
ONE HUNDRED SEVENTH CONGRESS

FIRST SESSION { CONVENED JANUARY 3, 2001
ADJOURNED DEC. 20, 2001
SECOND SESSION { CONVENED JANUARY 23, 2002
ADJOURNED NOVEMBER 22, 2002

CALENDARS
OF THE UNITED STATES
HOUSE OF REPRESENTATIVES
—AND—
HISTORY OF LEGISLATION

FINAL EDITION

PREPARED UNDER THE DIRECTION OF JEFF TRANDAHL, CLERK OF THE HOUSE OF REPRESENTATIVES:
By the Office of Legislative Operations

*The Clerk shall cause the calendars of the House to be printed
and distributed each legislative day. Rule II, clause 2(e)*

*Index to the Calendars will be printed the first legislative day
of each week the House is in session*

SPECIAL ORDERS

SPECIAL ORDER SPEECHES

The format for recognition for morning-hour debate and restricted special order speeches, which began on February 23, 1994, was reiterated on January 4, 1995, and was supplemented on January 3, 2001, will continue to apply in the 107th Congress as outlined below:

On Tuesdays, following legislative business, the Chair may recognize Members for special-order speeches up to midnight, and such speeches may not extend beyond midnight. On all other days of the week, the Chair may recognize Members for special-order speeches up to four hours after the conclusion of five-minute special-order speeches. Such speeches may not extend beyond the four-hour limit without the permission of the Chair, which may be granted only with advance consultation between the leaderships and notification to the House. However, at no time shall the Chair recognize for any special-order speeches beyond midnight.

The Chair will first recognize Members for five-minute special-order speeches, alternating initially and subsequently between the parties, regardless of the date the order was granted by the House. The Chair will then recognize longer special-order speeches. A Member recognized for a five-minute special-order speech may not be recognized for a longer special-order speech. The four-hour limitation will be divided between the majority and minority parties. Each party is entitled to reserve its first hour for respective leaderships or their designees. Recognition will alternate initially and subsequently between the parties each day.

The allocation of time within each party's two-hour period (or shorter period if prorated to end by midnight) is to be determined by a list submitted to the Chair by the respective leaderships. Members may not sign up with their leadership for any special-order speeches earlier than one week prior to the special-order, and additional guidelines may be established for such sign-ups by the respective leaderships.

Pursuant to clause 2(a) of rule V, the television cameras will not pan the Chamber, but a "crawl indicating morning hour or that the House has completed its legislative business and is proceeding with special-order speeches will appear on the screen. Other television camera adaptations during this period may be announced by the Chair.

The continuation of this format for recognition by the Speaker is without prejudice to the Speaker's ultimate power of recognition under clause 2 of rule XVII should circumstances so warrant. (Agreed to Jan. 3, 2001.)

MORNING-HOUR DEBATE

On motion of Mr. Armev, by unanimous consent, *Ordered*, That on legislative days of Monday and Tuesday during the second session of the 107th Congress—(1) the House shall convene 90 minutes earlier than the time otherwise established by order of the House solely for the purpose of conducting "Morning-Hour Debate" (except that on Tuesdays after May 13, 2002, the House shall convene for that purpose one hour earlier than the time otherwise established by order of the House); (2) the time for morning-hour debate shall be limited to 30 minutes allocated to each party (except that on Tuesdays after May 13, 2002, the time shall be limited to 25 minutes allocated to each party and may not continue beyond 10 minutes before the hour appointed for the resumption of the session of the House); and (3) the form of proceeding to morning-hour debate shall be as follows: (4) the prayer by the Chaplain, the approval of the Journal, and the Pledge of Allegiance to the Flag shall be postponed until resumption of the session of the House; (5) initial and subsequent recognitions for debate shall alternate between the parties; (6) recognition shall be conferred by the Speaker only pursuant to lists submitted by the Majority Leader and the Minority Leader; (7) no Member may address the House for longer than 5 minutes (except the Majority Leader, the Minority Leader, or the Minority Whip); and (8) following morning-hour debate, the Chair shall declare a recess pursuant to clause 12 of rule I until the time appointed for the resumption of the session of the House. (Agreed to Jan. 23, 2002.)

2002

UNFINISHED BUSINESS

SEC. 1

SEC. 2

SEC. 3

SEC. 4

SEC. 5

SEC. 6

SEC. 7

SEC. 8

SEC. 9

SEC. 10

SEC. 11

SEC. 12

SEC. 13

SEC. 14

SEC. 15

SEC. 16

SEC. 17

SEC. 18

SEC. 19

SEC. 20

TABLE OF CONTENTS

	Section	Page	
			SEC. 1
			SEC. 2
			SEC. 3
Special orders	0	2	
Unfinished business	0	3	
Morning hour call of committees	0	6	
Calendar Wednesday business	0	6	SEC. 4
Special legislative days	0	6	
Calendars:			
Union	1	1	
House	2	1	SEC. 5
Private	3	1	
Corrections	4	1	
Motions to discharge committees	5	1	
Laws—numerical list by law number	6	1	SEC. 6
Titles of bills and resolutions which have become laws:			
House bills:			
Public laws	7	1	
Private laws	7	14	SEC. 7
House joint resolutions:			
Public laws	7	15	
Private laws	7	17	
Senate bills:			SEC. 8
Public laws	7	18	
Private laws	7	21	
Senate joint resolutions:			
Public laws	7	22	SEC. 9
Private laws	7	23	
Acts which failed to become laws (vetoed while Congress was in session)	7	24	
Acts which failed to become laws (vetoed after adjournment of Congress)	7	25	
Acts which were vetoed but became laws	7	26	SEC. 10
Acts which became laws without the approval of the President (while Congress was in session)	7	27	
Pocket vetoes (during recesses)	7	28	
Pocket vetoes (after adjournment of Congress)	7	29	
Bills not signed or returned to Congress notwithstanding intrasession adjournment of the two Houses	7	30	SEC. 11
Numerical order of bills and resolutions which have been reported to or considered by either or both Houses..			
House bills	8	1	SEC. 12
Joint resolutions	9	1	
Concurrent resolutions	10	1	
Resolutions	11	1	SEC. 13
Senate bills	12	1	
Joint resolutions	13	1	
Concurrent resolutions	14	1	
Resolutions (of interest to the House)	15	1	SEC. 14
Numerical order of reported bills and resolutions which have been referred to committees under time limitations	16	1	
Bills in conference	17	1	
Bills through conference	18	1	SEC. 15
Index (short titles)	19	1	
Index (subject)	19	9	
Statistical recapitulation:			
First session	19	51	SEC. 16
Second session	19	52	
Congresses	19	53	
Comparison of work in previous Congresses	19	54	
Recapitulation and analysis of bills and resolutions:			SEC. 17
Footnotes of previous Congresses	19	55	
First session	19	68	
Second session	19	69	
Congress	19	70	SEC. 18
Calendar of year 2001	20	1	
Calendar of year 2002	20	2	
Status of major bills (first session)	20	3	
Status of major bills (second session)	20	4	SEC. 19
			SEC. 20

THE MORNING HOUR FOR THE CALL OF COMMITTEES

Rule XIV, clause 4:

"4. After the unfinished business has been disposed of, the Speaker shall call each standing committee in regular order and then select committees. Each committee when named may call up for consideration a bill or resolution reported by it on a previous day and on the House Calendar. If the Speaker does not complete the call of the committees before the House passes to other business, the next call shall resume at the point it left off, giving preference to the last bill or resolution under consideration. A committee that has occupied the call for two days may not call up another bill or resolution until the other committees have been called in their turn."

NOTE.—Call rests with the Committee on Agriculture.

CALENDAR WEDNESDAY BUSINESS

Rule XV, clause 7:

"7. (a) On Wednesday of each week, business shall not be in order before completion of the call of the committees (except as provided by clause 4 of rule XIV) unless two-thirds of the Members voting, a quorum being present, agree to a motion that the House dispense with the call. Such a motion shall be privileged. Debate on such a motion shall be limited to five minutes in support and five minutes in opposition.

(b) A bill or resolution on either the House or the Union Calendar, except bills or resolutions that are privileged under the Rules of the House, may be called under this clause. A bill or resolution called up from the Union Calendar shall be considered in the Committee of the Whole House on the state of the Union without motion, subject to clause 3 of rule XVI. General debate on a measure considered under this clause shall be confined to the measure and may not exceed two hours equally divided between a proponent and an opponent.

(c) When a committee has occupied the call under this clause on one Wednesday, it shall not be in order on a succeeding Wednesday to consider unfinished business previously called up by that committee until the other committees have been called in their turn unless—

(1) the previous question has been ordered on such unfinished business; or

(2) the House adopts a motion to dispense with the call under paragraph (a).

(d) If any committee has not been called under this clause during a session of a Congress, then at the next session of that Congress the call shall resume where it left off at the end of the preceding session.

(e) This rule does not apply during the last two weeks of a session of Congress.

(f) The Speaker may not entertain a motion for a recess on a Wednesday except during the last two weeks of a session of Congress."

NOTE.—Call rests with the Committee on Agriculture.

SPECIAL LEGISLATIVE DAYS

Calendar Wednesday	Wednesday of each week, except during the last 2 weeks of a session (clause 7, rule XV).
Corrections Calendar	Second and fourth Tuesdays of each month (clause 6, rule XV).
Discharge Calendar	Second and fourth Mondays of each month, except during the last 6 days of a session (clause 2, rule XV).
District of Columbia business	Second and fourth Mondays of each month (clause 4, rule XV).
Private Calendar	First and third Tuesdays of each month (clause 5, rule XV).
Suspension of rules	Mondays and Tuesdays and during the last 6 days of a session (clause 1, rule XV).

1. UNION CALENDAR

Rule XIII, clause 1(a):

“(1) A Calendar of the Committee of the Whole House on the state of the Union, to which shall be referred public bills and public resolutions raising revenue, involving a tax or charge on the people, directly or indirectly making appropriations of money or property or requiring such appropriations to be made, authorizing payments out of appropriations already made, releasing any liability to the United States for money or property, or referring a claim to the Court of Claims.”

			No.
2001 Feb. 27	Referred to the Committee of the Whole House on the State of the Union. (H. Doc. 1071)	Address to the Joint Session of Congress.	3
H.R. 718 Apr. 4 Part I	Mr. Tauzin (Energy and Commerce).	To protect individuals, families, and Internet service providers from unsolicited and unwanted electronic mail.	43
June 5 Part II	Mr. Sensenbrenner (Judiciary). Rept. 10741		
H.R. 1020 June 12	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 10796	To authorize the Secretary of Transportation to establish a grant program for the rehabilitation, preservation, or improvement of railroad track.	52
Rept. 107100 June 13	Mr. Young of Florida (Appropriations).	Report on the Suballocation of Budget Allocations for Fiscal Year 2002.	53
Rept. 107104 June 19	Mr. Young of Florida (Appropriations).	Report on the Suballocation of Budget Allocations for Fiscal Year 2001.	57
H.R. 1407 May 23 Part I	Mr. Young of Alaska (Transportation and Infrastructure).	To amend title 49, United States Code, to permit air carriers to meet and discuss their schedules in order to reduce flight delays, and for other purposes.	66
June 28 Part II	Mr. Sensenbrenner (Judiciary). Rept. 10777		
H.R. 2360 July 10	Mr. Ney (House Administration). Rept. 107132	To amend the Federal Election Campaign Act of 1971 to restrict the use of non-Federal funds by national political parties, to revise the limitations on the amount of certain contributions which may be made under such Act, to promote the availability of information on communications made with respect to campaigns for Federal elections, and for other purposes.	74

2001			No.
H.R. 617 July 16	Mr. Hansen (Resources). Rept. 107140	To express the policy of the United States regarding the United States' relationship with Native Hawaiians, to provide a process for the reorganization of a Native Hawaiian government and the recognition by the United States of the Native Hawaiian government, and for other purposes.	80
Rept. 107153 July 23	Mr. Young of Florida (Appropriations).	Report on the Suballocation of Budget Allocations for Fiscal Year 2002.	89
H.R. 2511 July 24	Mr. Thomas (Ways and Means). Rept. 107157	To amend the Internal Revenue Code of 1986 to provide tax incentives to encourage energy conservation, energy reliability, and energy production.	93
H.R. 2436 July 25 Part I	Mr. Hansen (Resources). Rept. 107160	To provide secure energy supplies for the people of the United States, and for other purposes.	95
July 25 Energy and Commerce discharged			
Rept. 107161 July 25	Mr. Young of Florida (Appropriations).	Report on the Revised Suballocation of Budget Allocations for Fiscal Year 2002.	96
H.R. 2587 July 25 Part I	Mr. Tauzin (Energy and Commerce). Rept. 107162	To enhance energy conservation, provide for security and diversity in the energy supply for the American people, and for other purposes.	97
July 25 Ways and Means, Science, Transportation and Infrastructure, Budget and Education and the Workforce discharged			
Aug. 1 Supplemental Part II			
Rept. 107165 July 26	Mr. Young of Florida (Appropriations).	Report on the Revised Suballocation of Budget Allocations for Fiscal Year 2002.	98
H.R. 943 July 26	Mr. Tauzin (Energy and Commerce). Rept. 107168	To amend the Public Health Service Act with respect to the availability of influenza vaccine through the program under section 317 of such Act.	99

2001			No.
H.R. 2460 July 31	Mr. Boehlert (Science). Rept. 107177	To authorize appropriations for environmental research and development, scientific and energy research, development, and demonstration, and commercial application of energy technology programs, projects, and activities of the Department of Energy and of the Office of Air and Radiation of the Environmental Protection Agency, and for other purposes.	106
H.R. 2368 Sept. 5 Part I Sept. 5 Financial Services and Rules discharged	Mr. Hyde (International Relations). Rept. 107199	To promote freedom and democracy in Viet Nam.	117
Rept. 107208 Sept. 20	Mr. Young of Florida (Appropriations).	Report on the Revised Suballocation of Budget Allocations for Fiscal Year 2002.	123
Sept. 20	Referred to the Committee of the Whole House on the State of the Union. (H. Doc. 107122)	Address to the Joint Session of Congress.	124
H.R. 1007 Aug. 2 Part I Oct. 5 Government Reform discharged	Mr. Sensenbrenner (Judiciary). Rept. 107193	To limit access to body armor by violent felons and to facilitate the donation of Federal surplus body armor to State and local law enforcement agencies.	139
Rept. 107230 Oct. 9	Mr. Young of Florida (Appropriations).	Report on the Revised Suballocation of Budget Allocations for Fiscal Year 2002.	141
H.R. 3016 Oct. 9 Part I Oct. 16 Judiciary discharged Nov. 6 Supplemental Part II	Mr. Tauzin (Energy and Commerce). Rept. 107231	To amend the Antiterrorism and Effective Death Penalty Act of 1996 with respect to the responsibilities of the Secretary of Health and Human Services regarding biological agents and toxins, and to amend title 18, United States Code, with respect to such agents and toxins, to clarify the application of cable television system privacy requirements to new cable services, to strengthen security at certain nuclear facilities, and for other purposes.	148

2001			No.
H.R. 3010 Oct. 16	Mr. Thomas (Ways and Means). Rept. 107245	To amend the Trade Act of 1974 to extend the Generalized System of Preferences until December 31, 2002.	150
H.R. 2275 Oct. 31	Mr. Boehlert (Science). Rept. 107263	To amend the National Institute of Standards and Technology Act to ensure the usability, accuracy, integrity, and security of United States voting products and systems through the development of voluntary consensus standards, the provision of technical assistance, and laboratory accreditation, and for other purposes.	158
H.R. 3169 Nov. 5	Mr. Hyde (International Relations). Rept. 107265	To authorize assistance for individuals with disabilities in foreign countries, including victims of landmines and other victims of civil strife and warfare, and for other purposes.	160
H.R. 1491 Nov. 5	Mr. Hansen (Resources). Rept. 107267	To assist in the preservation of archaeological, paleontological, zoological, geological, and botanical artifacts through construction of a new facility for the University of Utah Museum of Natural History, Salt Lake City, Utah.	162
H.R. 2488 Nov. 5	Mr. Hansen (Resources). Rept. 107269	To designate certain lands in the Pilot Range in the State of Utah as wilderness, and for other purposes.	164
H.R. 981 Sept. 5 Part I	Mr. Nussle (Budget).	To provide a biennial budget for the United States Government.	176
Nov. 14 Part II	Mr. Dreier (Rules). Rept. 107200		
Nov. 14 Government Reform discharged			
H.R. 2062 Nov. 8 Part I	Mr. Hansen (Resources). Rept. 107274	To extend the effective period of the consent of Congress to the interstate compact relating to the restoration of Atlantic salmon to the Connecticut River Basin and creating the Connecticut River Atlantic Salmon Commission, and for other purposes.	199
Dec. 7 Judiciary discharged			
H.R. 2768 Nov. 13 Part I	Mr. Thomas (Ways and Means). Rept. 107288	To amend title XVIII of the Social Security Act to provide regulatory relief and contracting flexibility under the Medicare Program.	200
Dec. 7 Energy and Commerce discharged			

2001			No.
H.R. 3084 Dec. 13	Mr. Nussle (Budget). Rept. 107338	To revise the discretionary spending limits for fiscal year 2002 set forth in the Balanced Budget and Emergency Deficit Control Act of 1985 and to make conforming changes respecting the appropriate section 302(a) allocation for fiscal year 2002 established pursuant to the concurrent resolution on the budget for fiscal year 2002, and for other purposes.	203
Rept. 107347 Dec. 19	Mr. Saxton (Joint Economic Committee).	Report of the Joint Economic Committee on the 2001 Economic Report of the President.	206
2002			
Jan. 29	Referred to the Committee of the Whole House on the State of the Union. (H. Doc. 107157)	Message of the President of the United States to the Congress on the subject of the state of the Union.	207
H.R. 2581 Nov. 16 Part I	Mr. Hyde (International Relations).	To provide authority to control exports, and for other purposes.	212
Mar. 8 Part II	Mr. Stump (Armed Services). Rept. 107297		
Mar. 8 Agriculture, Energy and Commerce, Judiciary, Rules, Ways and Means and Intelligence discharged			
Rept. 107371 Mar. 12	Mr. Burton of Indiana (Government Reform).	A Citizens's Guide on Using the Freedom of Information Act and the Privacy Act of 1974 to Request Government Records.	214
H.R. 3208 Feb. 14 Part I	Mr. Hansen (Resources). Rept. 107360	To authorize funding through the Secretary of the Interior for the implementation of a comprehensive program in California to achieve increased water yield and environmental benefits, as well as improved water system reliability, water quality, water use efficiency, watershed management, water transfers, and levee protection.	217
Mar. 14 Transportation and Infrastructure and Education and the Workforce discharged			

2002			No.
S. 1622 Mar. 18	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 107377	To extend the period of availability of unemployment assistance under the Robert T. Stafford Disaster Relief and Emergency Assistance Act in the case of victims of the terrorist attacks of September 11, 2001.	219
H.R. 2481 Oct. 16 Part I Mar. 29 Armed Services discharged	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 107243	To improve maritime safety and the quality of life for Coast Guard personnel, and for other purposes.	221
H.R. 3853 Apr. 9	Mr. Hansen (Resources). Rept. 107389	To make technical corrections to laws passed by the 106th Congress related to parks and public lands, and for other purposes.	227
H.R. 3425 Apr. 9	Mr. Hansen (Resources). Rept. 107391	To direct the Secretary of the Interior to study the suitability and feasibility of establishing Highway 49 in California, known as the "Golden Chain Highway", as a National Heritage Corridor.	229
H.R. 3669 Mar. 20 Part I Apr. 9 Education and the Workforce discharged	Mr. Thomas (Ways and Means). Rept. 107382	To amend the Internal Revenue Code of 1986 to empower employees to control their retirement savings accounts through new diversification rights, new disclosure requirements, and new tax incentives for retirement education.	232
H.R. 3991 Apr. 9	Mr. Thomas (Ways and Means). Rept. 107394	To amend the Internal Revenue Code of 1986 to protect taxpayers and ensure accountability of the Internal Revenue Service. (Failed of passage under suspension of the rules Apr. 10, 2002.)	234
H.R. 3784 Apr. 10	Mr. Boehner (Education and the Workforce). Rept. 107395	To reauthorize the Museum and Library Services Act, and for other purposes.	235
H.R. 3347 Apr. 15 Part I Apr. 15 Financial Services and Budget discharged	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 107406	To provide economic relief to general aviation entities that have suffered substantial economic injury as a result of the terrorist attacks perpetrated against the United States on September 11, 2001.	241

UNION CALENDAR

1-7

2002			No.
H.R. 2114 Apr. 15	Mr. Hansen (Resources). Rept. 107408	To amend the Antiquities Act regarding the establishment by the President of certain national monuments and to provide for public participation in the proclamation of national monuments.	242
H.R. 2963 Apr. 23	Mr. Hansen (Resources). Rept. 107416	To establish the Deep Creek Wilderness Area, and for other purposes.	249
H.R. 2867 May 2	Mr. Manzullo (Small Business). Rept. 107432	To amend the Small Business Act to require the Administrator to submit certain disagreements to the Director of the Office of Management and Budget for resolution, and to establish a minimum period for the solicitation of offers for a bundled contract.	254
S. 506 May 3	Mr. Hansen (Resources). Rept. 107434	To amend the Alaska Native Claims Settlement Act, to provide for a land exchange between the Secretary of Agriculture and the Huna Totem Corporation, and for other purposes.	256
H.R. 4092 May 10 Part I	Mr. Boehner (Education and the Workforce). Rept. 107452	To enhance the opportunities of needy families to achieve self-sufficiency and access quality child care, and for other purposes.	267
May 10 Ways and Means discharged			
Rept. 107454 May 14	Mr. Burton of Indiana (Government Reform).	Justice Undone: Clemency Decisions in the Clinton White House.	269
H.R. 2624 May 14	Mr. Sensenbrenner (Judiciary). Rept. 107458	To authorize the Attorney General to make grants to honor, through permanent tributes, men and women of the United States who were killed or disabled while serving as law enforcement or public safety officers.	273
H.R. 4090 May 14 Part I	Mr. Thomas (Ways and Means). Rept. 107460	To reauthorize and improve the program of block grants to States for temporary assistance for needy families, and for other purposes.	275
May 14 Education and the Workforce discharged			
H.R. 4584 May 14	Mr. Tauzin (Energy and Commerce). Rept. 107461	To amend title XIX of the Social Security Act to extend the authorization of transitional medical assistance for 1 year.	276
H.R. 4585 May 14	Mr. Tauzin (Energy and Commerce). Rept. 107462	To amend title V of the Social Security Act to extend abstinence education funding under maternal and child health program through fiscal year 2007.	277

2002			No.
H.R. 2388 June 11	Mr. Hansen (Resources). Rept. 107498	To establish the criteria and mechanism for the designation and support of national heritage areas.	298
H.R. 3307 June 17	Mr. Hansen (Resources). Rept. 107508	To authorize the Secretary of the Interior to acquire the property known as Pemberton's Headquarters and to modify the boundary of Vicksburg National Military Park to include that property, and for other purposes.	304
H.R. 3400 June 18	Mr. Boehlert (Science). Rept. 107511	To amend the High-Performance Computing Act of 1991 to authorize appropriations for fiscal years 2003 through 2007 for the coordinated Federal program on networking and information technology research and development, and for other purposes.	306
H.R. 3558 June 18	Mr. Hansen (Resources). Rept. 107512	To protect, conserve, and restore native fish, wildlife, and their natural habitats on Federal lands through cooperative, incentive-based grants to control, mitigate, and eradicate harmful nonnative species, and for other purposes.	307
H.R. 3942 June 18	Mr. Hansen (Resources). Rept. 107513	To adjust the boundary of the John Muir National Historic Site, and for other purposes.	308
June 18	Referred to the Committee of the Whole House on the State of the Union. (H. Doc. 107227)	Message from the President of the United States to the Congress proposing legislation to create a new Cabinet Department of Homeland Security.	309
H.R. 4854 June 20	Mr. Boehner (Education and the Workforce). Rept. 107521	To reauthorize and reform the national service laws.	312
Rept. 107529 June 25	Mr. Young of Florida (Appropriations).	Report on the Suballocation of Budget Allocations for Fiscal Year 2003.	319
H.R. 4961 June 26	Mr. Tauzin (Energy and Commerce). Rept. 107544	To establish a National Bipartisan Commission on the Future of Medicaid.	325
H.R. 4989 June 26	Mr. Tauzin (Energy and Commerce). Rept. 107545	To amend the Public Health Service Act to provide for grants to health care providers to implement electronic prescription drug programs.	326
H.R. 4990 June 26	Mr. Tauzin (Energy and Commerce). Rept. 107546	To amend the Federal Food, Drug, and Cosmetic Act to establish requirements with respect to the sale of, or the offer to sell, prescription drugs through the Internet, and for other purposes.	327

UNION CALENDAR

1-9

2002			No.
H.R. 4991 June 26	Mr. Tauzin (Energy and Commerce). Rept. 107547	To amend title XIX of the Social Security Act to revise disproportionate share hospital payments under the Medicaid Program.	328
H.R. 4992 June 26	Mr. Tauzin (Energy and Commerce). Rept. 107548	To amend the Public Health Service Act to establish health professions programs regarding practice of pharmacy.	329
H.R. 4984 June 26 Part I	Mr. Tauzin (Energy and Commerce). Rept. 107551	To amend title XVIII of the Social Security Act to provide for a Medicare prescription drug benefit.	330
June 28 Ways and Means discharged			
H.R. 4985 June 26 Part I	Mr. Tauzin (Energy and Commerce). Rept. 107550	To amend title XVIII of the Social Security Act to revitalize the MedicareChoice Program, establish a MedicareChoice competition program, and to im- prove payments to hospitals and other providers under part A of the Medicare Program.	331
June 28 Ways and Means discharged			
H.R. 4986 June 26 Part I	Mr. Tauzin (Energy and Commerce). Rept. 107549	To amend part B of title XVIII of the Social Security Act to improve payments for physicians' services and other outpatient services furnished under the Medicare Program, and for other purposes.	332
June 28 Ways and Means discharged			
Rept. 107566 July 11	Mr. Young of Florida (Appropriations).	Report on the Revised Suballocation of Budget Allo- cations for Fiscal Year 2002.	339
Rept. 107567 July 11	Mr. Young of Florida (Appropriations).	Report on the Revised Suballocation of Budget Allo- cations for Fiscal Year 2003.	340
H.R. 3815 July 16	Mr. Hansen (Resources). Rept. 107581	To authorize the Secretary of the Interior to conduct a study of the suitability and feasibility of estab- lishing a Presidential National Historic Site, in Hope, Arkansas, and for other purposes.	348

2002			No.
H.R. 1577 July 16	Mr. Sensenbrenner (Judiciary). Rept. 107583	To amend title 18, United States Code, to require Federal Prison Industries to compete for its contracts minimizing its unfair competition with non-inmate workers and the firms that employ them and increasing the likelihood that Federal agencies get the best value for taxpayers dollars, to require that Federal Prison Industries fully and timely perform its Government contracts by empowering Federal contracting officers with the contract administration tools generally available to assure full and timely performance of other Government contracts, to enhance the opportunities for effective public participation in decisions to expand the activities of Federal Prison Industries, to provide to Federal agencies temporary preferential contract award authority to ease the transition of Federal Prison Industries to obtaining inmate work opportunities through other than its mandatory source status, to provide additional work opportunities for Federal inmates by authorizing Federal Prison Industries to provide inmate workers to nonprofit entities with protections against commercial activities, and for other purposes.	349
H.R. 521 July 17	Mr. Hansen (Resources). Rept. 107584	To amend the Organic Act of Guam for the purposes of clarifying the local judicial structure of Guam.	350
H.R. 1462 May 9 Part I	Mr. Hansen (Resources). Rept. 107451	To require the Secretary of the Interior to establish a program to provide assistance through States to eligible weed management entities to control or eradicate harmful, nonnative weeds on public and private land.	355
July 19 Agriculture discharged	Mr. Sensenbrenner (Judiciary). Rept. 107591	To amend title 18, United States Code, to expand and modernize the prohibition against interstate gambling, and for other purposes.	356
July 19 Energy and Commerce discharged	Mr. Oxley (Financial Services).	To provide regulatory relief and improve productivity for insured depository institutions, and for other purposes.	358
Oct. 16 Supplemental Part II	Mr. Sensenbrenner (Judiciary). Rept. 107516	To establish a National Commission on the Bicentennial of the Louisiana Purchase.	361
S. 356 July 22	Mr. Hansen (Resources). Rept. 107599		

2002			No.
H.R. 4888 July 22	Mr. Tauzin (Energy and Commerce). Rept. 107601	To reauthorize the Mammography Quality Standards Act, and for other purposes.	363
H.R. 4620 July 25	Mr. Hansen (Resources). Rept. 107613	To accelerate the wilderness designation process by establishing a timetable for the completion of wilderness studies on Federal lands, and for other purposes.	369
S. 1057 July 25	Mr. Hansen (Resources). Rept. 107614	To authorize the addition of lands to Pu'uuhonua o Honaunau National Historical Park in the State of Hawaii, and for other purposes.	370
H.R. 5263 July 26	Mr. Bonilla (Appropriations). Rept. 107623	Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2003, and for other purposes.	374
H.R. 2534 Sept. 4	Mr. Hansen (Resources). Rept. 107628	To authorize the Secretary of the Interior to conduct a special resource study of the Lower Los Angeles River and San Gabriel River watersheds in the State of California, and for other purposes.	377
H.R. 3223 Sept. 4	Mr. Hansen (Resources). Rept. 107629	To authorize the Secretary of the Interior, through the Bureau of Reclamation, to construct the Jicarilla Apache Nation Municipal Water Delivery and Wastewater Collection Systems in the State of New Mexico, and for other purposes.	378
H.R. 3407 Sept. 4	Mr. Hansen (Resources). Rept. 107630	To amend the Indian Financing Act of 1974 to improve the effectiveness of the Indian loan guarantee and insurance program.	379
H.R. 4739 Sept. 4	Mr. Hansen (Resources). Rept. 107635	To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the design, planning, and construction of a project to reclaim and reuse wastewater within and outside of the service area of the City of Austin Water and Wastewater Utility, Texas.	384
H.R. 4822 Sept. 5	Mr. Hansen (Resources). Rept. 107642	To clarify that the Upper Missouri River Breaks National Monument does not include within its boundaries any privately owned property, and for other purposes.	390
H.R. 5039 Sept. 9	Mr. Hansen (Resources). Rept. 107648	To direct the Secretary of the Interior to convey title to certain irrigation project property in the Humboldt Project, Nevada, to the Pershing County Water Conservation District, Pershing County, Lander County, and the State of Nevada.	395

2002			No.
H.R. 5193 Sept. 11	Mr. Thomas (Ways and Means). Rept. 107650	To amend the Internal Revenue Code of 1986 to allow a deduction to certain taxpayers for elementary and secondary education expenses.	398
H.R. 3434 Sept. 11	Mr. Hansen (Resources). Rept. 107652	To authorize the Secretary of the Interior to acquire the McLoughlin House National Historic Site in Oregon City, Oregon, and to administer the site as a unit of the National Park System, and for other purposes.	399
H.R. 4622 Sept. 11 Part I	Mr. Hansen (Resources). Rept. 107653	To require Federal land managers to support, and to communicate, coordinate, and cooperate with, designated gateway communities, to improve the ability of gateway communities to participate in Federal land management planning conducted by the Forest Service and agencies of the Department of the Interior, and to respond to the impacts of the public use of the Federal lands administered by these agencies, and for other purposes.	400
Sept. 11 Agriculture discharged			
Rept. 107656 Sept. 13	Mr. Young of Florida (Appropriations).	Revised Suballocation of Budget Allocations for fiscal year 2003.	402
H.R. 3995 Sept. 4 Part I	Mr. Sensenbrenner (Judiciary).	To amend and extend certain laws relating to housing and community opportunity, and for other purposes.	404
Sept. 17 Part II	Mr. Oxley (Financial Services). Rept. 107640		
H.R. 4864 Sept. 17	Mr. Sensenbrenner (Judiciary). Rept. 107658	To combat terrorism and defend the Nation against terrorist acts, and for other purposes.	405
H.R. 5410 Sept. 19	Mr. Kolbe (Appropriations). Rept. 107663	Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2003, and for other purposes.	406
S. 691 Sept. 19	Mr. Hansen (Resources). Rept. 107664	To direct the Secretary of Agriculture to convey certain land in the Lake Tahoe Basin Management Unit, Nevada, to the Secretary of the Interior, in trust for the Washoe Indian Tribe of Nevada and California.	407
H.R. 5180 Sept. 23	Mr. Hansen (Resources). Rept. 107665	To direct the Secretary of Agriculture to convey certain real property in the Dixie National Forest in the State of Utah.	408

2002			No.
S. 491 Sept. 23	Mr. Hansen (Resources). Rept. 107666	To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the design, planning, and construction of the Denver Water Reuse project.	409
H.R. 3630 Sept. 24	Mr. Hansen (Resources). Rept. 107675	To direct the Secretary of the Interior to conduct a special resource study to determine the national significance of the Miami Circle site in the State of Florida and the suitability and feasibility of its inclusion in the National Park System as part of Biscayne National Park, and for other purposes.	417
H.R. 4910 Sept. 24	Mr. Hansen (Resources). Rept. 107677	To authorize the Secretary of the Interior to revise a repayment contract with the Tom Green County Water Control and Improvement District No. 1, San Angelo project, Texas, and for other purposes.	419
H.R. 5032 Sept. 24	Mr. Hansen (Resources). Rept. 107678	To authorize the Secretary of Agriculture to convey certain National Forest System lands in the Mendocino National Forest, California, to authorize the use of the proceeds from such conveyances for National Forest purposes, and for other purposes.	420
H.R. 5108 Sept. 24	Mr. Hansen (Resources). Rept. 107679	To authorize leases for terms not to exceed 99 years on lands held in trust for the Yurok Tribe and the Hopland Band of Pomo Indians.	421
H.R. 5431 Sept. 24	Mr. Callahan (Appropriations). Rept. 107681	Making appropriations for energy and water development for the fiscal year ending September 30, 2003, and for other purposes.	423
S. 487 Sept. 25	Mr. Sensenbrenner (Judiciary). Rept. 107687	To amend chapter 1 of title 17, United States Code, relating to the exemption of certain performances or displays for educational uses from copyright infringement provisions, to provide that the making of a single copy of such performances or displays is not an infringement, and for other purposes.	425
H.R. 1811 Sept. 25	Mr. Hansen (Resources). Rept. 107688	To provide permanent funding for the payment in lieu of taxes program, and for other purposes.	426
H.R. 2408 Sept. 25	Mr. Hansen (Resources). Rept. 107689	To provide equitable compensation to the Yankton Sioux Tribe of South Dakota and the Santee Sioux Tribe of Nebraska for the loss of value of certain lands.	427
H.R. 3896 Sept. 25	Mr. Hansen (Resources). Rept. 107691	To repeal the reservation of mineral rights made by the United States when certain lands in Livingston Parish, Louisiana, were conveyed by Public Law 102-562.	429

2002			No.
H.R. 4853 Sept. 25	Mr. Hansen (Resources). Rept. 107692	To provide that land which is owned by the Seminole Tribe of Florida but which is not held in trust by the United States for the Tribe may be mortgaged, leased, or transferred by the Tribe without further approval by the United States.	430
H.R. 3476 Oct. 1	Mr. Hansen (Resources). Rept. 107708	To protect certain lands held in fee by the Pechanga Band of Luiseno Mission Indians from condemnation until a final decision is made by the Secretary of the Interior regarding a pending fee to trust application for that land, and for other purposes.	439
H.R. 1946 Oct. 2	Mr. Hansen (Resources). Rept. 107715	To require the Secretary of the Interior to construct the Rocky Boy's/North Central Montana Regional Water System in the State of Montana, to offer to enter into an agreement with the Chippewa Cree Tribe to plan, design, construct, operate, maintain and replace the Rocky Boy's Rural Water System, and to provide assistance to the North Central Montana Regional Water Authority for the planning, design, and construction of the noncore system, and for other purposes.	445
H.R. 5521 Oct. 2	Mr. Knollenberg (Appropriations). Rept. 107716	Making appropriations for the government of the District of Columbia and other activities chargeable in whole or in part against the revenues of said District for the fiscal year ending September 30, 2003, and for other purposes.	446
H.R. 5428 Oct. 2	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 107717	To provide for the conservation and development of water and related resources, to authorize the Secretary of the Army to construct various projects for improvements to rivers and harbors of the United States, and for other purposes.	447
H.R. 282 Oct. 3	Mr. Hansen (Resources). Rept. 107719	To authorize the Pyramid of Remembrance Foundation to establish a memorial in the District of Columbia or its environs to soldiers who have lost their lives during peacekeeping operations, humanitarian efforts, training, terrorist attacks, or covert operations.	448
H.R. 2301 Sept. 11 Part I Oct. 4 Transportation and Infrastructure discharged	Mr. Hansen (Resources). Rept. 107651	To authorize the Secretary of the Interior to construct a bridge on Federal land west of and adjacent to Folsom Dam in California, and for other purposes.	450
H.R. 5559 Oct. 7	Mr. Rogers of Kentucky (Appropriations). Rept. 107722	Making appropriations for the Department of Transportation and related agencies for the fiscal year ending September 30, 2003, and for other purposes.	452

			No.
2002			
H.R. 4701 Oct. 7	Mr. Tauzin (Energy and Commerce). Rept. 107725	To designate certain conduct by sports agents relating to the signing of contracts with student athletes as unfair and deceptive acts or practices to be regulated by the Federal Trade Commission.	453
H.R. 2037 Oct. 7 Part I	Mr. Tauzin (Energy and Commerce).	To amend the Act establishing the Department of Commerce to protect manufacturers and sellers in the firearms and ammunition industry from restrictions on interstate or foreign commerce.	456
Oct. 8 Part II	Mr. Sensenbrenner (Judiciary). Rept. 107727		
H.R. 5558 Oct. 10	Mr. Thomas (Ways and Means). Rept. 107733	To amend the Internal Revenue Code of 1986 to accelerate the increases in contribution limits to retirement plans and to increase the required beginning date for distributions from qualified plans.	457
H.R. 1619 Oct. 10	Mr. Thomas (Ways and Means). Rept. 107734	To amend the Internal Revenue Code of 1986 to increase the limitation on capital losses applicable to individuals.	458
Rept. 107738 Oct. 10	Mr. Young of Florida (Appropriations).	Revised Suballocation of Budget Allocations for Fiscal Year 2003.	459
H.R. 5605 Oct. 10	Mr. Walsh (Appropriations). Rept. 107740	Making appropriations for the Departments of Veterans Affairs and Housing and Urban Development, and for sundry independent agencies, boards, commissions, corporations, and offices for the fiscal year ending September 30, 2003, and for other purposes.	460
H.R. 2826 Oct. 11	Mr. Hansen (Resources). Rept. 107741	To increase the waiver requirement for certain local matching requirements for grants provided to American Samoa, Guam, the Virgin Islands, or the Commonwealth of the Northern Mariana Islands, and for other purposes.	461
H.R. 635 Oct. 11	Mr. Hansen (Resources). Rept. 107742	To establish the Steel Industry National Historic Park in the Commonwealth of Pennsylvania.	462
H.R. 464 Oct. 11	Mr. Hansen (Resources). Rept. 107743	To establish the Kate Mullany National Historic Site in the State of New York, and for other purposes.	463
H.R. 3148 Oct. 11	Mr. Hansen (Resources). Rept. 107744	To amend the Alaska Native Claims Settlement Act to provide equitable treatment of Alaska Native Vietnam Veterans, and for other purposes.	464

2002	Mr. Hansen (Resources). Rept. 107745	To expand Alaska Native contracting of Federal land management functions and activities and to promote hiring of Alaska Natives by the Federal Government within the State of Alaska, and for other purposes.	No.
H.R. 4734 Oct. 11			465
H.R. 4749 Oct. 11	Mr. Hansen (Resources). Rept. 107746	To reauthorize the Magnuson-Stevens Fishery Conservation and Management Act, and for other purposes.	466
H.R. 4844 Oct. 11	Mr. Hansen (Resources). Rept. 107747	To enhance ecosystem protection and the range of outdoor opportunities protected by statute in the Skykomish River valley of the State of Washington by designating certain lower-elevation Federal lands as wilderness, and for other purposes.	467
H.R. 4889 Oct. 1 Part I	Mr. Thomas (Ways and Means). Rept. 107714	To amend title XI of the Social Security Act to improve patient safety.	468
Oct. 11 Energy and Commerce discharged			
H.R. 4840 Oct. 15	Mr. Hansen (Resources). Rept. 107751	To amend the Endangered Species Act of 1973 to ensure the use of sound science in the implementation of that Act.	471
H.R. 2386 Oct. 15 Part I	Mr. Hansen (Resources). Rept. 107752	To establish terms and conditions for use of certain Federal lands by outfitters and to facilitate public opportunities for the recreational use and enjoyment of such lands.	472
Oct. 15 Agriculture discharged			
H.R. 2202 Oct. 16	Mr. Hansen (Resources). Rept. 107760	To convey the Lower Yellowstone Irrigation Project, the Savage Unit of the Pick-Sloan Missouri Basin Program, and the Intake Irrigation Project to the pertinent irrigation districts.	475
H.R. 4601 Oct. 16	Mr. Hansen (Resources). Rept. 107761	To provide for the conveyance of a small parcel of Bureau of Land Management land in Douglas County, Oregon, to the county to improve management of and recreational access to the Oregon Dunes National Recreation Area, and for other purposes.	476
H.R. 5399 Oct. 16	Mr. Hansen (Resources). Rept. 107762	To authorize the Secretary of the Interior to convey certain water distribution systems of the Cachuma Project, California, to the Carpinteria Valley Water District and the Montecito Water District.	477

2002			No.
H.R. 4912 Oct. 21 Part I	Mr. Hansen (Resources). Rept. 107763	To increase the penalties to be imposed for a violation of fire regulations applicable to the public lands, National Park System lands, or National Forest System lands when the violation results in damage to public or private property, to specify the purpose for which collected fines may be used, and for other purposes.	478
Oct. 21 Agriculture discharged			
Rept. 107764 Oct. 24	Mr. Burton of Indiana (Government Reform).	Making Federal Computers Secure: Overseeing Effective Information Security Management.	479
Rept. 107765 Oct. 24	Mr. Burton of Indiana (Government Reform).	The Federal Government's Continuing Efforts to Improve Financial Management.	480
Rept. 107766 Oct. 24	Mr. Burton of Indiana (Government Reform).	How Can the Federal Government Better Assist State and Local Governments in Preparing for a Biological, Chemical or Nuclear Attack.	481
Rept. 107767 Oct. 24	Mr. Burton of Indiana (Government Reform).	Defense Security Service: The Personnel Security Investigations (PSI) Backlog Poses a Threat to National Security.	482
Rept. 107768 Oct. 28	Mr. Burton of Indiana (Government Reform).	Problems with the Presidential Gifts System.	483
H.R. 4689 Oct. 31	Mr. Sensenbrenner (Judiciary). Rept. 107769	To disapprove certain sentencing guideline amendments.	484
H.R. 5132 Nov. 4	Mr. Stump (Armed Services). Rept. 107771	To express the sense of Congress concerning the fiscal year 2003 end strengths needed for the Armed Forces to fight the War on Terrorism.	485
H.R. 5215 Nov. 13	Mr. Burton of Indiana (Government Reform). Rept. 107778	To protect the confidentiality of information acquired from the public for statistical purposes, and to permit the exchange of business data among designated statistical agencies for statistical purposes only.	486
H.R. 1452 Nov. 14	Mr. Sensenbrenner (Judiciary). Rept. 107785	To amend the Immigration and Nationality Act to permit certain long-term permanent resident aliens to seek cancellation of removal under such Act, and for other purposes.	487
Rept. 107788 Nov. 14	Mr. Saxton (Joint Economic Committee).	Report of the Joint Economic Committee on the 2002 Economic Report of the President.	490

2002			No.
H.R. 4187 Nov. 22	Mr. Burton of Indiana (Government Reform). Rept. 107790	To amend chapter 22 of title 44, United States Code, popularly known as the Presidential Records Act, to establish procedures for the consideration of claims of constitutionally based privilege against disclosure of Presidential records.	491
Rept. 107791 Dec. 18	Mr. Stump (Armed Services).	Report of the Activities of the Committee on Armed Services for the 107th Congress.	492
Rept. 107792 Dec. 20	Mr. Goss (Intelligence).	Report of the Joint Inquiry into Intelligence Community Activities Before and After the Terrorist Attacks of September 11, 2001.	493
Rept. 107793 Dec. 20	Mr. Young of Alaska (Transportation and Infrastructure).	Summary of Legislative and Oversight Activities of the Committee on Transportation and Infrastructure for the 107th Congress.	494
2003			
Rept. 107794 Jan. 2	Mr. Burton of Indiana (Government Reform).	Federal Law Enforcement at the Borders and Ports of Entry--Challenges and Solutions.	495
Rept. 107795 Jan. 2	Mr. Young of Florida (Appropriations).	Report on Activities of the Committee on Appropriations During the 107th Congress.	496
Rept. 107796 Jan. 2	Mr. Combest (Agriculture).	Report of the Committee on Agriculture on Activities During the 107th Congress.	497
Rept. 107797 Jan. 2	Mr. Boehner (Education and the Workforce).	Report of the Activities of the Committee on Education and the Workforce During the 107th Congress.	498
Rept. 107798 Jan. 2	Mr. Oxley (Financial Services).	Report on the Activity of the Committee on Financial Services for the 107th Congress.	499
Rept. 107799 Jan. 2	Mr. Hefley (Standards of Official Conduct).	Report on the Activities of the Committee on Standards of Official Conduct, One Hundred Seventh Congress.	500
Rept. 107800 Jan. 2	Mr. Young of Alaska (Resources).	Report on Legislative and Oversight Activities of the Committee on Resources, 107th Congress.	501
Rept. 107801 Jan. 2	Mr. Thomas (Ways and Means).	Report on the Legislative and Oversight Activities of the Committee on Ways and Means During the 107th Congress.	502
Rept. 107802 Jan. 2	Mr. Tauzin (Energy and Commerce).	Report on the Activity of the Committee on Energy and Commerce for the 107th Congress.	503

2003			No.
Rept. 107803 Jan. 2	Mr. Hyde (International Relations).	Legislative Review Activities of the Committee on International Relations During the 107th Congress.	504
Rept. 107804 Jan. 2	Mr. Smith of New Jersey (Veterans' Affairs).	Report on Activities of the Committee on Veterans' Affairs for the 107th Congress.	505
Rept. 107805 Jan. 2	Mr. Burton of Indiana (Government Reform).	Report on the Activities of the House Committee on Government Reform for the 107th Congress.	506
Rept. 107806 Jan. 2	Mr. Manzullo (Small Business).	Summary of Activities of the Committee on Small Business for the 107th Congress.	507
Rept. 107807 Jan. 2	Mr. Sensenbrenner (Judiciary).	Report of the Activities of the Committee on the Judiciary During the 107th Congress.	508
Rept. 107808 Jan. 2	Mr. Dreier (Rules).	Survey of Activities of the House Committee on Rules, 107th Congress.	509
Rept. 107809 Jan. 2	Mr. Boehlert (Science).	Summary of Activities of the Committee on Science for the 107th Congress.	510
Rept. 107810 Jan. 2	Mr. Ney (House Administration).	Report of the Activities of the Committee on House Administration During the 107th Congress.	511

2. HOUSE CALENDAR

Rule XIII, clause 1(a):
“(2) A House Calendar, to which shall be referred all public bills and public resolutions not requiring referral to the Calendar of the Committee of the Whole House on the state of the Union.”

2001			No.
H. Con. Res. 73 Apr. 4	Mr. Hyde (International Relations). Rept. 10740	Expressing the sense of Congress that the 2008 Olympic Games should not be held in Beijing unless the Government of the People's Republic of China releases all political prisoners, ratifies the International Covenant on Civil and Political Rights, and observes internationally recognized human rights.	14
Rept. 107130 July 10	Mr. Hefley (Standards of Official Conduct).	In the Matter of Representative Earl F. Hilliard.	50
H. Con. Res. 62 July 17	Mr. Sensenbrenner (Judiciary). Rept. 107143	Expressing the sense of Congress that the George Washington letter to Tuoro Synagogue in Newport, Rhode Island, which is on display at the B'nai B'rith Klutznick National Jewish Museum in Washington D.C., is one of the most significant early statements buttressing the nascent American constitutional guarantee of religious freedom.	54
H. Con. Res. 61 Aug. 1	Mr. Tauzin (Energy and Commerce). Rept. 107183	Expressing support for a National Reflex Sympathetic Dystrophy (RSD) Awareness Month.	69
H.R. 2972 Nov. 27	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 107301	To designate the Federal building and United States courthouse located at 550 West Fort Street in Boise, Idaho, as the “James A. McClure Federal Building and United States Courthouse”.	100
2002 H. Res. 437 July 23	Mr. Sensenbrenner (Judiciary). Rept. 107606	Requesting that the President focus appropriate attention on neighborhood crime prevention and community policing, and coordinate certain Federal efforts to participate in “National Night Out”, including by supporting local efforts and neighborhood watches and by supporting local officials to provide homeland security, and for other purposes.	199
H.R. 3765 Sept. 26	Mr. Hansen (Resources). Rept. 107699	To designate the John L. Burton Trail in the Headwaters Forest Reserve, California.	221

3. PRIVATE CALENDAR

SEC. 3

Rule XIII, clause 1(a):
 “(3) A Private Calendar as provided in clause 5 of rule XV, to which shall be referred all private bills and private resolutions.”

Rule XV, clause 5:

“5. (a) On the first Tuesday of a month, the Speaker shall direct the Clerk to call the bills and resolutions on the Private Calendar after disposal of such business on the Speaker’s table as requires reference only. If two or more Members, Delegates, or the Resident Commissioner object to the consideration of a bill or resolution so called, it shall be recommitted to the committee that reported it. No other business shall be in order before completion of the call of the Private Calendar on this day unless two-thirds of the Members voting, a quorum being present, agree to a motion that the House dispense with the call.

“(b)(1) On the third Tuesday of month, after the disposal of such business on the Speaker’s table as requires reference only, the Speaker may direct the Clerk to call the bills and resolutions on the Private Calendar. Preference shall be given to omnibus bills containing the texts of bills or resolutions that have previously been objected to on a call of the Private Calendar. If two or more Members, Delegates, or the Resident Commissioner object to the consideration of a bill or resolution so called (other than an omnibus bill), it shall be recommitted to the committee that reported it. Two-thirds of the Members voting, a quorum being present, may adopt a motion that the House dispense with the call on this day.

“(2) Omnibus bills shall be read for amendment by paragraph. No amendment shall be in order except to strike or to reduce amounts of money or to provide limitations. An item or matter stricken from an omnibus bill may not thereafter during the same session of Congress be included in an omnibus bill. Upon passage such an omnibus bill shall be resolved into the several bills and resolutions of which it is composed. The several bills and resolutions, with any amendments adopted by the House, shall be engrossed, when necessary, and otherwise considered as passed severally by the House as distinct bills and resolutions.

“(c) The Speaker may not entertain a reservation of the right to object to the consideration of a bill or resolution under this clause. A bill or resolution considered under this clause shall be considered in the House as in the Committee of the Whole. A motion to dispense with the call of the Private Calendar under this clause shall be privileged. Debate on such a motion shall be limited to five minutes in support and five minutes in opposition.”

2001 H.R. 392 Apr. 20	Mr. Sensenbrenner (Judiciary). Rept. 10744	For the relief of Nancy B. Wilson.	No. 1
-----------------------------	---	------------------------------------	--------------

4. CORRECTIONS CALENDAR

Rule XIII, clause 1:

“(b) There is established a Corrections Calendar as provided in clause 6 of rule XV.”

Rule XV, clause 6:

“6. (a) After a bill has been favorably reported and placed on either the Union or House Calendar, the Speaker, after consultation with the Minority leader, may direct the Clerk also to place the bill on the “Corrections Calendar.” At any time on the second and fourth Tuesdays of a month, the Speaker may direct the Clerk to call a bill that is printed on the Corrections Calendar.

“(b) A bill called from the Corrections Calendar shall be considered in the House, is debatable for one hour equally divided and controlled by the chairman and ranking minority member of the primary committee of jurisdiction, and shall not be subject to amendment except those recommended by the primary committee of jurisdiction or offered by the chairman of the primary committee or a designee. The previous question shall be considered as ordered on the bill and any amendments thereto to final passage without intervening motion except one motion to recommit with or without instructions.

“(c) The approval of three-fifths of the Members voting, a quorum being present, shall be required to pass a bill called from the Corrections Calendar. The rejection of a bill so called, or the sustaining of a point of order against it or against its consideration, does not cause its removal from the Calendar to which it was originally referred.”

SEC. 4

2002			No.

CALENDAR OF MOTIONS TO DISCHARGE COMMITTEES

Rule XV, clause 2:

“2. (a) Motions to discharge committees shall be in order on the second and fourth Mondays of a month.

“(b)(1) A Member may present to the Clerk a motion in writing to discharge—

“(A) a committee from consideration of a public bill or public resolution that has been referred to it for 30 legislative days; or

“(B) the Committee on Rules from consideration of a resolution that has been referred to it for seven legislative days and that proposes a special order of business for the consideration of a public bill or public resolution that has been reported by a standing committee or has been referred to a standing committee for 30 legislative days.

“(2) Only one motion may be presented for a bill or resolution. A Member may not file a motion to discharge the Committee on Rules from consideration of a resolution providing for the consideration of more than one public bill or public resolution or admitting or effecting a nongermane amendment to a public bill or public resolution.

“(c) A motion presented under paragraph (b) shall be placed in the custody of the Clerk, who shall arrange a convenient place for the signatures of Members. A signature may be withdrawn by a Member in writing at any time before a motion is entered on the Journal. The Clerk shall make signatures a matter of public record, causing the names of the Members who have signed a discharge motion during a week to be published in a portion of the Congressional Record designated for that purpose on the last legislative day of the week and making cumulative lists of such names available each day for public inspection in an appropriate office of the House. The Clerk shall devise a means for making such lists available to offices of the House and to the public in electronic form. When a majority of the total membership of the House shall have signed the motion, it shall be entered on the Journal, printed with the signatures thereto in the Record, and referred to the Calendar of Motions to Discharge Committees.

“(d)(1) On the second and fourth Mondays of a month (except during the last six days of a session of Congress), immediately after the Pledge of Allegiance to the Flag, a motion to discharge that has been on the calendar for at least seven legislative days shall be privileged if called up by a Member whose signature appears thereon. When such a motion is called up, the House shall proceed to its consideration under this paragraph without intervening motion except one motion to adjourn. Privileged motions to discharge shall have precedence in the order of their entry on the Journal.

“(2) When a motion to discharge is called up, the bill or resolution to which it relates shall be read by title only. The motion is debatable for 20 minutes, one-half in favor of the motion and one-half in opposition thereto.

“(e)(1) If a motion prevails to discharge the Committee on Rules from consideration of a resolution, the House shall immediately consider the resolution, pending which the Speaker may entertain one motion that the House adjourn. After the result of such a motion to adjourn is announced, the Speaker may not entertain any other dilatory motion until the resolution has been disposed of. If the resolution is adopted, the House shall immediately proceed to its execution.

“(2) If a motion prevails to discharge a standing committee from consideration of a public bill or public resolution, a motion that the House proceed to the immediate consideration of such bill or resolution shall be privileged if offered by a Member whose signature appeared on the motion to discharge. The motion to proceed is not debatable. If the motion to proceed is adopted, the bill or resolution shall be considered immediately under the general rules of the House. If unfinished before adjournment of the day on which it is called up, the bill or resolution shall remain the unfinished business until it is disposed of. If the motion to proceed is rejected, the bill or resolution shall be referred to the appropriate calendar, where it shall have the same status as if the committee from which it was discharged had duly reported it to the House.

“(f)(1) When a motion to discharge originated under this clause has once been acted on by the House, it shall not be in order to entertain during the same session of Congress—

“(A) a motion to discharge a committee from consideration of that bill or resolution or of any other bill or resolution that, by relating in substance to or dealing with the same subject matter, is substantially the same; or

“(B) a motion to discharge the Committee on Rules from consideration of a resolution providing a special order of business for the consideration of that bill or resolution or of any other bill or resolution that, by relating in substance to or dealing with the same subject matter, is substantially the same.

“(2) A motion to discharge on the Calendar of Motions to Discharge Committees that is rendered out of order under subparagraph (1) shall be stricken from that calendar.”

SEC. 5

Motion No. and date entered	Title	Committee	Motion filed by—	Cal- endar No.
2002				

PUBLIC LAWS

ONE HUNDRED SEVENTH CONGRESS

LAW No.	BILL No.	LAW No.	BILL No.	LAW No.	BILL No.
FIRST SESSION		10733.....	H.R. 988	10766.....	H.R. 2311
1071.....	H.J. Res. 7	10734.....	H.R. 1183	10767.....	H.R. 2590
1072.....	H.R. 559	10735.....	H.R. 1753	10768.....	H.R. 2647
1073.....	S. 279	10736.....	H.R. 2043	10769.....	H.R. 2925
1074.....	H.J. Res. 19	10737.....	H.R. 2882	10770.....	H.J. Res. 74
1075.....	S.J. Res. 6	10738.....	H.R. 2888	10771.....	S. 1447
1076.....	H.R. 132	10739.....	S.J. Res. 22	10772.....	H.R. 768
1077.....	H.R. 395	10740.....	S.J. Res. 23	10773.....	H.R. 2620
1078.....	H.R. 256	10741.....	H.R. 2133	10774.....	H.R. 1042
1079.....	S. 700	10742.....	H.R. 2926	10775.....	H.R. 1552
10710.....	H.R. 428	10743.....	H.R. 2603	10776.....	H.R. 2330
10711.....	H.R. 1696	10744.....	H.J. Res. 65	10777.....	H.R. 2500
10712.....	H.R. 802	10745.....	S. 1424	10778.....	H.R. 2924
10713.....	H.R. 581	10746.....	S. 248	10779.....	H.J. Res. 76
10714.....	H.R. 801	10747.....	H.R. 2510	10780.....	S. 1459
10715.....	H.R. 1727	10748.....	H.J. Res. 68	10781.....	S. 1573
10716.....	H.R. 1836	10749.....	H.R. 1583	10782.....	H.R. 2291
10717.....	H.R. 1914	10750.....	H.R. 1860	10783.....	H.J. Res. 78
10718.....	S. 1029	10751.....	H.J. Res. 42	10784.....	H.R. 717
10719.....	S. 657	10752.....	H.J. Res. 51	10785.....	H.R. 1766
10720.....	H.R. 2216	10753.....	H.J. Res. 69	10786.....	H.R. 2261
10721.....	S. 360	10754.....	S.J. Res. 19	10787.....	H.R. 2299
10722.....	S. 1190	10755.....	S.J. Res. 20	10788.....	H.R. 2454
10723.....	S. 468	10756.....	H.R. 3162	10789.....	H.J. Res. 71
10724.....	H.R. 1954	10757.....	S. 1465	10790.....	H.R. 10
10725.....	H.R. 2213	10758.....	H.J. Res. 70	10791.....	H.R. 1230
10726.....	H.R. 2131	10759.....	H.R. 146	10792.....	H.R. 1761
10727.....	H.R. 93	10760.....	H.R. 1000	10793.....	H.R. 2061
10728.....	H.R. 271	10761.....	H.R. 1161	10794.....	H.R. 2540
10729.....	H.R. 364	10762.....	H.R. 1668	10795.....	H.R. 2716
10730.....	H.R. 427	10763.....	H.R. 2217	10796.....	H.R. 2944
10731.....	H.R. 558	10764.....	H.R. 2904	10797.....	H.J. Res. 79
10732.....	H.R. 821	10765.....	H.R. 182	10798.....	H.J. Res. 80

SEC. 6

PUBLIC LAWS

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
FIRST SESSION—Continued		107136.....	H.R. 3392	107173.....	H.R. 3525
10799.....	S. 494	SECOND SESSION		107174.....	H.R. 169
107100.....	S. 1196	107137.....	H.R. 400	107175.....	H.R. 495
107101.....	S.J. Res. 26	107138.....	H.R. 1913	107176.....	H.R. 819
107102.....	H.R. 483	107139.....	S. 1762	107177.....	H.R. 3093
107103.....	H.R. 1291	107140.....	S. 1888	107178.....	H.R. 3282
107104.....	H.R. 2559	107141.....	H.R. 700	107179.....	H.R. 2048
107105.....	H.R. 3323	107142.....	H.R. 1937	107180.....	H.R. 2305
107106.....	H.R. 3442	107143.....	H.J. Res. 82	107181.....	H.R. 4156
107107.....	S. 1438	107144.....	S. 737	107182.....	S. 378
107108.....	H.R. 2883	107145.....	S. 970	107183.....	H.R. 4592
107109.....	S. 1789	107146.....	S. 1026	107184.....	H.R. 4608
107110.....	H.R. 1	107147.....	H.R. 3090	107185.....	H.R. 1840
107111.....	H.R. 643	107148.....	H.R. 2998	107186.....	H.R. 4782
107112.....	H.R. 645	107149.....	S. 1206	107187.....	H.R. 3167
107113.....	H.R. 2199	107150.....	H.R. 1892	107188.....	H.R. 3448
107114.....	H.R. 2657	107151.....	H.R. 3699	107189.....	S. 1372
107115.....	H.R. 2506	107152.....	S.J. Res. 32	107190.....	H.R. 1366
107116.....	H.R. 3061	107153.....	S. 1857	107191.....	H.R. 1374
107117.....	H.R. 3338	107154.....	H.R. 3986	107192.....	H.R. 3789
107118.....	H.R. 2869	107155.....	H.R. 2356	107193.....	H.R. 3960
107119.....	S. 1202	107156.....	S. 2019	107194.....	H.R. 4486
107120.....	S. 1714	107157.....	H.R. 1499	107195.....	H.R. 4560
107121.....	S. 1741	107158.....	H.R. 2739	107196.....	S. 2431
107122.....	S. 1793	107159.....	H.R. 3985	107197.....	H.R. 3275
107123.....	H.R. 1088	107160.....	H.R. 1432	107198.....	H.R. 327
107124.....	H.R. 2277	107161.....	H.R. 1748	107199.....	S. 2578
107125.....	H.R. 2278	107162.....	H.R. 1749	107200.....	H.J. Res. 87
107126.....	H.R. 2336	107163.....	H.R. 2577	107201.....	S. 2594
107127.....	H.R. 2751	107164.....	H.R. 2876	107202.....	H.R. 2362
107128.....	H.R. 3030	107165.....	H.R. 2910	107203.....	H.R. 3971
107129.....	H.R. 3248	107166.....	H.R. 3072	107204.....	H.R. 3763
107130.....	H.R. 3334	107167.....	H.R. 3379	107205.....	H.R. 3487
107131.....	H.R. 3346	107168.....	S. 2248	107206.....	H.R. 4775
107132.....	H.R. 3348	107169.....	H.R. 861	107207.....	H.R. 2175
107133.....	H.R. 2873	107170.....	H.R. 4167	107208.....	H.R. 1209
107134.....	H.R. 2884	107171.....	H.R. 2646	107209.....	S.J. Res. 13
107135.....	H.R. 3447	107172.....	S. 1094	107210.....	H.R. 3009

PUBLIC LAWS

LAW No.	BILL No.	LAW No.	BILL No.	LAW No.	BILL No.
SECOND SESSION—Continued		107248.....	H.R. 5010	107286.....	H.R. 5340
107211.....	H.R. 223	107249.....	H.R. 5011	107287.....	H.R. 3253
107212.....	H.R. 309	107250.....	H.R. 5651	107288.....	H.R. 4015
107213.....	H.R. 601	107251.....	S. 1533	107289.....	H.R. 4685
107214.....	H.R. 1384	107252.....	H.R. 3295	107290.....	H.R. 5205
107215.....	H.R. 1456	107253.....	H.R. 2486	107291.....	H.R. 5574
107216.....	H.R. 1576	107254.....	H.R. 5647	107292.....	S. 1210
107217.....	H.R. 2068	107255.....	H.J. Res. 113	107293.....	S. 2690
107218.....	H.R. 2234	107256.....	S. 1227	107294.....	H.J. Res. 124
107219.....	H.R. 2440	107257.....	S. 1270	107295.....	S. 1214
107220.....	H.R. 2441	107258.....	S. 1339	107296.....	H.R. 5005
107221.....	H.R. 2643	107259.....	S. 1646	107297.....	H.R. 3210
107222.....	H.R. 3343	107260.....	S. 2558	107298.....	H.R. 2546
107223.....	H.R. 3380	107261.....	H.R. 669	107299.....	H.R. 3389
107224.....	H.R. 5012	107262.....	H.R. 670	107300.....	H.R. 4878
107225.....	H.R. 3287	107263.....	H.R. 3034	107301.....	H.R. 5349
107226.....	H.R. 3917	107264.....	H.R. 3738	107302.....	S. 3044
107227.....	H.R. 5207	107265.....	H.R. 3739	107303.....	H.R. 1070
107228.....	H.R. 1646	107266.....	H.R. 3740	107304.....	H.R. 3340
107229.....	H.J. Res. 111	107267.....	H.R. 4102	107305.....	H.R. 3394
107230.....	H.R. 3880	107268.....	H.R. 4717	107306.....	H.R. 4628
107231.....	H.R. 4687	107269.....	H.R. 4755	107307.....	H.R. 2621
107232.....	H.R. 5157	107270.....	H.R. 4794	107308.....	H.R. 3908
107233.....	S. 2810	107271.....	H.R. 4797	107309.....	H.R. 3988
107234.....	H.R. 4558	107272.....	H.R. 4851	107310.....	H.R. 4727
107235.....	H.J. Res. 112	107273.....	H.R. 2215	107311.....	H.R. 5590
107236.....	H.R. 640	107274.....	H.R. 4967	107312.....	H.R. 5708
107237.....	S. 238	107275.....	H.R. 5542	107313.....	H.R. 5716
107238.....	S. 1175	107276.....	H.R. 5596	107314.....	H.R. 4546
107239.....	S. 1325	107277.....	H.R. 2733	107315.....	H.J. Res. 117
107240.....	H.J. Res. 122	107278.....	H.R. 3656	107316.....	S. 3156
107241.....	H.R. 3214	107279.....	H.R. 3801	107317.....	H.R. 3833
107242.....	H.R. 3838	107280.....	H.R. 4013	107318.....	H.R. 5504
107243.....	H.J. Res. 114	107281.....	H.R. 4014	107319.....	H.R. 727
107244.....	H.J. Res. 123	107282.....	H.R. 5200	107320.....	H.R. 2595
107245.....	H.R. 5531	107283.....	H.R. 5308	107321.....	H.R. 5469
107246.....	H.R. 2121	107284.....	H.R. 5333	107322.....	S. 1010
107247.....	H.R. 4085	107285.....	H.R. 5336	107323.....	S. 1226

PUBLIC LAWS

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
SECOND SESSION—Continued		107361.....	H.R. 2818		
107324.....	S. 1907	107362.....	H.R. 3048		
107325.....	S. 1946	107363.....	H.R. 3747		
107326.....	S. 2239	107364.....	H.R. 3909		
107327.....	S. 2712	107365.....	H.R. 3954		
107328.....	S.J. Res. 53	107366.....	H.R. 4129		
107329.....	S. 1240	107367.....	H.R. 4638		
107330.....	S. 2237	107368.....	H.R. 4664		
107331.....	S. 2017	107369.....	H.R. 4682		
107332.....	H.R. 38	107370.....	H.R. 4750		
107333.....	H.R. 308	107371.....	H.R. 4874		
107334.....	H.R. 451	107372.....	H.R. 4883		
107335.....	H.R. 706	107373.....	H.R. 4944		
107336.....	H.R. 1712	107374.....	H.R. 4953		
107337.....	H.R. 1776	107375.....	H.R. 5099		
107338.....	H.R. 1814	107376.....	H.R. 5436		
107339.....	H.R. 1870	107377.....	H.R. 5472		
107340.....	H.R. 1906				
107341.....	H.R. 1925				
107342.....	H.R. 2099				
107343.....	H.R. 2109				
107344.....	H.R. 2115				
107345.....	H.R. 2187				
107346.....	H.R. 2385				
107347.....	H.R. 2458				
107348.....	H.R. 2628				
107349.....	H.R. 2828				
107350.....	H.R. 2937				
107351.....	H.R. 2990				
107352.....	H.R. 3180				
107353.....	H.R. 3401				
107354.....	H.R. 3449				
107355.....	H.R. 3609				
107356.....	H.R. 3858				
107357.....	H.R. 4692				
107358.....	H.R. 4823				
107359.....	H.R. 5125				
107360.....	H.R. 5738				

PRIVATE LAWS

ONE HUNDRED SEVENTH CONGRESS

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
FIRST SESSION					
1071	S. 560				
SECOND SESSION					
1072	S. 1834				
1073	H.R. 486				
1074	H.R. 487				
1075	H.R. 2245				
1076	H.R. 3758				

SEC. 7

HOUSE BILLS WHICH HAVE BECOME PUBLIC LAWS
(EXCLUDING VETO OVERRIDES AND LAWS NOT SIGNED)
ONE HUNDRED SEVENTH CONGRESS

FIRST SESSION

- H.R. 1 An act to close the achievement gap with accountability, flexibility, and choice, so that no child is left behind. Approved Jan. 8, 2002. Public Law 107110.
- H.R. 10 An act to provide for pension reform, and for other purposes. Approved Dec. 21, 2001. Public Law 10790.
- H.R. 93 An act to amend title 5, United States Code, to provide that the mandatory separation age for Federal firefighters be made the same as the age that applies with respect to Federal law enforcement officers. Approved Aug. 20, 2001. Public Law 10727.
- H.R. 132 An act to designate the facility of the United States Postal Service located at 620 Jacaranda Street in Lanai City, Hawaii, as the "Goro Hokama Post Office Building". Approved Apr. 12, 2001. Public Law 1076.
- H.R. 146 An act to authorize the Secretary of the Interior to study the suitability and feasibility of designating the Great Falls Historic District in Paterson, New Jersey, as a unit of the National Park System, and for other purposes. Approved Nov. 5, 2001. Public Law 10759.
- H.R. 182 An act to amend the Wild and Scenic Rivers Act to designate a segment of the Eight Mile River in the State of Connecticut for study for potential addition to the National Wild and Scenic Rivers System, and for other purposes. Approved Nov. 6, 2001. Public Law 10765.
- H.R. 256 An act to extend for 11 additional months the period for which chapter 12 of title 11 of the United States Code is reenacted. Approved May 11, 2001. Public Law 1078.
- H.R. 271 An act to direct the Secretary of the Interior to convey a former Bureau of Land Management administrative site to the city of Carson City, Nevada, for use as a senior center. Approved Aug. 20, 2001. Public Law 10728.
- H.R. 364 An act to designate the facility of the United States Postal Service located at 5927 Southwest 70th Street in Miami, Florida, as the "Marjory Williams Scrivens Post Office". Approved Aug. 20, 2001. Public Law 10729.
- H.R. 395 An act to designate the facility of the United States Postal Service located at 2305 Minton Road in West Melbourne, Florida, as the "Ronald W. Reagan Post Office of West Melbourne, Florida". Approved Apr. 12, 2001. Public Law 1077.
- H.R. 427 An act to provide further protections for the watershed of the Little Sandy River as part of the Bull Run Watershed Management Unit, Oregon, and for other purposes. Approved Aug. 20, 2001. Public Law 10730.
- H.R. 428 An act concerning the participation of Taiwan in the World Health Organization. Approved May 28, 2001. Public Law 10710.
- H.R. 483 An act regarding the use of the trust land and resources of the Confederated Tribes of the Warm Springs Reservation of Oregon. Approved Dec. 27, 2001. Public Law 107102.
- H.R. 558 An act to designate the Federal building and United States courthouse located at 504 West Hamilton Street in Allentown, Pennsylvania, as the "Edward N. Cahn Federal Building and United States Courthouse". Approved Aug. 20, 2001. Public Law 10731.
- H.R. 559 An act to designate the United States courthouse located at 1 Courthouse Way in Boston, Massachusetts, as the "John Joseph Moakley United States Courthouse". Approved Mar. 13, 2001. Public Law 1072.
- H.R. 581 An act to authorize the Secretary of the Interior and the Secretary of Agriculture to use funds appropriated for wildland fire management in the Department of the Interior and Related Agencies Appropriations Act, 2001, to reimburse the United States Fish and Wildlife Service and the National Marine Fisheries Service to facilitate the interagency cooperation required under the Endangered Species Act of 1973 in connection with wildland fire management. Approved June 3, 2001. Public Law 10713.
- H.R. 643 An act to reauthorize the African Elephant Conservation Act. Approved Jan. 8, 2002. Public Law 107111.
- H.R. 645 An act to reauthorize the Rhinoceros and Tiger Conservation Act of 1994. Approved Jan. 8, 2002. Public Law 107112.
- H.R. 717 An act to amend the Public Health Service Act to provide for research and services with respect to Duchenne muscular dystrophy. Approved Dec. 18, 2001. Public Law 10784.

SEC. 7

-
-
- H.R. 768 An act to amend the Improving America's Schools Act of 1994 to make permanent the favorable treatment of need-based educational aid under the antitrust laws. Approved Nov. 20, 2001. Public Law 10772.
- H.R. 801 An act to amend title 38, United States Code, to improve programs of educational assistance, to expand programs of transition assistance and outreach to departing servicemembers, veterans, and dependents, to increase burial benefits, to provide for family coverage under Servicemembers' Group Life Insurance, and for other purposes. Approved June 5, 2001. Public Law 10714.
- H.R. 802 An act to authorize the Public Safety Officer Medal of Valor, and for other purposes. Approved May 30, 2001. Public Law 10712.
- H.R. 821 An act to designate the facility of the United States Postal Service located at 1030 South Church Street in Asheboro, North Carolina, as the "W. Joe Trogdon Post Office Building". Approved Aug. 20, 2001. Public Law 10732.
- H.R. 988 An act to designate the United States courthouse located at 40 Centre Street in New York, New York, as the "Thurgood Marshall United States Courthouse". Approved Aug. 20, 2001. Public Law 10733.
- H.R. 1000 An act to adjust the boundary of the William Howard Taft National Historic Site in the State of Ohio, to authorize an exchange of land in connection with the historic site, and for other purposes. Approved Nov. 5, 2001. Public Law 10760.
- H.R. 1042 An act to prevent the elimination of certain reports. Approved Nov. 28, 2001. Public Law 10774.
- H.R. 1088 An act to amend the Securities Exchange Act of 1934 to reduce fees collected by the Securities and Exchange Commission, and for other purposes. Approved Jan. 16, 2002. Public Law 107123.
- H.R. 1161 An act to authorize the American Friends of the Czech Republic to establish a memorial to honor Tomas G. Masaryk in the District of Columbia. Approved Nov. 5, 2001. Public Law 10761.
- H.R. 1183 An act to designate the facility of the United States Postal Service located at 113 South Main Street in Sylvania, Georgia, as the "G. Elliot Hagan Post Office Building". Approved Aug. 20, 2001. Public Law 10734.
- H.R. 1230 An act to provide for the establishment of the Detroit River International Wildlife Refuge in the State of Michigan, and for other purposes. Approved Dec. 21, 2001. Public Law 10791.
- H.R. 1291 An act to amend title 38, United States Code, to increase the amount of educational benefits for veterans under the Montgomery GI Bill. Approved Dec. 27, 2001. Public Law 107103.
- H.R. 1552 An act to extend the moratorium enacted by the Internet Tax Freedom Act through 2006, and for other purposes. Approved Nov. 28, 2001. Public Law 10775.
- H.R. 1583 An act to designate the Federal building and United States courthouse located at 121 West Spring Street in New Albany, Indiana, as the "Lee H. Hamilton Federal Building and United States Courthouse". Approved Oct. 15, 2001. Public Law 10749.
- H.R. 1668 An act to authorize the Adams Memorial Foundation to establish a commemorative work on Federal land in the District of Columbia and its environs to honor former President John Adams and his family. Approved Nov. 5, 2001. Public Law 10762.
- H.R. 1696 An act to expedite the construction of the World War II memorial in the District of Columbia. Approved May 28, 2001. Public Law 10711.
- H.R. 1727 An act to amend the Taxpayer Relief Act of 1997 to provide for consistent treatment of survivor benefits for public safety officers killed in the line of duty. Approved June 5, 2001. Public Law 10715.
- H.R. 1753 An act to designate the facility of the United States Postal Service located at 419 Rutherford Avenue, N.E., in Roanoke, Virginia, as the "M. Caldwell Butler Post Office Building". Approved Aug. 20, 2001. Public Law 10735.
- H.R. 1761 An act to designate the facility of the United States Postal Service located at 8588 Richmond Highway in Alexandria, Virginia, as the "Herb E. Harris Post Office Building". Approved Dec. 21, 2001. Public Law 10792.
- H.R. 1766 An act to designate the facility of the United States Postal Service located at 4270 John Marr Drive in Annandale, Virginia, as the "Stan Parris Post Office Building". Approved Dec. 18, 2001. Public Law 10785.
- H.R. 1836 An act to provide for reconciliation pursuant to section 104 of the concurrent resolution on the budget for fiscal year 2002. Approved June 7, 2001. Public Law 10716.
- H.R. 1860 An act to reauthorize the Small Business Technology Transfer Program, and for other purposes. Approved Oct. 15, 2001. Public Law 10750.
- H.R. 1914 An act to extend for 4 additional months the period for which chapter 12 of title 11 of the United States Code is reenacted. Approved June 26, 2001. Public Law 10717.
- H.R. 1954 An act to extend the authorities of the Iran and Libya Sanctions Act of 1996 until 2006. Approved Aug. 3, 2001. Public Law 10724.
- H.R. 2043 An act to designate the facility of the United States Postal Service located at 2719 South Webster Street in Kokomo, Indiana, as the "Elwood Haynes "Bud" Hillis Post Office Building". Approved Aug. 20, 2001. Public Law 10736.
- H.R. 2061 An act to amend the charter of Southeastern University of the District of Columbia. Approved Dec. 21, 2001. Public Law 10793.
- H.R. 2131 An act to reauthorize the Tropical Forest Conservation Act of 1998 through fiscal year 2004. Approved Aug. 17, 2001. Public Law 10726.

-
-
- H.R. 2133 An act to establish a commission for the purpose of encouraging and providing for the commemoration of the 50th anniversary of the Supreme Court decision in *Brown v. Board of Education*. Approved Sept. 18, 2001. Public Law 10741.
- H.R. 2199 An act to amend the National Capital Revitalization and Self-Government Improvement Act of 1997 to permit any Federal law enforcement agency to enter into a cooperative agreement with the Metropolitan Police Department of the District of Columbia to assist the Department in carrying out crime prevention and law enforcement activities in the District of Columbia if deemed appropriate by the Chief of the Department and the United States Attorney for the District of Columbia, and for other purposes. Approved Jan. 8, 2002. Public Law 107113.
- H.R. 2213 An act to respond to the continuing economic crisis adversely affecting American agricultural producers. Approved Aug. 13, 2001. Public Law 10725.
- H.R. 2216 An act making supplemental appropriations for the fiscal year ending September 30, 2001, and for other purposes. Approved July 24, 2001. Public Law 10720.
- H.R. 2217 An act making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Approved Nov. 5, 2001. Public Law 10763.
- H.R. 2261 An act to designate the facility of the United States Postal Service located at 2853 Candler Road in Decatur, Georgia, as the "Earl T. Shinhoster Post Office". Approved Dec. 18, 2001. Public Law 10786.
- H.R. 2277 An act to provide for work authorization for nonimmigrant spouses of treaty traders and treaty investors. Approved Jan. 16, 2002. Public Law 107124.
- H.R. 2278 An act to provide for work authorization for nonimmigrant spouses of intracompany transferees, and to reduce the period of time during which certain intracompany transferees have to be continuously employed before applying for admission to the United States. Approved Jan. 16, 2002. Public Law 107125.
- H.R. 2291 An act to extend the authorization of the Drug-Free Communities Support Program for an additional 5 years, to authorize a National Community Antidrug Coalition Institute, and for other purposes. Approved Dec. 14, 2001. Public Law 10782.
- H.R. 2299 An act making appropriations for the Department of Transportation and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Approved Dec. 18, 2001. Public Law 10787.
- H.R. 2311 An act making appropriations for energy and water development for the fiscal year ending September 30, 2002, and for other purposes. Approved Nov. 12, 2001. Public Law 10766.
- H.R. 2330 An act making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2002, and for other purposes. Approved Nov. 28, 2001. Public Law 10776.
- H.R. 2336 An act to make permanent the authority to redact financial disclosure statements of judicial employees and judicial officers. Approved Jan. 16, 2002. Public Law 107126.
- H.R. 2454 An act to redesignate the facility of the United States Postal Service located at 5472 Crenshaw Boulevard in Los Angeles, California, as the "Congressman Julian C. Dixon Post Office Building". Approved Dec. 18, 2001. Public Law 10788.
- H.R. 2500 An act making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Approved Nov. 28, 2001. Public Law 10777.
- H.R. 2506 An act making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2002, and for other purposes. Approved Jan. 10, 2002. Public Law 107115.
- H.R. 2510 An act to extend the expiration date of the Defense Production Act of 1950, and for other purposes. Approved Oct. 5, 2001. Public Law 10747.
- H.R. 2540 An act to amend title 38, United States Code, to make various improvements to veterans benefits programs under laws administered by the Secretary of Veterans Affairs, and for other purposes. Approved Dec. 21, 2001. Public Law 10794.
- H.R. 2559 An act to amend chapter 90 of title 5, United States Code, relating to Federal long-term care insurance. Approved Dec. 27, 2001. Public Law 107104.
- H.R. 2590 An act making appropriations for the Treasury Department, the United States Postal Service, the Executive Office of the President, and certain Independent Agencies, for the fiscal year ending September 30, 2002, and for other purposes. Approved Nov. 12, 2001. Public Law 10767.
- H.R. 2603 An act to implement the agreement establishing a United States-Jordan free trade area. Approved Sept. 28, 2001. Public Law 10743.
- H.R. 2620 An act making appropriations for the Departments of Veterans Affairs and Housing and Urban Development, and for sundry independent agencies, boards, commissions, corporations, and offices for the fiscal year ending September 30, 2002, and for other purposes. Approved Nov. 26, 2001. Public Law 10773.
- H.R. 2647 An act making appropriations for the Legislative Branch for the fiscal year ending September 30, 2002, and for other purposes. Approved Nov. 12, 2001. Public Law 10768.

-
-
- H.R. 2657 An act to amend title 11, District of Columbia Code, to redesignate the Family Division of the Superior Court of the District of Columbia as the Family Court of the Superior Court, to recruit and retain trained and experienced judges to serve in the Family Court, to promote consistency and efficiency in the assignment of judges to the Family Court and in the consideration of actions and proceedings in the Family Court, and for other purposes. Approved Jan. 8, 2002. Public Law 107114.
- H.R. 2716 An act to amend title 38, United States Code, to revise, improve, and consolidate provisions of law providing benefits and services for homeless veterans. Approved Dec. 21, 2001. Public Law 10795.
- H.R. 2751 An act to authorize the President to award a gold medal on behalf of the Congress to General Henry H. Shelton and to provide for the production of bronze duplicates of such medal for sale to the public. Approved Jan. 16, 2002. Public Law 107127.
- H.R. 2869 An act to provide certain relief for small businesses from liability under the Comprehensive Environmental Response, Compensation, and Liability Act of 1980, and to amend such Act to promote the cleanup and reuse of brownfields, to provide financial assistance for brownfields revitalization, to enhance State response programs, and for other purposes. Approved Jan. 11, 2002. Public Law 107118.
- H.R. 2873 An act to extend and amend the program entitled Promoting Safe and Stable Families under title IV-B, subpart 2 of the Social Security Act, and to provide new authority to support programs for mentoring children of incarcerated parents; to amend the Foster Care Independent Living program under title IV-E of that Act to provide for educational and training vouchers for youths aging out of foster care, and for other purposes. Approved Jan. 17, 2002. Public Law 107133.
- H.R. 2882 An act to provide for the expedited payment of certain benefits for a public safety officer who was killed or suffered a catastrophic injury as a direct and proximate result of a personal injury sustained in the line of duty in connection with the terrorist attacks of September 11, 2001. Approved Sept. 18, 2001. Public Law 10737.
- H.R. 2883 An act to authorize appropriations for fiscal year 2002 for intelligence and intelligence-related activities of the United States Government, the Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes. Approved Dec. 28, 2001. Public Law 107108.
- H.R. 2884 An act to amend the Internal Revenue Code of 1986 to provide tax relief for victims of the terrorist attacks against the United States on September 11, 2001. Approved Jan. 23, 2002. Public Law 107134.
- H.R. 2888 An act making emergency supplemental appropriations for the fiscal year 2001 for additional disaster assistance, for anti-terrorism initiatives, and for assistance in the recovery from the tragedy that occurred on September 11, 2001, and for other purposes. Approved Sept. 18, 2001. Public Law 10738.
- H.R. 2904 An act making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2002, and for other purposes. Approved Nov. 5, 2001. Public Law 10764.
- H.R. 2924 An act to provide authority to the Federal Power Marketing Administrations to reduce vandalism and destruction of property, and for other purposes. Approved Nov. 28, 2001. Public Law 10778.
- H.R. 2925 An act to amend the Reclamation Recreation Management Act of 1992 in order to provide for the security of dams, facilities, and resources under the jurisdiction of the Bureau of Reclamation. Approved Nov. 12, 2001. Public Law 10769.
- H.R. 2926 An act to preserve the continued viability of the United States air transportation system. Approved Sept. 22, 2001. Public Law 10742.
- H.R. 2944 An act making appropriations for the government of the District of Columbia and other activities chargeable in whole or in part against the revenues of said District for the fiscal year ending September 30, 2002, and for other purposes. Approved Dec. 21, 2001. Public Law 10796.
- H.R. 3030 An act to extend the "Basic Pilot" employment verification system, and for other purposes. Approved Jan. 16, 2002. Public Law 107128.
- H.R. 3061 An act making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Approved Jan. 10, 2002. Public Law 107116.
- H.R. 3162 An act to deter and punish terrorist acts in the United States and around the world, to enhance law enforcement investigatory tools, and for other purposes. Approved Oct. 26, 2001. Public Law 10756.
- H.R. 3248 An act to designate the facility of the United States Postal Service located at 65 North Main Street in Cranbury, New Jersey, as the "Todd Beamer Post Office Building". Approved Jan. 16, 2002. Public Law 107129.
- H.R. 3323 An act to ensure that covered entities comply with the standards for electronic health care transactions and code sets adopted under part C of title XI of the Social Security Act, and for other purposes. Approved Dec. 27, 2001. Public Law 107105.
- H.R. 3334 An act to designate the Richard J. Guadagno Headquarters and Visitors Center at Humboldt Bay National Wildlife Refuge, California. Approved Jan. 16, 2002. Public Law 107130.
- H.R. 3338 An act making appropriations for the Department of Defense for the fiscal year ending September 30, 2002, and for other purposes. Approved Jan. 10, 2002. Public Law 107117.

- H.R. 3346 An act to amend the Internal Revenue Code of 1986 to simplify the reporting requirements relating to higher education tuition and related expenses. Approved Jan. 16, 2002. Public Law 107131.
- H.R. 3348 An act to designate the National Foreign Affairs Training Center as the George P. Shultz National Foreign Affairs Training Center. Approved Jan. 16, 2002. Public Law 107132.
- H.R. 3392 An act to name the national cemetery in Saratoga, New York, as the Gerald B.H. Solomon Saratoga National Cemetery, and for other purposes. Approved Jan. 24, 2002. Public Law 107136.
- H.R. 3442 An act to establish the National Museum of African American History and Culture Plan for Action Presidential Commission to develop a plan of action for the establishment and maintenance of the National Museum of African American History and Culture in Washington, D.C., and for other purposes. Approved Dec. 28, 2001. Public Law 107106.
- H.R. 3447 An act to amend title 38, United States Code, to enhance the authority of the Secretary of Veterans Affairs to recruit and retain qualified nurses for the Veterans Health Administration, to provide an additional basis for establishing the inability of veterans to defray expenses of necessary medical care, to enhance certain health care programs of the Department of Veterans Affairs, and for other purposes. Approved Jan. 23, 2002. Public Law 107135.

SECOND SESSION

- H.R. 38 An act to provide for additional lands to be included within the boundaries of the Homestead National Monument of America in the State of Nebraska, and for other purposes. Approved Dec. 16, 2002. Public Law 107332.
- H.R. 169 An act to require that Federal agencies be accountable for violations of antidiscrimination and whistleblower protection laws, and for other purposes. Approved May 15, 2002. Public Law 107174.
- H.R. 223 An act to amend the Clear Creek County, Colorado, Public Lands Transfer Act of 1993 to provide additional time for Clear Creek County to dispose of certain lands transferred to the county under the Act. Approved Aug. 21, 2002. Public Law 107211.
- H.R. 308 An act to establish the Guam War Claims Review Commission. Approved Dec. 16, 2002. Public Law 107333.
- H.R. 309 An act to provide for the determination of withholding tax rates under the Guam income tax. Approved Aug. 21, 2002. Public Law 107212.
- H.R. 327 An act to amend chapter 35 of title 44, United States Code, for the purpose of facilitating compliance by small businesses with certain Federal paperwork requirements and to establish a task force to examine the feasibility of streamlining paperwork requirements applicable to small businesses. Approved June 28, 2002. Public Law 107198.
- H.R. 400 An act to authorize the Secretary of the Interior to establish the Ronald Reagan Boyhood Home National Historic Site, and for other purposes. Approved Feb. 6, 2002. Public Law 107137.
- H.R. 451 An act to make certain adjustments to the boundaries of the Mount Nebo Wilderness Area, and for other purposes. Approved Dec. 16, 2002. Public Law 107334.
- H.R. 495 An act to designate the Federal building located in Charlotte Amalie, St. Thomas, United States Virgin Islands, as the "Ron de Lugo Federal Building". Approved May 17, 2002. Public Law 107175.
- H.R. 601 An act to ensure the continued access of hunters to those Federal lands included within the boundaries of the Craters of the Moon National Monument in the State of Idaho pursuant to Presidential Proclamation 7373 of November 9, 2000, and to continue the applicability of the Taylor Grazing Act to the disposition of grazing fees arising from the use of such lands, and for other purposes. Approved Aug. 21, 2002. Public Law 107213.
- H.R. 640 An act to adjust the boundaries of Santa Monica Mountains National Recreation Area, and for other purposes. Approved Oct. 9, 2002. Public Law 107236.
- H.R. 669 An act to designate the facility of the United States Postal Service located at 127 Social Street in Woonsocket, Rhode Island, as the "Alphonse F. Auclair Post Office Building". Approved Oct. 30, 2002. Public Law 107261.
- H.R. 670 An act to designate the facility of the United States Postal Service located at 7 Commercial Street in Newport, Rhode Island, as the "Bruce F. Cotta Post Office Building". Approved Oct. 30, 2002. Public Law 107262.
- H.R. 700 An act to reauthorize the Asian Elephant Conservation Act of 1997. Approved Feb. 12, 2002. Public Law 107141.
- H.R. 706 An act to direct the Secretary of the Interior to convey certain properties in the vicinity of the Elephant Butte Reservoir and the Caballo Reservoir, New Mexico. Approved Dec. 16, 2002. Public Law 107335.
- H.R. 727 An act to amend the Consumer Product Safety Act to provide that low-speed electric bicycles are consumer products subject to such Act. Approved Dec. 4, 2002. Public Law 107319.
- H.R. 819 An act to designate the Federal building located at 143 West Liberty Street, Medina, Ohio, as the "Donald J. Pease Federal Building". Approved May 17, 2002. Public Law 107176.

-
- H.R. 861 An act to make technical amendments to section 10 of title 9, United States Code. Approved May 7, 2002. Public Law 107169.
- H.R. 1070 An act to amend the Federal Water Pollution Control Act to authorize the Administrator of the Environmental Protection Agency to make grants for remediation of sediment contamination in areas of concern and to authorize assistance for research and development of innovative technologies for such purposes. Approved Nov. 27, 2002. Public Law 107303.
- H.R. 1209 An act to amend the Immigration and Nationality Act to determine whether an alien is a child, for purposes of classification as an immediate relative, based on the age of the alien on the date the classification petition with respect to the alien is filed, and for other purposes. Approved Aug. 6, 2002. Public Law 107208.
- H.R. 1366 An act to designate the United States Post Office building located at 3101 West Sunflower Avenue in Santa Ana, California, as the "Hector G. Godinez Post Office Building". Approved June 18, 2002. Public Law 107190.
- H.R. 1374 An act to designate the facility of the United States Postal Service located at 600 Calumet Street in Lake Linden, Michigan, as the "Philip E. Ruppe Post Office Building". Approved June 18, 2002. Public Law 107191.
- H.R. 1384 An act to amend the National Trails System Act to designate the Navajo Long Walk to Bosque Redondo as a national historic trail. Approved Aug. 21, 2002. Public Law 107214.
- H.R. 1432 An act to designate the facility of the United States Postal Service located at 3698 Inner Perimeter Road in Valdosta, Georgia, as the "Major Lyn McIntosh Post Office Building". Approved Apr. 18, 2002. Public Law 107160.
- H.R. 1456 An act to expand the boundary of the Booker T. Washington National Monument, and for other purposes. Approved Aug. 21, 2002. Public Law 107215.
- H.R. 1499 An act to amend the District of Columbia College Access Act of 1999 to permit individuals who graduated from a secondary school prior to 1998 and individuals who enroll in an institution of higher education more than 3 years after graduating from a secondary school to participate in the tuition assistance programs under such Act, and for other purposes. Approved Apr. 4, 2002. Public Law 107157.
- H.R. 1576 An act to designate the James Peak Wilderness and Protection Area in the Arapaho and Roosevelt National Forests in the State of Colorado, and for other purposes. Approved Aug. 21, 2002. Public Law 107216.
- H.R. 1646 An act to authorize appropriations for the Department of State for fiscal years 2002 and 2003, and for other purposes. Approved Sept. 30, 2002. Public Law 107228.
- H.R. 1712 An act to authorize the Secretary of the Interior to make minor adjustments to the boundary of the National Park of American Samoa to include certain portions of the islands of Ofu and Olosega within the park, and for other purposes. Approved Dec. 16, 2002. Public Law 107336.
- H.R. 1748 An act to designate the facility of the United States Postal Service located at 805 Glen Burnie Road in Richmond, Virginia, as the "Tom Bliley Post Office Building". Approved Apr. 18, 2002. Public Law 107161.
- H.R. 1749 An act to designate the facility of the United States Postal Service located at 685 Turnberry Road in Newport News, Virginia, as the "Herbert H. Bateman Post Office Building". Approved Apr. 18, 2002. Public Law 107162.
- H.R. 1776 An act to authorize the Secretary of the Interior to study the suitability and feasibility of establishing the Buffalo Bayou National Heritage Area in west Houston, Texas. Approved Dec. 16, 2002. Public Law 107337.
- H.R. 1814 An act to amend the National Trails System Act to designate the Metacomet-Monadnock-Sunapee-Mattabesett Trail extending through western New Hampshire, western Massachusetts, and central Connecticut for study for potential addition to the National Trails System. Approved Dec. 16, 2002. Public Law 107338.
- H.R. 1840 An act to extend eligibility for refugee status of unmarried sons and daughters of certain Vietnamese refugees. Approved May 30, 2002. Public Law 107185.
- H.R. 1870 An act to provide for the sale of certain real property within the Newlands Project in Nevada, to the city of Fallon, Nevada. Approved Dec. 16, 2002. Public Law 107339.
- H.R. 1892 An act to amend the Immigration and Nationality Act to provide for the acceptance of an affidavit of support from another eligible sponsor if the original sponsor has died and the Attorney General has determined for humanitarian reasons that the original sponsor's classification petition should not be revoked. Approved Mar. 13, 2002. Public Law 107150.
- H.R. 1906 An act to amend the Act that established the Pu'uhonua O Honaunau National Historical Park to expand the boundaries of that park. Approved Dec. 16, 2002. Public Law 107340.
- H.R. 1913 An act to require the valuation of nontribal interest ownership of subsurface rights within the boundaries of the Acoma Indian Reservation, and for other purposes. Approved Feb. 6, 2002. Public Law 107138.
- H.R. 1925 An act to direct the Secretary of the Interior to study the suitability and feasibility of designating the Waco Mammoth Site Area in Waco, Texas, as a unit of the National Park System, and for other purposes. Approved Dec. 16, 2002. Public Law 107341.
- H.R. 1937 An act to authorize the Secretary of the Interior to engage in certain feasibility studies of water resource projects in the State of Washington. Approved Feb. 12, 2002. Public Law 107142.
- H.R. 2048 An act to require a report on the operations of the State Justice Institute. Approved May 20, 2002. Public Law 107179.

-
-
- H.R. 2068 An act to revise, codify, and enact without substantive change certain general and permanent laws, related to public buildings, property, and works, as title 40, United States Code, "Public Buildings, Property, and Works". Approved Aug. 21, 2002. Public Law 107217.
- H.R. 2099 An act to amend the Omnibus Parks and Public Lands Management Act of 1996 to provide adequate funding authorization for the Vancouver National Historic Reserve. Approved Dec. 17, 2002. Public Law 107342.
- H.R. 2109 An act to authorize the Secretary of the Interior to conduct a special resource study of Virginia Key Beach, Florida, for possible inclusion in the National Park System. Approved Dec. 17, 2002. Public Law 107343.
- H.R. 2115 An act to amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the design, planning, and construction of a project to reclaim and reuse wastewater within and outside of the service area of the Lakehaven Utility District, Washington. Approved Dec. 17, 2002. Public Law 107344.
- H.R. 2121 An act to make available funds under the Foreign Assistance Act of 1961 to expand democracy, good governance, and anti-corruption programs in the Russian Federation in order to promote and strengthen democratic government and civil society in that country and to support independent media. Approved Oct. 23, 2002. Public Law 107246.
- H.R. 2175 An act to protect infants who are born alive. Approved Aug. 5, 2002. Public Law 107207.
- H.R. 2187 An act to amend title 10, United States Code, to make receipts collected from mineral leasing activities on certain naval oil shale reserves available to cover environmental restoration, waste management, and environmental compliance costs incurred by the United States with respect to the reserves. Approved Dec. 17, 2002. Public Law 107345.
- H.R. 2215 An act to authorize appropriations for the Department of Justice for fiscal year 2002, and for other purposes. Approved Nov. 2, 2002. Public Law 107273.
- H.R. 2234 An act to revise the boundary of the Tumacacori National Historical Park in the State of Arizona. Approved Aug. 21, 2002. Public Law 107218.
- H.R. 2305 An act to require certain Federal officials with responsibility for the administration of the criminal justice system of the District of Columbia to serve on and participate in the activities of the District of Columbia Criminal Justice Coordinating Council, and for other purposes. Approved May 20, 2002. Public Law 107180.
- H.R. 2356 An act to amend the Federal Election Campaign Act of 1971 to provide bipartisan campaign reform. Approved Mar. 27, 2002. Public Law 107155.
- H.R. 2362 An act to establish the Benjamin Franklin Tercentenary Commission. Approved July 24, 2002. Public Law 107202.
- H.R. 2385 An act to convey certain property to the city of St. George, Utah, in order to provide for the protection and preservation of certain rare paleontological resources on that property, and for other purposes. Approved Dec. 17, 2002. Public Law 107346.
- H.R. 2440 An act to rename Wolf Trap Farm Park as "Wolf Trap National Park for the Performing Arts", and for other purposes. Approved Aug. 21, 2002. Public Law 107219.
- H.R. 2441 An act to amend the Public Health Service Act to redesignate a facility as the National Hansen's Disease Programs Center, and for other purposes. Approved Aug. 21, 2002. Public Law 107220.
- H.R. 2458 An act to enhance the management and promotion of electronic Government services and processes by establishing a Federal Chief Information Officer within the Office of Management and Budget, and by establishing a broad framework of measures that require using Internet-based information technology to enhance citizen access to Government information and services, and for other purposes. Approved Dec. 17, 2002. Public Law 107347.
- H.R. 2486 An act to authorize the National Weather Service to conduct research and development, training, and outreach activities relating to tropical cyclone inland forecasting improvement, and for other purposes. Approved Oct. 29, 2002. Public Law 107253.
- H.R. 2546 An act to amend title 49, United States Code, to prohibit States from requiring a license or fee on account of the fact that a motor vehicle is providing interstate pre-arranged ground transportation service, and for other purposes. Approved Nov. 26, 2002. Public Law 107298.
- H.R. 2577 An act to designate the facility of the United States Postal Service located at 310 South State Street in St. Ignace, Michigan, as the "Bob Davis Post Office Building". Approved Apr. 18, 2002. Public Law 107163.
- H.R. 2595 An act to direct the Secretary of the Army to convey a parcel of land to Chatham County, Georgia. Approved Dec. 4, 2002. Public Law 107320.
- H.R. 2621 An act to amend title 18, United States Code, with respect to consumer product protection. Approved Dec. 2, 2002. Public Law 107307.
- H.R. 2628 An act to direct the Secretary of the Interior to conduct a study of the suitability and feasibility of establishing the Muscle Shoals National Heritage Area in Alabama, and for other purposes. Approved Dec. 17, 2002. Public Law 107348.
- H.R. 2643 An act to authorize the acquisition of additional lands for inclusion in the Fort Clatsop National Memorial in the State of Oregon, and for other purposes. Approved Aug. 21, 2002. Public Law 107221.
- H.R. 2646 An act to provide for the continuation of agricultural programs through fiscal year 2011. Approved May 13, 2002. Public Law 107171.
- H.R. 2733 An act to authorize the National Institute of Standards and Technology to work with major manufacturing industries on an initiative of standards development and implementation for electronic enterprise integration. Approved Nov. 5, 2002. Public Law 107277.

-
-
- H.R. 2739 An act to amend Public Law 107-10 to require a United States plan to endorse and obtain observer status for Taiwan at the annual summit of the World Health Assembly in May 2002 in Geneva, Switzerland, and for other purposes. Approved Apr. 4, 2002. Public Law 107158.
- H.R. 2818 An act to authorize the Secretary of the Interior to convey certain public land within the Sand Mountain Wilderness Study Area in the State of Idaho to resolve an occupancy encroachment dating back to 1971. Approved Dec. 17, 2002. Public Law 107361.
- H.R. 2828 An act to authorize refunds of amounts collected from Klamath Project irrigation and drainage districts for operation and maintenance of the Project's transferred and reserved works for water year 2001, and for other purposes. Approved Dec. 17, 2002. Public Law 107349.
- H.R. 2876 An act to designate the facility of the United States Postal Service located in Harlem, Montana, as the "Francis Bardanoue United States Post Office Building". Approved Apr. 18, 2002. Public Law 107164.
- H.R. 2910 An act to designate the facility of the United States Postal Service located at 3131 South Crater Road in Petersburg, Virginia, as the "Norman Sisisky Post Office Building". Approved Apr. 18, 2002. Public Law 107165.
- H.R. 2937 An act to provide for the conveyance of certain public land in Clark County, Nevada, for use as a shooting range. Approved Dec. 17, 2002. Public Law 107350.
- H.R. 2990 An act to amend the Lower Rio Grande Valley Water Resources Conservation and Improvement Act of 2000 to authorize additional projects under that Act, and for other purposes. Approved Dec. 17, 2002. Public Law 107351.
- H.R. 2998 An act to authorize the establishment of Radio Free Afghanistan. Approved Mar. 11, 2002. Public Law 107148.
- H.R. 3009 An act to extend the Andean Trade Preference Act, to grant additional trade benefits under that Act, and for other purposes. Approved Aug. 6, 2002. Public Law 107210.
- H.R. 3034 An act to redesignate the facility of the United States Postal Service located at 89 River Street in Hoboken, New Jersey, as the "Frank Sinatra Post Office Building". Approved Oct. 30, 2002. Public Law 107263.
- H.R. 3048 An act to resolve the claims of Cook Inlet Region, Inc., to lands adjacent to the Russian River in the State of Alaska. Approved Dec. 19, 2002. Public Law 107362.
- H.R. 3072 An act to designate the facility of the United States Postal Service located at 125 Main Street in Forest City, North Carolina, as the "Vernon Tarlton Post Office Building". Approved Apr. 18, 2002. Public Law 107166.
- H.R. 3090 An act to provide tax incentives for economic recovery. Approved Mar. 9, 2002. Public Law 107147.
- H.R. 3093 An act to designate the Federal building and United States courthouse located at 501 Bell Street in Alton, Illinois, as the "William L. Beatty Federal Building and United States Courthouse". Approved May 17, 2002. Public Law 107177.
- H.R. 3167 An act to endorse the vision of further enlargement of the NATO Alliance articulated by President George W. Bush on June 15, 2001, and by former President William J. Clinton on October 22, 1996, and for other purposes. Approved June 10, 2002. Public Law 107187.
- H.R. 3180 An act to consent to certain amendments to the New Hampshire-Vermont Interstate School Compact. Approved Dec. 17, 2002. Public Law 107352.
- H.R. 3210 An act to ensure the continued financial capacity of insurers to provide coverage for risks from terrorism. Approved Nov. 26, 2002. Public Law 107297.
- H.R. 3214 An act to amend the charter of the AMVETS organization. Approved Oct. 16, 2002. Public Law 107241.
- H.R. 3253 An act to amend title 38, United States Code, to provide for the establishment of emergency medical preparedness centers in the Department of Veterans Affairs. Approved Nov. 7, 2002. Public Law 107287.
- H.R. 3275 An act to implement the International Convention for the Suppression of Terrorist Bombings to strengthen criminal laws relating to attacks on places of public use, to implement the International Convention of the Suppression of the Financing of Terrorism, to combat terrorism and defend the Nation against terrorist acts, and for other purposes. Approved June 25, 2002. Public Law 107197.
- H.R. 3282 An act to designate the Federal building and United States courthouse located at 400 North Main Street in Butte, Montana, as the "Mike Mansfield Federal Building and United States Courthouse". Approved May 17, 2002. Public Law 107178.
- H.R. 3287 An act to redesignate the facility of the United States Postal Service located at 900 Brentwood Road, NE, in Washington, D.C., as the "Joseph Curseen, Jr. and Thomas Morris, Jr. Processing and Distribution Center". Approved Sept. 24, 2002. Public Law 107225.
- H.R. 3295 An act to establish a program to provide funds to States to replace punch card voting systems, to establish the Election Assistance Commission to assist in the administration of Federal elections and to otherwise provide assistance with the administration of certain Federal election laws and programs, to establish minimum election administration standards for States and units of local government with responsibility for the administration of Federal elections, and for other purposes. Approved Oct. 29, 2002. Public Law 107252.
- H.R. 3340 An act to amend title 5, United States Code, to allow certain catch-up contributions to the Thrift Savings Plan to be made by participants age 50 or over. Approved Nov. 27, 2002. Public Law 107304.

-
-
- H.R. 3343 An act to amend title X of the Energy Policy Act of 1992, and for other purposes. Approved Aug. 21, 2002. Public Law 107222.
- H.R. 3379 An act to designate the facility of the United States Postal Service located at 375 Carlls Path in Deer Park, New York, as the "Raymond M. Downey Post Office Building". Approved Apr. 18, 2002. Public Law 107167.
- H.R. 3380 An act to authorize the Secretary of the Interior to issue right-of-way permits for natural gas pipelines within the boundary of Great Smoky Mountains National Park. Approved Aug. 21, 2002. Public Law 107223.
- H.R. 3389 An act to reauthorize the National Sea Grant College Program Act, and for other purposes. Approved Nov. 26, 2002. Public Law 107299.
- H.R. 3394 An act to authorize funding for computer and network security research and development and research fellowship programs, and for other purposes. Approved Nov. 27, 2002. Public Law 107305.
- H.R. 3401 An act to provide for the conveyance of Forest Service facilities and lands comprising the Five Mile Regional Learning Center in the State of California to the Clovis Unified School District, to authorize a new special use permit regarding the continued use of unconveyed lands comprising the Center, and for other purposes. Approved Dec. 17, 2002. Public Law 107353.
- H.R. 3448 An act to improve the ability of the United States to prevent, prepare for, and respond to bioterrorism and other public health emergencies. Approved June 12, 2002. Public Law 107188.
- H.R. 3449 An act to revise the boundaries of the George Washington Birthplace National Monument, and for other purposes. Approved Dec. 17, 2002. Public Law 107354.
- H.R. 3487 An act to amend the Public Health Service Act with respect to health professions programs regarding the field of nursing. Approved Aug. 1, 2002. Public Law 107205.
- H.R. 3525 An act to enhance the border security of the United States, and for other purposes. Approved May 14, 2002. Public Law 107173.
- H.R. 3609 An act to amend title 49, United States Code, to enhance the security and safety of pipelines. Approved Dec. 17, 2002. Public Law 107355.
- H.R. 3656 An act to amend the International Organizations Immunities Act to provide for the applicability of that Act to the European Central Bank. Approved Nov. 5, 2002. Public Law 107278.
- H.R. 3699 An act to revise certain grants for continuum of care assistance for homeless individual and families. Approved Mar. 13, 2002. Public Law 107151.
- H.R. 3738 An act to designate the facility of the United States Postal Service located at 1299 North 7th Street in Philadelphia, Pennsylvania, as the "Herbert Arlene Post Office Building". Approved Oct. 30, 2002. Public Law 107264.
- H.R. 3739 An act to designate the facility of the United States Postal Service located at 6150 North Broad Street in Philadelphia, Pennsylvania, as the "Rev. Leon Sullivan Post Office Building". Approved Oct. 30, 2002. Public Law 107265.
- H.R. 3740 An act to designate the facility of the United States Postal Service located at 925 Dickinson Street in Philadelphia, Pennsylvania, as the "William V. Cibotti Post Office Building". Approved Oct. 30, 2002. Public Law 107266.
- H.R. 3747 An act to direct the Secretary of the Interior to conduct a study of the site commonly known as Eagledale Ferry Dock at Taylor Avenue in the State of Washington for potential inclusion in the National Park System. Approved Dec. 19, 2002. Public Law 107363.
- H.R. 3763 An act to protect investors by improving the accuracy and reliability of corporate disclosures made pursuant to the securities laws, and for other purposes. Approved July 30, 2002. Public Law 107204.
- H.R. 3789 An act to designate the facility of the United States Postal Service located at 2829 Commercial Way in Rock Springs, Wyoming, as the "Teno Roncalio Post Office Building". Approved June 18, 2002. Public Law 107192.
- H.R. 3801 An act to provide for improvement of Federal education research, statistics, evaluation, information, and dissemination, and for other purposes. Approved Nov. 5, 2002. Public Law 107279.
- H.R. 3833 An act to facilitate the creation of a new, second-level Internet domain within the United States country code domain that will be a haven for material that promotes positive experiences for children and families using the Internet, provides a safe online environment for children, and helps to prevent children from being exposed to harmful material on the Internet, and for other purposes. Approved Dec. 4, 2002. Public Law 107317.
- H.R. 3838 An act to amend the charter of the Veterans of Foreign Wars of the United States organization to make members of the armed forces who receive special pay for duty subject to hostile fire or imminent danger eligible for membership in the organization, and for other purposes. Approved Oct. 16, 2002. Public Law 107242.
- H.R. 3858 An act to modify the boundaries of the New River Gorge National River, West Virginia. Approved Dec. 17, 2002. Public Law 107356.
- H.R. 3880 An act to provide a temporary waiver from certain transportation conformity requirements and metropolitan transportation planning requirements under the Clean Air Act and under other laws for certain areas in New York where the planning offices and resources have been destroyed by acts of terrorism, and for other purposes. Approved Oct. 1, 2002. Public Law 107230.
- H.R. 3908 An act to reauthorize the North American Wetlands Conservation Act, and for other purposes. Approved Dec. 2, 2002. Public Law 107308.

-
-
- H.R. 3909 An act to designate certain Federal lands in the State of Utah as the Gunn McKay Nature Preserve, and for other purposes. Approved Dec. 19, 2002. Public Law 107364.
- H.R. 3917 An act to authorize a national memorial to commemorate the passengers and crew of Flight 93 who, on September 11, 2001, courageously gave their lives thereby thwarting a planned attack on our Nation's Capital, and for other purposes. Approved Sept. 24, 2002. Public Law 107226.
- H.R. 3954 An act to designate certain waterways in the Caribbean National Forest in the Commonwealth of Puerto Rico as components of the National Wild and Scenic Rivers System, and for other purposes. Approved Dec. 19, 2002. Public Law 107365.
- H.R. 3960 An act to designate the facility of the United States Postal Service located at 3719 Highway 4 in Jay, Florida, as the "Joseph W. Westmoreland Post Office Building". Approved June 18, 2002. Public Law 107193.
- H.R. 3971 An act to provide for an independent investigation of Forest Service firefighter deaths that are caused by wildfire entrapment or burnover. Approved July 24, 2002. Public Law 107203.
- H.R. 3985 An act to amend the Act entitled "An Act to authorize the leasing of restricted Indian lands for public, religious, educational, recreational, residential, business, and other purposes requiring the grant of long-term leases", approved August 9, 1955, to provide for binding arbitration clauses in leases and contracts related to reservation lands of the Gila River Indian Community. Approved Apr. 4, 2002. Public Law 107159.
- H.R. 3986 An act to extend the period of availability of unemployment assistance under the Robert T. Stafford Disaster Relief and Emergency Assistance Act in the case of victims of the terrorist attacks of September 11, 2001. Approved Mar. 25, 2002. Public Law 107154.
- H.R. 3988 An act to amend title 36, United States Code, to clarify the requirements for eligibility in the American Legion. Approved Dec. 2, 2002. Public Law 107309.
- H.R. 4013 An act to amend the Public Health Service Act to establish an Office of Rare Diseases at the National Institutes of Health, and for other purposes. Approved Nov. 6, 2002. Public Law 107280.
- H.R. 4014 An act to amend the Federal Food, Drug, and Cosmetic Act with respect to the development of products for rare diseases. Approved Nov. 6, 2002. Public Law 107281.
- H.R. 4015 An act to amend title 38, United States Code, to revise and improve employment, training, and placement services furnished to veterans, and for other purposes. Approved Nov. 7, 2002. Public Law 107288.
- H.R. 4085 An act to increase, effective as of December 1, 2002, the rates of disability compensation for veterans with service-connected disabilities and the rates of dependency and indemnity compensation for survivors of certain service-connected disabled veterans, and for other purposes. Approved Oct. 23, 2002. Public Law 107247.
- H.R. 4102 An act to designate the facility of the United States Postal Service located at 120 North Maine Street in Fallon, Nevada, as the "Rollan D. Melton Post Office Building". Approved Oct. 30, 2002. Public Law 107267.
- H.R. 4129 An act to amend the Central Utah Project Completion Act to clarify the responsibilities of the Secretary of the Interior with respect to the Central Utah Project, to redirect unexpended budget authority for the Central Utah Project for wastewater treatment and reuse and other purposes, to provide for prepayment of repayment contracts for municipal and industrial water delivery facilities, and to eliminate a deadline for such prepayment. Approved Dec. 19, 2002. Public Law 107366.
- H.R. 4156 An act to amend the Internal Revenue Code of 1986 to clarify that the parsonage allowance exclusion is limited to the fair rental value of the property. Approved May 20, 2002. Public Law 107181.
- H.R. 4167 An act to extend for 8 additional months the period for which chapter 12 of title 11 of the United States Code is reenacted. Approved May 7, 2002. Public Law 107170.
- H.R. 4486 An act to designate the facility of the United States Postal Service located at 1590 East Joyce Boulevard in Fayetteville, Arkansas, as the "Clarence B. Craft Post Office Building". Approved June 18, 2002. Public Law 107194.
- H.R. 4546 An act to authorize appropriations for fiscal year 2003 for military activities of the Department of Defense, and for military construction, to prescribe military personnel strengths for fiscal year 2003, and for other purposes. Approved Dec. 2, 2002. Public Law 107314.
- H.R. 4558 An act to extend the Irish Peace Process Cultural and Training Program. Approved Oct. 4, 2002. Public Law 107234.
- H.R. 4560 An act to eliminate the deadlines for spectrum auctions of spectrum previously allocated to television broadcasting. Approved June 19, 2002. Public Law 107195.
- H.R. 4592 An act to name the chapel located in the national cemetery in Los Angeles, California, as the "Bob Hope Veterans Chapel". Approved May 29, 2002. Public Law 107183.
- H.R. 4608 An act to name the Department of Veterans Affairs medical center in Wichita, Kansas, as the "Robert J. Dole Department of Veterans Affairs Medical Center". Approved May 29, 2002. Public Law 107184.
- H.R. 4628 An act to authorize appropriations for fiscal year 2003 for intelligence and intelligence-related activities of the United States Government, the Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes. Approved Nov. 27, 2002. Public Law 107306.
- H.R. 4638 An act to reauthorize the Mni Wiconi Rural Water Supply Project. Approved Dec. 19, 2002. Public Law 107367.

-
-
- H.R. 4664 An act to authorize appropriations for fiscal years 2003, 2004, and 2005 for the National Science Foundation, and for other purposes. Approved Dec. 19, 2002. Public Law 107368.
- H.R. 4682 An act to revise the boundary of the Allegheny Portage Railroad National Historic Site, and for other purposes. Approved Dec. 19, 2002. Public Law 107369.
- H.R. 4685 An act to amend title 31, United States Code, to expand the types of Federal agencies that are required to prepare audited financial statements. Approved Nov. 7, 2002. Public Law 107289.
- H.R. 4687 An act to provide for the establishment of investigative teams to assess building performance and emergency response and evacuation procedures in the wake of any building failure that has resulted in substantial loss of life or that posed significant potential of substantial loss of life. Approved Oct. 1, 2002. Public Law 107231.
- H.R. 4692 An act to amend the Act entitled "An Act to authorize the Establishment of the Andersonville National Historic Site in the State of Georgia, and for other purposes", to provide for the addition of certain donated lands to the Andersonville National Historic Site. Approved Dec. 17, 2002. Public Law 107357.
- H.R. 4717 An act to designate the facility of the United States Postal Service located at 1199 Pasadena Boulevard in Pasadena, Texas, as the "Jim Fonteno Post Office Building". Approved Oct. 30, 2002. Public Law 107268.
- H.R. 4727 An act to reauthorize the national dam safety program, and for other purposes. Approved Dec. 2, 2002. Public Law 107310.
- H.R. 4750 An act to designate certain lands in the State of California as components of the National Wilderness Preservation System, and for other purposes. Approved Dec. 19, 2002. Public Law 107370.
- H.R. 4755 An act to designate the facility of the United States Postal Service located at 204 South Broad Street in Lancaster, Ohio, as the "Clarence Miller Post Office Building". Approved Oct. 30, 2002. Public Law 107269.
- H.R. 4775 An act making supplemental appropriations for the fiscal year ending September 30, 2002, and for other purposes. Approved Aug. 2, 2002. Public Law 107206.
- H.R. 4782 An act to extend the authority of the Export-Import Bank until June 14, 2002. Approved May 30, 2002. Public Law 107186.
- H.R. 4794 An act to designate the facility of the United States Postal Service located at 1895 Avenida Del Oro in Oceanside, California, as the "Ronald C. Packard Post Office Building". Approved Oct. 30, 2002. Public Law 107270.
- H.R. 4797 An act to redesignate the facility of the United States Postal Service located at 265 South Western Avenue, Los Angeles, California, as the "Nat King Cole Post Office". Approved Oct. 30, 2002. Public Law 107271.
- H.R. 4823 An act to repeal the sunset of the Economic Growth and Tax Relief Reconciliation Act of 2001 with respect to the exclusion from Federal income tax for restitution received by victims of the Nazi Regime. Approved Dec. 17, 2002. Public Law 107358.
- H.R. 4851 An act to redesignate the facility of the United States Postal Service located at 6910 South Yorktown Avenue in Tulsa, Oklahoma, as the "Robert Wayne Jenkins Station". Approved Oct. 30, 2002. Public Law 107272.
- H.R. 4874 An act to direct the Secretary of the Interior to disclaim any Federal interest in lands adjacent to Spirit Lake and Twin Lakes in the State of Idaho resulting from possible omission of lands from an 1880 survey. Approved Dec. 19, 2002. Public Law 107371.
- H.R. 4878 An act to provide for reduction of improper payments by Federal agencies. Approved Nov. 26, 2002. Public Law 107300.
- H.R. 4883 An act to reauthorize the Hydrographic Services Improvement Act of 1998, and for other purposes. Approved Dec. 19, 2002. Public Law 107372.
- H.R. 4944 An act to designate the Cedar Creek Battlefield and Belle Grove Plantation National Historical Park as a unit of the National Park System, and for other purposes. Approved Dec. 19, 2002. Public Law 107373.
- H.R. 4953 An act to direct the Secretary of the Interior to grant to Deschutes and Crook Counties in the State of Oregon a right-of-way to West Butte Road. Approved Dec. 19, 2002. Public Law 107374.
- H.R. 4967 An act to establish new nonimmigrant classes for border commuter students. Approved Nov. 2, 2002. Public Law 107274.
- H.R. 5005 An act to establish the Department of Homeland Security, and for other purposes. Approved Nov. 25, 2002. Public Law 107296.
- H.R. 5010 An act making appropriations for the Department of Defense for the fiscal year ending September 30, 2003, and for other purposes. Approved Oct. 23, 2002. Public Law 107248.
- H.R. 5011 An act making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2003, and for other purposes. Approved Oct. 23, 2002. Public Law 107249.
- H.R. 5012 An act to amend the John F. Kennedy Center Act to authorize the Secretary of Transportation to carry out a project for construction of a plaza adjacent to the John F. Kennedy Center for the Performing Arts, and for other purposes. Approved Sept. 18, 2002. Public Law 107224.

-
-
- H.R. 5099 An act to extend the periods of authorization for the Secretary of the Interior to implement capital construction projects associated with the endangered fish recovery implementation programs for the Upper Colorado and San Juan River Basins. Approved Dec. 19, 2002. Public Law 107375.
- H.R. 5125 An act to amend the American Battlefield Protection Act of 1996 to authorize the Secretary of the Interior to establish a battlefield acquisition grant program. Approved Dec. 17, 2002. Public Law 107359.
- H.R. 5157 An act to amend section 5307 of title 49, United States Code, to allow transit systems in urbanized areas that, for the first time, exceeded 200,000 in population according to the 2000 census to retain flexibility in the use of Federal transit formula grants in fiscal year 2003, and for other purposes. Approved Oct. 1, 2002. Public Law 107232.
- H.R. 5200 An act to establish wilderness areas, promote conservation, improve public land, and provide for high quality development in Clark County, Nevada, and for other purposes. Approved Nov. 6, 2002. Public Law 107282.
- H.R. 5205 An act to amend the District of Columbia Retirement Protection Act of 1997 to permit the Secretary of the Treasury to use estimated amounts in determining the service longevity component of the Federal benefit payment required to be paid under such Act to certain retirees of the Metropolitan Police Department of the District of Columbia. Approved Nov. 7, 2002. Public Law 107290.
- H.R. 5207 An act to designate the facility of the United States Postal Service located at 6101 West Old Shakopee Road in Bloomington, Minnesota, as the "Thomas E. Burnett, Jr. Post Office Building". Approved Sept. 24, 2002. Public Law 107227.
- H.R. 5308 An act to designate the facility of the United States Postal Service located at 301 South Howes Street in Fort Collins, Colorado, as the "Barney Apodaca Post Office". Approved Nov. 6, 2002. Public Law 107283.
- H.R. 5333 An act to designate the facility of the United States Postal Service located at 4 East Central Street in Worcester, Massachusetts, as the "Joseph D. Early Post Office Building". Approved Nov. 6, 2002. Public Law 107284.
- H.R. 5336 An act to designate the facility of the United States Postal Service located at 380 Main Street in Farmingdale, New York, as the "Peter J. Ganci, Jr. Post Office Building". Approved Nov. 6, 2002. Public Law 107285.
- H.R. 5340 An act to designate the facility of the United States Postal Service located at 5805 White Oak Avenue in Encino, California, as the "Francis Dayle 'Chick' Hearn Post Office". Approved Nov. 6, 2002. Public Law 107286.
- H.R. 5349 An act to facilitate the use of a portion of the former O'Reilly General Hospital in Springfield, Missouri, by the local Boys and Girls Club through the release of the reversionary interest and other interests retained by the United States in 1955 when the land was conveyed to the State of Missouri. Approved Nov. 26, 2002. Public Law 107301.
- H.R. 5436 An act to extend the deadline for commencement of construction of a hydroelectric project in the State of Oregon. Approved Dec. 19, 2002. Public Law 107376.
- H.R. 5469 An act to suspend for a period of 6 months the determination of the Librarian of Congress of July 8, 2002, relating to rates and terms for the digital performance of sound recordings and ephemeral recordings. Approved Dec. 4, 2002. Public Law 107321.
- H.R. 5472 An act to extend for 6 months the period for which chapter 12 of title 11 of the United States Code is reenacted. Approved Dec. 19, 2002. Public Law 107377.
- H.R. 5504 An act to provide for the improvement of the safety of child restraints in passenger motor vehicles, and for other purposes. Approved Dec. 4, 2002. Public Law 107318.
- H.R. 5531 An act to facilitate famine relief efforts and a comprehensive solution to the war in Sudan. Approved Oct. 21, 2002. Public Law 107245.
- H.R. 5542 An act to consolidate all black lung benefit responsibility under a single official, and for other purposes. Approved Nov. 2, 2002. Public Law 107275.
- H.R. 5574 An act to designate the facility of the United States Postal Service located at 206 South Main Street in Glennville, Georgia, as the "Michael Lee Woodcock Post Office". Approved Nov. 7, 2002. Public Law 107291.
- H.R. 5590 An act to amend title 10, United States Code, to provide for the enforcement and effectiveness of civilian orders of protection on military installations. Approved Dec. 2, 2002. Public Law 107311.
- H.R. 5596 An act to amend section 527 of the Internal Revenue Code of 1986 to eliminate notification and return requirements for State and local party committees and candidate committees and avoid duplicate reporting by certain State and local political committees of information required to be reported and made publicly available under State law, and for other purposes. Approved Nov. 2, 2002. Public Law 107276.
- H.R. 5647 An act to authorize the duration of the base contract of the Navy-Marine Corps Intranet contract to be more than five years but not more than seven years. Approved Oct. 29, 2002. Public Law 107254.
- H.R. 5651 An act to amend the Federal Food, Drug, and Cosmetic Act to make improvements in the regulation of medical devices, and for other purposes. Approved Oct. 26, 2002. Public Law 107250.
- H.R. 5708 An act to reduce preexisting PAYGO balances, and for other purposes. Approved Dec. 2, 2002. Public Law 107312.

-
-
- H.R. 5716 An act to amend the Employee Retirement Income Security Act of 1974 and the Public Health Service Act to extend the mental health benefits parity provisions for an additional year. Approved Dec. 2, 2002. Public Law 107313.
- H.R. 5738 An act to amend the Public Health Service Act with respect to special diabetes programs for Type I diabetes and Indians. Approved Dec. 17, 2002. Public Law 107360.

HOUSE BILLS WHICH HAVE BECOME PRIVATE LAWS
(EXCLUDING VETO OVERRIDES AND LAWS NOT SIGNED)
ONE HUNDRED SEVENTH CONGRESS

FIRST SESSION

SECOND SESSION

H.R. 486 An act for the relief of Barbara Makuch. Approved Oct. 4, 2002. Private Law 1073.
H.R. 487 An act for the relief of Eugene Makuch. Approved Oct. 4, 2002. Private Law 1074.
H.R. 2245 An act for the relief of Anisha Goveas Foti. Approved Nov. 5, 2002. Private Law 1075.
H.R. 3758 An act for the relief of So Hyun Jun. Approved Dec. 2, 2002. Private Law 1076.

HOUSE JOINT RESOLUTIONS WHICH HAVE BECOME
PUBLIC LAWS
(EXCLUDING VETO OVERRIDES AND LAWS NOT SIGNED)
ONE HUNDRED SEVENTH CONGRESS

FIRST SESSION

- H.J. Res. 7 Joint resolution recognizing the 90th birthday of Ronald Reagan. Approved Feb. 15, 2001. Public Law 1071.
- H.J. Res. 19 Joint resolution providing for the appointment of Walter E. Massey as a citizen regent of the Board of Regents of the Smithsonian Institution. Approved Mar. 16, 2001. Public Law 1074.
- H.J. Res. 42 Joint resolution memorializing fallen firefighters by lowering the American flag to half-staff in honor of the National Fallen Firefighters Memorial Service in Emmitsburg, Maryland. Approved Oct. 16, 2001. Public Law 10751.
- H.J. Res. 51 Joint resolution approving the extension of nondiscriminatory treatment with respect to the products of the Socialist Republic of Vietnam. Approved Oct. 16, 2001. Public Law 10752.
- H.J. Res. 65 Joint resolution making continuing appropriations for the fiscal year 2002, and for other purposes. Approved Sept. 28, 2001. Public Law 10744.
- H.J. Res. 68 Joint resolution making further continuing appropriations for the fiscal year 2002, and for other purposes. Approved Oct. 12, 2001. Public Law 10748.
- H.J. Res. 69 Joint resolution making further continuing appropriations for the fiscal year 2002, and for other purposes. Approved Oct. 22, 2001. Public Law 10753.
- H.J. Res. 70 Joint resolution making further continuing appropriations for the fiscal year 2002, and for other purposes. Approved Oct. 31, 2001. Public Law 10758.
- H.J. Res. 71 Joint resolution amending title 36, United States Code, to designate September 11 as Patriot Day. Approved Dec. 18, 2001. Public Law 10789.
- H.J. Res. 74 Joint resolution making further continuing appropriations for the fiscal year 2002, and for other purposes. Approved Nov. 17, 2001. Public Law 10770.
- H.J. Res. 76 Joint resolution making further continuing appropriations for the fiscal year 2002, and for other purposes. Approved Dec. 7, 2001. Public Law 10779.
- H.J. Res. 78 Joint resolution making further continuing appropriations for the fiscal year 2002, and for other purposes. Approved Dec. 15, 2001. Public Law 10783.
- H.J. Res. 79 Joint resolution making further continuing appropriations for the fiscal year 2002, and for other purposes. Approved Dec. 21, 2001. Public Law 10797.
- H.J. Res. 80 Joint resolution appointing the day for the convening of the second session of the One Hundred Seventh Congress. Approved Dec. 21, 2001. Public Law 10798.

SECOND SESSION

- H.J. Res. 82 Joint resolution recognizing the 91st birthday of Ronald Reagan. Approved Feb. 14, 2002. Public Law 107143.
- H.J. Res. 87 Joint resolution approving the site at Yucca Mountain, Nevada, for the development of a repository for the disposal of high-level radioactive waste and spent nuclear fuel, pursuant to the Nuclear Waste Policy Act of 1982. Approved July 23, 2002. Public Law 107200.
- H.J. Res. 111 Joint resolution making continuing appropriations for the fiscal year 2003, and for other purposes. Approved Sept. 30, 2002. Public Law 107229.
- H.J. Res. 112 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Oct. 4, 2002. Public Law 107235.
- H.J. Res. 113 Joint resolution recognizing the contributions of Patsy T. Mink. Approved Oct. 29, 2002. Public Law 107255.
- H.J. Res. 114 Joint resolution to authorize the use of United States Armed Forces against Iraq. Approved Oct. 16, 2002. Public Law 107243.
- H.J. Res. 117 Joint resolution approving the location of the commemorative work in the District of Columbia honoring former President John Adams. Approved Dec. 2, 2002. Public Law 107315.
- H.J. Res. 122 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Oct. 11, 2002. Public Law 107240.

7-16 HOUSE JOINT RESOLUTIONS WHICH HAVE BECOME PUBLIC LAWS

- H.J. Res. 123 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Oct. 18, 2002. Public Law 107244.
- H.J. Res. 124 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Nov. 23, 2002. Public Law 107294.

HOUSE JOINT RESOLUTIONS WHICH HAVE BECOME
PRIVATE LAWS
(EXCLUDING VETO OVERRIDES AND LAWS NOT SIGNED)
ONE HUNDRED SEVENTH CONGRESS

FIRST SESSION

SECOND SESSION

SENATE BILLS WHICH HAVE BECOME PUBLIC LAWS
(EXCLUDING VETO OVERRIDES AND LAWS NOT SIGNED)
ONE HUNDRED SEVENTH CONGRESS

FIRST SESSION

- S. 248 An act to amend the Admiral James W. Nance and Meg Donovan Foreign Relations Authorization Act, Fiscal Years 2000 and 2001, to adjust a condition on the payment of arrearages to the United Nations that sets the maximum share of any United Nations peacekeeping operation's budget that may be assessed of any country. Approved Oct. 5, 2001. Public Law 10746.
- S. 279 An act affecting the representation of the majority and minority membership of the Senate Members of the Joint Economic Committee. Approved Mar. 13, 2001. Public Law 1073.
- S. 360 An act to honor Paul D. Coverdell. Approved July 26, 2001. Public Law 10721.
- S. 468 An act to designate the Federal building located at 6230 Van Nuys Boulevard in Van Nuys, California, as the "James C. Corman Federal Building". Approved Aug. 3, 2001. Public Law 10723.
- S. 494 An act to provide for a transition to democracy and to promote economic recovery in Zimbabwe. Approved Dec. 21, 2001. Public Law 10799.
- S. 657 An act to authorize funding for the National 4-H Program Centennial Initiative. Approved July 10, 2001. Public Law 10719.
- S. 700 An act to establish a Federal interagency task force for the purpose of coordinating actions to prevent the outbreak of bovine spongiform encephalopathy (commonly known as "mad cow disease") and foot-and-mouth disease in the United States. Approved May 24, 2001. Public Law 1079.
- S. 1029 An act to clarify the authority of the Department of Housing and Urban Development with respect to the use of fees during fiscal year 2001 for the manufactured housing program. Approved July 5, 2001. Public Law 10718.
- S. 1190 An act to amend the Internal Revenue Code of 1986 to rename the education individual retirement accounts as the Coverdell education savings account. Approved July 26, 2001. Public Law 10722.
- S. 1196 An act to amend the Small Business Investment Act of 1958, and for other purposes. Approved Dec. 21, 2001. Public Law 107100.
- S. 1202 An act to amend the Ethics in Government Act of 1978 (5 U.S.C. App.) to extend the authorization of appropriations for the Office of Government Ethics through fiscal year 2006. Approved Jan. 15, 2002. Public Law 107119.
- S. 1424 An act to amend the Immigration and Nationality Act to provide permanent authority for the admission of "S" visa non-immigrants. Approved Oct. 1, 2001. Public Law 10745.
- S. 1438 An act to authorize appropriations for fiscal year 2002 for military activities of the Department of Defense, for military constructions, and for defense activities of the Department of Energy, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes. Approved Dec. 28, 2001. Public Law 107107.
- S. 1447 An act to improve aviation security, and for other purposes. Approved Nov. 19, 2001. Public Law 10771.
- S. 1459 An act to designate the Federal building and United States courthouse located at 550 West Fort Street in Boise, Idaho, as the "James A. McClure Federal Building and United States Courthouse". Approved Dec. 12, 2001. Public Law 10780.
- S. 1465 An act to authorize the President to provide assistance to Pakistan and India through September 30, 2003. Approved Oct. 27, 2001. Public Law 10757.
- S. 1573 An act to authorize the provision of educational and health care assistance to the women and children of Afghanistan. Approved Dec. 12, 2001. Public Law 10781.
- S. 1714 An act to provide for the installation of a plaque to honor Dr. James Harvey Early in the Williamsburg, Kentucky Post Office Building. Approved Jan. 15, 2002. Public Law 107120.
- S. 1741 An act to amend title XIX of the Social Security Act to clarify that Indian women with breast or cervical cancer who are eligible for health services provided under a medical care program of the Indian Health Service or of a tribal organization are included in the optional medicaid eligibility category of breast or cervical cancer patients added by the Breast and Cervical Prevention and Treatment Act of 2000. Approved Jan. 15, 2002. Public Law 107121.
- S. 1789 An act to amend the Federal Food, Drug, and Cosmetic Act to improve the safety and efficacy of pharmaceuticals for children. Approved Jan. 4, 2002. Public Law 107109.

- S. 1793 An act to provide the Secretary of Education with specific waiver authority to respond to conditions in the national emergency declared by the President on September 14, 2001. Approved Jan. 15, 2002. Public Law 107122.

SECOND SESSION

- S. 238 An act to authorize the Secretary of the Interior to conduct feasibility studies on water optimization in the Burnt River basin, Malheur River basin, Owyhee River basin, and Powder River Basin, Oregon. Approved Oct. 11, 2002. Public Law 107237.
- S. 378 An act to redesignate the Federal building located at 3348 South Kedzie Avenue, in Chicago, Illinois, as the "Paul Simon Chicago Job Corps Center". Approved May 21, 2002. Public Law 107182.
- S. 737 An act to designate the facility of the United States Postal Service located at 811 South Main Street in Yerington, Nevada, as the "Joseph E. Dini, Jr. Post Office". Approved Feb. 14, 2002. Public Law 107144.
- S. 970 An act to designate the facility of the United States Postal Service located at 39 Tremont Street, Paris Hill, Maine, as the Horatio King Post Office Building. Approved Feb. 14, 2002. Public Law 107145.
- S. 1010 An act to extend the deadline for commencement of construction of a hydroelectric project in the State of North Carolina. Approved Dec. 4, 2002. Public Law 107322.
- S. 1026 An act to designate the United States Post Office located at 60 Third Avenue in Long Branch, New Jersey, as the "Pat King Post Office Building". Approved Feb. 14, 2002. Public Law 107146.
- S. 1094 An act to amend the Public Health Service Act to provide for research, information, and education with respect to blood cancer. Approved May 14, 2002. Public Law 107172.
- S. 1175 An act to modify the boundary of Vicksburg National Military Park to include the property known as Pemberton's Headquarters, and for other purposes. Approved Oct. 11, 2002. Public Law 107238.
- S. 1206 An act to reauthorize the Appalachian Regional Development Act of 1965, and for other purposes. Approved Mar. 12, 2002. Public Law 107149.
- S. 1210 An act to reauthorize the Native American Housing Assistance and Self-Determination Act of 1996. Approved Nov. 13, 2002. Public Law 107292.
- S. 1214 An act to amend the Merchant Marine Act, 1936, to establish a program to ensure greater security for United States seaports, and for other purposes. Approved Nov. 25, 2002. Public Law 107295.
- S. 1226 An act to require the display of the POW/MIA flag at the World War II Memorial, the Korean War Veterans Memorial, and the Vietnam Veterans Memorial. Approved Dec. 4, 2002. Public Law 107323.
- S. 1227 An act to authorize the Secretary of the Interior to conduct a study of the suitability and feasibility of establishing the Niagara Falls National Heritage Area in the State of New York, and for other purposes. Approved Oct. 29, 2002. Public Law 107256.
- S. 1240 An act to provide for the acquisition of land and construction of an interagency administrative and visitor facility at the entrance to American Fork Canyon, Utah, and for other purposes. Approved Dec. 6, 2002. Public Law 107329.
- S. 1270 An act to designate the United States courthouse to be constructed at 8th Avenue and Mill Street in Eugene, Oregon, as the "Wayne Lyman Morse United States Courthouse". Approved Oct. 29, 2002. Public Law 107257.
- S. 1325 An act to ratify an agreement between the Aleut Corporation and the United States of America to exchange land rights received under the Alaska Native Claims Settlement Act for certain land interests on Adak Island, and for other purposes. Approved Oct. 11, 2002. Public Law 107239.
- S. 1339 An act to amend the Bring Them Home Alive Act of 2000 to provide an asylum program with regard to American Persian Gulf War POW/MIAs, and for other purposes. Approved Oct. 29, 2002. Public Law 107258.
- S. 1372 An act to reauthorize the Export-Import Bank of the United States. Approved June 14, 2002. Public Law 107189.
- S. 1533 An act to amend the Public Health Service Act to reauthorize and strengthen the health centers program and the National Health Service Corps, and to establish the Healthy Communities Access Program, which will help coordinate services for the uninsured and underinsured, and for other purposes. Approved Oct. 26, 2002. Public Law 107251.
- S. 1646 An act to identify certain routes in the States of Texas, Oklahoma, Colorado, and New Mexico as part of the Ports-to-Plains Corridor, a high priority corridor on the National Highway System. Approved Oct. 29, 2002. Public Law 107259.
- S. 1762 An act to amend the Higher Education Act of 1965 to establish fixed interest rates for student and parent borrowers, to extend current law with respect to special allowances for lenders, and for other purposes. Approved Feb. 8, 2002. Public Law 107139.
- S. 1857 An act to encourage the negotiated settlement of tribal claims. Approved Mar. 19, 2002. Public Law 107153.

-
-
- S. 1888 An act to amend title 18 of the United States Code to correct a technical error in the codification of title 36 of the United States Code. Approved Feb. 8, 2002. Public Law 107140.
- S. 1907 An act to direct the Secretary of the Interior to convey certain land to the city of Haines, Oregon. Approved Dec. 4, 2002. Public Law 107324.
- S. 1946 An act to amend the National Trails System Act to designate the Old Spanish Trail as a National Historic Trail. Approved Dec. 4, 2002. Public Law 107325.
- S. 2017 An act to amend the Indian Financing Act of 1974 to improve the effectiveness of the Indian loan guarantee and insurance program. Approved Dec. 13, 2002. Public Law 107331.
- S. 2019 An act to extend the authority of the Export-Import Bank until April 30, 2002. Approved Mar. 31, 2002. Public Law 107156.
- S. 2237 An act to amend title 38, United States Code, to enhance compensation for veterans with hearing loss, and for other purposes. Approved Dec. 6, 2002. Public Law 107330.
- S. 2239 An act to amend the National Housing Act to simplify the downpayment requirements for FHA mortgage insurance for single family homebuyers. Approved Dec. 4, 2002. Public Law 107326.
- S. 2248 An act to extend the authority of the Export-Import Bank until May 31, 2002. Approved May 1, 2002. Public Law 107168.
- S. 2431 An act to amend the Omnibus Crime Control and Safe Streets Act of 1968 to ensure that chaplains killed in the line of duty receive public safety officer death benefits. Approved June 24, 2002. Public Law 107196.
- S. 2558 An act to amend the Public Health Service Act to provide for the collection of data on benign brain-related tumors through the national program of cancer registries. Approved Oct. 29, 2002. Public Law 107260.
- S. 2578 An act to amend title 31 of the United States Code to increase the public debt limit. Approved June 28, 2002. Public Law 107199.
- S. 2594 An act to authorize the Secretary of the Treasury to purchase silver on the open market when the silver stockpile is depleted, to be used to mint coins. Approved July 23, 2002. Public Law 107201.
- S. 2690 An act to reaffirm the reference to one Nation under God in the Pledge of Allegiance. Approved Nov. 13, 2002. Public Law 107293.
- S. 2712 An act to authorize economic and democratic development assistance for Afghanistan and to authorize military assistance for Afghanistan and certain other foreign countries. Approved Dec. 4, 2002. Public Law 107327.
- S. 2810 An act to amend the Communications Satellite Act of 1962 to extend the deadline for the INTELSAT initial public offering. Approved Oct. 1, 2002. Public Law 107233.
- S. 3044 An act to authorize the Court Services and Offender Supervision Agency of the District of Columbia to provide for the interstate supervision of offenders on parole, probation, and supervised release. Approved Nov. 26, 2002. Public Law 107302.
- S. 3156 An act to provide a grant for the construction of a new community center in St. Paul, Minnesota, in honor of the late Senator Paul Wellstone and his beloved wife, Sheila. Approved Dec. 2, 2002. Public Law 107316.

SENATE BILLS WHICH HAVE BECOME PRIVATE LAWS
(EXCLUDING VETO OVERRIDES AND LAWS NOT SIGNED)
ONE HUNDRED SEVENTH CONGRESS

FIRST SESSION

S. 560 An act for the relief of Rita Mirembe Revell (a.k.a. Margaret Rita Mirembe). Approved July 17, 2001. Private Law 1071.

SECOND SESSION

S. 1834 An act for the relief of retired Sergeant First Class James D. Benoit and Wan Sook Benoit. Approved Oct. 1, 2002. Private Law 1072.

SENATE JOINT RESOLUTIONS WHICH HAVE BECOME
PUBLIC LAWS
(EXCLUDING VETO OVERRIDES AND LAWS NOT SIGNED)
ONE HUNDRED SEVENTH CONGRESS

FIRST SESSION

- S.J. Res. 6 Joint resolution providing for congressional disapproval of the rule submitted by the Department of Labor under chapter 8 of title 5, United States Code, relating to ergonomics. Approved Mar. 20, 2001. Public Law 1075.
- S.J. Res. 19 Joint resolution providing for the reappointment of Anne d'Harnoncourt as a citizen regent of the Board of Regents of the Smithsonian Institution. Approved Oct. 24, 2001. Public Law 10754.
- S.J. Res. 20 Joint resolution providing for the appointment of Roger W. Sant as a citizen regent of the Board of Regents of the Smithsonian Institution. Approved Oct. 24, 2001. Public Law 10755.
- S.J. Res. 22 Joint resolution expressing the sense of the Senate and House of Representatives regarding the terrorist attacks launched against the United States on September 11, 2001. Approved Sept. 18, 2001. Public Law 10739.
- S.J. Res. 23 Joint resolution to authorize the use of United States Armed Forces against those responsible for the recent attacks launched against the United States. Approved Sept. 18, 2001. Public Law 10740.
- S.J. Res. 26 Joint resolution providing for the appointment of Patricia Q. Stonesifer as a citizen regent of the Board of Regents of the Smithsonian Institution. Approved Dec. 21, 2001. Public Law 107101.

SECOND SESSION

- S.J. Res. 13 Joint resolution conferring honorary citizenship of the United States on Paul Yves Roch Gilbert du Motier, also known as the Marquis de Lafayette. Approved Aug. 6, 2002. Public Law 107209.
- S.J. Res. 32 Joint resolution congratulating the United States Military Academy at West Point on its bicentennial anniversary, and commending its outstanding contributions to the Nation. Approved Mar. 14, 2002. Public Law 107152.
- S.J. Res. 53 Joint resolution relative to the convening of the first session of the One Hundred Eighth Congress. Approved Dec. 4, 2002. Public Law 107328.

SENATE JOINT RESOLUTIONS WHICH HAVE BECOME
PRIVATE LAWS
(EXCLUDING VETO OVERRIDES AND LAWS NOT SIGNED)
ONE HUNDRED SEVENTH CONGRESS

FIRST SESSION

SECOND SESSION

ACTS WHICH FAILED TO BECOME LAWS (VETOED
WHILE CONGRESS WAS IN SESSION)
ONE HUNDRED SEVENTH CONGRESS

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

ACTS WHICH FAILED TO BECOME LAWS (VETOED AFTER
ADJOURNMENT OF CONGRESS)
ONE HUNDRED SEVENTH CONGRESS

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

ACTS WHICH WERE VETOED BUT BECAME LAWS
ONE HUNDRED SEVENTH CONGRESS

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

ACTS WHICH BECAME LAWS WITHOUT THE APPROVAL
OF THE PRESIDENT (WHILE CONGRESS WAS IN SES-
SION)

ONE HUNDRED SEVENTH CONGRESS

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

POCKET VETOES (DURING RECESS OF CONGRESS)
ONE HUNDRED SEVENTH CONGRESS

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

POCKET VETOES (AFTER ADJOURNMENT OF CONGRESS)
ONE HUNDRED SEVENTH CONGRESS

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

BILLS NOT SIGNED OR RETURNED TO CONGRESS
NOTWITHSTANDING INTRASESSION ADJOURNMENT
OF THE TWO HOUSES
ONE HUNDRED SEVENTH CONGRESS

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

HISTORY OF BILLS AND RESOLUTIONS

Numerical order of bills and resolutions which have been reported to or considered by either or both Houses.

NOTE. Similar or identical bills, and bills having reference to each other, are indicated by number in parentheses.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS		HOUSE BILLS—Continued	
<p>H.R. 1 (H. Res. 143) (H. Res. 315) (H. Con. Res. 289) (S. 1).—To close the achievement gap with accountability, flexibility, and choice, so that no child is left behind. Referred to Education and the Workforce Mar. 23, 2001. Reported amended May 14, 2001; Rept. 10763, Pt. I. Referred to the Judiciary May 14, 2001 for a period ending not later than May 15, 2001. The Judiciary discharged May 15, 2001. Union Calendar. Considered May 17, 22, 2001. Passed House amended May 23, 2001; Roll No. 145: 38445. Received in Senate and ordered placed on the calendar May 25, 2001. Passed Senate with amendment June 14, 2001; Roll No. 192: 918. Senate insisted on its amendment and asked for a conference July 10, 2001. House disagreed to Senate amendment and agreed to a conference July 18, 2001; Roll No. 237: 4245. Conference report filed in the House Dec. 13 (Legislative day of Dec. 12), 2001; Rept. 107334. House agreed to conference report Dec. 13, 2001; Roll No. 497: 38141. Conference report considered in Senate Dec. 17, 2001. Senate agreed to conference report Dec. 18, 2001; Roll No. 371: 8710. Presented to the President Jan. 4, 2002. Approved Jan. 8, 2002. Public Law 107110.</p> <p>H.R. 2.—To establish a procedure to safeguard the combined surpluses of the Social Security and Medicare hospital insurance trust funds. Referred to Rules and in addition to the Budget Feb. 8, 2001. Rereferred to the Budget and in addition to Rules Feb. 13, 2001. Rules suspended. Passed House amended Feb. 13, 2001; Roll No. 13: 4072. Received in Senate and referred to Finance Feb. 14, 2001. Finance discharged Feb. 15, 2001. Referred jointly to the Budget and Governmental Affairs Feb. 15, 2001.</p> <p>H.R. 3 (H. Res. 83).—To amend the Internal Revenue Code of 1986 to reduce individual income tax rates. Referred to Ways and Means Feb. 28, 2001. Reported amended Mar. 6, 2001; Rept. 1077. Union Calendar. Passed House amended Mar. 8, 2001; Roll No. 45: 230198. Received in Senate and referred to Finance Mar. 9, 2001.</p>	<p>H.R. 4 (H. Res. 216) (S. 517).—To enhance energy conservation, research and development and to provide for security and diversity in the energy supply for the American people, and for other purposes. Referred to Energy and Commerce and in addition to Science, Ways and Means, Resources, Education and the Workforce, Transportation and Infrastructure, the Budget, and Financial Services July 27, 2001. Passed House amended Aug. 2 (Legislative day of Aug. 1), 2001; Roll No. 320: 240189. Received in Senate Aug. 2, 2001. Ordered placed on the calendar Sept. 4, 2001. Passed Senate with amendment Apr. 25, 2002; Roll No. 94: 8811. Senate insisted on its amendment and asked for a conference Apr. 25, 2002. House disagreed to Senate amendment and agreed to a conference June 12, 2002.</p> <p>H.R. 6 (H. Res. 104).—To amend the Internal Revenue Code of 1986 to reduce the marriage penalty by providing for adjustments to the standard deduction, 15-percent rate bracket, and earned income credit and to allow the nonrefundable personal credits against regular and minimum tax liability. Referred to Ways and Means Mar. 15, 2001. Reported amended Mar. 27, 2001; Rept. 10729. Union Calendar. Passed House amended Mar. 29, 2001; Roll No. 75: 282144. Received in Senate Mar. 29, 2001. Ordered placed on the calendar June 7, 2001.</p> <p>H.R. 7 (H. Res. 196).—To provide incentives for charitable contributions by individuals and businesses, to improve the effectiveness and efficiency of government program delivery to individuals and families in need, and to enhance the ability of low-income Americans to gain financial security by building assets. Referred to Ways and Means and in addition to the Judiciary Mar. 29, 2001. Reported amended from the Judiciary July 12, 2001; Rept. 107138, Pt. I. Reported amended from Ways and Means July 16, 2001; Pt. II. Union Calendar. Passed House amended July 19, 2001; Roll No. 254: 233198. Received in Senate and referred to Finance July 19, 2001. Reported with amendment July 16, 2002; Rept. 107211.</p> <p>H.R. 8 (H. Res. 111).—To amend the Internal Revenue Code of 1986 to phaseout the estate and gift taxes over a 10-year period, and for other purposes. Referred to Ways and Means Mar. 14, 2001. Reported amended Apr. 3, 2001; Rept. 10737. Union Calendar. Passed House amended Apr. 4, 2001; Roll No. 84: 274154. Received in Senate Apr. 5, 2001. Ordered placed on the calendar Apr. 6, 2001. Considered June 11, 12, 2002. Returned to the calendar June 12, 2002.</p>		

SEC. 8

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 10 (H. Res. 127) (H.R. 1140).—To provide for pension reform, and for other purposes. Referred to Ways and Means and in addition to Education and the Workforce Mar. 14, 2001. Reported amended from Ways and Means May 1, 2001; Rept. 10751, Pt. I. Reported amended from Education and the Workforce May 1, 2001; Pt. II. Union Calendar. Passed House amended May 2, 2001; Roll No. 96: 40724. Received in Senate May 3, 2001. Ordered placed on the calendar June 7, 2001. Considered Nov. 29, Dec. 3, 4, 2001. Passed Senate with amendments Dec. 5, 2001; Roll No. 351: 909. House agreed to Senate amendments under suspension of the rules Dec. 11, 2001; Roll No. 485: 36933. Presented to the President Dec. 13, 2001. Approved Dec. 21, 2001. Public Law 10790.</p>	<p>H.R. 93 (S. 271).—To amend title 5, United States Code, to provide that the mandatory separation age for Federal firefighters be made the same as the age that applies with respect to Federal law enforcement officers. Referred to Government Reform Jan. 3, 2001. Rules suspended. Passed House amended Jan. 30, 2001; Roll No. 5: 4010. Received in Senate and referred to Governmental Affairs Jan. 31, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Aug. 3, 2001. Presented to the President Aug. 10, 2001. Approved Aug. 20, 2001. Public Law 10727.</p>		
<p>H.R. 37.—To amend the National Trails System Act to update the feasibility and suitability studies of 4 national historic trails and provide for possible additions to such trails. Referred to Resources Jan. 3, 2001. Reported amended June 6, 2001; Rept. 10789. Union Calendar. Rules suspended. Passed House amended June 6, 2001. Received in Senate and referred to Energy and Natural Resources June 7, 2001. Reported with amendment Sept. 9, 2002; Rept. 107259. Passed Senate with amendment Nov. 20 (Legislative day of Nov. 19), 2002.</p>	<p>H.R. 100.—To establish and expand programs relating to science, mathematics, engineering, and technology education, and for other purposes. Referred to Science and in addition to Education and the Workforce Jan. 3, 2001. Reported amended from Science July 11, 2001; Rept. 107133, Pt. I. Referral to Education and the Workforce extended July 11, 2001 for a period ending not later than July 11, 2001. Education and the Workforce discharged. July 11, 2001. Union Calendar. Rules suspended. Passed House amended July 30, 2001. Received in Senate and referred to Health, Education, Labor, and Pensions July 31, 2001.</p>		
<p>H.R. 38.—To provide for additional lands to be included within the boundaries of the Homestead National Monument of America in the State of Nebraska, and for other purposes. Referred to Resources Jan. 3, 2001. Reported amended Dec. 6, 2001; Rept. 107325. Union Calendar. Rules suspended. Passed House amended Dec. 11, 2001. Received in Senate Dec. 12, 2001. Referred to Energy and Natural Resources Dec. 20 (Legislative day of Dec. 18), 2001. Reported Sept. 9, 2002; Rept. 107260. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 4, 2002. Approved Dec. 16, 2002. Public Law 107332.</p>	<p>H.R. 107.—To require that the Secretary of the Interior conduct a study to identify sites and resources, to recommend alternatives for commemorating and interpreting the Cold War, and for other purposes. Referred to Resources Jan. 3, 2001. Reported amended Sept. 28, 2001; Rept. 107220. Union Calendar. Rules suspended. Passed House amended Dec. 18, 2001. Received in Senate and referred to Energy and Natural Resources Dec. 19 (Legislative day of Dec. 18), 2001. Reported with amendments Sept. 9, 2002; Rept. 107261.</p>		
<p>H.R. 64.—To provide for the establishment of the position of Deputy Administrator for Science and Technology of the Environmental Protection Agency, and for other purposes. Referred to Science Jan. 3, 2001. Reported amended Nov. 30, 2001; Rept. 107311. Union Calendar. Rules suspended. Passed House amended Apr. 30, 2002. Received in Senate and referred to Environment and Public Works May 1, 2002.</p>	<p>H.R. 132.—To designate the facility of the United States Postal Service located at 620 Jacaranda Street in Lanai City, Hawaii, as the “Goro Hokama Post Office Building”. Referred to Government Reform Jan. 3, 2001. Rules suspended. Passed House Feb. 7, 2001; Roll No. 11: 4130. Received in Senate Feb. 7, 2001. Passed Senate Mar. 21, 2001. Presented to the President Apr. 5, 2001. Approved Apr. 12, 2001. Public Law 1076.</p>		
<p>H.R. 90.—To amend the Communications Act of 1934 to prohibit telemarketers from interfering with the caller identification service of any person to whom a telephone solicitation is made, and for other purposes. Referred to Energy and Commerce Jan. 3, 2001. Reported Mar. 12, 2001; Rept. 10713. Union Calendar. Rules suspended. Passed House amended Dec. 4, 2001. Received in Senate and referred to Commerce, Science and Transportation Dec. 5, 2001.</p>	<p>H.R. 146.—To authorize the Secretary of the Interior to study the suitability and feasibility of designating the Great Falls Historic District in Paterson, New Jersey, as a unit of the National Park System, and for other purposes. Referred to Resources Jan. 3, 2001. Reported Apr. 24, 2001; Rept. 10747. Union Calendar. Passed House May 9, 2001. Received in Senate and referred to Energy and Natural Resources May 10, 2001. Reported Oct. 1, 2001; Rept. 10774. Passed Senate Oct. 17, 2001. Presented to the President Oct. 25, 2001. Approved Nov. 5, 2001. Public Law 10759.</p>		
	<p>H.R. 163.—To amend the Fair Debt Collection Practices Act to exempt mortgage servicers from certain requirements of the Act with respect to federally related mortgage loans secured by a first lien, and for other purposes. Referred to Financial Services Jan. 3, 2001. Rules suspended. Passed House amended Oct. 7, 2002. Received in Senate Oct. 8, 2002.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 169.—To require that Federal agencies be accountable for violations of antidiscrimination and whistleblower protection laws, and for other purposes. Referred to Government Reform and in addition to Energy and Commerce, Transportation and Infrastructure, and the Judiciary Jan. 3, 2001. Reported amended from the Judiciary June 14, 2001; Rept. 107101, Pt. I. Rules suspended. Passed House amended Oct. 2, 2001; Roll No. 360: 4200. Received in Senate and referred to Governmental Affairs Oct. 3, 2001. Reported with amendments Apr. 15, 2002; Rept. 107143. Passed Senate with amendments Apr. 23, 2002. House agreed to Senate amendments under suspension of the rules Apr. 30, 2002; Roll No. 117: 4120. Presented to the President May 7, 2002. Approved May 15, 2002. Public Law 107174.</p>	<p>H.R. 256.—To extend for 11 additional months the period for which chapter 12 of title 11 of the United States Code is reenacted. Referred to the Judiciary Jan. 30, 2001. Reported Feb. 26, 2001; Rept. 1072. Union Calendar. Rules suspended. Passed House Feb. 28, 2001; Roll No. 17: 4082. Received in Senate Mar. 1, 2001. Passed Senate Apr. 26, 2001. Presented to the President May 2, 2001. Approved May 11, 2001. Public Law 1078.</p>		
<p>H.R. 182.—To amend the Wild and Scenic Rivers Act to designate a segment of the Eight Mile River in the State of Connecticut for study for potential addition to the National Wild and Scenic Rivers System, and for other purposes. Referred to Resources Jan. 3, 2001. Reported amended Apr. 3, 2001; Rept. 10736. Union Calendar. Rules suspended. Passed House amended May 1, 2001. Received in Senate and referred to Energy and Natural Resources May 2, 2001. Reported Oct. 1, 2001; Rept. 10775. Passed Senate Oct. 17, 2001. Presented to the President Oct. 25, 2001. Approved Nov. 6, 2001. Public Law 10765.</p>	<p>H.R. 271 (S. 230).—To direct the Secretary of the Interior to convey a former Bureau of Land Management administrative site to the city of Carson City, Nevada, for use as a senior center. Referred to Resources Jan. 30, 2001. Reported July 10, 2001; Rept. 107122. Union Calendar. Rules suspended. Passed House July 23, 2001. Received in Senate and ordered placed on the calendar July 24, 2001. Passed Senate Aug. 3, 2001. Presented to the President Aug. 10, 2001. Approved Aug. 20, 2001. Public Law 10728.</p>		
<p>H.R. 203 (S. 2483).—To amend the Small Business Act to direct the Administrator of the Small Business Administration to establish a pilot program to provide regulatory compliance assistance to small business concerns, and for other purposes. Referred to Small Business Jan. 3, 2001. Reported amended Sept. 21, 2001; Rept. 107210. Union Calendar. Rules suspended. Passed House amended Oct. 2, 2001. Received in Senate and referred to Small Business and Entrepreneurship Oct. 3, 2001.</p>	<p>H.R. 282.—To authorize the Pyramid of Remembrance Foundation to establish a memorial in the District of Columbia or its environs to soldiers who have lost their lives during peacekeeping operations, humanitarian efforts, training, terrorist attacks, or covert operations. Referred to Resources Jan. 30, 2001. Reported amended Oct. 3, 2002; Rept. 107719. Union CalendarUnion 448</p>		
<p>H.R. 223.—To amend the Clear Creek County, Colorado, Public Lands Transfer Act of 1993 to provide additional time for Clear Creek County to dispose of certain lands transferred to the county under the Act. Referred to Resources Jan. 3, 2001. Rules suspended. Passed House Mar. 13, 2001; Roll No. 47: 4130. Received in Senate and referred to Energy and Natural Resources Mar. 14, 2001. Reported June 28, 2002; Rept. 107198. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107211.</p>	<p>H.R. 308.—To establish the Guam War Claims Review Commission. Referred to Resources Jan. 30, 2001. Rules suspended. Passed House amended Mar. 13, 2001. Received in Senate and referred to Energy and Natural Resources Mar. 14, 2001. Reported June 24, 2002; Rept. 107172. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 4, 2002. Approved Dec. 16, 2002. Public Law 107333.</p>		
<p>H.R. 247 (H. Res. 93).—To amend the Housing and Community Development Act of 1974 to authorize communities to use community development block grant funds for construction of tornado-safe shelters in manufactured home parks. Referred to Financial Services Jan. 30, 2001. Passed House amended Mar. 22, 2001; Roll No. 61: 4016. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 22, 2001.</p>	<p>H.R. 309.—To provide for the determination of withholding tax rates under the Guam income tax. Referred to Resources Jan. 30, 2001. Reported Apr. 24, 2001; Rept. 10748. Union Calendar. Rules suspended. Passed House May 1, 2001. Received in Senate and referred to Energy and Natural Resources May 2, 2001. Reported June 24, 2002; Rept. 107173. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107212.</p>		
	<p>H.R. 327 (H. Res. 89) (H. Res. 444) (S. 1271).—To amend chapter 35 of title 44, United States Code, for the purpose of facilitating compliance by small businesses with certain Federal paperwork requirements and to establish a task force to examine the feasibility of streamlining paperwork requirements applicable to small businesses. Referred to Government Reform and in addition to Small Business Jan. 31, 2001. Passed House amended Mar. 15, 2001; Roll No. 50: 4180. Received in Senate and referred to Governmental Affairs Mar. 15, 2001. Committee discharged. Passed Senate with amendments May 22, 2002. House agreed to Senate amendments June 18, 2002; Roll No. 233: 4180. Presented to the President June 20, 2002. Approved June 28, 2002. Public Law 107198.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 333 (H. Res. 71) (H. Res. 506) (H. Res. 606) (S. 220) (S. 420).—To amend title 11, United States Code, and for other purposes. Referred to the Judiciary and in addition to Financial Services Jan. 31, 2001. Reported amended from the Judiciary Feb. 26, 2001; Rept. 1073, Pt. I. Referral to Financial Services extended Feb. 26, 2001 for a period ending not later than Feb. 26, 2001. Financial Services discharged. Feb. 26, 2001. Union Calendar. Passed House amended Mar. 1, 2001; Roll No. 25: 306108. Received in Senate and ordered placed on the calendar Mar. 5, 2001. Considered July 12, 2001. Passed Senate with amendment July 17, 2001; Roll No. 236: 8216. Senate insisted on its amendment and asked for a conference July 17, 2001. House disagreed to Senate amendment and agreed to a conference July 31, 2001. Conference report filed in the House July 26 (Legislative day of July 25), 2002; Rept. 107617. House agreed to Senate amendment with amendment Nov. 15 (Legislative day of Nov. 14), 2002; Roll No. 484: 244116.</p>	<p>H.R. 427 (S. 254).—To provide further protections for the watershed of the Little Sandy River as part of the Bull Run Watershed Management Unit, Oregon, and for other purposes. Referred to Resources and in addition to Agriculture Feb. 6, 2001. Reported from Resources July 23, 2001; Rept. 107151, Pt. I. Referral to Agriculture extended July 23, 2001 for a period ending not later than July 23, 2001. Agriculture discharged. July 23, 2001. Union Calendar. Rules suspended. Passed House July 23, 2001. Received in Senate and ordered placed on the calendar July 24, 2001. Passed Senate Aug. 3, 2001. Presented to the President Aug. 10, 2001. Approved Aug. 20, 2001. Public Law 10730.</p>		
<p>H.R. 364.—To designate the facility of the United States Postal Service located at 5927 Southwest 70th Street in Miami, Florida, as the “Marjory Williams Scrivens Post Office”. Referred to Government Reform Jan. 31, 2001. Rules suspended. Passed House Mar. 14, 2001. Received in Senate and referred to Governmental Affairs Mar. 15, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Aug. 3, 2001. Presented to the President Aug. 10, 2001. Approved Aug. 20, 2001. Public Law 10729.</p>	<p>H.R. 428.—Concerning the participation of Taiwan in the World Health Organization. Referred to International Relations Feb. 6, 2001. Rules suspended. Passed House amended Apr. 24, 2001; Roll No. 86: 4070. Received in Senate and referred to Foreign Relations Apr. 25, 2001. Committee discharged. Passed Senate with amendment May 9, 2001. House agreed to Senate amendment under suspension of the rules May 15, 2001; Roll No. 113: 4150. Presented to the President May 18, 2001. Approved May 28, 2001. Public Law 10710.</p>		
<p>H.R. 392.—For the relief of Nancy B. Wilson. Referred to the Judiciary Jan. 31, 2001. Reported Apr. 20, 2001; Rept. 10744.</p>	<p>H.R. 434.—To direct the Secretary of Agriculture to enter into a cooperative agreement to provide for retention, maintenance, and operation, at private expense, of the 18 concrete dams and weirs located within the boundaries of the Emigrant Wilderness in the Stanislaus National Forest, California, and for other purposes. Referred to Resources Feb. 6, 2001. Reported amended Sept. 6, 2001; Rept. 107201. Union Calendar. Rules suspended. Passed House amended Sept. 10, 2001. Received in Senate and referred to Energy and Natural Resources Sept. 12, 2001.</p>		
<p>Private CalendarPrivate 1</p>	<p>H.R. 451 (S. 1894).—To make certain adjustments to the boundaries of the Mount Nebo Wilderness Area, and for other purposes. Referred to Resources Feb. 6, 2001. Reported amended July 23, 2001; Rept. 107150. Union Calendar. Rules suspended. Passed House amended July 23, 2001. Received in Senate and referred to Energy and Natural Resources July 24, 2001. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 4, 2002. Approved Dec. 16, 2002. Public Law 107334.</p>		
<p>H.R. 395.—To designate the facility of the United States Postal Service located at 2305 Minton Road in West Melbourne, Florida, as the “Ronald W. Reagan Post Office of West Melbourne, Florida”. Referred to Government Reform Feb. 6, 2001. Rules suspended. Passed House Feb. 6, 2001. Received in Senate Feb. 7, 2001. Passed Senate Mar. 21, 2001. Presented to the President Apr. 5, 2001. Approved Apr. 12, 2001. Public Law 1077.</p>	<p>H.R. 464.—To establish the Kate Mullany National Historic Site in the State of New York, and for other purposes. Referred to Resources Feb. 6, 2001. Reported Oct. 11, 2002; Rept. 107743. Union CalendarUnion 463</p>		
<p>H.R. 400.—To authorize the Secretary of the Interior to establish the Ronald Reagan Boyhood Home National Historic Site, and for other purposes. Referred to Resources Feb. 6, 2001. Reported Nov. 5, 2001; Rept. 107268. Union Calendar. Rules suspended. Passed House amended Nov. 13, 2001. Received in Senate Nov. 14, 2001. Ordered placed on the calendar Jan. 23, 2002. Passed Senate Jan. 29, 2002. Presented to the President Feb. 5, 2002. Approved Feb. 6, 2002. Public Law 107137.</p>	<p>H.R. 476 (H. Res. 388).—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. Referred to the Judiciary Feb. 6, 2001. Reported Apr. 11, 2002; Rept. 107397. Union Calendar. Passed House Apr. 17, 2002; Roll No. 97: 260161. Received in Senate and referred to the Judiciary Apr. 17, 2002.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 483.—Regarding the use of the trust land and resources of the Confederated Tribes of the Warm Springs Reservation of Oregon. Referred to Resources Feb. 6, 2001. Reported amended Oct. 30, 2001; Rept. 107257. Union Calendar. Rules suspended. Passed House amended Oct. 30, 2001. Received in Senate and referred to Indian Affairs Oct. 31, 2001. Committee discharged. Passed Senate Dec. 13, 2001. Presented to the President Dec. 18, 2001. Approved Dec. 27, 2001. Public Law 107102.</p>	<p>H.R. 521 (S. 2823).—To amend the Organic Act of Guam for the purposes of clarifying the local judicial structure of Guam. Referred to Resources Feb. 7, 2001. Reported July 17, 2002; Rept. 107584. Union CalendarUnion 350</p>		
<p>H.R. 486.—For the relief of Barbara Makuch. Referred to the Judiciary Feb. 6, 2001. Reported May 7, 2002; Rept. 107445. Private Calendar. Passed House May 21, 2002. Received in Senate and referred to the Judiciary May 22, 2002. Reported July 31, 2002; no written report. Passed Senate Sept. 18, 2002. Presented to the President Sept. 25, 2002. Approved Oct. 4, 2002. Private Law 1073.</p>	<p>H.R. 524.—To require the Director of the National Institute of Standards and Technology to assist small and medium-sized manufacturers and other such businesses to successfully integrate and utilize electronic commerce technologies and business practices, and to authorize the National Institute of Standards and Technology to assess critical enterprise integration standards and implementation activities for major manufacturing industries and to develop a plan for enterprise integration for each major manufacturing industry. Referred to Science Feb. 8, 2001. Rules suspended. Passed House Feb. 14, 2001; Roll No. 14: 4096. Received in Senate and referred to Commerce, Science and Transportation Feb. 14, 2001.</p>		
<p>H.R. 487.—For the relief of Eugene Makuch. Referred to the Judiciary Feb. 6, 2001. Reported May 7, 2002; Rept. 107446. Private Calendar. Passed House May 21, 2002. Received in Senate and referred to the Judiciary May 22, 2002. Reported July 31, 2002; no written report. Passed Senate Sept. 18, 2002. Presented to the President Sept. 25, 2002. Approved Oct. 4, 2002. Private Law 1074.</p>	<p>H.R. 554 (H. Res. 36).—To establish a program, coordinated by the National Transportation Safety Board, of assistance to families of passengers involved in rail passenger accidents. Referred to Transportation and Infrastructure Feb. 12, 2001. Passed House Feb. 14, 2001; Roll No. 15: 4044. Received in Senate and referred to Commerce, Science and Transportation Feb. 14, 2001.</p>		
<p>H.R. 495.—To designate the Federal building located in Charlotte Amalie, St. Thomas, United States Virgin Islands, as the “Ron de Lugo Federal Building”. Referred to Transportation and Infrastructure Feb. 7, 2001. Reported May 21, 2001; Rept. 10771. House Calendar. Rules suspended. Passed House May 21, 2001. Received in Senate and referred to Environment and Public Works May 22, 2001. Reported Apr. 25, 2002; no written report. Passed Senate Apr. 30, 2002. Presented to the President May 7, 2002. Approved May 17, 2002. Public Law 107175.</p>	<p>H.R. 556.—To prevent the use of certain bank instruments for unlawful Internet gambling, and for other purposes. Referred to Financial Services and in addition to the Judiciary Feb. 12, 2001. Reported amended from Financial Services Dec. 13, 2001; Rept. 107339, Pt. I. Referral to the Judiciary extended Dec. 13, 2001 for a period ending not later than Dec. 21, 2001. Referral to the Judiciary extended Dec. 20, 2001 for a period ending not later than Mar. 29, 2002. The Judiciary discharged. Mar. 29, 2002. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate and referred to the Judiciary Oct. 2, 2002.</p>		
<p>H.R. 496.—To amend the Communications Act of 1934 to promote deployment of advanced services and foster the development of competition for the benefit of consumers in all regions of the Nation by relieving unnecessary burdens on the Nation’s two percent local exchange telecommunications carriers, and for other purposes. Referred to Energy and Commerce Feb. 7, 2001. Reported amended Mar. 13, 2001; Rept. 10720. Union Calendar. Rules suspended. Passed House amended Mar. 21, 2001. Received in Senate and referred to Commerce, Science and Transportation Mar. 22, 2001.</p>	<p>H.R. 558 (S. 757).—To designate the Federal building and United States courthouse located at 504 West Hamilton Street in Allentown, Pennsylvania, as the “Edward N. Cahn Federal Building and United States Courthouse”. Referred to Transportation and Infrastructure Feb. 12, 2001. Rules suspended. Passed House Feb. 28, 2001; Roll No. 18: 4120. Received in Senate and referred to Environment and Public Works Mar. 1, 2001. Committee discharged. Passed Senate Aug. 3, 2001. Presented to the President Aug. 10, 2001. Approved Aug. 20, 2001. Public Law 10731.</p>		
<p>H.R. 503 (H. Res. 119).—To amend title 18, United States Code, and the Uniform Code of Military Justice to protect unborn children from assault and murder, and for other purposes. Referred to the Judiciary and in addition to Armed Services Feb. 7, 2001. Reported from the Judiciary Apr. 20, 2001; Rept. 10742, Pt. I. Referral to Armed Services extended Apr. 20, 2001 for a period ending not later than Apr. 24, 2001. Armed Services discharged. Apr. 24, 2001. Union Calendar. Passed House amended Apr. 26, 2001; Roll No. 89: 252172. Received in Senate Apr. 26, 2001. Ordered placed on the calendar June 8, 2001.</p>	<p>H.R. 559.—To designate the United States courthouse located at 1 Courthouse Way in Boston, Massachusetts, as the “John Joseph Moakley United States Courthouse”. Referred to Transportation and Infrastructure Feb. 13, 2001. Passed House Feb. 14, 2001. Received in Senate Feb. 14, 2001. Passed Senate Feb. 15, 2001. Presented to the President Mar. 1, 2001. Approved Mar. 13, 2001. Public Law 1072.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 577.—To require any organization that is established for the purpose of raising funds for the creation of a Presidential archival depository to disclose the sources and amounts of any funds raised. Referred to Government Reform Feb. 13, 2001. Rules suspended. Passed House amended Feb. 5, 2002; Roll No. 6: 3923. Received in Senate and referred to Governmental Affairs Feb. 6, 2002. Reported June 11, 2002; Rept. 107160.</p>	<p>H.R. 621 (S. 468).—To designate the Federal building located at 6230 Van Nuys Boulevard in Van Nuys, California, as the “James C. Corman Federal Building”. Referred to Transportation and Infrastructure Feb. 14, 2001. Rules suspended. Passed House Feb. 28, 2001; Roll No. 19: 4130. Received in Senate and referred to Environment and Public Works Mar. 1, 2001.</p>		
<p>H.R. 581 (H. Res. 135).—To authorize the Secretary of the Interior and the Secretary of Agriculture to use funds appropriated for wildland fire management in the Department of the Interior and Related Agencies Appropriations Act, 2001, to reimburse the United States Fish and Wildlife Service and the National Marine Fisheries Service to facilitate the interagency cooperation required under the Endangered Species Act of 1973 in connection with wildland fire management. Referred to Resources Feb. 13, 2001. Reported Apr. 3, 2001; Rept. 10735. Union Calendar. Passed House amended May 9, 2001. Received in Senate and referred to Environment and Public Works May 10, 2001. Reported May 23, 2001; no written report. Passed Senate May 24, 2001. Presented to the President June 1, 2001. Approved June 3, 2001. Public Law 10713.</p>	<p>H.R. 622 (H. Res. 141) (H. Res. 347).—To amend the Internal Revenue Code of 1986 to expand the adoption credit, and for other purposes. Referred to Ways and Means Feb. 14, 2001. Reported amended May 15, 2001; Rept. 10764. Union Calendar. Passed House amended May 17, 2001; Roll No. 124: 4200. Received in Senate May 17, 2001. Ordered placed on the calendar June 7, 2001. Considered Jan. 23, 24, 25, 28, 29, Feb. 4, 5, 2002. Passed Senate with amendments Feb. 6, 2002. House agreed to Senate amendments with amendments Feb. 14, 2002; Roll No. 38: 225199.</p>		
<p>H.R. 586 (H. Res. 390).—To amend the Internal Revenue Code of 1986 to provide that the exclusion from gross income for foster care payments shall also apply to payments by qualified placement agencies, and for other purposes. Referred to Ways and Means Feb. 13, 2001. Reported amended May 15, 2001; Rept. 10766. Union Calendar. Rules suspended. Passed House amended May 15, 2001; Roll No. 112: 4200. Received in Senate May 16 (Legislative day of May 15), 2001. Ordered placed on the calendar June 7, 2001. Passed Senate with amendment Feb. 6, 2002. House agreed to Senate amendment with amendment Apr. 18, 2002; Roll No. 103: 229198.</p>	<p>H.R. 624.—To amend the Public Health Service Act to promote organ donation. Referred to Energy and Commerce Feb. 14, 2001. Reported Mar. 6, 2001; Rept. 10711. Union Calendar. Rules suspended. Passed House amended Mar. 7, 2001; Roll No. 31: 4040. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 8, 2001.</p>		
<p>H.R. 601.—To ensure the continued access of hunters to those Federal lands included within the boundaries of the Craters of the Moon National Monument in the State of Idaho pursuant to Presidential Proclamation 7373 of November 9, 2000, and to continue the applicability of the Taylor Grazing Act to the disposition of grazing fees arising from the use of such lands, and for other purposes. Referred to Resources Feb. 13, 2001. Reported amended Apr. 3, 2001; Rept. 10734. Union Calendar. Rules suspended. Passed House amended May 1, 2001. Received in Senate and referred to Energy and Natural Resources May 2, 2001. Reported June 26, 2002; Rept. 107181. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107213.</p>	<p>H.R. 628.—To designate the facility of the United States Postal Service located at 440 South Orange Blossom Trail in Orlando, Florida, as the “Arthur “Pappy” Kennedy Post Office”. Referred to Government Reform Feb. 14, 2001. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.</p>		
<p>H.R. 617.—To express the policy of the United States regarding the United States’ relationship with Native Hawaiians, to provide a process for the reorganization of a Native Hawaiian government and the recognition by the United States of the Native Hawaiian government, and for other purposes. Referred to Resources Feb. 14, 2001. Reported amended July 16, 2001; Rept. 107140.</p>	<p>H.R. 629.—To designate the facility of the United States Postal Service located at 1601-1 Main Street in Jacksonville, Florida, as the “Eddie Mae Steward Post Office”. Referred to Government Reform Feb. 14, 2001. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.</p>		
<p>Union CalendarUnion 80</p>	<p>H.R. 635.—To establish the Steel Industry National Historic Park in the Commonwealth of Pennsylvania. Referred to Resources Feb. 14, 2001. Reported amended Oct. 11, 2002; Rept. 107742. Union CalendarUnion 462</p>		
	<p>H.R. 640.—To adjust the boundaries of Santa Monica Mountains National Recreation Area, and for other purposes. Referred to Resources Feb. 14, 2001. Reported amended June 6, 2001; Rept. 10790. Union Calendar. Rules suspended. Passed House amended June 6, 2001. Received in Senate and referred to Energy and Natural Resources June 7, 2001. Reported with amendment July 3, 2002; Rept. 107204. Passed Senate with amendment Aug. 1, 2002. House agreed to Senate amendment under suspension of the rules Sept. 24, 2002. Presented to the President Sept. 27, 2002. Approved Oct. 9, 2002. Public Law 107236.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 642.	<p>—To reauthorize the Chesapeake Bay Office of the National Oceanic and Atmospheric Administration, and for other purposes. Referred to Resources Feb. 14, 2001. Reported amended Apr. 3, 2001; Rept. 10733. Union Calendar. Considered under suspension of rules Apr. 3, 2001. Rules suspended. Passed House amended Apr. 4, 2001; Roll No. 81: 40613. Received in Senate and referred to Commerce, Science and Transportation Apr. 5, 2001.</p>	H.R. 700.	<p>—To reauthorize the Asian Elephant Conservation Act of 1997. Referred to Resources Feb. 14, 2001. Reported amended June 12, 2001; Rept. 10794. Union Calendar. Rules suspended. Passed House amended June 12, 2001; Roll No. 156: 40115. Received in Senate and referred to Environment and Public Works June 13, 2001. Reported with amendment Dec. 7, 2001; Rept. 107113. Passed Senate with amendment Dec. 18, 2001. House agreed to Senate amendment under suspension of the rules Jan. 23, 2002; Roll No. 2: 34923. Presented to the President Jan. 31, 2002. Approved Feb. 12, 2002. Public Law 107141.</p>
H.R. 643.	<p>—To reauthorize the African Elephant Conservation Act. Referred to Resources Feb. 14, 2001. Reported amended June 12, 2001; Rept. 10793. Union Calendar. Rules suspended. Passed House amended June 12, 2001. Received in Senate and referred to Environment and Public Works June 13, 2001. Reported Nov. 30, 2001; Rept. 107104. Passed Senate Dec. 18, 2001. Presented to the President Dec. 27, 2001. Approved Jan. 8, 2002. Public Law 107111.</p>	H.R. 701.	<p>—To use royalties from Outer Continental Shelf oil and gas production to establish a fund to meet the outdoor conservation and recreation needs of the American people, and for other purposes. Referred to Resources Feb. 14, 2001. Reported amended from Resources Oct. 16, 2002; Rept. 107758, Pt. I. Referred to Agriculture and the Budget Oct. 16, 2002 for a period ending not later than Oct. 18, 2002. Referral to Agriculture and the Budget extended Oct. 18, 2002 for a period ending not later than Nov. 22, 2002.</p>
H.R. 645.	<p>—To reauthorize the Rhinoceros and Tiger Conservation Act of 1994. Referred to Resources Feb. 14, 2001. Reported amended June 25, 2001; Rept. 107109. Union Calendar. Rules suspended. Passed House amended June 25, 2001. Received in Senate and referred to Environment and Public Works June 26, 2001. Reported Nov. 30, 2001; Rept. 107105. Passed Senate Dec. 18, 2001. Presented to the President Dec. 27, 2001. Approved Jan. 8, 2002. Public Law 107112.</p>	H.R. 706.	<p>—To direct the Secretary of the Interior to convey certain properties in the vicinity of the Elephant Butte Reservoir and the Caballo Reservoir, New Mexico. Referred to Resources Feb. 14, 2001. Reported amended Mar. 7, 2002; Rept. 107368. Union Calendar. Rules suspended. Passed House amended Mar. 19, 2002. Received in Senate and referred to Energy and Natural Resources Mar. 20, 2002. Reported Sept. 17, 2002; Rept. 107287. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 4, 2002. Approved Dec. 16, 2002. Public Law 107335.</p>
H.R. 669.	<p>—To designate the facility of the United States Postal Service located at 127 Social Street in Woonsocket, Rhode Island, as the “Alphonse F. Auclair Post Office Building”. Referred to Government Reform Feb. 14, 2001. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002. Passed Senate Oct. 17, 2002. Presented to the President Oct. 25, 2002. Approved Oct. 30, 2002. Public Law 107261.</p>	H.R. 717.	<p>—To amend the Public Health Service Act to provide for research and services with respect to Duchenne muscular dystrophy. Referred to Energy and Commerce Feb. 14, 2001. Reported amended Sept. 5, 2001; Rept. 107195. Union Calendar. Rules suspended. Passed House amended Sept. 24, 2001; Roll No. 349: 3830. Received in Senate and referred to Health, Education, Labor, and Pensions Sept. 25, 2001. Reported with amendment Oct. 30, 2001; no written report. Passed Senate with amendment Nov. 15, 2001. House agreed to Senate amendment Nov. 29, 2001. Presented to the President Dec. 6, 2001. Approved Dec. 18, 2001. Public Law 10784.</p>
H.R. 670.	<p>—To designate the facility of the United States Postal Service located at 7 Commercial Street in Newport, Rhode Island, as the “Bruce F. Cotta Post Office Building”. Referred to Government Reform Feb. 14, 2001. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002. Passed Senate Oct. 17, 2002. Presented to the President Oct. 25, 2002. Approved Oct. 30, 2002. Public Law 107262.</p>	H.R. 718.	<p>—To protect individuals, families, and Internet service providers from unsolicited and unwanted electronic mail. Referred to Energy and Commerce and in addition to the Judiciary Feb. 14, 2001. Reported amended from Energy and Commerce Apr. 4, 2001; Rept. 10741, Pt. I. Referral to the Judiciary extended Apr. 4, 2001 for a period ending not later than June 5, 2001. Reported amended from the Judiciary June 5, 2001; Pt. II.</p>
H.R. 691.	<p>—To extend the authorization of funding for child passenger protection education grants through fiscal year 2003. Referred to Transportation and Infrastructure Feb. 14, 2001. Reported May 24, 2001; Rept. 10778. Union Calendar. Rules suspended. Passed House June 27, 2001. Received in Senate and referred to Commerce, Science and Transportation June 28, 2001.</p>	Union Calendar	Union 43
H.R. 695.	<p>—To establish the Oil Region National Heritage Area. Referred to Resources Feb. 14, 2001. Reported amended July 10, 2001; Rept. 107123. Union Calendar. Rules suspended. Passed House amended Sept. 10, 2001. Received in Senate and referred to Energy and Natural Resources Sept. 12, 2001. Reported with amendment Sept. 17, 2002; Rept. 107286. Passed Senate with amendment Nov. 20 (Legislative day of Nov. 19), 2002.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 724.—To authorize appropriations to carry out part B of title I of the Energy Policy and Conservation Act, relating to the Strategic Petroleum Reserve. Referred to Energy and Commerce Feb. 26, 2001. Reported Mar. 6, 2001; Rept. 1076. Union Calendar. Rules suspended. Passed House Mar. 6, 2001; Roll No. 26: 4002. Received in Senate and referred to Energy and Natural Resources Mar. 7, 2001.</p>	<p>H.R. 801.—To amend title 38, United States Code, to improve programs of educational assistance, to expand programs of transition assistance and outreach to departing servicemembers, veterans, and dependents, to increase burial benefits, to provide for family coverage under Servicemembers' Group Life Insurance, and for other purposes. Referred to Veterans' Affairs Feb. 28, 2001. Reported amended Mar. 26, 2001; Rept. 10727. Union Calendar. Rules suspended. Passed House amended Mar. 27, 2001; Roll No. 63: 4170. Received in Senate and referred to Veterans' Affairs Mar. 28, 2001. Committee discharged. Passed Senate with amendments May 24, 2001. House agreed to Senate amendments May 24, 2001. Presented to the President May 25, 2001. Approved June 5, 2001. Public Law 10714.</p>		
<p>H.R. 725.—To establish a toll free number under the Federal Trade Commission to assist consumers in determining if products are American-made. Referred to Energy and Commerce Feb. 26, 2001. Reported Mar. 13, 2001; Rept. 10721. Union Calendar. Rules suspended. Passed House amended Mar. 14, 2001; Roll No. 48: 4073. Received in Senate and referred to Commerce, Science and Transportation Mar. 15, 2001.</p>	<p>H.R. 802 (S. 39).—To authorize the Public Safety Officer Medal of Valor, and for other purposes. Referred to the Judiciary Feb. 28, 2001. Reported Mar. 12, 2001; Rept. 10715. Union Calendar. Rules suspended. Passed House Mar. 22, 2001; Roll No. 59: 4140. Received in Senate and referred to the Judiciary Mar. 22, 2001. Reported May 10, 2001; no written report. Passed Senate May 14, 2001. Presented to the President May 18, 2001. Approved May 30, 2001. Public Law 10712.</p>		
<p>H.R. 727.—To amend the Consumer Product Safety Act to provide that low-speed electric bicycles are consumer products subject to such Act. Referred to Energy and Commerce Feb. 27, 2001. Reported Mar. 5, 2001; Rept. 1075. Union Calendar. Rules suspended. Passed House Mar. 6, 2001; Roll No. 27: 4011. Received in Senate and referred to Commerce, Science and Transportation Mar. 7, 2001. Committee discharged. Passed Senate Nov. 18, 2002. Presented to the President Nov. 22, 2002. Approved Dec. 4, 2002. Public Law 107319.</p>	<p>H.R. 807.—For the relief of Rabon Lowry of Pembroke, North Carolina. Referred to the Judiciary Feb. 28, 2001. Reported July 10, 2001; Rept. 107128. Private Calendar. Passed House July 17, 2001. Received in Senate and referred to the Judiciary July 18, 2001.</p>		
<p>H.R. 741 (S. 407).—To amend the Trademark Act of 1946 to provide for the registration and protection of trademarks used in commerce, in order to carry out provisions of certain international conventions, and for other purposes. Referred to the Judiciary Feb. 27, 2001. Reported Mar. 13, 2001; Rept. 10719. Union Calendar. Rules suspended. Passed House Mar. 14, 2001. Received in Senate and referred to the Judiciary Mar. 15, 2001.</p>	<p>H.R. 809 (See H.R. 2215).—To make technical corrections to various antitrust laws and to references to such laws. Referred to the Judiciary and in addition to Armed Services Mar. 1, 2001. Reported from the Judiciary Mar. 12, 2001; Rept. 10717, Pt. I. Referral to Armed Services extended Mar. 12, 2001 for a period ending not later than Mar. 12, 2001. Armed Services discharged. Mar. 12, 2001. Union Calendar. Rules suspended. Passed House Mar. 14, 2001. Received in Senate and referred to the Judiciary Mar. 15, 2001. Reported with amendment Sept. 12, 2002; no written report.</p>		
<p>H.R. 768.—To amend the Improving America's Schools Act of 1994 to make permanent the favorable treatment of need-based educational aid under the antitrust laws. Referred to the Judiciary Feb. 28, 2001. Reported Apr. 3, 2001; Rept. 10732. Union Calendar. Rules suspended. Passed House Apr. 3, 2001; Roll No. 76: 4140. Received in Senate and referred to Health, Education, Labor, and Pensions Apr. 4, 2001. Committee discharged Sept. 19, 2001. Referred to the Judiciary Sept. 19, 2001. Committee discharged. Passed Senate with amendments Oct. 3, 2001. House agreed to Senate amendments under suspension of the rules Nov. 6, 2001; Roll No. 426: 4000. Presented to the President Nov. 13, 2001. Approved Nov. 20, 2001. Public Law 10772.</p>	<p>H.R. 811.—To authorize the Secretary of Veterans Affairs to carry out construction projects for the purpose of improving, renovating, and updating patient care facilities at Department of Veterans Affairs medical centers. Referred to Veterans' Affairs Mar. 1, 2001. Reported amended Mar. 26, 2001; Rept. 10728. Union Calendar. Rules suspended. Passed House amended Mar. 27, 2001; Roll No. 64: 4170. Received in Senate and referred to Veterans' Affairs Mar. 28, 2001.</p>		
<p>H.R. 788.—To provide for the conveyance of the excess Army Reserve Center in Kewaunee, Wisconsin. Referred to Government Reform Feb. 28, 2001. Rules suspended. Passed House amended Sept. 10, 2001. Received in Senate and referred to Armed Services Sept. 12, 2001. Committee discharged Sept. 26, 2001. Referred to Governmental Affairs Sept. 26, 2001.</p>	<p>H.R. 819.—To designate the Federal building located at 143 West Liberty Street, Medina, Ohio, as the "Donald J. Pease Federal Building". Referred to Transportation and Infrastructure Mar. 1, 2001. Reported May 23, 2001; Rept. 10775. House Calendar. Rules suspended. Passed House June 20, 2001. Received in Senate and referred to Environment and Public Works June 20, 2001. Reported Apr. 25, 2002; no written report. Passed Senate Apr. 30, 2002. Presented to the President May 7, 2002. Approved May 17, 2002. Public Law 107176.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 821.—To designate the facility of the United States Postal Service located at 1030 South Church Street in Asheboro, North Carolina, as the “W. Joe Trogdon Post Office Building”. Referred to Government Reform Mar. 1, 2001. Rules suspended. Passed House Mar. 14, 2001. Received in Senate and referred to Governmental Affairs Mar. 15, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Aug. 3, 2001. Presented to the President Aug. 10, 2001. Approved Aug. 20, 2001. Public Law 10732.</p>	<p>H.R. 943.—To amend the Public Health Service Act with respect to the availability of influenza vaccine through the program under section 317 of such Act. Referred to Energy and Commerce Mar. 8, 2001. Reported amended July 26, 2001; Rept. 107168. Union CalendarUnion 99</p>		
<p>H.R. 834 (S. 1069).—To amend the National Trails System Act to clarify Federal authority relating to land acquisition from willing sellers for the majority of the trails in the System, and for other purposes. Referred to Resources Mar. 1, 2001. Rules suspended. Passed House Mar. 13, 2001; Roll No. 46: 4093. Received in Senate and referred to Energy and Natural Resources Mar. 14, 2001.</p>	<p>H.R. 974.—To increase the number of interaccount transfers which may be made from business accounts at depository institutions, to authorize the Board of Governors of the Federal Reserve System to pay interest on reserves, and for other purposes. Referred to Financial Services Mar. 13, 2001. Reported amended Apr. 3, 2001; Rept. 10738. Union Calendar. Rules suspended. Passed House amended Apr. 3, 2001. Received in Senate and referred to Banking, Housing, and Urban Affairs Apr. 4, 2001.</p>		
<p>H.R. 852 (S. 2332).—To designate the Federal building and United States courthouse to be constructed at 10 East Commerce Street in Youngstown, Ohio, as the “Nathaniel R. Jones and Frank J. Battisti Federal Building and United States Courthouse”. Referred to Transportation and Infrastructure Mar. 1, 2001. Considered under suspension of rules Nov. 6, 2001. Rules suspended. Passed House Nov. 7, 2001; Roll No. 430: 4100. Received in Senate and referred to Environment and Public Works Nov. 7, 2001.</p>	<p>H.R. 980.—To establish the Moccasin Bend National Historic Site in the State of Tennessee as a unit of the National Park System. Referred to Resources Mar. 13, 2001. Rules suspended. Passed House amended Oct. 23, 2001. Received in Senate and referred to Energy and Natural Resources Oct. 24, 2001. Reported with amendments Oct. 8, 2002; no written report. Passed Senate with amendments Nov. 20 (Legislative day of Nov. 19), 2002.</p>		
<p>H.R. 860.—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 to provide for Federal jurisdiction of certain multiparty, multiforum civil actions. Referred to the Judiciary Mar. 6, 2001. Reported Mar. 12, 2001; Rept. 10714. Union Calendar. Rules suspended. Passed House amended Mar. 14, 2001. Received in Senate and referred to the Judiciary Mar. 15, 2001.</p>	<p>H.R. 981.—To provide a biennial budget for the United States Government. Referred to the Budget and in addition to Rules, and Government Reform Mar. 13, 2001. Referral to the Budget extended Apr. 4, 2001 for a period ending not later than Sept. 5, 2001. Reported amended from the Budget Sept. 5, 2001; Rept. 107200, Pt. I. Referral to Rules and Government Reform extended Sept. 5, 2001 for a period ending not later than Nov. 2, 2001. Referral to Rules and Government Reform extended Nov. 2, 2001 for a period ending not later than Nov. 9, 2001. Referral to Rules and Government Reform extended Nov. 9, 2001 for a period ending not later than Nov. 14, 2001. Reported amended from Rules Nov. 14, 2001; Pt. II. Government Reform discharged. Nov. 14, 2001. Union CalendarUnion 176</p>		
<p>H.R. 861.—To make technical amendments to section 10 of title 9, United States Code. Referred to the Judiciary Mar. 6, 2001. Reported Mar. 12, 2001; Rept. 10716. Union Calendar. Rules suspended. Passed House Mar. 14, 2001; Roll No. 49: 4130. Received in Senate and referred to the Judiciary Mar. 15, 2001. Reported Dec. 13, 2001; no written report. Passed Senate Apr. 18, 2002. Presented to the President Apr. 26, 2002. Approved May 7, 2002. Public Law 107169.</p>	<p>H.R. 988 (S. 584).—To designate the United States courthouse located at 40 Centre Street in New York, New York, as the “Thurgood Marshall United States Courthouse”. Referred to Transportation and Infrastructure Mar. 13, 2001. Reported July 26, 2001; Rept. 107166. House Calendar. Passed House Aug. 2, 2001. Received in Senate and passed Aug. 3, 2001. Presented to the President Aug. 10, 2001. Approved Aug. 20, 2001. Public Law 10733.</p>		
<p>H.R. 863 (See H.R. 2215).—To provide grants to ensure increased accountability for juvenile offenders. Referred to the Judiciary Mar. 6, 2001. Reported amended Apr. 20, 2001; Rept. 10746. Union Calendar. Rules suspended. Passed House amended Oct. 16, 2001. Received in Senate and referred to the Judiciary Oct. 17, 2001.</p>	<p>H.R. 1000.—To adjust the boundary of the William Howard Taft National Historic Site in the State of Ohio, to authorize an exchange of land in connection with the historic site, and for other purposes. Referred to Resources Mar. 13, 2001. Reported amended June 6, 2001; Rept. 10788. Union Calendar. Rules suspended. Passed House amended June 6, 2001. Received in Senate and referred to Energy and Natural Resources June 7, 2001. Reported Oct. 1, 2001; Rept. 10776. Passed Senate Oct. 17, 2001. Presented to the President Oct. 25, 2001. Approved Nov. 5, 2001. Public Law 10760.</p>		
<p>H.R. 880.—To provide for the acquisition of property in Washington County, Utah, for implementation of a desert tortoise habitat conservation plan. Referred to Resources Mar. 6, 2001. Rules suspended. Passed House Mar. 13, 2001. Received in Senate and referred to Energy and Natural Resources Mar. 14, 2001.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1007 (S. 166) (See H.R. 2215).—To limit access to body armor by violent felons and to facilitate the donation of Federal surplus body armor to State and local law enforcement agencies. Referred to the Judiciary and in addition to Government Reform Mar. 13, 2001. Reported amended from the Judiciary Aug. 2, 2001; Rept. 107193, Pt. I. Referral to Government Reform extended Aug. 2, 2001 for a period ending not later than Sept. 21, 2001. Referral to Government Reform extended Sept. 21, 2001 for a period ending not later than Sept. 28, 2001. Referral to Government Reform extended Sept. 28, 2001 for a period ending not later than Oct. 5, 2001. Government Reform discharged. Oct. 5, 2001.</p> <p>Union CalendarUnion 139</p>	<p>H.R. 1070.—To amend the Federal Water Pollution Control Act to authorize the Administrator of the Environmental Protection Agency to make grants for remediation of sediment contamination in areas of concern and to authorize assistance for research and development of innovative technologies for such purposes. Referred to Transportation and Infrastructure and in addition to Science Mar. 15, 2001. Reported amended from Transportation and Infrastructure July 18, 2002; Rept. 107587, Pt. I. Referral to Science extended July 18, 2002 for a period ending not later than July 18, 2002. Science discharged. July 18, 2002. Union Calendar. Rules suspended. Passed House amended Sept. 4, 2002. Received in Senate and referred to Environment and Public Works Sept. 5, 2002. Reported with amendment Oct. 15, 2002; Rept. 107312. Passed Senate with amendment Oct. 17, 2002. House agreed to Senate amendment under suspension of the rules Nov. 12, 2002. Presented to the President Nov. 15, 2002. Approved Nov. 27, 2002. Public Law 107303.</p>		
<p>H.R. 1009.—To repeal the prohibition on the payment of interest on demand deposits. Referred to Financial Services Mar. 13, 2001. Rules suspended. Passed House amended Apr. 9, 2002. Received in Senate Apr. 10, 2002. Ordered placed on the calendar Apr. 15, 2002.</p>	<p>H.R. 1088 (H. Res. 161).—To amend the Securities Exchange Act of 1934 to reduce fees collected by the Securities and Exchange Commission, and for other purposes. Referred to Financial Services Mar. 19, 2001. Reported amended May 1, 2001; Rept. 10752, Pt. I. Referred to Government Reform May 1, 2001 for a period ending not later than May 2, 2001. Referral extended May 2, 2001 for a period ending not later than May 8, 2001. Referral extended May 8, 2001 for a period ending not later than May 9, 2001. Referral extended May 9, 2001 for a period ending not later than May 10, 2001. Referral extended May 10, 2001 for a period ending not later than May 18, 2001. Referral extended May 18, 2001 for a period ending not later than May 25, 2001. Government Reform discharged May 25, 2001. Union Calendar. Passed House June 14, 2001; Roll No. 165: 40422. Received in Senate and ordered placed on the calendar June 14, 2001. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 4, 2002. Approved Jan. 16, 2002. Public Law 107123.</p>		
<p>H.R. 1020 (S. 1220).—To authorize the Secretary of Transportation to establish a grant program for the rehabilitation, preservation, or improvement of railroad track. Referred to Transportation and Infrastructure Mar. 14, 2001. Reported amended June 12, 2001; Rept. 10796.</p> <p>Union CalendarUnion 52</p>	<p>H.R. 1098.—To improve the recording and discharging of maritime liens and expand the American Merchant Marine Memorial Wall of Honor, and for other purposes. Referred to Transportation and Infrastructure Mar. 20, 2001. Rules suspended. Passed House Mar. 21, 2001; Roll No. 55: 4153. Received in Senate and referred to Commerce, Science and Transportation Mar. 22, 2001. Reported July 27, 2001; Rept. 10748.</p>		
<p>H.R. 1022.—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. Referred to the Judiciary Mar. 14, 2001. Reported amended Nov. 29, 2001; Rept. 107305. Union Calendar. Placed on the Corrections Calendar Dec. 10, 2001. Corrections Calendar. Considered Dec. 11, 2001. Passed House amended Dec. 12, 2001; Roll No. 492: 4200. Received in Senate and referred to the Judiciary Dec. 12, 2001.</p>	<p>H.R. 1099.—To make changes in laws governing Coast Guard personnel, increase marine safety, renew certain groups that advise the Coast Guard on safety issues, make miscellaneous improvements to Coast Guard operations and policies, and for other purposes. Referred to Transportation and Infrastructure Mar. 20, 2001. Considered under suspension of rules Mar. 21, 2001. Rules suspended. Passed House Mar. 22, 2001; Roll No. 58: 4150. Received in Senate and referred to Commerce, Science and Transportation Mar. 22, 2001.</p>		
<p>H.R. 1042.—To prevent the elimination of certain reports. Referred to Science Mar. 15, 2001. Rules suspended. Passed House amended Mar. 21, 2001; Roll No. 54: 4142. Received in Senate and referred to Governmental Affairs Mar. 22, 2001. Reported Oct. 31, 2001; Rept. 10790. Passed Senate Nov. 15, 2001. Presented to the President Nov. 16, 2001. Approved Nov. 28, 2001. Public Law 10774.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1140 (H.R. 10).—To modernize the financing of the railroad retirement system and to provide enhanced benefits to employees and beneficiaries. Referred to Transportation and Infrastructure and in addition to Ways and Means Mar. 21, 2001. Reported amended from Transportation and Infrastructure May 24, 2001; Rept. 10782, Pt. I. Referral to Ways and Means extended May 24, 2001 for a period ending not later than July 12, 2001. Ways and Means discharged. July 12, 2001. Union Calendar. Rules suspended. Passed House amended July 31, 2001; Roll No. 305: 38433. Received in Senate and referred to Finance Aug. 1, 2001.</p>	<p>H.R. 1230 (S. 835).—To provide for the establishment of the Detroit River International Wildlife Refuge in the State of Michigan, and for other purposes. Referred to Resources Mar. 27, 2001. Reported amended Nov. 5, 2001; Rept. 107270. Union Calendar. Rules suspended. Passed House amended Nov. 27, 2001. Received in Senate and referred to Environment and Public Works Nov. 28, 2001. Committee discharged. Passed Senate Dec. 8 (Legislative day of Dec. 7), 2001. Presented to the President Dec. 14, 2001. Approved Dec. 21, 2001. Public Law 10791.</p>		
<p>H.R. 1157 (H. Res. 163).—To authorize the Secretary of Commerce to provide financial assistance to the States of Alaska, Washington, Oregon, California, and Idaho for salmon habitat restoration projects in coastal waters and upland drainages, and for other purposes. Referred to Resources Mar. 21, 2001. Reported June 12, 2001; Rept. 10795. Union Calendar. Passed House amended June 13, 2001; Roll No. 159: 4186. Received in Senate and referred to Commerce, Science and Transportation June 14, 2001.</p>	<p>H.R. 1259.—To amend the National Institute of Standards and Technology Act to enhance the ability of the National Institute of Standards and Technology to improve computer security, and for other purposes. Referred to Science Mar. 28, 2001. Rules suspended. Passed House amended Nov. 27, 2001; Roll No. 449: 3914. Received in Senate and referred to Commerce, Science and Transportation Nov. 28, 2001.</p>		
<p>H.R. 1161.—To authorize the American Friends of the Czech Republic to establish a memorial to honor Tomas G. Masaryk in the District of Columbia. Referred to Resources Mar. 22, 2001. Reported amended Sept. 28, 2001; Rept. 107221. Union Calendar. Rules suspended. Passed House amended Oct. 2, 2001. Received in Senate Oct. 3, 2001. Passed Senate Oct. 17, 2001. Presented to the President Oct. 25, 2001. Approved Nov. 5, 2001. Public Law 10761.</p>	<p>H.R. 1291 (H. Res. 310) (S. 1088).—To amend title 38, United States Code, to increase the amount of educational benefits for veterans under the Montgomery GI Bill. Referred to Veterans' Affairs and in addition to Armed Services Mar. 29, 2001. Rules suspended. Passed House June 19, 2001; Roll No. 166: 4160. Received in Senate and referred to Veterans' Affairs June 20, 2001. Committee discharged. Passed Senate with amendments Dec. 8 (Legislative day of Dec. 7), 2001. House agreed to Senate amendments with an amendment pursuant to H. Res. 310 Dec. 11, 2001. Senate agreed to House amendment to Senate amendments Dec. 13, 2001. Presented to the President Dec. 18, 2001. Approved Dec. 27, 2001. Public Law 107103.</p>		
<p>H.R. 1183 (S. 985).—To designate the facility of the United States Postal Service located at 113 South Main Street in Sylvania, Georgia, as the "G. Elliot Hagan Post Office Building". Referred to Government Reform Mar. 22, 2001. Rules suspended. Passed House June 5, 2001. Received in Senate and referred to Governmental Affairs June 6, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Aug. 3, 2001. Presented to the President Aug. 10, 2001. Approved Aug. 20, 2001. Public Law 10734.</p>	<p>H.R. 1366 (S. 2217).—To designate the United States Post Office building located at 3101 West Sunflower Avenue in Santa Ana, California, as the "Hector G. Godinez Post Office Building". Referred to Government Reform Apr. 3, 2001. Committee discharged. Passed House Apr. 10, 2002. Received in Senate and referred to Governmental Affairs Apr. 11, 2002. Reported May 23, 2002; no written report. Passed Senate June 3, 2002. Presented to the President June 7, 2002. Approved June 18, 2002. Public Law 107190.</p>		
<p>H.R. 1209 (S. 672).—To amend the Immigration and Nationality Act to determine whether an alien is a child, for purposes of classification as an immediate relative, based on the age of the alien on the date the classification petition with respect to the alien is filed, and for other purposes. Referred to the Judiciary Mar. 26, 2001. Reported Apr. 20, 2001; Rept. 10745. Union Calendar. Rules suspended. Passed House amended June 6, 2001; Roll No. 152: 4160. Received in Senate and referred to the Judiciary June 7, 2001. Reported with amendment May 16 (Legislative day of May 9), 2002; no written report. Passed Senate with amendment June 13, 2002. House agreed to Senate amendment under suspension of the rules July 22, 2002. Presented to the President July 30, 2002. Approved Aug. 6, 2002. Public Law 107208.</p>	<p>H.R. 1370.—To amend the National Wildlife Refuge System Administration Act of 1966 to authorize the Secretary of the Interior to provide for maintenance and repair of buildings and properties located on lands in the National Wildlife Refuge System by lessees of such facilities, and for other purposes. Referred to Resources Apr. 3, 2001. Reported amended May 14, 2002; Rept. 107455. Union Calendar. Rules suspended. Passed House amended May 14, 2002. Received in Senate and referred to Environment and Public Works May 15 (Legislative day of May 9), 2002.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1374.—To designate the facility of the United States Postal Service located at 600 Calumet Street in Lake Linden, Michigan, as the “Philip E. Ruppe Post Office Building”. Referred to Government Reform Apr. 3, 2001. Rules suspended. Passed House Apr. 16, 2002; Roll No. 93: 4080. Received in Senate and referred to Governmental Affairs Apr. 17, 2002. Reported May 23, 2002; no written report. Passed Senate June 3, 2002. Presented to the President June 7, 2002. Approved June 18, 2002. Public Law 107191.</p>	<p>H.R. 1448.—To clarify the tax treatment of bonds and other obligations issued by the Government of American Samoa. Referred to Ways and Means and in addition to the Judiciary, and Resources Apr. 4, 2001. Referred to Resources and in addition to the Judiciary Sept. 6, 2001. Reported amended from Resources Apr. 23, 2002; Rept. 107417, Pt. I. Referral to the Judiciary extended Apr. 23, 2002 for a period ending not later than May 24, 2002. Reported amended from the Judiciary May 20, 2002; Pt. II. Union Calendar. Rules suspended. Passed House amended Sept. 24, 2002. Received in Senate and referred to Finance Sept. 25, 2002.</p>		
<p>H.R. 1384.—To amend the National Trails System Act to designate the Navajo Long Walk to Bosque Redondo as a national historic trail. Referred to Resources Apr. 3, 2001. Reported amended Sept. 28, 2001; Rept. 107222. Union Calendar. Rules suspended. Passed House amended Oct. 2, 2001. Received in Senate and referred to Energy and Natural Resources Oct. 3, 2001. Reported June 27, 2002; Rept. 107184. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107214.</p>	<p>H.R. 1452.—To amend the Immigration and Nationality Act to permit certain long-term permanent resident aliens to seek cancellation of removal under such Act, and for other purposes. Referred to the Judiciary Apr. 4, 2001. Reported amended Nov. 14, 2002; Rept. 107785. Union CalendarUnion 487</p>		
<p>H.R. 1407.—To amend title 49, United States Code, to permit air carriers to meet and discuss their schedules in order to reduce flight delays, and for other purposes. Referred to Transportation and Infrastructure Apr. 4, 2001. Reported amended May 23, 2001; Rept. 10777, Pt. I. Referred to the Judiciary May 23, 2001 for a period ending not later than July 9, 2001. Reported amended June 28, 2001; Pt. II. Union CalendarUnion 66</p>	<p>H.R. 1456.—To expand the boundary of the Booker T. Washington National Monument, and for other purposes. Referred to Resources Apr. 4, 2001. Reported Sept. 28, 2001; Rept. 107223. Union Calendar. Rules suspended. Passed House Oct. 2, 2001. Received in Senate and referred to Energy and Natural Resources Oct. 3, 2001. Reported June 28, 2002; Rept. 107199. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107215.</p>		
<p>H.R. 1408.—To safeguard the public from fraud in the financial services industry, to streamline and facilitate the antifraud information-sharing efforts of Federal and State regulators, and for other purposes. Referred to Financial Services and in addition to the Judiciary, and Agriculture Apr. 4, 2001. Reported amended from Financial Services Aug. 2, 2001; Rept. 107192, Pt. I. Referral to the Judiciary extended Aug. 2, 2001 for a period ending not later than Sept. 14, 2001. Referral to Agriculture extended Aug. 2, 2001 for a period ending not later than Aug. 2, 2001. Agriculture discharged. Aug. 2, 2001. Referral to the Judiciary extended Sept. 14, 2001 for a period ending not later than Oct. 5, 2001. Referral to the Judiciary extended Oct. 5, 2001 for a period ending not later than Oct. 12, 2001. Referral to the Judiciary extended Oct. 12, 2001 for a period ending not later than Oct. 16, 2001. Reported amended from the Judiciary Oct. 16, 2001; Pt. II. Union Calendar. Rules suspended. Passed House amended Nov. 6, 2001; Roll No. 427: 3924. Received in Senate and referred to Banking, Housing, and Urban Affairs Nov. 7, 2001.</p>	<p>H.R. 1462.—To require the Secretary of the Interior to establish a program to provide assistance through States to eligible weed management entities to control or eradicate harmful, nonnative weeds on public and private land. Referred to Resources and in addition to Agriculture Apr. 4, 2001. Reported amended from Resources May 9, 2002; Rept. 107451, Pt. I. Referral to Agriculture extended May 9, 2002 for a period ending not later than June 10, 2002. Referral to Agriculture extended June 10, 2002 for a period ending not later than July 19, 2002. Agriculture discharged. July 19, 2002. Union CalendarUnion 355</p>		
<p>H.R. 1432.—To designate the facility of the United States Postal Service located at 3698 Inner Perimeter Road in Valdosta, Georgia, as the “Major Lyn McIntosh Post Office Building”. Referred to Government Reform Apr. 4, 2001. Considered under suspension of rules Dec. 19, 2001. Rules suspended. Passed House Dec. 20, 2001. Received in Senate Dec. 20 (Legislative day of Dec. 18), 2001. Ordered placed on the calendar Jan. 23, 2002. Passed Senate Mar. 22, 2002. Presented to the President Apr. 9, 2002. Approved Apr. 18, 2002. Public Law 107160.</p>	<p>H.R. 1491 (H.R. 3928) (S. 1240).—To assist in the preservation of archaeological, paleontological, zoological, geological, and botanical artifacts through construction of a new facility for the University of Utah Museum of Natural History, Salt Lake City, Utah. Referred to Resources Apr. 4, 2001. Reported Nov. 5, 2001; Rept. 107267. Union CalendarUnion 162</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 1499	<p>(H. Res. 364).—To amend the District of Columbia College Access Act of 1999 to permit individuals who graduated from a secondary school prior to 1998 and individuals who enroll in an institution of higher education more than 3 years after graduating from a secondary school to participate in the tuition assistance programs under such Act, and for other purposes. Referred to Government Reform Apr. 4, 2001. Rules suspended. Passed House July 30, 2001. Received in Senate July 31, 2001. Referred to Governmental Affairs Aug. 2, 2001. Reported with amendments Nov. 29, 2001; Rept. 107101. Passed Senate with amendments Dec. 12, 2001. House agreed to Senate amendments with amendment pursuant to H. Res. 364 Mar. 12, 2002. Senate agreed to House amendment to Senate amendments Mar. 14, 2002. Presented to the President Mar. 25, 2002. Approved Apr. 4, 2002. Public Law 107157.</p>	H.R. 1606	<p>—To amend section 507 of the Omnibus Parks and Public Lands Management Act of 1996 to authorize additional appropriations for historically black colleges and universities, to decrease the matching requirement related to such appropriations, and for other purposes. Referred to Resources Apr. 26, 2001. Reported amended June 20, 2002; Rept. 107519. Union Calendar. Rules suspended. Passed House amended Sept. 24, 2002. Received in Senate and referred to Energy and Natural Resources Sept. 25, 2002. Committee discharged. Passed Senate with amendment Nov. 20, 2002.</p>
H.R. 1542	<p>(H. Res. 350).—To deregulate the Internet and high speed data services, and for other purposes. Referred to Energy and Commerce Apr. 24, 2001. Reported amended May 24, 2001; Rept. 10783, Pt. I. Referred to the Judiciary May 24, 2001 for a period ending not later than June 18, 2001. Reported amended, adversely, June 18, 2001; Pt. II. Union Calendar. Passed House amended Feb. 27, 2002; Roll No. 45: 273157. Received in Senate and referred to Commerce, Science and Transportation Feb. 28, 2002.</p>	H.R. 1619	<p>—To amend the Internal Revenue Code of 1986 to increase the limitation on capital losses applicable to individuals. Referred to Ways and Means Apr. 26, 2001. Reported amended Oct. 10 (Legislative day of Oct. 9), 2002; Rept. 107734. Union CalendarUnion 458</p>
H.R. 1552	<p>—To extend the moratorium enacted by the Internet Tax Freedom Act through 2006, and for other purposes. Referred to the Judiciary Apr. 24, 2001. Reported amended Oct. 16, 2001; Rept. 107240. Union Calendar. Rules suspended. Passed House amended Oct. 16, 2001. Received in Senate Oct. 17, 2001. Ordered placed on the calendar Oct. 30, 2001. Passed Senate Nov. 15, 2001. Presented to the President Nov. 16, 2001. Approved Nov. 28, 2001. Public Law 10775.</p>	H.R. 1628	<p>—To amend the National Trails System Act to designate El Camino Real de los Tejas as a National Historic Trail. Referred to Resources Apr. 26, 2001. Reported July 10, 2001; Rept. 107124. Union Calendar. Rules suspended. Passed House Sept. 10, 2001. Received in Senate and referred to Energy and Natural Resources Sept. 12, 2001.</p>
H.R. 1576	<p>—To designate the James Peak Wilderness and Protection Area in the Arapaho and Roosevelt National Forests in the State of Colorado, and for other purposes. Referred to Resources Apr. 24, 2001. Reported amended Dec. 5, 2001; Rept. 107316. Union Calendar. Rules suspended. Passed House amended Dec. 11, 2001. Received in Senate and referred to Energy and Natural Resources Dec. 12, 2001. Reported June 28, 2002; Rept. 107200. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107216.</p>	H.R. 1646	<p>(H. Res. 138) (H. Res. 545) (H. Con. Res. 483) (S. 1401).—To authorize appropriations for the Department of State for fiscal years 2002 and 2003, and for other purposes. Referred to International Relations Apr. 27, 2001. Reported amended May 4, 2001; Rept. 10757. Union Calendar. Considered May 10, 2001. Passed House amended May 16, 2001; Roll No. 121: 35273. Received in Senate and referred to Foreign Relations May 17, 2001. Committee discharged. Passed Senate with amendment May 1, 2002. Senate insisted on its amendment and asked for a conference May 1, 2002. House disagreed to Senate amendment and agreed to a conference Sept. 12, 2002; Roll No. 385: 3820. Conference report filed in the House Sept. 23, 2002; Rept. 107671. House agreed to conference report Sept. 25, 2002. Senate agreed to conference report Sept. 26, 2002. Presented to the President Sept. 30, 2002. Approved Sept. 30, 2002. Public Law 107228.</p>
H.R. 1577	<p>—Federal Prison Industries Competition in Contracting Act of 2002. Referred to the Judiciary Apr. 24, 2001. Reported amended July 16, 2002; Rept. 107583. Union CalendarUnion 349</p>	H.R. 1661	<p>—To extend indefinitely the authority of the States of Washington, Oregon, and California to manage a Dungeness crab fishery until the effective date of a fishery management plan for the fishery under the Magnuson-Stevens Fishery Conservation and Management Act. Referred to Resources May 1, 2001. Reported June 6, 2001; Rept. 10791. Union Calendar. Rules suspended. Passed House June 6, 2001. Received in Senate and referred to Commerce, Science and Transportation June 7, 2001.</p>
H.R. 1583	<p>(S. 774).—To designate the Federal building and United States courthouse located at 121 West Spring Street in New Albany, Indiana, as the “Lee H. Hamilton Federal Building and United States Courthouse”. Referred to Transportation and Infrastructure Apr. 25, 2001. Rules suspended. Passed House Sept. 24, 2001. Received in Senate and passed Sept. 25, 2001. Presented to the President Oct. 3, 2001. Approved Oct. 15, 2001. Public Law 10749.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1668.—To authorize the Adams Memorial Foundation to establish a commemorative work on Federal land in the District of Columbia and its environs to honor former President John Adams and his family. Referred to Resources May 1, 2001. Rules suspended. Passed House amended June 25, 2001. Received in Senate June 26, 2001. Referred to Energy and Natural Resources July 12, 2001. Reported Oct. 1, 2001; Rept. 10777. Passed Senate Oct. 17, 2001. Presented to the President Oct. 25, 2001. Approved Nov. 5, 2001. Public Law 10762.</p>	<p>H.R. 1727.—To amend the Taxpayer Relief Act of 1997 to provide for consistent treatment of survivor benefits for public safety officers killed in the line of duty. Referred to Ways and Means May 3, 2001. Reported amended May 15, 2001; Rept. 10765. Union Calendar. Rules suspended. Passed House amended May 15, 2001; Roll No. 111: 4190. Received in Senate May 16 (Legislative day of May 15), 2001. Passed Senate May 22, 2001. Presented to the President May 25, 2001. Approved June 5, 2001. Public Law 10715.</p>		
<p>H.R. 1696.—To expedite the construction of the World War II memorial in the District of Columbia. Referred to Resources and in addition to Veterans' Affairs May 3, 2001. Rules suspended. Passed House May 15, 2001; Roll No. 109: 40015. Received in Senate May 16 (Legislative day of May 15), 2001. Referred to Energy and Natural Resources May 21, 2001. Committee discharged. Passed Senate with amendment May 21, 2001. House agreed to Senate amendment under suspension of the rules May 22, 2001. Presented to the President May 23, 2001. Approved May 28, 2001. Public Law 10711.</p>	<p>H.R. 1748.—To designate the facility of the United States Postal Service located at 805 Glen Burnie Road in Richmond, Virginia, as the "Tom Bliley Post Office Building". Referred to Government Reform May 8, 2001. Rules suspended. Passed House Feb. 12, 2002. Received in Senate and referred to Governmental Affairs Feb. 13, 2002. Reported Mar. 21, 2002; no written report. Passed Senate Mar. 22, 2002. Presented to the President Apr. 9, 2002. Approved Apr. 18, 2002. Public Law 107161.</p>		
<p>H.R. 1699 (H. Res. 155) (H.R. 3507) (S. 951).—To authorize appropriations for the Coast Guard for fiscal year 2002. Referred to Transportation and Infrastructure May 3, 2001. Reported May 24, 2001; Rept. 10779. Union Calendar. Passed House amended June 7, 2001; Roll No. 155: 4113. Received in Senate and referred to Commerce, Science and Transportation June 7, 2001.</p>	<p>H.R. 1749.—To designate the facility of the United States Postal Service located at 685 Turnberry Road in Newport News, Virginia, as the "Herbert H. Bate-man Post Office Building". Referred to Government Reform May 8, 2001. Rules suspended. Passed House Oct. 9, 2001. Received in Senate and referred to Governmental Affairs Oct. 10, 2001. Reported Mar. 21, 2002; no written report. Passed Senate Mar. 22, 2002. Presented to the President Apr. 9, 2002. Approved Apr. 18, 2002. Public Law 107162.</p>		
<p>H.R. 1701 (H. Res. 528).—To amend the Consumer Credit Protection Act to assure meaningful disclosures of the terms of rental-purchase agreements, including disclosures of all costs to consumers under such agreements, to provide certain substantive rights to consumers under such agreements, and for other purposes. Referred to Financial Services May 3, 2001. Reported amended July 18, 2002; Rept. 107590, Pt. I. Referred to the Judiciary July 18, 2002 for a period ending not later than Sept. 9, 2002. Reported amended Sept. 9, 2002; Pt. II. Union Calendar. Passed House amended Sept. 18, 2002; Roll No. 395: 215201. Received in Senate and referred to Banking, Housing, and Urban Affairs Sept. 19, 2002.</p>	<p>H.R. 1753.—To designate the facility of the United States Postal Service located at 419 Rutherford Avenue, N.E., in Roanoke, Virginia, as the "M. Caldwell Butler Post Office Building". Referred to Government Reform May 8, 2001. Rules suspended. Passed House June 20, 2001. Received in Senate and referred to Governmental Affairs June 20, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Aug. 3, 2001. Presented to the President Aug. 10, 2001. Approved Aug. 20, 2001. Public Law 10735.</p>		
<p>H.R. 1712.—To authorize the Secretary of the Interior to make minor adjustments to the boundary of the National Park of American Samoa to include certain portions of the islands of Ofu and Olosega within the park, and for other purposes. Referred to Resources May 3, 2001. Reported amended Mar. 12, 2002; Rept. 107372. Union Calendar. Rules suspended. Passed House amended Mar. 19, 2002. Received in Senate and referred to Energy and Natural Resources Mar. 20, 2002. Reported Sept. 11, 2002; Rept. 107270. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 4, 2002. Approved Dec. 16, 2002. Public Law 107336.</p>	<p>H.R. 1761.—To designate the facility of the United States Postal Service located at 8588 Richmond Highway in Alexandria, Virginia, as the "Herb E. Harris Post Office Building". Referred to Government Reform May 8, 2001. Rules suspended. Passed House amended Sept. 10, 2001; Roll No. 337: 3650. Received in Senate and referred to Governmental Affairs Sept. 12, 2001. Committee discharged. Passed Senate Dec. 6, 2001. Presented to the President Dec. 14, 2001. Approved Dec. 21, 2001. Public Law 10792.</p>		
	<p>H.R. 1766.—To designate the facility of the United States Postal Service located at 4270 John Marr Drive in Annandale, Virginia, as the "Stan Parris Post Office Building". Referred to Government Reform May 8, 2001. Rules suspended. Passed House Sept. 10, 2001; Roll No. 336: 3620. Received in Senate and referred to Governmental Affairs Sept. 12, 2001. Reported Nov. 16, 2001; no written report. Passed Senate Nov. 30, 2001. Presented to the President Dec. 6, 2001. Approved Dec. 18, 2001. Public Law 10785.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1776.—To authorize the Secretary of the Interior to study the suitability and feasibility of establishing the Buffalo Bayou National Heritage Area in west Houston, Texas. Referred to Resources May 9, 2001. Reported amended Oct. 30, 2001; Rept. 107256. Union Calendar. Rules suspended. Passed House amended Oct. 30, 2001. Received in Senate and referred to Energy and Natural Resources Oct. 31, 2001. Reported Sept. 9, 2002; Rept. 107262. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 4, 2002. Approved Dec. 16, 2002. Public Law 107337.</p>	<p>H.R. 1836 (H. Res. 142) (H. Res. 153).—To provide for reconciliation pursuant to section 104 of the concurrent resolution on the budget for fiscal year 2002. Referred to Ways and Means May 15, 2001. Passed House May 16, 2001; Roll No. 118: 230197. Received in Senate and ordered placed on the calendar May 16 (Legislative day of May 15), 2001. Considered May 17, 21, 22, 2001. Passed Senate with amendment May 23, 2001; Roll No. 165: 6238. Senate insisted on its amendment and asked for a conference May 23, 2001. House disagreed to Senate amendment and agreed to a conference May 23, 2001. Conference report filed in the House May 26 (Legislative day of May 25), 2001; Rept. 10784. House agreed to conference report May 26 (Legislative day of May 25), 2001; Roll No. 149: 240154. Senate agreed to conference report May 26, 2001; Roll No. 170: 5833. Presented to the President June 4, 2001. Approved June 7, 2001. Public Law 10716.</p>		
<p>H.R. 1784.—To establish an Office on Women’s Health within the Department of Health and Human Services, and for other purposes. Referred to Energy and Commerce May 9, 2001. Reported amended July 25, 2002; Rept. 107616. Union Calendar. Rules suspended. Passed House amended Sept. 17, 2002. Received in Senate and referred to Health, Education, Labor, and Pensions Sept. 18, 2002.</p>	<p>H.R. 1840.—To extend eligibility for refugee status of unmarried sons and daughters of certain Vietnamese refugees. Referred to the Judiciary May 15, 2001. Reported amended Oct. 29, 2001; Rept. 107254. Union Calendar. Rules suspended. Passed House amended Oct. 30, 2001. Received in Senate and referred to the Judiciary Oct. 31, 2001. Reported Dec. 13, 2001; no written report. Passed Senate May 10 (Legislative day of May 9), 2002. Presented to the President May 20, 2002. Approved May 30, 2002. Public Law 107185.</p>		
<p>H.R. 1801.—To designate the United States courthouse located at 501 West 10th Street in Fort Worth, Texas, as the “Eldon B. Mahon United States Courthouse”. Referred to Transportation and Infrastructure May 10, 2001. Rules suspended. Passed House May 21, 2001. Received in Senate and referred to Environment and Public Works May 22, 2001.</p>	<p>H.R. 1850.—To extend the Commission on Affordable Housing and Health Facility Needs for Seniors in the 21st Century and to make technical corrections to the law governing the Commission. Referred to Financial Services May 15, 2001. Reported July 19, 2001; Rept. 107147. Union Calendar. Rules suspended. Passed House Sept. 24, 2001. Received in Senate and referred to Banking, Housing, and Urban Affairs Sept. 25, 2001.</p>		
<p>H.R. 1811 (S. 454).—To provide permanent funding for the payment in lieu of taxes program, and for other purposes. Referred to Resources May 10, 2001. Reported Sept. 25, 2002; Rept. 107688. Union CalendarUnion 426</p>	<p>H.R. 1858.—To make improvements in mathematics and science education, and for other purposes. Referred to Science and in addition to Education and the Workforce May 16, 2001. Reported amended from Science July 11, 2001; Rept. 107134, Pt. I. Referral to Education and the Workforce extended July 11, 2001 for a period ending not later than July 11, 2001. Education and the Workforce discharged. July 11, 2001. Union Calendar. Rules suspended. Passed House amended July 30, 2001. Received in Senate and referred to Health, Education, Labor, and Pensions July 31, 2001.</p>		
<p>H.R. 1814.—To amend the National Trails System Act to designate the Metacomet-Monadnock-Sunapee-Mattabesett Trail extending through western New Hampshire, western Massachusetts, and central Connecticut for study for potential addition to the National Trails System. Referred to Resources May 10, 2001. Reported amended Sept. 28, 2001; Rept. 107224. Union Calendar. Rules suspended. Passed House amended Oct. 23, 2001. Received in Senate and referred to Energy and Natural Resources Oct. 24, 2001. Reported Sept. 9, 2002; Rept. 107263. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 4, 2002. Approved Dec. 16, 2002. Public Law 107338.</p>	<p>H.R. 1860 (S. 856).—To reauthorize the Small Business Technology Transfer Program, and for other purposes. Referred to Small Business and in addition to Science May 16, 2001. Reported amended from Small Business Sept. 21, 2001; Rept. 107213, Pt. I. Referral to Science extended Sept. 21, 2001 for a period ending not later than Sept. 21, 2001. Science discharged. Sept. 21, 2001. Union Calendar. Rules suspended. Passed House amended Sept. 24, 2001. Received in Senate Sept. 25, 2001. Passed Senate Sept. 26, 2001. Presented to the President Oct. 3, 2001. Approved Oct. 15, 2001. Public Law 10750.</p>		
<p>H.R. 1831.—To provide certain relief for small businesses from liability under the Comprehensive Environmental Response, Compensation, and Liability Act of 1980. Referred to Energy and Commerce and in addition to Transportation and Infrastructure May 15, 2001. Reported from Energy and Commerce May 21, 2001; Rept. 10770, Pt. I. Reported from Transportation and Infrastructure May 21, 2001; Pt. II. Union Calendar. Considered under suspension of rules May 21, 2001. Rules suspended. Passed House May 22, 2001; Roll No. 134: 4190. Received in Senate and referred to Environment and Public Works June 13, 2001.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1866.—To amend title 35, United States Code, to clarify the basis for granting requests for reexamination of patents. Referred to the Judiciary May 16, 2001. Reported amended June 28, 2001; Rept. 107120. Union Calendar. Rules suspended. Passed House amended Sept. 5, 2001. Received in Senate and referred to the Judiciary Sept. 6, 2001. Reported June 20, 2002; no written report.</p>	<p>H.R. 1892.—To amend the Immigration and Nationality Act to provide for the acceptance of an affidavit of support from another eligible sponsor if the original sponsor has died and the Attorney General has determined for humanitarian reasons that the original sponsor's classification petition should not be revoked. Referred to the Judiciary May 17, 2001. Reported amended July 10, 2001; Rept. 107127. Union Calendar. Rules suspended. Passed House amended July 23, 2001; Roll No. 258: 3790. Received in Senate and referred to the Judiciary July 24, 2001. Reported with amendment Dec. 13, 2001; no written report. Passed Senate with amendment Dec. 20 (Legislative day of Dec. 18), 2001. House agreed to Senate amendment under suspension of the rules Feb. 26, 2002; Roll No. 39: 4043. Presented to the President Mar. 1, 2002. Approved Mar. 13, 2002. Public Law 107150.</p>		
<p>H.R. 1870.—To provide for the sale of certain real property within the Newlands Project in Nevada, to the city of Fallon, Nevada. Referred to Resources May 16, 2001. Reported amended Mar. 6, 2002; Rept. 107366. Union Calendar. Rules suspended. Passed House amended Mar. 6, 2002. Received in Senate and referred to Energy and Natural Resources Mar. 7, 2002. Reported Sept. 11, 2002; Rept. 107271. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 4, 2002. Approved Dec. 16, 2002. Public Law 107339.</p>	<p>H.R. 1900 (See H.R. 2215).—To amend the Juvenile Justice and Delinquency Prevention Act of 1974 to provide quality prevention programs and accountability programs relating to juvenile delinquency, and for other purposes. Referred to Education and the Workforce May 17, 2001. Reported amended Sept. 10, 2001; Rept. 107203. Union Calendar. Rules suspended. Passed House amended Sept. 20, 2001. Received in Senate and referred to the Judiciary Sept. 21, 2001.</p>		
<p>H.R. 1877.—To amend title 18, United States Code, to provide that certain sexual crimes against children are predicate crimes for the interception of communications, and for other purposes. Referred to the Judiciary May 16, 2001. Reported amended May 16, 2002; Rept. 107468. Union Calendar. Rules suspended. Passed House amended May 21, 2002; Roll No. 175: 39611. Received in Senate and referred to the Judiciary May 22, 2002.</p>	<p>H.R. 1906 (S. 1057).—To amend the Act that established the Pu'uhonua O Honaunau National Historical Park to expand the boundaries of that park. Referred to Resources May 17, 2001. Reported amended May 3, 2002; Rept. 107435. Union Calendar. Rules suspended. Passed House amended June 17, 2002. Received in Senate and referred to Energy and Natural Resources June 18, 2002. Reported Sept. 11, 2002; Rept. 107272. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 4, 2002. Approved Dec. 16, 2002. Public Law 107340.</p>		
<p>H.R. 1883 (S. 238).—To authorize the Secretary of the Interior to conduct a feasibility study on water optimization in the Burnt River basin, Malheur River basin, Owyhee River basin, and Powder River basin, Oregon. Referred to Resources May 16, 2001. Reported Mar. 4, 2002; Rept. 107363. Union Calendar. Rules suspended. Passed House Mar. 6, 2002. Received in Senate and ordered placed on the calendar Mar. 7, 2002.</p>	<p>H.R. 1913.—To require the valuation of nontribal interest ownership of subsurface rights within the boundaries of the Acoma Indian Reservation, and for other purposes. Referred to Resources May 17, 2001. Reported amended Nov. 13, 2001; Rept. 107285. Union Calendar. Rules suspended. Passed House amended Nov. 27, 2001. Received in Senate and referred to Indian Affairs Nov. 28, 2001. Committee discharged. Passed Senate Jan. 28, 2002. Presented to the President Jan. 31, 2002. Approved Feb. 6, 2002. Public Law 107138.</p>		
<p>H.R. 1885 (H. Res. 365) (S. 778).—To expand the class of beneficiaries who may apply for adjustment of status under section 245(i) of the Immigration and Nationality Act by extending the deadline for classification petition and labor certification filings, and for other purposes. Referred to the Judiciary May 17, 2001. Rules suspended. Passed House May 21, 2001; Roll No. 127: 33643. Received in Senate May 22, 2001. Ordered placed on the calendar June 8, 2001. Passed Senate with amendment Sept. 6, 2001. House agreed to Senate amendment with amendments pursuant to H. Res. 365 Mar. 12, 2002.</p>	<p>H.R. 1914.—To extend for 4 additional months the period for which chapter 12 of title 11 of the United States Code is reenacted. Referred to the Judiciary May 17, 2001. Rules suspended. Passed House June 6, 2001; Roll No. 153: 4111. Received in Senate June 7, 2001. Passed Senate June 8, 2001. Presented to the President June 18, 2001. Approved June 26, 2001. Public Law 10717.</p>		
<p>H.R. 1886.—To amend title 35, United States Code, to provide for appeals by third parties in certain patent reexamination proceedings. Referred to the Judiciary May 17, 2001. Reported June 28, 2001; Rept. 107121. Union Calendar. Rules suspended. Passed House Sept. 5, 2001. Received in Senate and referred to the Judiciary Sept. 6, 2001. Reported June 20, 2002; no written report.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
	<p>H.R. 1925.—To direct the Secretary of the Interior to study the suitability and feasibility of designating the Waco Mammoth Site Area in Waco, Texas, as a unit of the National Park System, and for other purposes. Referred to Resources May 21, 2001. Reported amended Dec. 5, 2001; Rept. 107317. Union Calendar. Rules suspended. Passed House amended May 14, 2002. Received in Senate and referred to Energy and Natural Resources May 15 (Legislative day of May 9), 2002. Reported Sept. 9, 2002; Rept. 107264. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 4, 2002. Approved Dec. 16, 2002. Public Law 107341.</p>		<p>H.R. 1963.—To amend the National Trails System Act to designate the route taken by American soldier and frontiersman George Rogers Clark and his men during the Revolutionary War to capture the British forts at Kaskaskia and Cahokia, Illinois, and Vincennes, Indiana, for study for potential addition to the National Trails System. Referred to Resources May 23, 2001. Reported Dec. 5, 2001; Rept. 107318. Union Calendar. Rules suspended. Passed House Mar. 6, 2002. Received in Senate and referred to Energy and Natural Resources Mar. 7, 2002.</p>
	<p>H.R. 1937.—To authorize the Secretary of the Interior to engage in certain feasibility studies of water resource projects in the State of Washington. Referred to Resources May 22, 2001. Reported amended July 24, 2001; Rept. 107155. Union Calendar. Rules suspended. Passed House amended Sept. 10, 2001. Received in Senate and referred to Indian Affairs Sept. 12, 2001. Committee discharged. Passed Senate Jan. 28, 2002. Presented to the President Jan. 31, 2002. Approved Feb. 12, 2002. Public Law 107142.</p>		<p>H.R. 1979 (H. Res. 447).—To amend title 49, United States Code, to provide assistance for the construction of certain air traffic control towers. Referred to Transportation and Infrastructure May 23, 2001. Reported amended June 6, 2002; Rept. 107496. Union Calendar. Passed House amended June 20, 2002; Roll No. 243: 284143. Received in Senate and referred to Commerce, Science and Transportation June 21, 2002.</p>
	<p>H.R. 1946.—To require the Secretary of the Interior to construct the Rocky Boy's/North Central Montana Regional Water System in the State of Montana, to offer to enter into an agreement with the Chippewa Cree Tribe to plan, design, construct, operate, maintain and replace the Rocky Boy's Rural Water System, and to provide assistance to the North Central Montana Regional Water Authority for the planning, design, and construction of the noncore system, and for other purposes. Referred to Resources May 22, 2001. Reported Oct. 2, 2002; Rept. 107715. Union CalendarUnion 445</p>		<p>H.R. 1989.—To reauthorize various fishery conservation management programs. Referred to Resources May 24, 2001. Reported amended Oct. 3, 2001; Rept. 107227. Union Calendar. Rules suspended. Passed House amended Dec. 11, 2001. Received in Senate and referred to Commerce, Science and Transportation Dec. 12, 2001. Reported with amendment Nov. 13, 2002; Rept. 107340. Passed Senate with amendment Nov. 20, 2002.</p>
	<p>H.R. 1954 (S. 1218).—To extend the authorities of the Iran and Libya Sanctions Act of 1996 until 2006. Referred to International Relations and in addition to Financial Services, Ways and Means, and Government Reform May 23, 2001. Reported amended from International Relations June 22, 2001; Rept. 107107, Pt. I. Referral to Financial Services, Ways and Means, and Government Reform extended June 22, 2001 for a period ending not later than July 13, 2001. Referral to Financial Services, Ways and Means, and Government Reform extended July 13, 2001 for a period ending not later than July 16, 2001. Reported amended from Ways and Means July 16, 2001; Pt. II. Financial Services and Government Reform discharged July 16, 2001. Union Calendar. Considered under suspension of rules July 24, 2001. Rules suspended. Passed House amended July 26, 2001; Roll No. 276: 4096. Received in Senate July 26, 2001. Passed Senate July 27, 2001. Presented to the President Aug. 1, 2001. Approved Aug. 3, 2001. Public Law 10724.</p>		<p>H.R. 1992 (H. Res. 256).—To amend the Higher Education Act of 1965 to expand the opportunities for higher education via telecommunications. Referred to Education and the Workforce May 24, 2001. Reported amended Oct. 2, 2001; Rept. 107225. Union Calendar. Passed House amended Oct. 10, 2001; Roll No. 375: 35470. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 11, 2001.</p>
			<p>H.R. 2037.—To amend the Act establishing the Department of Commerce to protect manufacturers and sellers in the firearms and ammunition industry from restrictions on interstate or foreign commerce. Referred to Energy and Commerce and in addition to the Judiciary May 25, 2001. Reported amended from Energy and Commerce Oct. 7, 2002; Rept. 107727, Pt. I. Referral to the Judiciary extended Oct. 7, 2002 for a period ending not later than Oct. 8, 2002. Reported amended from the Judiciary Oct. 8, 2002; Pt. II. Union CalendarUnion 456</p>
			<p>H.R. 2043 (S. 1181).—To designate the facility of the United States Postal Service located at 2719 South Webster Street in Kokomo, Indiana, as the "Elwood Haynes "Bud" Hillis Post Office Building". Referred to Government Reform May 26 (Legislative day of May 25), 2001. Rules suspended. Passed House June 5, 2001; Roll No. 151: 4070. Received in Senate and referred to Governmental Affairs June 6, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Aug. 3, 2001. Presented to the President Aug. 10, 2001. Approved Aug. 20, 2001. Public Law 10736.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2047 (S. 1754).—To authorize appropriations for the United States Patent and Trademark Office for fiscal year 2002, and for other purposes. Referred to the Judiciary June 5, 2001. Reported amended Aug. 2, 2001; Rept. 107190. Union Calendar. Rules suspended. Passed House amended Nov. 6, 2001. Received in Senate and referred to the Judiciary Nov. 7, 2001. Committee discharged. Passed Senate with amendments June 26, 2002.</p>	<p>H.R. 2062 (S. 703).—To extend the effective period of the consent of Congress to the interstate compact relating to the restoration of Atlantic salmon to the Connecticut River Basin and creating the Connecticut River Atlantic Salmon Commission, and for other purposes. Referred to Resources and in addition to the Judiciary June 5, 2001. Reported amended from Resources Nov. 8, 2001; Rept. 107274, Pt. I. Referral to the Judiciary extended Nov. 8, 2001 for a period ending not later than Nov. 16, 2001. Referral to the Judiciary extended Nov. 16, 2001 for a period ending not later than Dec. 7, 2001. The Judiciary discharged. Dec. 7, 2001. Union CalendarUnion 199</p>		
<p>H.R. 2048.—To require a report on the operations of the State Justice Institute. Referred to the Judiciary June 5, 2001. Reported Aug. 2, 2001; Rept. 107189. Union Calendar. Rules suspended. Passed House Sept. 5, 2001. Received in Senate and referred to the Judiciary Sept. 6, 2001. Reported Dec. 13, 2001; no written report. Passed Senate May 7, 2002. Presented to the President May 8, 2002. Approved May 20, 2002. Public Law 107179.</p>	<p>H.R. 2068.—To revise, codify, and enact without substantive change certain general and permanent laws, related to public buildings, property, and works, as title 40, United States Code, "Public Buildings, Property, and Works". Referred to the Judiciary June 6, 2001. Reported amended May 20, 2002; Rept. 107479. House Calendar. Rules suspended. Passed House amended June 11, 2002. Received in Senate and referred to the Judiciary June 12, 2002. Reported June 21, 2002; no written report. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107217.</p>		
<p>H.R. 2051.—To provide for the establishment of regional plant genome and gene expression research and development centers. Referred to Science June 5, 2001. Reported amended Apr. 30, 2002; Rept. 107422. Union Calendar. Rules suspended. Passed House amended May 14, 2002. Received in Senate and referred to Health, Education, Labor, and Pensions May 15 (Legislative day of May 9), 2002.</p>	<p>H.R. 2069 (S. 2525).—To amend the Foreign Assistance Act of 1961 to authorize assistance to prevent, treat, and monitor HIV/AIDS in sub-Saharan African and other developing countries. Referred to International Relations June 6, 2001. Reported amended July 12, 2001; Rept. 107137. Union Calendar. Rules suspended. Passed House amended Dec. 11, 2001. Received in Senate and referred to Foreign Relations Dec. 12, 2001. Committee discharged. Passed Senate with amendments July 12 (Legislative day of July 10), 2002.</p>		
<p>H.R. 2052 (H. Res. 162) (H.R. 5531) (S. 180).—To facilitate famine relief efforts and a comprehensive solution to the war in Sudan. Referred to International Relations and in addition to Financial Services June 5, 2001. Reported from International Relations June 8, 2001; Rept. 10792, Pt. I. Referral to Financial Services extended June 8, 2001 for a period ending not later than June 8, 2001. Financial Services discharged. June 8, 2001. Union Calendar. Passed House amended June 13, 2001; Roll No. 160: 4222. Received in Senate June 14, 2001. Referred to Foreign Relations June 21, 2001.</p>	<p>H.R. 2099 (S. 1649).—To amend the Omnibus Parks and Public Lands Management Act of 1996 to provide adequate funding authorization for the Vancouver National Historic Reserve. Referred to Resources June 7, 2001. Reported amended Sept. 4, 2002; Rept. 107627. Union Calendar. Rules suspended. Passed House amended Sept. 24, 2002. Received in Senate and ordered placed on the calendar Sept. 25, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 6, 2002. Approved Dec. 17, 2002. Public Law 107342.</p>		
<p>H.R. 2054.—To give the consent of Congress to an agreement or compact between Utah and Nevada regarding a change in the boundaries of those States, and for other purposes. Referred to the Judiciary June 5, 2001. Reported amended May 16, 2002; Rept. 107469. Union Calendar. Rules suspended. Passed House amended June 11, 2002. Received in Senate and referred to the Judiciary June 12, 2002.</p>	<p>H.R. 2109.—To authorize the Secretary of the Interior to conduct a special resource study of Virginia Key Beach, Florida, for possible inclusion in the National Park System. Referred to Resources June 7, 2001. Reported amended Apr. 9, 2002; Rept. 107390. Union Calendar. Rules suspended. Passed House amended Apr. 30, 2002. Received in Senate and referred to Energy and Natural Resources May 1, 2002. Reported Sept. 11, 2002; Rept. 107273. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 6, 2002. Approved Dec. 17, 2002. Public Law 107343.</p>		
<p>H.R. 2061.—To amend the charter of Southeastern University of the District of Columbia. Referred to Government Reform June 5, 2001. Rules suspended. Passed House Sept. 20, 2001. Received in Senate and referred to Governmental Affairs Sept. 21, 2001. Reported Nov. 29, 2001; Rept. 107102. Passed Senate Dec. 6, 2001. Presented to the President Dec. 14, 2001. Approved Dec. 21, 2001. Public Law 10793.</p>			

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE BILLS—Continued	
<p>H.R. 2114.—To amend the Antiquities Act regarding the establishment by the President of certain national monuments and to provide for public participation in the proclamation of national monuments. Referred to Resources June 7, 2001. Reported amended Apr. 15, 2002; Rept. 107408. Union CalendarUnion 242</p>	<p>H.R. 2137.—To make clerical and other technical amendments to title 18, United States Code, and other laws relating to crime and criminal procedure. Referred to the Judiciary June 12, 2001. Reported July 10, 2001; Rept. 107126. Union Calendar. Rules suspended. Passed House amended July 23, 2001; Roll No. 257: 3740. Received in Senate and referred to the Judiciary July 24, 2001.</p>
<p>H.R. 2115.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the design, planning, and construction of a project to reclaim and reuse wastewater within and outside of the service area of the Lakehaven Utility District, Washington. Referred to Resources June 7, 2001. Reported Nov. 27, 2001; Rept. 107302. Union Calendar. Rules suspended. Passed House Dec. 5, 2001. Received in Senate and referred to Energy and Natural Resources Dec. 6, 2001. Reported Sept. 17, 2002; Rept. 107288. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 6, 2002. Approved Dec. 17, 2002. Public Law 107344.</p>	<p>H.R. 2143 (H. Res. 435).—To make the repeal of the estate tax permanent. Referred to Ways and Means June 12, 2001. Passed House June 6, 2002; Roll No. 219: 256171. Received in Senate June 7, 2002. Ordered placed on the calendar June 10, 2002.</p>
<p>H.R. 2121.—To make available funds under the Foreign Assistance Act of 1961 to expand democracy, good governance, and anti-corruption programs in the Russian Federation in order to promote and strengthen democratic government and civil society in that country and to support independent media. Referred to International Relations June 12, 2001. Rules suspended. Passed House amended Dec. 11, 2001. Received in Senate and referred to Foreign Relations Dec. 12, 2001. Reported with amendments Aug. 1, 2002; no written report. Passed Senate with amendments Sept. 20, 2002. House agreed to Senate amendments under suspension of the rules Oct. 7, 2002. Presented to the President Oct. 11, 2002. Approved Oct. 23, 2002. Public Law 107246.</p>	<p>H.R. 2146 (H. Res. 366).—To amend title 18 of the United States Code to provide life imprisonment for repeat offenders who commit sex offenses against children. Referred to the Judiciary June 13, 2001. Reported amended Mar. 12, 2002; Rept. 107373. Union Calendar. Passed House amended Mar. 14, 2002; Roll No. 64: 38234. Received in Senate and referred to the Judiciary Mar. 15, 2002.</p>
<p>H.R. 2131 (S. 1021).—To reauthorize the Tropical Forest Conservation Act of 1998 through fiscal year 2004. Referred to International Relations June 12, 2001. Reported amended June 28, 2001; Rept. 107119. Union Calendar. Rules suspended. Passed House amended July 10, 2001. Received in Senate and referred to Foreign Relations July 11, 2001. Committee discharged. Passed Senate July 23, 2001. Presented to the President Aug. 8, 2001. Approved Aug. 17, 2001. Public Law 10726.</p>	<p>H.R. 2155.—To amend title 18, United States Code, to make it illegal to operate a motor vehicle with a drug or alcohol in the body of the driver at a land border port of entry, and for other purposes. Referred to the Judiciary June 13, 2001. Reported amended Oct. 15, 2002; Rept. 107754. Union Calendar. Considered under suspension of rules Oct. 15, 2002. Rules suspended. Passed House amended Oct. 16, 2002; Roll No. 465: 29694. Received in Senate Oct. 17, 2002.</p>
<p>H.R. 2133 (S. 1046).—To establish a commission for the purpose of encouraging and providing for the commemoration of the 50th anniversary of the Supreme Court decision in Brown v. Board of Education. Referred to Government Reform June 12, 2001. Rules suspended. Passed House amended June 27, 2001; Roll No. 198: 4142. Received in Senate and referred to the Judiciary June 28, 2001. Reported with amendments Aug. 2, 2001; no written report. Passed Senate with amendments Aug. 3, 2001. House agreed to Senate amendments under suspension of the rules Sept. 10, 2001. Presented to the President Sept. 14, 2001. Approved Sept. 18, 2001. Public Law 10741.</p>	<p>H.R. 2175.—To protect infants who are born alive. Referred to the Judiciary June 14, 2001. Reported Aug. 2, 2001; Rept. 107186. Union Calendar. Rules suspended. Passed House Mar. 12, 2002. Received in Senate Mar. 13, 2002. Ordered placed on the calendar Mar. 14, 2002. Passed Senate July 18, 2002. Presented to the President July 26, 2002. Approved Aug. 5, 2002. Public Law 107207.</p>
	<p>H.R. 2187.—To amend title 10, United States Code, to make receipts collected from mineral leasing activities on certain naval oil shale reserves available to cover environmental restoration, waste management, and environmental compliance costs incurred by the United States with respect to the reserves. Referred to Resources and in addition to Energy and Commerce June 14, 2001. Reported amended from Resources Sept. 10, 2001; Rept. 107202, Pt. I. Referral to Energy and Commerce extended Sept. 10, 2001 for a period ending not later than Sept. 10, 2001. Energy and Commerce discharged. Sept. 10, 2001. Union Calendar. Rules suspended. Passed House amended Dec. 18, 2001. Received in Senate and referred to Armed Services Dec. 19 (Legislative day of Dec. 18), 2001. Committee discharged. Passed Senate Nov. 20, 2002. Presented to the President Dec. 6, 2002. Approved Dec. 17, 2002. Public Law 107345.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2199.—To amend the National Capital Revitalization and Self-Government Improvement Act of 1997 to permit any Federal law enforcement agency to enter into a cooperative agreement with the Metropolitan Police Department of the District of Columbia to assist the Department in carrying out crime prevention and law enforcement activities in the District of Columbia if deemed appropriate by the Chief of the Department and the United States Attorney for the District of Columbia, and for other purposes. Referred to Government Reform June 14, 2001. Rules suspended. Passed House Sept. 25, 2001. Received in Senate and referred to Governmental Affairs Sept. 25, 2001. Reported Nov. 29, 2001; Rept. 107103. Passed Senate with amendment Dec. 11, 2001. House agreed to Senate amendment under suspension of the rules Dec. 19, 2001; Roll No. 503: 4200. Presented to the President Dec. 27, 2001. Approved Jan. 8, 2002. Public Law 107113.</p>	<p>H.R. 2216 (H. Res. 171) (H. Res. 204) (S. 1077).—Making supplemental appropriations for the fiscal year ending September 30, 2001, and for other purposes. Reported from Appropriations June 19, 2001; Rept. 107102. Union Calendar. Passed House amended June 20, 2001; Roll No. 176: 34187. Received in Senate and ordered placed on the calendar June 21, 2001. Passed Senate with amendment July 10, 2001; Roll No. 228: 981. Senate insisted on its amendment and asked for a conference July 10, 2001. House disagreed to Senate amendment and agreed to a conference July 12, 2001; Roll No. 224: 4233. Conference report filed in the House July 19, 2001; Rept. 107148. House agreed to conference report July 20, 2001; Roll No. 256: 37530. Senate agreed to conference report July 20, 2001. Presented to the President July 20, 2001. Approved July 24, 2001. Public Law 10720.</p>		
<p>H.R. 2202.—To convey the Lower Yellowstone Irrigation Project, the Savage Unit of the Pick-Sloan Missouri Basin Program, and the Intake Irrigation Project to the pertinent irrigation districts. Referred to Resources June 14, 2001. Reported amended Oct. 16, 2002; Rept. 107760. Union CalendarUnion 475</p>	<p>H.R. 2217 (H. Res. 174) (H.R. 2217) (H. Res. 267).—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations June 19, 2001; Rept. 107103. Union Calendar. Passed House amended June 21, 2001; Roll No. 185: 37632. Received in Senate and referred to Appropriations June 22, 2001. Reported with amendment June 29, 2001; Rept. 10736. Considered July 11, 2001. Passed Senate with amendment July 12, 2001. Senate insisted on its amendment and asked for a conference July 12, 2001. House disagreed to Senate amendment and agreed to a conference Sept. 20, 2001. Conference report filed in the House Oct. 11, 2001; Rept. 107234. House agreed to conference report Oct. 17, 2001; Roll No. 393: 38028. Senate agreed to conference report Oct. 17, 2001; Roll No. 304: 953. Presented to the President Oct. 25, 2001. Approved Nov. 5, 2001. Public Law 10763.</p>		
<p>H.R. 2213 (S. 1246).—To respond to the continuing economic crisis adversely affecting American agricultural producers. Referred to Agriculture June 19, 2001. Reported amended June 26, 2001; Rept. 107111. Union Calendar. Rules suspended. Passed House amended June 26, 2001. Received in Senate and referred to Agriculture, Nutrition, and Forestry June 26, 2001. Committee discharged. Passed Senate Aug. 3, 2001. Presented to the President Aug. 8, 2001. Approved Aug. 13, 2001. Public Law 10725.</p>	<p>H.R. 2234.—To revise the boundary of the Tumacacori National Historical Park in the State of Arizona. Referred to Resources June 19, 2001. Reported amended Dec. 6, 2001; Rept. 107327. Union Calendar. Rules suspended. Passed House amended Jan. 23, 2002; Roll No. 3: 35614. Received in Senate and referred to Energy and Natural Resources Jan. 24, 2002. Reported June 27, 2002; Rept. 107185. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107218.</p>		
<p>H.R. 2215 (H. Res. 552) (H. Con. Res. 503) (S. 1319).—To authorize appropriations for the Department of Justice for fiscal year 2002, and for other purposes. Referred to the Judiciary June 19, 2001. Reported amended July 10, 2001; Rept. 107125. Union Calendar. Rules suspended. Passed House amended July 23, 2001. Received in Senate and referred to the Judiciary July 24, 2001. Reported with amendment Oct. 30, 2001; no written report. Passed Senate with amendment Dec. 20 (Legislative day of Dec. 18), 2001. Senate insisted on its amendment and asked for a conference Dec. 20 (Legislative day of Dec. 18), 2001. House disagreed to Senate amendment and agreed to a conference Feb. 6, 2002. Conference report filed in the House Sept. 25, 2002; Rept. 107685. House agreed to conference report Sept. 26, 2002; Roll No. 422: 4004. Conference report considered in Senate Oct. 1, 2002. Senate agreed to conference report Oct. 3, 2002. Presented to the President Oct. 23, 2002. Approved Nov. 2, 2002. Public Law 107273.</p>	<p>H.R. 2238.—To authorize the Secretary of the Interior to acquire Fern Lake and the surrounding watershed in the States of Kentucky and Tennessee for addition to Cumberland Gap National Historical Park, and for other purposes. Referred to Resources June 19, 2001. Reported amended Dec. 4, 2001; Rept. 107314. Union Calendar. Rules suspended. Passed House amended Dec. 5, 2001. Received in Senate and referred to Energy and Natural Resources Dec. 6, 2001.</p>		
	<p>H.R. 2245.—For the relief of Anisha Goveas Foti. Referred to the Judiciary June 19, 2001. Reported July 16, 2002; Rept. 107579. Private Calendar. Passed House Sept. 17, 2002. Received in Senate and referred to the Judiciary Sept. 18, 2002. Committee discharged. Passed Senate Oct. 17, 2002. Presented to the President Oct. 25, 2002. Approved Nov. 5, 2002. Private Law 1075.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2261 (S. 1184).—To designate the facility of the United States Postal Service located at 2853 Candler Road in Decatur, Georgia, as the “Earl T. Shinhoster Post Office”. Referred to Government Reform June 20, 2001. Rules suspended. Passed House Oct. 16, 2001. Received in Senate and referred to Governmental Affairs Oct. 17, 2001. Reported Nov. 16, 2001; no written report. Passed Senate Nov. 30, 2001. Presented to the President Dec. 6, 2001. Approved Dec. 18, 2001. Public Law 10786.</p>	<p>H.R. 2278.—To provide for work authorization for non-immigrant spouses of intracompany transferees, and to reduce the period of time during which certain intracompany transferees have to be continuously employed before applying for admission to the United States. Referred to the Judiciary June 21, 2001. Reported Aug. 2, 2001; Rept. 107188. Union Calendar. Rules suspended. Passed House Sept. 5, 2001. Received in Senate Sept. 6, 2001. Referred to the Judiciary Oct. 16, 2001. Reported Dec. 13, 2001; no written report. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 4, 2002. Approved Jan. 16, 2002. Public Law 107125.</p>		
<p>H.R. 2269 (H. Res. 288).—To amend title I of the Employee Retirement Income Security Act of 1974 and the Internal Revenue Code of 1986 to promote the provision of retirement investment advice to workers managing their retirement income assets. Referred to Education and the Workforce and in addition to Ways and Means June 21, 2001. Reported amended from Education and the Workforce Oct. 31, 2001; Rept. 107262, Pt. I. Referral to Ways and Means extended Oct. 31, 2001 for a period ending not later than Nov. 9, 2001. Referral to Ways and Means extended Nov. 9, 2001 for a period ending not later than Nov. 13, 2001. Reported amended from Ways and Means Nov. 13, 2001; Pt. II. Union Calendar. Passed House amended Nov. 15, 2001; Roll No. 442: 280144. Received in Senate and referred to Finance Nov. 16, 2001.</p>	<p>H.R. 2291.—To extend the authorization of the Drug-Free Communities Support Program for an additional 5 years, to authorize a National Community Antidrug Coalition Institute, and for other purposes. Referred to Government Reform and in addition to Energy and Commerce June 21, 2001. Reported amended from Government Reform July 30, 2001; Rept. 107175, Pt. I. Referral to Energy and Commerce extended July 30, 2001 for a period ending not later than July 30, 2001. Energy and Commerce discharged. July 30, 2001. Union Calendar. Rules suspended. Passed House amended Sept. 5, 2001; Roll No. 333: 4021. Received in Senate Sept. 6, 2001. Ordered placed on the calendar Sept. 14, 2001. Passed Senate Nov. 29, 2001. Presented to the President Dec. 6, 2001. Approved Dec. 14, 2001. Public Law 10782.</p>		
<p>H.R. 2272.—To amend the Foreign Assistance Act of 1961 to provide for debt relief to developing countries who take action to protect critical coral reef habitats. Referred to International Relations June 21, 2001. Rules suspended. Passed House amended Oct. 16, 2001; Roll No. 389: 38232. Received in Senate and referred to Foreign Relations Oct. 17, 2001.</p>	<p>H.R. 2299 (H. Res. 178) (H. Res. 299) (S. 1178).—Making appropriations for the Department of Transportation and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations June 22, 2001; Rept. 107108. Union Calendar. Passed House amended June 26, 2001; Roll No. 194: 4261. Received in Senate and referred to Appropriations June 27, 2001. Committee discharged July 19, 2001. Considered July 19, 20, 23, 24, 25, 26, 27 2001. Passed Senate with amendment Aug. 1, 2001. Senate insisted on its amendment and asked for a conference Oct. 25, 2001. House disagreed to Senate amendment and agreed to a conference Oct. 31, 2001. Conference report filed in the House Nov. 30 (Legislative day of Nov. 29), 2001; Rept. 107308. House agreed to conference report Nov. 30, 2001; Roll No. 465: 37111. Senate agreed to conference report Dec. 4, 2001; Roll No. 346: 972. Presented to the President Dec. 6, 2001. Approved Dec. 18, 2001. Public Law 10787.</p>		
<p>H.R. 2275.—To amend the National Institute of Standards and Technology Act to ensure the usability, accuracy, integrity, and security of United States voting products and systems through the development of voluntary consensus standards, the provision of technical assistance, and laboratory accreditation, and for other purposes. Referred to Science June 21, 2001. Reported amended Oct. 31, 2001; Rept. 107263. Union CalendarUnion 158</p>	<p>H.R. 2301.—To authorize the Secretary of the Interior to construct a bridge on Federal land west of and adjacent to Folsom Dam in California, and for other purposes. Referred to Resources June 25, 2001. Reported amended Sept. 11, 2002; Rept. 107651, Pt. I. Referred to Transportation and Infrastructure Sept. 11, 2002 for a period ending not later than Oct. 4, 2002. Transportation and Infrastructure discharged Oct. 4, 2002. Union CalendarUnion 450</p>		
<p>H.R. 2277.—To provide for work authorization for non-immigrant spouses of treaty traders and treaty investors. Referred to the Judiciary June 21, 2001. Reported Aug. 2, 2001; Rept. 107187. Union Calendar. Rules suspended. Passed House Sept. 5, 2001. Received in Senate Sept. 6, 2001. Referred to the Judiciary Oct. 16, 2001. Reported Dec. 13, 2001; no written report. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 4, 2002. Approved Jan. 16, 2002. Public Law 107124.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2305.—To require certain Federal officials with responsibility for the administration of the criminal justice system of the District of Columbia to serve on and participate in the activities of the District of Columbia Criminal Justice Coordinating Council, and for other purposes. Referred to Government Reform June 25, 2001. Rules suspended. Passed House amended Dec. 4, 2001. Received in Senate and referred to Governmental Affairs Dec. 5, 2001. Reported Apr. 29, 2002; Rept. 107145. Passed Senate May 7, 2002. Presented to the President May 8, 2002. Approved May 20, 2002. Public Law 107180.</p>	<p>H.R. 2341 (H. Res. 367).—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. Referred to the Judiciary June 27, 2001. Reported amended Mar. 12, 2002; Rept. 107370. Union Calendar. Passed House amended Mar. 13, 2002; Roll No. 62: 233190. Received in Senate and referred to the Judiciary Mar. 14, 2002.</p>		
<p>H.R. 2311 (H. Res. 180) (H. Res. 272) (S. 1171).—Making appropriations for energy and water development for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations June 26, 2001; Rept. 107112. Union Calendar. Considered June 27, 2001. Passed House amended June 28, 2001; Roll No. 206: 40515. Received in Senate and referred to Appropriations June 28, 2001. Committee discharged. Ordered placed on the calendar July 12, 2001. Considered July 16, 17, 18, 2001. Passed Senate with amendment July 19, 2001; Roll No. 240: 972. Senate insisted on its amendment and asked for a conference July 19, 2001. House disagreed to Senate amendment and agreed to a conference Sept. 20, 2001. Conference report filed in the House Oct. 30, 2001; Rept. 107258. House agreed to conference report Nov. 1, 2001; Roll No. 416: 39929. Senate agreed to conference report Nov. 1, 2001; Roll No. 320: 962. Presented to the President Nov. 2, 2001. Approved Nov. 12, 2001. Public Law 10766.</p>	<p>H.R. 2356 (H. Res. 188) (H. Res. 344) (H. Con. Res. 361) (S. 27).—To amend the Federal Election Campaign Act of 1971 to provide bipartisan campaign reform. Referred to House Administration and in addition to Energy and Commerce, and the Judiciary June 28, 2001. Reported adversely from House Administration July 10, 2001; Rept. 107131, Pt. I. Referral to Energy and Commerce and the Judiciary extended July 10, 2001 for a period ending not later than July 10, 2001. Energy and Commerce and the Judiciary discharged July 10, 2001. Union Calendar. Passed House amended Feb. 14 (Legislative day of Feb. 13), 2002; Roll No. 34: 240189. Received in Senate Feb. 26, 2002. Ordered placed on the calendar Feb. 27, 2002. Considered Mar. 18, 19, 2002. Passed Senate Mar. 20, 2002; Roll No. 54: 6040. Presented to the President Mar. 26, 2002. Approved Mar. 27, 2002. Public Law 107155.</p>		
<p>H.R. 2330 (H. Res. 183) (S. 1191).—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations June 27, 2001; Rept. 107116. Union Calendar. Considered June 28, 2001. Passed House amended July 11, 2001; Roll No. 221: 41416. Received in Senate and referred to Appropriations July 12, 2001. Committee discharged. Passed Senate with amendment Oct. 25, 2001; Roll No. 315: 915. Senate insisted on its amendment and asked for a conference Oct. 25, 2001. House disagreed to Senate amendment and agreed to a conference Oct. 31, 2001. Conference report filed in the House Nov. 9, 2001; Rept. 107275. House agreed to conference report Nov. 13, 2001; Roll No. 436: 37933. Senate agreed to conference report Nov. 15, 2001; Roll No. 339: 927. Presented to the President Nov. 16, 2001. Approved Nov. 28, 2001. Public Law 10776.</p>	<p>H.R. 2357.—To amend the Internal Revenue Code of 1986 to permit churches and other houses of worship to engage in political campaigns. Referred to Ways and Means June 28, 2001. Considered under suspension of rules Oct. 1, 2002. Failed of passage under suspension of the rules (two-thirds required) Oct. 2, 2002; Roll No. 429: 178239.</p>		
<p>H.R. 2336.—To make permanent the authority to redact financial disclosure statements of judicial employees and judicial officers. Referred to the Judiciary June 27, 2001. Reported Oct. 12, 2001; Rept. 107239. Union Calendar. Rules suspended. Passed House Oct. 16, 2001. Received in Senate and referred to Governmental Affairs Oct. 17, 2001. Reported Dec. 7, 2001; Rept. 107111. Passed Senate with amendments Dec. 11, 2001. House agreed to Senate amendments under suspension of the rules Dec. 20, 2001. Presented to the President Jan. 4, 2002. Approved Jan. 16, 2002. Public Law 107126.</p>	<p>H.R. 2360.—To amend the Federal Election Campaign Act of 1971 to restrict the use of non-Federal funds by national political parties, to revise the limitations on the amount of certain contributions which may be made under such Act, to promote the availability of information on communications made with respect to campaigns for Federal elections, and for other purposes. Referred to House Administration June 28, 2001. Reported amended July 10, 2001; Rept. 107132. Union CalendarUnion 74</p> <p>H.R. 2362.—To establish the Benjamin Franklin Tercentenary Commission. Referred to Government Reform June 28, 2001. Rules suspended. Passed House amended Oct. 30, 2001. Received in Senate Oct. 31, 2001. Ordered placed on the calendar Jan. 23, 2002. Passed Senate July 9, 2002. Presented to the President July 12, 2002. Approved July 24, 2002. Public Law 107202.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 2368.	<p>—To promote freedom and democracy in Viet Nam. Referred to International Relations and in addition to Financial Services, and Rules June 28, 2001. Reported amended from International Relations Sept. 5, 2001; Rept. 107199, Pt. I. Referral to Financial Services and Rules extended Sept. 5, 2001 for a period ending not later than Sept. 5, 2001. Financial Services and Rules discharged Sept. 5, 2001.</p>	H.R. 2440.	<p>—To rename Wolf Trap Farm Park as “Wolf Trap National Park for the Performing Arts”, and for other purposes. Referred to Resources July 10, 2001. Reported amended Dec. 11, 2001; Rept. 107330. Union Calendar. Rules suspended. Passed House amended Dec. 11, 2001. Received in Senate and referred to Energy and Natural Resources Dec. 12, 2001. Reported June 26, 2002; Rept. 107182. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107219.</p>
Union Calendar	Union 117	H.R. 2441.	<p>—To amend the Public Health Service Act to redesignate a facility as the National Hansen’s Disease Programs Center, and for other purposes. Referred to Energy and Commerce July 10, 2001. Reported July 30, 2001; Rept. 107174. Union Calendar. Rules suspended. Passed House Dec. 4, 2001. Received in Senate and referred to Health, Education, Labor, and Pensions Dec. 5, 2001. Committee discharged. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107220.</p>
H.R. 2385.	<p>—To convey certain property to the city of St. George, Utah, in order to provide for the protection and preservation of certain rare paleontological resources on that property, and for other purposes. Referred to Resources June 28, 2001. Reported amended Sept. 24, 2001; Rept. 107215. Union Calendar. Rules suspended. Passed House amended Oct. 2, 2001. Received in Senate and referred to Energy and Natural Resources Oct. 3, 2001. Reported with amendments Sept. 11, 2002; Rept. 107274. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 6, 2002. Approved Dec. 17, 2002. Public Law 107346.</p>	H.R. 2454 (S. 1381).	<p>—To redesignate the facility of the United States Postal Service located at 5472 Crenshaw Boulevard in Los Angeles, California, as the “Congressman Julian C. Dixon Post Office Building”. Referred to Government Reform July 10, 2001. Rules suspended. Passed House amended Oct. 16, 2001. Received in Senate and referred to Governmental Affairs Oct. 17, 2001. Reported Nov. 16, 2001; no written report. Passed Senate Nov. 30, 2001. Presented to the President Dec. 6, 2001. Approved Dec. 18, 2001. Public Law 10788.</p>
H.R. 2386.	<p>—To establish terms and conditions for use of certain Federal lands by outfitters and to facilitate public opportunities for the recreational use and enjoyment of such lands. Referred to Resources and in addition to Agriculture June 28, 2001. Reported from Resources Oct. 15, 2002; Rept. 107752, Pt. I. Referral to Agriculture extended Oct. 15, 2002 for a period ending not later than Oct. 15, 2002. Agriculture discharged. Oct. 15, 2002.</p>	H.R. 2456.	<p>—To provide that Federal employees may retain for personal use promotional items received as a result of travel taken in the course of employment. Referred to Government Reform July 11, 2001. Rules suspended. Passed House July 30, 2001. Received in Senate and referred to Governmental Affairs July 31, 2001.</p>
Union Calendar	Union 472	H.R. 2458 (S. 803).	<p>—To enhance the management and promotion of electronic Government services and processes by establishing a Federal Chief Information Officer within the Office of Management and Budget, and by establishing a broad framework of measures that require using Internet-based information technology to enhance citizen access to Government information and services, and for other purposes. Referred to Government Reform July 11, 2001. Reported amended Nov. 14, 2002; Rept. 107787, Pt. I. Referred to the Judiciary Nov. 14, 2002 for a period ending not later than Nov. 14, 2002. The Judiciary discharged Nov. 14, 2002. Union Calendar. Passed House amended Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate and passed Nov. 15, 2002. Presented to the President Dec. 9, 2002. Approved Dec. 17, 2002. Public Law 107347.</p>
H.R. 2388.	<p>—To establish the criteria and mechanism for the designation and support of national heritage areas. Referred to Resources June 28, 2001. Reported amended June 11, 2002; Rept. 107498.</p>	Union Calendar	Union 95
Union Calendar	Union 298		
H.R. 2408 (S. 434).	<p>—To provide equitable compensation to the Yankton Sioux Tribe of South Dakota and the Santee Sioux Tribe of Nebraska for the loss of value of certain lands. Referred to Resources June 28, 2001. Reported Sept. 25, 2002; Rept. 107689.</p>		
Union Calendar	Union 427		
H.R. 2426.	<p>—To encourage the development and integrated use by the public and private sectors of remote sensing and other geospatial information, and for other purposes. Referred to Science June 28, 2001. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate Oct. 2, 2002.</p>		
H.R. 2436 (S. 1766).	<p>—To provide secure energy supplies for the people of the United States, and for other purposes. Referred to Resources and in addition to Energy and Commerce July 10, 2001. Reported amended from Resources July 25, 2001; Rept. 107160, Pt. I. Referral to Energy and Commerce extended July 25, 2001 for a period ending not later than July 25, 2001. Energy and Commerce discharged. July 25, 2001.</p>		
Union Calendar	Union 95		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2460.—To authorize appropriations for environmental research and development, scientific and energy research, development, and demonstration, and commercial application of energy technology programs, projects, and activities of the Department of Energy and of the Office of Air and Radiation of the Environmental Protection Agency, and for other purposes. Referred to Science July 11, 2001. Reported amended July 31, 2001; Rept. 107177. Union CalendarUnion 106</p>	<p>H.R. 2501 (S. 1206).—To reauthorize the Appalachian Regional Development Act of 1965. Referred to Transportation and Infrastructure July 16, 2001. Reported Aug. 1, 2001; Rept. 107180. Union Calendar. Passed House amended Aug. 2, 2001. Received in Senate and referred to Environment and Public Works Aug. 3, 2001.</p>		
<p>H.R. 2481.—To improve maritime safety and the quality of life for Coast Guard personnel, and for other purposes. Referred to Transportation and Infrastructure July 12, 2001. Reported amended Oct. 16, 2001; Rept. 107243, Pt. I. Union Calendar. Discharged from Union Calendar and referred to Armed Services Nov. 30, 2001 for a period ending not later than Feb. 15, 2002. Referral extended Feb. 15, 2002 for a period ending not later than Mar. 29, 2002. Armed Services discharged Mar. 29, 2002. Union CalendarUnion 221</p>	<p>H.R. 2505 (H. Res. 214).—To amend title 18, United States Code, to prohibit human cloning. Referred to the Judiciary July 16, 2001. Reported amended July 27, 2001; Rept. 107170. Union Calendar. Passed House amended July 31, 2001; Roll No. 304: 265162. Received in Senate Aug. 1, 2001. Ordered placed on the calendar Aug. 3, 2001.</p>		
<p>H.R. 2486 (H. Res. 473).—To authorize the National Weather Service to conduct research and development, training, and outreach activities relating to tropical cyclone inland forecasting improvement, and for other purposes. Referred to Science July 12, 2001. Reported amended June 5, 2002; Rept. 107495. Union Calendar. Passed House amended July 11, 2002; Roll No. 294: 4133. Received in Senate and referred to Commerce, Science and Transportation July 12 (Legislative day of July 10), 2002. Reported Oct. 10, 2002; Rept. 107310. Passed Senate Oct. 16, 2002. Presented to the President Oct. 23, 2002. Approved Oct. 29, 2002. Public Law 107253.</p>	<p>H.R. 2506 (H. Res. 199).—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations July 17, 2001; Rept. 107142. Union Calendar. Considered July 19, 2001. Passed House amended July 24, 2001; Roll No. 266: 38146. Received in Senate and referred to Appropriations July 25, 2001. Reported with amendment Sept. 4, 2001; Rept. 10758. Considered Oct. 23, 2001. Passed Senate with amendment Oct. 24, 2001; Roll No. 312: 962. Senate insisted on its amendment and asked for a conference Oct. 24, 2001. House disagreed to Senate amendment and agreed to a conference Nov. 7, 2001. Conference report filed in the House Dec. 19, 2001; Rept. 107345. House agreed to conference report Dec. 19, 2001; Roll No. 505: 35766. Senate agreed to conference report Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 4, 2002. Approved Jan. 10, 2002. Public Law 107115.</p>		
<p>H.R. 2488.—To designate certain lands in the Pilot Range in the State of Utah as wilderness, and for other purposes. Referred to Resources July 12, 2001. Reported amended Nov. 5, 2001; Rept. 107269. Union CalendarUnion 164</p>	<p>H.R. 2509.—To authorize the Secretary of the Treasury to produce currency, postage stamps, and other security documents at the request of foreign governments, and security documents at the request of the individual States of the United States, or any political subdivision thereof, on a reimbursable basis. Referred to Financial Services July 17, 2001. Rules suspended. Passed House amended Mar. 19, 2002; Roll No. 67: 40311. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 20, 2002.</p>		
<p>H.R. 2500 (H. Res. 192) (H. Res. 240) (H. Res. 286) (S. 1215).—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations July 13, 2001; Rept. 107139. Union Calendar. Considered July 17, 2001. Passed House amended July 18, 2001; Roll No. 248: 40819. Received in Senate July 19, 2001. Ordered placed on the calendar July 20, 2001. Considered Sept. 10, 2001. Passed Senate with amendments Sept. 13, 2001; Roll No. 279: 970. Senate insisted on its amendment and asked for a conference Sept. 13, 2001. Pursuant to the provisions of H. Res. 240, papers are returned to the Senate Sept. 21, 2001. Senate amended its amendment Sept. 21, 2001. Senate insisted on its amendment and asked for a conference Sept. 21, 2001. House disagreed to Senate amendment and agreed to a conference Sept. 24, 2001. Conference report filed in the House Nov. 9, 2001; Rept. 107278. House agreed to conference report Nov. 14, 2001; Roll No. 438: 41115. Senate agreed to conference report Nov. 15, 2001; Roll No. 340: 981. Presented to the President Nov. 16, 2001. Approved Nov. 28, 2001. Public Law 10777.</p>	<p>H.R. 2510.—To extend the expiration date of the Defense Production Act of 1950, and for other purposes. Referred to Financial Services July 17, 2001. Reported July 30, 2001; Rept. 107173. Union Calendar. Rules suspended. Passed House Sept. 5, 2001. Received in Senate and referred to Banking, Housing, and Urban Affairs Sept. 6, 2001. Committee discharged. Passed Senate with amendment Sept. 21, 2001. House agreed to Senate amendment with amendments Sept. 25, 2001. Senate agreed to House amendments to Senate amendment Sept. 26, 2001. Presented to the President Oct. 1, 2001. Approved Oct. 5, 2001. Public Law 10747.</p>		
	<p>H.R. 2511 (S. 1979).—To amend the Internal Revenue Code of 1986 to provide tax incentives to encourage energy conservation, energy reliability, and energy production. Referred to Ways and Means July 17, 2001. Reported amended July 24, 2001; Rept. 107157. Union CalendarUnion 93</p>		

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE BILLS—Continued	
<p>H.R. 2534 (S. 1865) (S. 941).—To authorize the Secretary of the Interior to conduct a special resource study of the Lower Los Angeles River and San Gabriel River watersheds in the State of California, and for other purposes. Referred to Resources July 17, 2001. Reported amended Sept. 4, 2002; Rept. 107628. Union CalendarUnion 377</p>	<p>H.R. 2559.—To amend chapter 90 of title 5, United States Code, relating to Federal long-term care insurance. Referred to Government Reform and in addition to the Judiciary, and Resources July 18, 2001. Reported from the Judiciary Oct. 11, 2001; Rept. 107235, Pt. I. Rules suspended. Passed House Oct. 30, 2001; Roll No. 409: 4061. Received in Senate and referred to Governmental Affairs Oct. 31, 2001. Reported Nov. 27, 2001; Rept. 107128. Passed Senate Dec. 17, 2001. Presented to the President Dec. 18, 2001. Approved Dec. 27, 2001. Public Law 107104.</p>
<p>H.R. 2538 (S. 2335).—To amend the Small Business Act to expand and improve the assistance provided by Small Business Development Centers to Indian tribe members, Native Alaskans, and Native Hawaiians. Referred to Small Business July 17, 2001. Reported Sept. 21, 2001; Rept. 107211. Union Calendar. Rules suspended. Passed House amended Dec. 5, 2001. Received in Senate and referred to Small Business and Entrepreneurship Dec. 6, 2001.</p>	<p>H.R. 2561.—To increase the rate of special pension for recipients of the medal of honor, to authorize those recipients to be furnished an additional medal for display purposes, to increase the criminal penalties associated with misuse or fraud relating to the medal of honor, and for other purposes. Referred to Veterans' Affairs and in addition to Armed Services, and the Judiciary July 18, 2001. Considered under suspension of rules Dec. 19, 2001. Rules suspended. Passed House amended Dec. 20, 2001. Received in Senate and referred to Veterans' Affairs Dec. 20 (Legislative day of Dec. 18), 2001.</p>
<p>H.R. 2540.—To amend title 38, United States Code, to make various improvements to veterans benefits programs under laws administered by the Secretary of Veterans Affairs, and for other purposes. Referred to Veterans' Affairs July 18, 2001. Reported amended July 24, 2001; Rept. 107156. Union Calendar. Rules suspended. Passed House amended July 31, 2001; Roll No. 301: 4220. Received in Senate and referred to Veterans' Affairs July 31, 2001. Committee discharged. Passed Senate with amendments Nov. 15, 2001. House agreed to Senate amendments under suspension of the rules Dec. 11, 2001. Presented to the President Dec. 13, 2001. Approved Dec. 21, 2001. Public Law 10794.</p>	<p>H.R. 2563 (H. Res. 219).—To amend the Public Health Service Act, the Employee Retirement Income Security Act of 1974, and the Internal Revenue Code of 1986 to protect consumers in managed care plans and other health coverage. Referred to Energy and Commerce and in addition to Education and the Workforce, and Ways and Means July 19, 2001. Passed House amended Aug. 2, 2001; Roll No. 332: 226203. Received in Senate Sept. 5, 2001. Ordered placed on the calendar Sept. 6, 2001.</p>
<p>H.R. 2541.—To enhance the authorities of special agents and provide limited authorities to uniformed officers responsible for the protection of domestic Department of State occupied facilities. Referred to International Relations July 18, 2001. Reported Sept. 19, 2001; Rept. 107206, Pt. I. Referred to the Judiciary Sept. 19, 2001 for a period ending not later than Oct. 12, 2001. Referral extended Oct. 12, 2001 for a period ending not later than Nov. 2, 2001. The Judiciary discharged Nov. 2, 2001. Union Calendar. Rules suspended. Passed House amended Nov. 13, 2001; Roll No. 437: 4100. Received in Senate and referred to Foreign Relations Nov. 14, 2001.</p>	<p>H.R. 2577.—To designate the facility of the United States Postal Service located at 310 South State Street in St. Ignace, Michigan, as the "Bob Davis Post Office Building". Referred to Government Reform July 19, 2001. Rules suspended. Passed House Feb. 12, 2002. Received in Senate and referred to Governmental Affairs Feb. 13, 2002. Reported Mar. 21, 2002; no written report. Passed Senate Mar. 22, 2002. Presented to the President Apr. 9, 2002. Approved Apr. 18, 2002. Public Law 107163.</p>
<p>H.R. 2546.—To amend title 49, United States Code, to prohibit States from requiring a license or fee on account of the fact that a motor vehicle is providing interstate pre-arranged ground transportation service, and for other purposes. Referred to Transportation and Infrastructure July 18, 2001. Reported amended Nov. 13, 2001; Rept. 107282. Union Calendar. Rules suspended. Passed House amended Nov. 13, 2001. Received in Senate and referred to Commerce, Science and Transportation Nov. 14, 2001. Reported with amendments Aug. 1, 2002; Rept. 107237. Passed Senate with amendments Oct. 17, 2002. House agreed to Senate amendments under suspension of the rules Nov. 12, 2002. Presented to the President Nov. 15, 2002. Approved Nov. 26, 2002. Public Law 107298.</p>	<p>H.R. 2578.—To redesignate the facility of the United States Postal Service located at 8200 South Vermont Avenue in Los Angeles, California, as the "Augustus F. Hawkins Post Office Building". Referred to Government Reform July 19, 2001. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2581 (S. 149).—To provide authority to control exports, and for other purposes. Referred to International Relations and in addition to Rules July 20, 2001. Reported amended from International Relations Nov. 16, 2001; Rept. 107297, Pt. I. Referral to Rules extended Nov. 16, 2001 for a period ending not later than Dec. 7, 2001. Referred to Agriculture, Armed Services, Energy and Commerce, the Judiciary, Ways and Means, and Intelligence Nov. 16, 2001 for a period ending not later than Dec. 7, 2001. Referral to Agriculture, Armed Services, Energy and Commerce, the Judiciary, Rules, Ways and Means, and Intelligence extended Dec. 7, 2001 for a period ending not later than Dec. 15, 2001. Referral to Agriculture, Armed Services, Energy and Commerce, the Judiciary, Rules, Ways and Means, and Intelligence extended Dec. 14, 2001 for a period ending not later than Feb. 28, 2002. Referral to Agriculture, Armed Services, Energy and Commerce, the Judiciary, Rules, Ways and Means, and Intelligence extended Feb. 28, 2002 for a period ending not later than Mar. 8, 2002. Reported amended from Armed Services Mar. 8, 2002; Pt. II. Agriculture, Energy and Commerce, the Judiciary, Rules, Ways and Means, and Intelligence discharged Mar. 8, 2002.</p> <p>Union CalendarUnion 212</p>	<p>H.R. 2589.—To amend the Multifamily Assisted Housing Reform and Affordability Act of 1997 to reauthorize the Office of Multifamily Housing Assistance Restructuring, and for other purposes. Referred to Financial Services July 23, 2001. Reported Sept. 5, 2001; Rept. 107196. Union Calendar. Rules suspended. Passed House amended Sept. 24, 2001. Received in Senate and ordered placed on the calendar Sept. 25, 2001.</p>		
<p>H.R. 2585.—To authorize the Secretary of the Interior to conduct a study of the feasibility of providing adequate upstream and downstream passage for fish at the Chiloquin Dam on the Sprague River, Oregon. Referred to Resources July 20, 2001. Reported Oct. 30, 2001; Rept. 107255. Union Calendar. Rules suspended. Passed House Oct. 30, 2001. Received in Senate and referred to Energy and Natural Resources Oct. 31, 2001.</p>	<p>H.R. 2590 (H. Res. 206) (S. 1398).—Making appropriations for the Treasury Department, the United States Postal Service, the Executive Office of the President, and certain Independent Agencies, for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations July 23, 2001; Rept. 107152. Union Calendar. Passed House amended July 25, 2001; Roll No. 274: 33494. Received in Senate and referred to Appropriations July 26, 2001. Committee discharged. Passed Senate with amendment Sept. 19, 2001. Senate insisted on its amendment and asked for a conference Sept. 19, 2001. House disagreed to Senate amendment and agreed to a conference Oct. 5, 2001. Conference report filed in the House Oct. 26, 2001; Rept. 107253. House agreed to conference report Oct. 31, 2001; Roll No. 413: 33985. Senate agreed to conference report Nov. 1, 2001; Roll No. 321: 8315. Presented to the President Nov. 2, 2001. Approved Nov. 12, 2001. Public Law 10767.</p>		
<p>H.R. 2586 (H. Res. 246) (S. 1416) (S. 1438).—To authorize appropriations for fiscal year 2002 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2002, and for other purposes. Referred to Armed Services July 23, 2001. Reported amended Sept. 4, 2001; Rept. 107194. Union Calendar. Considered Sept. 20, 2001. Passed House amended Sept. 25, 2001; Roll No. 359: 39817. Received in Senate and ordered placed on the calendar Sept. 26, 2001. Indefinitely postponed June 18, 2002. See S. 1438 for further action.</p>	<p>H.R. 2595.—To direct the Secretary of the Army to convey a parcel of land to Chatham County, Georgia. Referred to Transportation and Infrastructure July 23, 2001. Rules suspended. Passed House amended Dec. 11, 2001. Received in Senate and referred to Armed Services Dec. 12, 2001. Committee discharged Feb. 4, 2002. Referred to Environment and Public Works Feb. 4, 2002. Reported Sept. 26, 2002; no written report. Passed Senate Nov. 18, 2002. Presented to the President Nov. 22, 2002. Approved Dec. 4, 2002. Public Law 107320.</p>		
<p>H.R. 2587.—To enhance energy conservation, provide for security and diversity in the energy supply for the American people, and for other purposes. Referred to Energy and Commerce and in addition to Ways and Means, Science, Transportation and Infrastructure, the Budget, and Education and the Workforce July 23, 2001. Reported amended from Energy and Commerce July 25, 2001; Rept. 107162, Pt. I. Referral to Ways and Means, Science, Transportation and Infrastructure, the Budget, and Education and the Workforce extended July 25, 2001 for a period ending not later than July 25, 2001. Ways and Means, Science, Transportation and Infrastructure, the Budget, and Education and the Workforce discharged July 25, 2001.</p> <p>Union CalendarUnion 97</p> <p>Supplemental report filed from Energy and Commerce Aug. 1, 2001; Pt. II.</p>	<p>H.R. 2602.—To extend the Export Administration Act until November 20, 2001. Referred to International Relations July 24, 2001. Rules suspended. Passed House July 30, 2001. Received in Senate July 30, 2001. Ordered placed on the calendar Aug. 2, 2001.</p>		
<p>H.R. 2603 (S. 643).—To implement the agreement establishing a United States-Jordan free trade area. Referred to Ways and Means and in addition to the Judiciary July 24, 2001. Reported amended from Ways and Means July 31, 2001; Rept. 107176, Pt. I. Referral to the Judiciary extended July 31, 2001 for a period ending not later than July 31, 2001. The Judiciary discharged. July 31, 2001. Union Calendar. Rules suspended. Passed House amended July 31, 2001. Received in Senate and referred to Finance July 31, 2001. Committee discharged. Passed Senate Sept. 24, 2001. Presented to the President Sept. 25, 2001. Approved Sept. 28, 2001. Public Law 10743.</p>	<p>H.R. 2603 (S. 643).—To implement the agreement establishing a United States-Jordan free trade area. Referred to Ways and Means and in addition to the Judiciary July 24, 2001. Reported amended from Ways and Means July 31, 2001; Rept. 107176, Pt. I. Referral to the Judiciary extended July 31, 2001 for a period ending not later than July 31, 2001. The Judiciary discharged. July 31, 2001. Union Calendar. Rules suspended. Passed House amended July 31, 2001. Received in Senate and referred to Finance July 31, 2001. Committee discharged. Passed Senate Sept. 24, 2001. Presented to the President Sept. 25, 2001. Approved Sept. 28, 2001. Public Law 10743.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2604.—To authorize the United States to participate in and contribute to the seventh replenishment of the resources of the Asian Development Fund and the fifth replenishment of the resources of the International Fund for Agricultural Development, and to set forth additional policies of the United States towards the African Development Bank, the African Development Fund, the Asian Development Bank, the Inter-American Development Bank, and the European Bank for Reconstruction and Development. Referred to Financial Services July 24, 2001. Reported amended Nov. 15, 2001; Rept. 107291. Union Calendar. Rules suspended. Passed House amended May 1, 2002. Received in Senate and referred to Foreign Relations May 2, 2002.</p>	<p>H.R. 2628.—To direct the Secretary of the Interior to conduct a study of the suitability and feasibility of establishing the Muscle Shoals National Heritage Area in Alabama, and for other purposes. Referred to Resources July 25, 2001. Reported Apr. 11, 2002; Rept. 107398. Union Calendar. Rules suspended. Passed House Apr. 30, 2002. Received in Senate and referred to Energy and Natural Resources May 1, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 6, 2002. Approved Dec. 17, 2002. Public Law 107348.</p>		
<p>H.R. 2620 (H. Res. 210) (H. Res. 279) (S. 1216).—Making appropriations for the Departments of Veterans Affairs and Housing and Urban Development, and for sundry independent agencies, boards, commissions, corporations, and offices for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations July 25, 2001; Rept. 107159. Union Calendar. Considered July 26, 27, 2001. Passed House amended July 31 (Legislative day of July 30), 2001; Roll No. 297: 33689. Received in Senate and ordered placed on the calendar July 31, 2001. Considered Aug. 1, 2001. Passed Senate with amendment Aug. 2, 2001; Roll No. 269: 945. Senate insisted on its amendment and asked for a conference Aug. 2, 2001. House disagreed to Senate amendment and agreed to a conference Sept. 20, 2001. Conference report filed in the House Nov. 6, 2001; Rept. 107272. House agreed to conference report Nov. 8, 2001; Roll No. 434: 40118. Senate agreed to conference report Nov. 8, 2001; Roll No. 334: 877. Presented to the President Nov. 15, 2001. Approved Nov. 26, 2001. Public Law 10773.</p>	<p>H.R. 2643 (S. 423).—To authorize the acquisition of additional lands for inclusion in the Fort Clatsop National Memorial in the State of Oregon, and for other purposes. Referred to Resources July 25, 2001. Reported amended May 14, 2002; Rept. 107456. Union Calendar. Rules suspended. Passed House amended July 8, 2002; Roll No. 284: 33118. Received in Senate and ordered placed on the calendar July 9, 2002. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107221.</p>		
<p>H.R. 2621 (S. 1233).—To amend title 18, United States Code, with respect to consumer product protection. Referred to the Judiciary July 25, 2001. Reported amended May 23, 2002; Rept. 107485. Union Calendar. Rules suspended. Passed House amended June 11, 2002. Received in Senate and ordered placed on the calendar June 12, 2002. Passed Senate with amendment Oct. 16, 2002. House agreed to Senate amendment Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 21, 2002. Approved Dec. 2, 2002. Public Law 107307.</p>	<p>H.R. 2646 (H. Res. 248) (H. Res. 403) (S. 1731).—To provide for the continuation of agricultural programs through fiscal year 2011. Referred to Agriculture July 26, 2001. Reported amended Aug. 2, 2001; Rept. 107191, Pt. I. Referred to International Relations Aug. 2, 2001 for a period ending not later than Sept. 7, 2001. Supplemental report filed from Agriculture Aug. 31, 2001; Pt. II. Referral to International Relations extended Sept. 7, 2001 for a period ending not later than Sept. 10, 2001. Reported amended from International Relations Sept. 10, 2001; Pt. III. Union Calendar. Considered Oct. 3, 4, 2001. Passed House amended Oct. 5, 2001; Roll No. 371: 291120. Received in Senate Oct. 9, 2001. Ordered placed on the calendar Oct. 17, 2001. Passed Senate with amendment Feb. 13, 2002; Roll No. 30: 5840. Senate insisted on its amendment and asked for a conference Feb. 13, 2002. House disagreed to Senate amendment and agreed to a conference Feb. 28, 2002. Conference report filed in the House May 1, 2002; Rept. 107424. House agreed to conference report May 2, 2002; Roll No. 123: 280141. Conference report considered in Senate May 7, 2002. Senate agreed to conference report May 8, 2002; Roll No. 103: 6435. Presented to the President May 10, 2002. Approved May 13, 2002. Public Law 107171.</p>		
<p>H.R. 2624 (S. 2179).—To authorize the Attorney General to make grants to honor, through permanent tributes, men and women of the United States who were killed or disabled while serving as law enforcement or public safety officers. Referred to the Judiciary July 25, 2001. Reported May 14, 2002; Rept. 107458. Union CalendarUnion 273</p>	<p>H.R. 2647 (H. Res. 213) (H. Res. 273) (S. 1172).—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations July 26, 2001; Rept. 107169. Union Calendar. Passed House amended July 31, 2001; Roll No. 298: 38038. Received in Senate and passed with amendments July 31, 2001. Senate insisted on its amendments and asked for a conference July 31, 2001. House disagreed to Senate amendments and agreed to a conference Sept. 20, 2001. Conference report filed in the House Oct. 30, 2001; Rept. 107259. House agreed to conference report Nov. 1, 2001; Roll No. 417: 37452. Senate agreed to conference report Nov. 1, 2001. Presented to the President Nov. 2, 2001. Approved Nov. 12, 2001. Public Law 10768.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2657 (S. 1382).—To amend title 11, District of Columbia Code, to redesignate the Family Division of the Superior Court of the District of Columbia as the Family Court of the Superior Court, to recruit and retain trained and experienced judges to serve in the Family Court, to promote consistency and efficiency in the assignment of judges to the Family Court and in the consideration of actions and proceedings in the Family Court, and for other purposes. Referred to Government Reform July 26, 2001. Rules suspended. Passed House Sept. 20, 2001; Roll No. 343: 4080. Received in Senate and referred to Governmental Affairs Sept. 21, 2001. Reported with amendment Dec. 5, 2001; Rept. 107108. Passed Senate with amendment Dec. 14, 2001. House agreed to Senate amendment under suspension of the rules Dec. 19, 2001; Roll No. 502: 4181. Presented to the President Dec. 27, 2001. Approved Jan. 8, 2002. Public Law 107114.</p>	<p>H.R. 2733 (H. Res. 474).—To authorize the National Institute of Standards and Technology to work with major manufacturing industries on an initiative of standards development and implementation for electronic enterprise integration. Referred to Science Aug. 2, 2001. Reported amended June 20, 2002; Rept. 107520. Union Calendar. Passed House amended July 11, 2002; Roll No. 293: 39722. Received in Senate and referred to Commerce, Science and Transportation July 12 (Legislative day of July 10), 2002. Reported Oct. 16, 2002; Rept. 107319. Passed Senate Oct. 17, 2002. Presented to the President Oct. 25, 2002. Approved Nov. 5, 2002. Public Law 107277.</p>		
<p>H.R. 2666.—To amend the Small Business Act to direct the Administrator of the Small Business Administration to establish a vocational and technical entrepreneurship development program. Referred to Small Business July 27, 2001. Reported Sept. 21, 2001; Rept. 107212. Union Calendar. Rules suspended. Passed House amended Oct. 2, 2001. Received in Senate and referred to Small Business and Entrepreneurship Oct. 3, 2001. Reported Oct. 9, 2002; Rept. 107307.</p>	<p>H.R. 2739.—To amend Public Law 107-10 to require a United States plan to endorse and obtain observer status for Taiwan at the annual summit of the World Health Assembly in May 2002 in Geneva, Switzerland, and for other purposes. Referred to International Relations Aug. 2, 2001. Rules suspended. Passed House amended Dec. 19, 2001. Received in Senate and referred to Foreign Relations Dec. 20 (Legislative day of Dec. 18), 2001. Reported Mar. 19, 2002; no written report. Passed Senate Mar. 19, 2002. Presented to the President Mar. 25, 2002. Approved Apr. 4, 2002. Public Law 107158.</p>		
<p>H.R. 2672 (S. 1270).—To designate the United States courthouse to be constructed at 8th Avenue and Mill Street in Eugene, Oregon, as the “Wayne Lyman Morse United States Courthouse”. Referred to Transportation and Infrastructure July 30, 2001. Reported May 2, 2002; Rept. 107428. House Calendar. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002.</p>	<p>H.R. 2742 (S. 1321).—To authorize the construction of a Native American Cultural Center and Museum in Oklahoma City, Oklahoma. Referred to Resources Aug. 2, 2001. Reported Dec. 6, 2001; Rept. 107326. Union Calendar. Rules suspended. Passed House amended Dec. 11, 2001. Received in Senate Dec. 12, 2001. Ordered placed on the calendar Jan. 23, 2002.</p>		
<p>H.R. 2716 (S. 739).—To amend title 38, United States Code, to revise, improve, and consolidate provisions of law providing benefits and services for homeless veterans. Referred to Veterans’ Affairs and in addition to Financial Services Aug. 2, 2001. Reported amended from Veterans’ Affairs Oct. 16, 2001; Rept. 107241, Pt. I. Referral to Financial Services extended Oct. 16, 2001 for a period ending not later than Oct. 16, 2001. Financial Services discharged. Oct. 16, 2001. Union Calendar. Rules suspended. Passed House amended Oct. 16, 2001. Received in Senate and ordered placed on the calendar Oct. 17, 2001. Passed Senate with amendment Dec. 6, 2001. House agreed to Senate amendment under suspension of the rules Dec. 11, 2001. Presented to the President Dec. 13, 2001. Approved Dec. 21, 2001. Public Law 10795.</p>	<p>H.R. 2748.—To authorize the establishment of a national database for purposes of identifying, locating, and cataloging the many memorials and permanent tributes to America’s veterans. Referred to Veterans’ Affairs and in addition to Resources Aug. 2, 2001. Reported amended from Resources Sept. 18, 2002; Rept. 107662, Pt. I.</p>		
<p>H.R. 2722.—To implement a system of requirements on the importation of diamonds, and for other purposes. Referred to Ways and Means Aug. 2, 2001. Considered under suspension of rules Nov. 27, 2001. Rules suspended. Passed House amended Nov. 28, 2001; Roll No. 453: 4086. Received in Senate Nov. 29, 2001. Ordered placed on the calendar Nov. 30, 2001.</p>	<p>H.R. 2751.—To authorize the President to award a gold medal on behalf of the Congress to General Henry H. Shelton and to provide for the production of bronze duplicates of such medal for sale to the public. Referred to Financial Services Aug. 2, 2001. Rules suspended. Passed House amended Dec. 19, 2001. Received in Senate and passed Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 4, 2002. Approved Jan. 16, 2002. Public Law 107127.</p>		
	<p>H.R. 2768 (H.R. 3391).—To amend title XVIII of the Social Security Act to provide regulatory relief and contracting flexibility under the Medicare Program. Referred to Ways and Means and in addition to Energy and Commerce Aug. 2, 2001. Reported amended from Ways and Means Nov. 13, 2001; Rept. 107288, Pt. I. Referral to Energy and Commerce extended Nov. 13, 2001 for a period ending not later than Nov. 16, 2001. Referral to Energy and Commerce extended Nov. 16, 2001 for a period ending not later than Dec. 7, 2001. Energy and Commerce discharged. Dec. 7, 2001. Union CalendarUnion 200</p>		

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE BILLS—Continued	HOUSE BILLS—Continued
<p>H.R. 2776.—To designate buildings 315, 318, and 319 located at the Federal Aviation Administration’s William J. Hughes Technical Center in Atlantic City, New Jersey, as the “Frank R. Lautenberg Aviation Security Complex”. Referred to Transportation and Infrastructure Aug. 2, 2001. Reported Nov. 13, 2001; Rept. 107279. House Calendar. Rules suspended. Passed House Nov. 13, 2001. Received in Senate Nov. 14, 2001. Referred to Commerce, Science and Transportation Dec. 20 (Legislative day of Dec. 18), 2001.</p>	<p>H.R. 2833.—To promote freedom and democracy in Viet Nam. Referred to International Relations and in addition to Financial Services Sept. 5, 2001. Passed House Sept. 6, 2001; Roll No. 335: 4101. Received in Senate Sept. 10, 2001. Received in Senate Sept. 10, 2001. Ordered placed on the calendar Sept. 14, 2001.</p>
<p>H.R. 2792.—To amend title 38, United States Code, to authorize the Secretary of Veterans Affairs to make service dogs available to disabled veterans and to make various other improvements in health care benefits provided by the Department of Veterans Affairs, and for other purposes. Referred to Veterans’ Affairs Aug. 2, 2001. Reported amended Oct. 16, 2001; Rept. 107242. Union Calendar. Rules suspended. Passed House amended Oct. 23, 2001. Received in Senate and referred to Veterans’ Affairs Oct. 24, 2001.</p>	<p>H.R. 2841 (S. 1721).—To designate the building located at 1 Federal Plaza in New York, New York, as the “James L. Watson United States Court of International Trade Building”. Referred to Transportation and Infrastructure Sept. 5, 2001. Reported Nov. 13, 2001; Rept. 107280. House Calendar. Rules suspended. Passed House Nov. 13, 2001. Received in Senate and referred to Environment and Public Works Nov. 14, 2001.</p>
<p>H.R. 2804.—To designate the United States courthouse located at 95 Seventh Street in San Francisco, California, as the “James R. Browning United States Courthouse”. Referred to Transportation and Infrastructure Aug. 2, 2001. Reported Mar. 18, 2002; Rept. 107378. House Calendar. Rules suspended. Passed House Mar. 19, 2002; Roll No. 68: 4031. Received in Senate Mar. 20, 2002. Ordered placed on the calendar Mar. 21, 2002.</p>	<p>H.R. 2867.—To amend the Small Business Act to require the Administrator to submit certain disagreements to the Director of the Office of Management and Budget for resolution, and to establish a minimum period for the solicitation of offers for a bundled contract. Referred to Small Business Sept. 6, 2001. Reported May 2, 2002; Rept. 107432. Union Calendar Union 254</p>
<p>H.R. 2818.—To authorize the Secretary of the Interior to convey certain public land within the Sand Mountain Wilderness Study Area in the State of Idaho to resolve an occupancy encroachment dating back to 1971. Referred to Resources Aug. 2, 2001. Reported May 7, 2002; Rept. 107440. Union Calendar. Rules suspended. Passed House May 7, 2002. Received in Senate and referred to Energy and Natural Resources May 8, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 6, 2002. Approved Dec. 17, 2002. Public Law 107361.</p>	<p>H.R. 2869 (S. 350).—To provide certain relief for small businesses from liability under the Comprehensive Environmental Response, Compensation, and Liability Act of 1980, and to amend such Act to promote the cleanup and reuse of brownfields, to provide financial assistance for brownfields revitalization, to enhance State response programs, and for other purposes. Referred to Energy and Commerce and in addition to Transportation and Infrastructure Sept. 10, 2001. Rules suspended. Passed House amended Dec. 20 (Legislative day of Dec. 19), 2001. Received in Senate and passed Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 7, 2002. Approved Jan. 11, 2002. Public Law 107118.</p>
<p>H.R. 2826.—To increase the waiver requirement for certain local matching requirements for grants provided to American Samoa, Guam, the Virgin Islands, or the Commonwealth of the Northern Mariana Islands, and for other purposes. Referred to Resources Aug. 2, 2001. Reported amended Oct. 11, 2002; Rept. 107741. Union Calendar Union 461</p>	<p>H.R. 2871 (H. Res. 402) (S. 1372).—To reauthorize the Export-Import Bank of the United States, and for other purposes. Referred to Financial Services Sept. 10, 2001. Reported amended Nov. 15, 2001; Rept. 107292. Union Calendar. Passed House amended May 1, 2002. Laid on table May 1, 2002. See S. 1372 for further action.</p>
<p>H.R. 2828.—To authorize refunds of amounts collected from Klamath Project irrigation and drainage districts for operation and maintenance of the Project’s transferred and reserved works for water year 2001, and for other purposes. Referred to Resources Aug. 2, 2001. Reported amended Nov. 13, 2001; Rept. 107284. Union Calendar. Rules suspended. Passed House amended Nov. 13, 2001. Received in Senate and referred to Energy and Natural Resources Nov. 14, 2001. Reported Sept. 17, 2002; Rept. 107289. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 6, 2002. Approved Dec. 17, 2002. Public Law 107349.</p>	<p>H.R. 2873.—To extend and amend the program entitled Promoting Safe and Stable Families under title IV-B, subpart 2 of the Social Security Act, and to provide new authority to support programs for mentoring children of incarcerated parents; to amend the Foster Care Independent Living program under title IV-E of that Act to provide for educational and training vouchers for youths aging out of foster care, and for other purposes. Referred to Ways and Means Sept. 10, 2001. Reported amended Nov. 13, 2001; Rept. 107281. Union Calendar. Rules suspended. Passed House amended Nov. 13, 2001. Received in Senate Nov. 14, 2001. Ordered placed on the calendar Nov. 16, 2001. Passed Senate Dec. 13, 2001. Presented to the President Jan. 11, 2002. Approved Jan. 17, 2002. Public Law 107133.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2876.—To designate the facility of the United States Postal Service located in Harlem, Montana, as the “Francis Bardanouve United States Post Office Building”. Referred to Government Reform Sept. 10, 2001. Rules suspended. Passed House Oct. 16, 2001. Received in Senate and referred to Governmental Affairs Oct. 17, 2001. Reported Mar. 21, 2002; no written report. Passed Senate Mar. 22, 2002. Presented to the President Apr. 9, 2002. Approved Apr. 18, 2002. Public Law 107164.</p>	<p>H.R. 2887 (S. 838) (S. 1789).—To amend the Federal Food, Drug, and Cosmetic Act to improve the safety and efficacy of pharmaceuticals for children. Referred to Energy and Commerce Sept. 13, 2001. Reported amended Nov. 9, 2001; Rept. 107277. Union Calendar. Considered under suspension of rules Nov. 13, 2001. Rules suspended. Passed House amended Nov. 15, 2001; Roll No. 444: 33886. Received in Senate and ordered placed on the calendar Nov. 16, 2001.</p>		
<p>H.R. 2880.—To amend laws relating to the lands of the citizens of the Muscogee (Creek), Seminole, Cherokee, Chickasaw, and Choctaw Nations, historically referred to as the Five Civilized Tribes, and for other purposes. Referred to Resources Sept. 12 (Legislative day of Sept. 11), 2001. Reported amended June 11, 2002; Rept. 107499. Union Calendar. Rules suspended. Passed House amended June 11, 2002. Received in Senate and referred to Indian Affairs June 12, 2002.</p>	<p>H.R. 2888 (S. 1426).—Making emergency supplemental appropriations for the fiscal year 2001 for additional disaster assistance, for anti-terrorism initiatives, and for assistance in the recovery from the tragedy that occurred on September 11, 2001, and for other purposes. Referred to Appropriations and in addition to the Budget Sept. 14, 2001. Passed House Sept. 14, 2001; Roll No. 341: 4220. Received in Senate and passed Sept. 14, 2001. Presented to the President Sept. 14, 2001. Approved Sept. 18, 2001. Public Law 10738.</p>		
<p>H.R. 2882.—To provide for the expedited payment of certain benefits for a public safety officer who was killed or suffered a catastrophic injury as a direct and proximate result of a personal injury sustained in the line of duty in connection with the terrorist attacks of September 11, 2001. Referred to the Judiciary Sept. 13, 2001. Committee discharged. Passed House Sept. 13, 2001; Roll No. 339: 4130. Received in Senate and passed Sept. 13, 2001. Presented to the President Sept. 14, 2001. Approved Sept. 18, 2001. Public Law 10737.</p>	<p>H.R. 2899.—To authorize the Secretary of the Treasury to issue War Bonds in support of recovery and response efforts relating to the September 11, 2001 hijackings and attacks on the Pentagon and the World Trade Center, and for other purposes. Referred to Ways and Means Sept. 17, 2001. Rules suspended. Passed House amended Oct. 23, 2001. Received in Senate and referred to Finance Oct. 24, 2001.</p>		
<p>H.R. 2883 (H. Res. 252) (H. Res. 312) (S. 1428).—To authorize appropriations for fiscal year 2002 for intelligence and intelligence-related activities of the United States Government, the Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes. Referred to Intelligence Sept. 13, 2001. Reported amended Sept. 26, 2001; Rept. 107219. Union Calendar. Passed House amended Oct. 5, 2001. Received in Senate and ordered placed on the calendar Oct. 9, 2001. Passed Senate with amendment Nov. 8, 2001; Roll No. 332: 1000. Senate insisted on its amendment and asked for a conference Nov. 8, 2001. House disagreed to Senate amendment and agreed to a conference Dec. 5, 2001. Conference report filed in the House Dec. 6, 2001; Rept. 107328. House agreed to conference report Dec. 12, 2001. Senate agreed to conference report Dec. 13, 2001. Presented to the President Dec. 18, 2001. Approved Dec. 28, 2001. Public Law 107108.</p>	<p>H.R. 2904 (H. Res. 268) (S. 1460).—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations Sept. 20, 2001; Rept. 107207. Union Calendar. Passed House Sept. 21, 2001; Roll No. 344: 4010. Received in Senate and referred to Appropriations Sept. 21, 2001. Committee discharged. Passed Senate with amendment Sept. 26, 2001; Roll No. 288: 970. Senate insisted on its amendment and asked for a conference Sept. 26, 2001. House disagreed to Senate amendment and agreed to a conference Oct. 2, 2001. Conference report filed in the House Oct. 16, 2001; Rept. 107246. House agreed to conference report Oct. 17, 2001; Roll No. 394: 4091. Senate agreed to conference report Oct. 18, 2001; Roll No. 305: 961. Presented to the President Oct. 25, 2001. Approved Nov. 5, 2001. Public Law 10764.</p>		
<p>H.R. 2884.—To amend the Internal Revenue Code of 1986 to provide tax relief for victims of the terrorist attacks against the United States on September 11, 2001. Referred to Ways and Means Sept. 13, 2001. Committee discharged. Passed House Sept. 13, 2001; Roll No. 340: 4180. Received in Senate and referred to Finance Sept. 13, 2001. Committee discharged. Passed Senate with amendments Nov. 16, 2001. House agreed to Senate amendments with amendment Dec. 13, 2001. Senate agreed to House amendment to Senate amendments with amendment Dec. 20 (Legislative day of Dec. 18), 2001. House agreed to Senate amendment to House amendment to Senate amendments Dec. 20, 2001. Presented to the President Jan. 11, 2002. Approved Jan. 23, 2002. Public Law 107134.</p>	<p>H.R. 2910.—To designate the facility of the United States Postal Service located at 3131 South Crater Road in Petersburg, Virginia, as the “Norman Sisisky Post Office Building”. Referred to Government Reform Sept. 20, 2001. Rules suspended. Passed House Oct. 30, 2001; Roll No. 410: 4050. Received in Senate and referred to Governmental Affairs Oct. 31, 2001. Reported Mar. 21, 2002; no written report. Passed Senate Mar. 22, 2002. Presented to the President Apr. 9, 2002. Approved Apr. 18, 2002. Public Law 107165.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2911.—To designate the Federal building located at 5100 Paint Branch Parkway in College Park, Maryland, as the “Harvey W. Wiley Federal Building”. Referred to Transportation and Infrastructure Sept. 20, 2001. Reported May 2, 2002; Rept. 107429. House Calendar. Rules suspended. Passed House May 7, 2002; Roll No. 127: 4020. Received in Senate and referred to Environment and Public Works May 8, 2002.</p>	<p>H.R. 2944 (H. Res. 245) (H. Res. 307) (S. 1543).—Making appropriations for the government of the District of Columbia and other activities chargeable in whole or in part against the revenues of said District for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations Sept. 24, 2001; Rept. 107216. Union Calendar. Passed House amended Sept. 25, 2001; Roll No. 355: 32788. Received in Senate and referred to Appropriations Sept. 25, 2001. Committee discharged Nov. 6, 2001. Considered Nov. 6, 2001. Passed Senate with amendment Nov. 7, 2001; Roll No. 331: 7524. Senate insisted on its amendment and asked for a conference Nov. 7, 2001. House disagreed to Senate amendment and agreed to a conference Nov. 8, 2001. Conference report filed in the House Dec. 5, 2001; Rept. 107321. House agreed to conference report Dec. 6, 2001; Roll No. 482: 30284. Senate agreed to conference report Dec. 7, 2001; Roll No. 356: 7920. Presented to the President Dec. 13, 2001. Approved Dec. 21, 2001. Public Law 10796.</p>		
<p>H.R. 2924.—To provide authority to the Federal Power Marketing Administrations to reduce vandalism and destruction of property, and for other purposes. Referred to Resources Sept. 21, 2001. Rules suspended. Passed House amended Oct. 23, 2001; Roll No. 397: 4180. Received in Senate Oct. 24, 2001. Passed Senate Nov. 15, 2001. Presented to the President Nov. 16, 2001. Approved Nov. 28, 2001. Public Law 10778.</p>	<p>H.R. 2963.—To establish the Deep Creek Wilderness Area, and for other purposes. Referred to Resources Sept. 25, 2001. Reported amended Apr. 23, 2002; Rept. 107416. Union CalendarUnion 249</p>		
<p>H.R. 2925.—To amend the Reclamation Recreation Management Act of 1992 in order to provide for the security of dams, facilities, and resources under the jurisdiction of the Bureau of Reclamation. Referred to Resources Sept. 21, 2001. Rules suspended. Passed House amended Oct. 23, 2001. Received in Senate Oct. 24, 2001. Passed Senate Oct. 30, 2001. Presented to the President Nov. 2, 2001. Approved Nov. 12, 2001. Public Law 10769.</p>	<p>H.R. 2972.—To designate the Federal building and United States courthouse located at 550 West Fort Street in Boise, Idaho, as the “James A. McClure Federal Building and United States Courthouse”. Referred to Transportation and Infrastructure Sept. 28, 2001. Reported Nov. 27, 2001; Rept. 107301. House CalendarHouse 100</p>		
<p>H.R. 2926 (H. Res. 244) (S. 1450).—To preserve the continued viability of the United States air transportation system. Referred to Transportation and Infrastructure and in addition to Ways and Means, the Judiciary, and the Budget Sept. 21, 2001. Passed House Sept. 21, 2001; Roll No. 348: 35654. Received in Senate and passed Sept. 21, 2001. Presented to the President Sept. 21, 2001. Approved Sept. 22, 2001. Public Law 10742.</p>	<p>H.R. 2975 (H. Res. 264) (H.R. 3162) (S. 1510).—To combat terrorism, and for other purposes. Referred to the Judiciary and in addition to Intelligence, International Relations, Resources, and Ways and Means Oct. 2, 2001. Reported amended from the Judiciary Oct. 11, 2001; Rept. 107236, Pt. I. International Relations, Resources, and Ways and Means discharged Oct. 11, 2001. Referral to Intelligence extended Oct. 11, 2001 for a period ending not later than Oct. 12, 2001. Passed House amended Oct. 12, 2001; Roll No. 386: 33779. Received in Senate and ordered placed on the calendar Oct. 15, 2001.</p>		
<p>H.R. 2937 (S. 1601) (S. 1451).—To provide for the conveyance of certain public land in Clark County, Nevada, for use as a shooting range. Referred to Resources Sept. 21, 2001. Reported amended Apr. 9, 2002; Rept. 107387. Union Calendar. Rules suspended. Passed House amended Apr. 9, 2002. Received in Senate and referred to Energy and Natural Resources Apr. 10, 2002. Committee discharged. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 6, 2002. Approved Dec. 17, 2002. Public Law 107350.</p>	<p>H.R. 2976.—To provide for the issuance of a special entrance pass for free admission to any federally owned area which is operated and maintained by a Federal agency and used for outdoor recreation purposes to the survivors, victims’ immediate families, and police, fire, rescue, recovery, and medical personnel directly affected by the September 11, 2001, terrorist hijackings and the attacks on the World Trade Center and the Pentagon, and for other purposes. Referred to Resources Oct. 2, 2001. Reported Nov. 13, 2001; Rept. 107286. Union Calendar. Rules suspended. Passed House Nov. 13, 2001. Received in Senate and referred to Energy and Natural Resources Nov. 14, 2001.</p>		
<p>H.R. 2941.—To facilitate the provision of assistance by the Department of Housing and Urban Development for the cleanup and economic redevelopment of brownfields. Referred to Financial Services Sept. 21, 2001. Reported amended May 8, 2002; Rept. 107448. Union Calendar. Rules suspended. Passed House amended June 4, 2002. Received in Senate and referred to Banking, Housing, and Urban Affairs June 5, 2002.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 2982.—To authorize the establishment of a memorial within the area in the District of Columbia referred to in the Commemorative Works Act as “Area I” or “Area II” to the victims of terrorist attacks on the United States, to provide for the design and construction of such a memorial, and for other purposes. Referred to Resources Oct. 2, 2001. Reported amended June 24, 2002; Rept. 107524. Union Calendar. Considered under suspension of rules Sept. 24, 2002. Rules suspended. Passed House amended Sept. 25, 2002; Roll No. 408: 4180. Received in Senate and referred to Energy and Natural Resources Sept. 26, 2002.	H.R. 3004.—To combat the financing of terrorism and other financial crimes, and for other purposes. Referred to Financial Services and in addition to the Judiciary, and Ways and Means Oct. 3, 2001. Reported amended from Financial Services Oct. 17, 2001; Rept. 107250, Pt. I. Referral to the Judiciary and Ways and Means extended Oct. 17, 2001 for a period ending not later than Oct. 17, 2001. The Judiciary and Ways and Means discharged Oct. 17, 2001. Union Calendar. Rules suspended. Passed House amended Oct. 17, 2001; Roll No. 390: 4121. Received in Senate and referred to Banking, Housing, and Urban Affairs Oct. 17, 2001.		
H.R. 2983.—To extend indemnification authority under section 170 of the Atomic Energy Act of 1954, and for other purposes. Referred to Energy and Commerce Oct. 2, 2001. Reported amended Nov. 19, 2001; Rept. 107299, Pt. I. Referred to Science Nov. 19, 2001 for a period ending not later than Nov. 20, 2001. Science discharged Nov. 20, 2001. Union Calendar. Rules suspended. Passed House amended Nov. 27, 2001. Received in Senate Nov. 28, 2001. Ordered placed on the calendar Nov. 29, 2001.	H.R. 3005 (H. Res. 306).—To extend trade authorities procedures with respect to reciprocal trade agreements. Referred to Ways and Means and in addition to Rules Oct. 3, 2001. Reported amended from Ways and Means Oct. 16, 2001; Rept. 107249, Pt. I. Referral to Rules extended Oct. 16, 2001 for a period ending not later than Oct. 17, 2001. Rules discharged. Oct. 17, 2001. Union Calendar. Passed House Dec. 6, 2001; Roll No. 481: 215214. Received in Senate and referred to Finance Dec. 6, 2001. Reported with amendment Feb. 28, 2002; Rept. 107139.		
H.R. 2985.—To amend the Federal Trade Commission Act to increase civil penalties for violations involving certain proscribed acts or practices that exploit popular reaction to an emergency or major disaster declared by the President, and to authorize the Federal Trade Commission to seek civil penalties for such violations in actions brought under section 13 of that Act. Referred to Energy and Commerce Oct. 2, 2001. Reported Nov. 9, 2001; Rept. 107276. Union Calendar. Rules suspended. Passed House Nov. 13, 2001. Received in Senate and referred to Commerce, Science and Transportation Nov. 14, 2001.	H.R. 3008 (S. 1209).—To reauthorize the trade adjustment assistance program under the Trade Act of 1974. Referred to Ways and Means Oct. 3, 2001. Reported Oct. 16, 2001; Rept. 107244. Union Calendar. Rules suspended. Passed House amended Dec. 6, 2001; Roll No. 477: 4203. Received in Senate and referred to Finance Dec. 6, 2001.		
H.R. 2990.—To amend the Lower Rio Grande Valley Water Resources Conservation and Improvement Act of 2000 to authorize additional projects under that Act, and for other purposes. Referred to Resources Oct. 2, 2001. Reported amended July 16, 2002; Rept. 107580. Union Calendar. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Energy and Natural Resources July 23, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 6, 2002. Approved Dec. 17, 2002. Public Law 107351.	H.R. 3009 (H. Res. 289) (H. Res. 450) (H. Res. 509) (H.R. 3005) (H.R. 3008) (H.R. 3010) (H.R. 3129) (S. 2485).—To extend the Andean Trade Preference Act, to grant additional trade benefits under that Act, and for other purposes. Referred to Ways and Means Oct. 3, 2001. Reported amended Nov. 14, 2001; Rept. 107290. Union Calendar. Passed House amended Nov. 16, 2001. Received in Senate and referred to Finance Nov. 16, 2001. Reported with amendment Dec. 14, 2001; Rept. 107126. Considered May 1, 2, 6, 8, 9, 10, 13, 14, 15, 16 (Legislative day of May 9), 17, 20, 21, 22, 2002. Passed Senate with amendment May 23, 2002; Roll No. 130: 6630. House agreed to Senate amendment with amendment pursuant to H. Res. 450 June 26, 2002. House insisted on its amendment to Senate amendment and asked for a conference June 26, 2002. Senate disagreed to House amendment to Senate amendment and agreed to a conference July 12 (Legislative day of July 10), 2002. Conference report filed in the House July 26, 2002; Rept. 107624. House agreed to conference report July 27 (Legislative day of July 26), 2002; Roll No. 370: 215212. Conference report considered in Senate July 30, 2002. Senate agreed to conference report Aug. 1, 2002; Roll No. 207: 6434. Presented to the President Aug. 2, 2002. Approved Aug. 6, 2002. Public Law 107210.		
H.R. 2998 (S. 1779).—To authorize the establishment of Radio Free Afghanistan. Referred to International Relations Oct. 2, 2001. Considered under suspension of rules Nov. 6, 2001. Rules suspended. Passed House amended Nov. 7, 2001; Roll No. 429: 4052. Received in Senate and referred to Foreign Relations Nov. 7, 2001. Committee discharged. Passed Senate with amendment Feb. 7, 2002. House agreed to Senate amendment under suspension of the rules Feb. 12, 2002; Roll No. 15: 4212. Presented to the President Feb. 27, 2002. Approved Mar. 11, 2002. Public Law 107148.	H.R. 3010.—To amend the Trade Act of 1974 to extend the Generalized System of Preferences until December 31, 2002. Referred to Ways and Means Oct. 3, 2001. Reported Oct. 16, 2001; Rept. 107245. Union Calendar Union 150		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3016.—To amend the Antiterrorism and Effective Death Penalty Act of 1996 with respect to the responsibilities of the Secretary of Health and Human Services regarding biological agents and toxins, and to amend title 18, United States Code, with respect to such agents and toxins, to clarify the application of cable television system privacy requirements to new cable services, to strengthen security at certain nuclear facilities, and for other purposes. Referred to Energy and Commerce and in addition to the Judiciary Oct. 3, 2001. Reported amended from Energy and Commerce Oct. 9, 2001; Rept. 107231, Pt. I. Referral to the Judiciary extended Oct. 9, 2001 for a period ending not later than Oct. 12, 2001. Referral to the Judiciary extended Oct. 12, 2001 for a period ending not later than Oct. 16, 2001. The Judiciary discharged. Oct. 16, 2001.</p>	<p>H.R. 3054 (H.R. 5138).—To award congressional gold medals on behalf of the officers, emergency workers, and other employees of the Federal Government and any State or local government, including any interstate governmental entity, who responded to the attacks on the World Trade Center in New York City and perished in the tragic events of September 11, 2001. Referred to Financial Services Oct. 5, 2001. Rules suspended. Passed House amended Dec. 18, 2001; Roll No. 500: 3922. Received in Senate and referred to Banking, Housing, and Urban Affairs Dec. 19 (Legislative day of Dec. 18), 2001.</p>		
<p>Union CalendarUnion 148 Supplemental report filed from Energy and Commerce Nov. 6, 2001; Pt. II.</p>	<p>H.R. 3060.—To amend the Securities Exchange Act of 1934 to augment the emergency authority of the Securities and Exchange Commission. Referred to Financial Services Oct. 9, 2001. Reported Nov. 13, 2001; Rept. 107283. Union Calendar. Rules suspended. Passed House Nov. 13, 2001. Received in Senate and referred to Banking, Housing, and Urban Affairs Nov. 14, 2001.</p>		
<p>H.R. 3030.—To extend the “Basic Pilot” employment verification system, and for other purposes. Referred to the Judiciary and in addition to Education and the Workforce Oct. 4, 2001. Reported amended from the Judiciary Nov. 30, 2001; Rept. 107310, Pt. I. Referral to Education and the Workforce extended Nov. 30, 2001 for a period ending not later than Nov. 30, 2001. Education and the Workforce discharged. Nov. 30, 2001. Union Calendar. Rules suspended. Passed House amended Dec. 11, 2001. Received in Senate Dec. 12, 2001. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 4, 2002. Approved Jan. 16, 2002. Public Law 107128.</p>	<p>H.R. 3061 (H. Res. 258) (S. 1536).—Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations Oct. 9, 2001; Rept. 107229. Union Calendar. Passed House amended Oct. 11, 2001; Roll No. 381: 37343. Received in Senate and ordered placed on the calendar Oct. 15, 2001. Considered Oct. 30, 31, Nov. 1, 2 (Legislative day of Nov. 1), 2001. Passed Senate with amendment Nov. 6, 2001; Roll No. 324: 8910. Senate insisted on its amendment and asked for a conference Nov. 6, 2001. House disagreed to Senate amendment and agreed to a conference Nov. 8, 2001. Conference report filed in the House Dec. 19 (Legislative day of Dec. 18), 2001; Rept. 107342. House agreed to conference report Dec. 19, 2001; Roll No. 504: 39330. Senate agreed to conference report Dec. 20 (Legislative day of Dec. 18), 2001; Roll No. 378: 907. Presented to the President Jan. 4, 2002. Approved Jan. 10, 2002. Public Law 107116.</p>		
<p>H.R. 3034 (S. 1222).—To redesignate the facility of the United States Postal Service located at 89 River Street in Hoboken, New Jersey, as the “Frank Sinatra Post Office Building”. Referred to Government Reform Oct. 4, 2001. Considered under suspension of rules June 25, 2002. Rules suspended. Passed House June 27, 2002; Roll No. 272: 4270. Received in Senate and referred to Governmental Affairs June 28, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 25, 2002. Approved Oct. 30, 2002. Public Law 107263.</p>	<p>H.R. 3072.—To designate the facility of the United States Postal Service located at 125 Main Street in Forest City, North Carolina, as the “Vernon Tarlton Post Office Building”. Referred to Government Reform Oct. 9, 2001. Rules suspended. Passed House Dec. 18, 2001. Received in Senate and referred to Governmental Affairs Dec. 19 (Legislative day of Dec. 18), 2001. Reported Mar. 21, 2002; no written report. Passed Senate Mar. 22, 2002. Presented to the President Apr. 9, 2002. Approved Apr. 18, 2002. Public Law 107166.</p>		
<p>H.R. 3046.—To amend title XVIII of the Social Security Act to provide regulatory relief, appeals process reforms, contracting flexibility, and education improvements under the Medicare Program, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce Oct. 4, 2001. Reported amended from Energy and Commerce Dec. 4, 2001; Rept. 107313, Pt. I.</p>	<p>H.R. 3084.—To revise the discretionary spending limits for fiscal year 2002 set forth in the Balanced Budget and Emergency Deficit Control Act of 1985 and to make conforming changes respecting the appropriate section 302(a) allocation for fiscal year 2002 established pursuant to the concurrent resolution on the budget for fiscal year 2002, and for other purposes. Referred to the Budget Oct. 11, 2001. Reported Dec. 13, 2001; Rept. 107338.</p>		
<p>H.R. 3048.—To resolve the claims of Cook Inlet Region, Inc., to lands adjacent to the Russian River in the State of Alaska. Referred to Resources Oct. 4, 2001. Reported amended July 15, 2002; Rept. 107573. Union Calendar. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Energy and Natural Resources July 23, 2002. Reported Sept. 11, 2002; Rept. 107275. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 9, 2002. Approved Dec. 19, 2002. Public Law 107362.</p>	<p>Union CalendarUnion 203</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3086 (S. 1793).—To provide the Secretary of Education with specific waiver authority to respond to conditions in the national emergency declared by the President of the United States on September 14, 2001. Referred to Education and the Workforce Oct. 11, 2001. Rules suspended. Passed House amended Oct. 23, 2001; Roll No. 395: 4150. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 24, 2001.</p>	<p>H.R. 3130.—To provide for increasing the technically trained workforce in the United States. Referred to Science and in addition to Education and the Workforce Oct. 16, 2001. Reported amended from Science June 12, 2002; Rept. 107505, Pt. I. Referral to Education and the Workforce extended June 12, 2002 for a period ending not later than June 12, 2002. Education and the Workforce discharged. June 12, 2002. Union Calendar. Rules suspended. Passed House amended July 9, 2002. Received in Senate and referred to Health, Education, Labor, and Pensions July 11 (Legislative day of July 10), 2002.</p>		
<p>H.R. 3090 (H. Res. 270) (H. Res. 360).—To provide tax incentives for economic recovery. Referred to Ways and Means Oct. 11, 2001. Reported amended Oct. 17, 2001; Rept. 107251. Union Calendar. Passed House amended Oct. 24, 2001; Roll No. 404: 216214. Received in Senate and referred to Finance Oct. 24, 2001. Reported with amendments Nov. 9, 2001; no written report. Considered Nov. 13, 14, 2002. Passed Senate with amendment Feb. 14, 2002. House agreed to Senate amendment with amendment Mar. 7, 2002; Roll No. 52: 4173. Senate agreed to House amendment to Senate amendment Mar. 8, 2002. Roll No. 44: 859. Presented to the President Mar. 8, 2002. Approved Mar. 9, 2002. Public Law 107147.</p>	<p>H.R. 3148.—To amend the Alaska Native Claims Settlement Act to provide equitable treatment of Alaska Native Vietnam Veterans, and for other purposes. Referred to Resources Oct. 16, 2001. Reported amended Oct. 11, 2002; Rept. 107744. Union CalendarUnion 464</p>		
<p>H.R. 3093.—To designate the Federal building and United States courthouse located at 501 Bell Street in Alton, Illinois, as the “William L. Beatty Federal Building and United States Courthouse”. Referred to Transportation and Infrastructure Oct. 11, 2001. Committee discharged. Passed House Nov. 16, 2001. Received in Senate Nov. 27, 2001. Referred to Environment and Public Works Nov. 28, 2001. Reported Apr. 25, 2002; no written report. Passed Senate Apr. 30, 2002. Presented to the President May 7, 2002. Approved May 17, 2002. Public Law 107177.</p>	<p>H.R. 3150 (H. Res. 274) (S. 1447).—To improve aviation security, and for other purposes. Referred to Transportation and Infrastructure and in addition to the Budget, and Ways and Means Oct. 17, 2001. Passed House amended Nov. 1, 2001; Roll No. 425: 286139. Laid on table Nov. 6, 2001. See S. 1447 for further action.</p>		
<p>H.R. 3100.—To amend the Internal Revenue Code of 1986 to allow for the expansion of areas designated as renewal communities based on 2000 census data. Referred to Ways and Means Oct. 11, 2001. Committee discharged. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002.</p>	<p>H.R. 3160.—To amend the Antiterrorism and Effective Death Penalty Act of 1996 with respect to the responsibilities of the Secretary of Health and Human Services regarding biological agents and toxins, and to amend title 18, United States Code, with respect to such agents and toxins. Referred to Energy and Commerce and in addition to the Judiciary Oct. 23, 2001. Rules suspended. Passed House Oct. 23, 2001; Roll No. 396: 4190. Received in Senate Oct. 24, 2001. Referred to the Judiciary Dec. 20 (Legislative day of Dec. 18), 2001.</p>		
<p>H.R. 3129 (H. Res. 426).—To authorize appropriations for fiscal years 2002 and 2003 for the United States Customs Service for antiterrorism, drug interdiction, and other operations, for the Office of the United States Trade Representative, for the United States International Trade Commission, and for other purposes. Referred to Ways and Means Oct. 16, 2001. Reported amended Dec. 5, 2001; Rept. 107320. Union Calendar. Failed of passage under suspension of the rules (two-thirds required) Dec. 6, 2001; Roll No. 478: 256168. Passed House amended May 22, 2002; Roll No. 193: 327101. Received in Senate and referred to Finance May 23, 2002.</p>	<p>H.R. 3162 (H.R. 2975) (S. 1510).—To deter and punish terrorist acts in the United States and around the world, to enhance law enforcement investigatory tools, and for other purposes. Referred to the Judiciary and in addition to Intelligence, Financial Services, International Relations, Energy and Commerce, Education and the Workforce, Transportation and Infrastructure, and Armed Services Oct. 23, 2001. Considered under suspension of rules Oct. 23, 2001. Rules suspended. Passed House Oct. 24, 2001; Roll No. 398: 35766. Received in Senate Oct. 24, 2001. Passed Senate Oct. 25, 2001; Roll No. 313: 981. Presented to the President Oct. 25, 2001. Approved Oct. 26, 2001. Public Law 10756.</p>		
	<p>H.R. 3167 (H. Res. 277).—To endorse the vision of further enlargement of the NATO Alliance articulated by President George W. Bush on June 15, 2001, and by former President William J. Clinton on October 22, 1996, and for other purposes. Referred to International Relations Oct. 24, 2001. Reported amended Nov. 5, 2001; Rept. 107266. Union Calendar. Passed House amended Nov. 7, 2001; Roll No. 431: 37246. Received in Senate and referred to Foreign Relations Nov. 7, 2001. Reported Dec. 12, 2001; no written report. Considered May 16 (Legislative day of May 9), 2002. Passed Senate May 17, 2002; Roll No. 116: 856. Presented to the President May 29, 2002. Approved June 10, 2002. Public Law 107187.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3169 (S. 1777).	—To authorize assistance for individuals with disabilities in foreign countries, including victims of landmines and other victims of civil strife and warfare, and for other purposes. Referred to International Relations Oct. 25, 2001. Reported amended Nov. 5, 2001; Rept. 107265. Union CalendarUnion 160	H.R. 3210 (H. Res. 297) (H. Res. 607) (S. 2600).—To ensure the continued financial capacity of insurers to provide coverage for risks from terrorism. Referred to Financial Services and in addition to Ways and Means, and the Budget Nov. 1, 2001. Reported amended from Financial Services Nov. 19, 2001; Rept. 107300, Pt. I. Referral to the Budget extended Nov. 19, 2001 for a period ending not later than Nov. 26, 2001. Referred to the Judiciary Nov. 19, 2001 for a period ending not later than Nov. 26, 2001. Reported amended from Ways and Means Nov. 19, 2001; Pt. II. The Budget and the Judiciary discharged Nov. 26, 2001. Union Calendar. Passed House amended Nov. 29, 2001; Roll No. 464: 227193. Received in Senate Nov. 30, 2001. Ordered placed on the calendar Dec. 3, 2001. Passed Senate with amendment July 25, 2002. Senate insisted on its amendment and asked for a conference July 25, 2002. House disagreed to Senate amendment and agreed to a conference July 27 (Legislative day of July 26), 2002. Conference report filed in the House Nov. 13, 2002; Rept. 107779. House agreed to conference report Nov. 14, 2002. Senate agreed to conference report Nov. 19, 2002; Roll No. 252: 8611. Presented to the President Nov. 22, 2002. Approved Nov. 26, 2002. Public Law 107297.	
H.R. 3178 (S. 1593).	—To authorize the Environmental Protection Agency to provide funding to support research, development, and demonstration projects for the security of water infrastructure. Referred to Science Oct. 30, 2001. Rules suspended. Passed House amended Dec. 18, 2001. Received in Senate and ordered placed on the calendar Dec. 19 (Legislative day of Dec. 18), 2001.	H.R. 3214 (S. 1972).—To amend the charter of the AMVETS organization. Referred to the Judiciary Nov. 1, 2001. Reported July 12, 2002; Rept. 107569. House Calendar. Rules suspended. Passed House July 15, 2002. Received in Senate and referred to the Judiciary July 16, 2002. Reported Sept. 5, 2002; no written report. Passed Senate Oct. 2, 2002. Presented to the President Oct. 7, 2002. Approved Oct. 16, 2002. Public Law 107241.	
H.R. 3180.	—To consent to certain amendments to the New Hampshire-Vermont Interstate School Compact. Referred to the Judiciary Oct. 30, 2001. Reported May 20, 2002; Rept. 107478. House Calendar. Considered under suspension of rules June 25, 2002. Rules suspended. Passed House June 26, 2002; Roll No. 266: 4250. Received in Senate and referred to the Judiciary June 27, 2002. Reported Nov. 14, 2002; no written report. Passed Senate Nov. 20, 2002. Presented to the President Dec. 9, 2002. Approved Dec. 17, 2002. Public Law 107352.	H.R. 3215.—To amend title 18, United States Code, to expand and modernize the prohibition against interstate gambling, and for other purposes. Referred to the Judiciary Nov. 1, 2001. Reported amended July 18, 2002; Rept. 107591, Pt. I. Referred to Energy and Commerce July 18, 2002 for a period ending not later than July 19, 2002. Energy and Commerce discharged July 19, 2002. Union CalendarUnion 356 Supplemental report filed from the Judiciary Oct. 16, 2002; Pt. II.	
H.R. 3189.	—To extend the Export Administration Act until April 20, 2002. Referred to International Relations Oct. 31, 2001. Rules suspended. Passed House Nov. 27, 2001. Received in Senate Nov. 28, 2001. Ordered placed on the calendar Nov. 30, 2001.	H.R. 3216.—To amend the Richard B. Russell National School Lunch Act to exclude certain basic allowances for housing of an individual who is a member of the uniformed services from the determination of eligibility for free and reduced price meals of a child of the individual. Referred to Education and the Workforce Nov. 1, 2001. Rules suspended. Passed House Dec. 11, 2001. Received in Senate and referred to Agriculture, Nutrition, and Forestry Dec. 12, 2001.	
H.R. 3208.	—To authorize funding through the Secretary of the Interior for the implementation of a comprehensive program in California to achieve increased water yield and environmental benefits, as well as improved water system reliability, water quality, water use efficiency, watershed management, water transfers, and levee protection. Referred to Resources and in addition to Transportation and Infrastructure Nov. 1, 2001. Reported amended from Resources Feb. 14, 2002; Rept. 107360, Pt. I. Referral to Transportation and Infrastructure extended Feb. 14, 2002 for a period ending not later than Mar. 14, 2002. Referred to Education and the Workforce Feb. 14, 2002 for a period ending not later than Mar. 14, 2002. Transportation and Infrastructure and Education and the Workforce discharged Mar. 14, 2002. Union CalendarUnion 217	H.R. 3223 (H.R. 4708).—To authorize the Secretary of the Interior, through the Bureau of Reclamation, to construct the Jicarilla Apache Nation Municipal Water Delivery and Wastewater Collection Systems in the State of New Mexico, and for other purposes. Referred to Resources Nov. 1, 2001. Reported amended Sept. 4, 2002; Rept. 107629. Union CalendarUnion 378	
H.R. 3209.	—To amend title 18, United States Code, with respect to false communications about certain criminal violations, and for other purposes. Referred to the Judiciary Nov. 1, 2001. Reported amended Nov. 29, 2001; Rept. 107306. Union Calendar. Considered under suspension of rules Dec. 11, 2001. Rules suspended. Passed House amended Dec. 12, 2001; Roll No. 491: 4230. Received in Senate and referred to the Judiciary Dec. 12, 2001.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3231 (H. Res. 396).—To replace the Immigration and Naturalization Service with the Agency for Immigration Affairs, and for other purposes. Referred to the Judiciary Nov. 6, 2001. Reported amended Apr. 19, 2002; Rept. 107413. Union Calendar. Passed House amended Apr. 25, 2002; Roll No. 116: 4059. Received in Senate and referred to the Judiciary Apr. 26, 2002.	H.R. 3275 (S. 1770).—To implement the International Convention for the Suppression of Terrorist Bombings to strengthen criminal laws relating to attacks on places of public use, to implement the International Convention of the Suppression of the Financing of Terrorism, to combat terrorism and defend the Nation against terrorist acts, and for other purposes. Referred to the Judiciary Nov. 9, 2001. Reported amended Nov. 29, 2001; Rept. 107307. Union Calendar. Rules suspended. Passed House amended Dec. 19, 2001; Roll No. 501: 38136. Received in Senate and referred to the Judiciary Dec. 20 (Legislative day of Dec. 18), 2001. Committee discharged. Passed Senate with amendment June 14, 2002; Roll No. 154: 831. House agreed to Senate amendment June 18, 2002. Presented to the President June 18, 2002. Approved June 25, 2002. Public Law 107197.		
H.R. 3240.—To amend 38, United States Code, to restore certain education benefits of individuals being ordered to active duty as part of Operation Enduring Freedom. Referred to Veterans' Affairs and in addition to Armed Services Nov. 7, 2001. Rules suspended. Passed House Nov. 13, 2001. Received in Senate and referred to Veterans' Affairs Nov. 14, 2001.	H.R. 3282.—To designate the Federal building and United States courthouse located at 400 North Main Street in Butte, Montana, as the "Mike Mansfield Federal Building and United States Courthouse". Referred to Transportation and Infrastructure Nov. 13, 2001. Rules suspended. Passed House Dec. 11, 2001; Roll No. 484: 4010. Received in Senate Dec. 12, 2001. Referred to Environment and Public Works Dec. 14, 2001. Reported Apr. 25, 2002; no written report. Passed Senate Apr. 30, 2002. Presented to the President May 7, 2002. Approved May 17, 2002. Public Law 107178.		
H.R. 3248.—To designate the facility of the United States Postal Service located at 65 North Main Street in Cranbury, New Jersey, as the "Todd Beamer Post Office Building". Referred to Government Reform Nov. 7, 2001. Rules suspended. Passed House Dec. 5, 2001. Received in Senate and referred to Governmental Affairs Dec. 6, 2001. Committee discharged. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 4, 2002. Approved Jan. 16, 2002. Public Law 107129.	H.R. 3250.—To authorize the President to present a gold medal on behalf of Congress to the Sioux Indians who served as Sioux Code Talkers during World War II in recognition of their service to the Nation. Referred to Financial Services Nov. 7, 2001. Rules suspended. Passed House amended June 18, 2002. Received in Senate and referred to Banking, Housing, and Urban Affairs June 19, 2002.		
H.R. 3253 (H. Res. 526) (S. 2132).—To amend title 38, United States Code, to provide for the establishment of emergency medical preparedness centers in the Department of Veterans Affairs. Referred to Veterans' Affairs Nov. 8, 2001. Reported amended May 16, 2002; Rept. 107471. Union Calendar. Rules suspended. Passed House amended May 20, 2002. Received in Senate and referred to Veterans' Affairs May 21, 2002. Committee discharged. Passed Senate with amendments Aug. 1, 2002. House agreed to Senate amendments with amendment pursuant to H. Res. 526 Sept. 17, 2002. Senate agreed to House amendment to Senate amendments with amendment Oct. 15, 2002. House agreed to Senate amendment to House amendment to Senate amendments Oct. 16, 2002. Presented to the President Oct. 29, 2002. Approved Nov. 7, 2002. Public Law 107287.	H.R. 3287.—To redesignate the facility of the United States Postal Service located at 900 Brentwood Road, NE, in Washington, D.C., as the "Joseph Curseen, Jr. and Thomas Morris, Jr. Processing and Distribution Center". Referred to Government Reform Nov. 13, 2001. Rules suspended. Passed House Sept. 4, 2002; Roll No. 372: 4010. Received in Senate and passed Sept. 5, 2002. Presented to the President Sept. 12, 2002. Approved Sept. 24, 2002. Public Law 107225.		
H.R. 3258.—To amend the Federal Lands Policy and Management Act of 1976 to clarify the method by which the Secretary of the Interior and the Secretary of Agriculture determine the fair market value of rights-of-way granted, issued, or renewed under such Act to prevent unreasonable increases in certain costs in connection with the deployment of communications and other critical infrastructure. Referred to Resources Nov. 8, 2001. Reported amended July 11, 2002; Rept. 107563. Union Calendar. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Energy and Natural Resources July 23, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3295 (H. Res. 311) (H. Con. Res. 508).	<p>—To establish a program to provide funds to States to replace punch card voting systems, to establish the Election Assistance Commission to assist in the administration of Federal elections and to otherwise provide assistance with the administration of certain Federal election laws and programs, to establish minimum election administration standards for States and units of local government with responsibility for the administration of Federal elections, and for other purposes. Referred to House Administration and in addition to the Judiciary, Science, Government Reform, and Armed Services Nov. 14, 2001. Reported amended from House Administration Dec. 10, 2001; Rept. 107329, Pt. I. Referral to the Judiciary, Science, Government Reform, and Armed Services extended Dec. 10, 2001 for a period ending not later than Dec. 10, 2001. The Judiciary, Science, Government Reform, and Armed Services discharged Dec. 10, 2001. Union Calendar. Passed House amended Dec. 12, 2001; Roll No. 489: 36263. Received in Senate and referred to Rules and Administration Dec. 12, 2001. Committee discharged. Passed Senate with amendments Apr. 11, 2002. Senate insisted on its amendments and asked for a conference Apr. 11, 2002. House disagreed to Senate amendments and agreed to a conference May 16, 2002. Conference report filed in the House Oct. 8, 2002; Rept. 107730. House agreed to conference report Oct. 10, 2002; Roll No. 462: 35748. Conference report considered in Senate Oct. 15, 2002. Senate receded from its amendment to the title Oct. 15, 2002. Senate agreed to conference report Oct. 16, 2002; Roll No. 238: 922. Presented to the President Oct. 23, 2002. Approved Oct. 29, 2002. Public Law 107252.</p>	<p>H.R. 3323 (S. 1684).—To ensure that covered entities comply with the standards for electronic health care transactions and code sets adopted under part C of title XI of the Social Security Act, and for other purposes. Referred to Energy and Commerce and in addition to Ways and Means Nov. 16, 2001. Rules suspended. Passed House amended Dec. 4, 2001; Roll No. 466: 4100. Received in Senate and ordered placed on the calendar Dec. 5, 2001. Passed Senate Dec. 12, 2001. Presented to the President Dec. 18, 2001. Approved Dec. 27, 2001. Public Law 107105.</p>	
H.R. 3297 (S. 2431).	<p>—To amend the Omnibus Crime Control and Safe Streets Act of 1968 to ensure that chaplains killed in the line of duty receive public safety officer death benefits. Referred to the Judiciary Nov. 15, 2001. Reported amended Apr. 9, 2002; Rept. 107384. Union Calendar. Rules suspended. Passed House amended June 11, 2002. Laid on table June 11, 2002. See S. 2431 for further action.</p>	<p>H.R. 3334.—To designate the Richard J. Guadagno Headquarters and Visitors Center at Humboldt Bay National Wildlife Refuge, California. Referred to Resources Nov. 16, 2001. Reported Dec. 5, 2001; Rept. 107319. Union Calendar. Rules suspended. Passed House Dec. 18, 2001. Received in Senate Dec. 19 (Legislative day of Dec. 18), 2001. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 4, 2002. Approved Jan. 16, 2002. Public Law 107130.</p>	
H.R. 3307 (S. 1175).	<p>—To authorize the Secretary of the Interior to acquire the property known as Pemberton's Headquarters and to modify the boundary of Vicksburg National Military Park to include that property, and for other purposes. Referred to Resources Nov. 15, 2001. Reported June 17, 2002; Rept. 107508. Union CalendarUnion 304</p>	<p>H.R. 3338 (H. Res. 296) (H. Res. 324).—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2002, and for other purposes. Referred to Appropriations Nov. 19, 2001. Reported Nov. 19, 2001; Rept. 107298. Union Calendar. Passed House amended Nov. 28, 2001; Roll No. 458: 40620. Received in Senate and referred to Appropriations Nov. 29, 2001. Reported with amendment Dec. 4, 2001; Rept. 107109. Considered Dec. 6, 2001. Passed Senate with amendment Dec. 7, 2001. Senate insisted on its amendment and asked for a conference Dec. 7, 2001. House disagreed to Senate amendment and agreed to a conference Dec. 12, 2001. Conference report filed in the House Dec. 19, 2001; Rept. 107350. House agreed to conference report Dec. 20, 2001; Roll No. 510: 4086. Senate agreed to conference report Dec. 20 (Legislative day of Dec. 18), 2001; Roll No. 380: 942. Presented to the President Jan. 7, 2002. Approved Jan. 10, 2002. Public Law 107117.</p>	
H.R. 3322.	<p>—To authorize the Secretary of the Interior to construct an education and administrative center at the Bear River Migratory Bird Refuge in Box Elder County, Utah. Referred to Resources Nov. 16, 2001. Reported Dec. 4, 2001; Rept. 107315. Union Calendar. Rules suspended. Passed House Dec. 5, 2001. Received in Senate and referred to Environment and Public Works Dec. 6, 2001. Reported June 27, 2002; no written report.</p>	<p>H.R. 3340 (S. 1822).—To amend title 5, United States Code, to allow certain catch-up contributions to the Thrift Savings Plan to be made by participants age 50 or over. Referred to Government Reform Nov. 19, 2001. Reported Sept. 25, 2002; Rept. 107686. Union Calendar. Rules suspended. Passed House amended Oct. 7, 2002; Roll No. 442: 3720. Received in Senate Oct. 8, 2002. Passed Senate Nov. 13, 2002. Presented to the President Nov. 15, 2002. Approved Nov. 27, 2002. Public Law 107304.</p>	
H.R. 3343.	<p>—To amend title X of the Energy Policy Act of 1992, and for other purposes. Referred to Energy and Commerce Nov. 19, 2001. Reported amended Dec. 18, 2001; Rept. 107341. Union Calendar. Rules suspended. Passed House amended Dec. 18, 2001. Received in Senate Dec. 19 (Legislative day of Dec. 18), 2001. Ordered placed on the calendar Jan. 23, 2002. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107222.</p>	<p>H.R. 3343.—To amend title X of the Energy Policy Act of 1992, and for other purposes. Referred to Energy and Commerce Nov. 19, 2001. Reported amended Dec. 18, 2001; Rept. 107341. Union Calendar. Rules suspended. Passed House amended Dec. 18, 2001. Received in Senate Dec. 19 (Legislative day of Dec. 18), 2001. Ordered placed on the calendar Jan. 23, 2002. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107222.</p>	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3346.—To amend the Internal Revenue Code of 1986 to simplify the reporting requirements relating to higher education tuition and related expenses. Referred to Ways and Means Nov. 27, 2001. Rules suspended. Passed House Dec. 4, 2001. Received in Senate Dec. 5, 2001. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 4, 2002. Approved Jan. 16, 2002. Public Law 107131.	H.R. 3380 (S. 1097).—To authorize the Secretary of the Interior to issue right-of-way permits for natural gas pipelines within the boundary of Great Smoky Mountains National Park. Referred to Resources Nov. 29, 2001. Reported June 5, 2002; Rept. 107491. Union Calendar. Rules suspended. Passed House July 8, 2002. Received in Senate and ordered placed on the calendar July 9, 2002. Passed Senate Aug. 1, 2002. Presented to the President Aug. 13, 2002. Approved Aug. 21, 2002. Public Law 107223.		
H.R. 3347.—To provide economic relief to general aviation entities that have suffered substantial economic injury as a result of the terrorist attacks perpetrated against the United States on September 11, 2001. Referred to Transportation and Infrastructure and in addition to Financial Services, and the Budget Nov. 27, 2001. Reported amended from Transportation and Infrastructure Apr. 15, 2002; Rept. 107406, Pt. I. Referral to Financial Services and the Budget extended Apr. 15, 2002 for a period ending not later than Apr. 15, 2002. Financial Services and the Budget discharged Apr. 15, 2002. Union CalendarUnion 241	H.R. 3389 (H. Res. 446) (S. 2428).—To reauthorize the National Sea Grant College Program Act, and for other purposes. Referred to Resources Nov. 30, 2001. Reported amended Mar. 7, 2002; Rept. 107369, Pt. I. Referred to Science Mar. 7, 2002 for a period ending not later than Apr. 17, 2002. Reported amended Apr. 15, 2002; Pt. II. Union Calendar. Passed House amended June 19, 2002; Roll No. 237: 4072. Received in Senate June 20, 2002. Ordered placed on the calendar June 27, 2002. Passed Senate with amendment Oct. 11 (Legislative day of Oct. 10), 2002. House agreed to Senate amendment under suspension of the rules Nov. 12, 2002. Presented to the President Nov. 15, 2002. Approved Nov. 26, 2002. Public Law 107299.		
H.R. 3348.—To designate the National Foreign Affairs Training Center as the George P. Shultz National Foreign Affairs Training Center. Referred to International Relations Nov. 27, 2001. Rules suspended. Passed House Dec. 5, 2001; Roll No. 470: 4070. Received in Senate and referred to Foreign Relations Dec. 6, 2001. Committee discharged. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 4, 2002. Approved Jan. 16, 2002. Public Law 107132.	H.R. 3391 (H.R. 2768).—To amend title XVIII of the Social Security Act to provide regulatory relief and contracting flexibility under the Medicare Program. Referred to Ways and Means and in addition to Energy and Commerce Dec. 4, 2001. Rules suspended. Passed House Dec. 4, 2001; Roll No. 467: 4080. Received in Senate Dec. 5, 2001. Referred to Finance Dec. 20 (Legislative day of Dec. 18), 2001.		
H.R. 3370.—To amend the Coast Guard Authorization Act of 1996 to modify the reversionary interest of the United States in a parcel of property conveyed to the Traverse City Area School District in Traverse City, Michigan. Referred to Transportation and Infrastructure Nov. 28, 2001. Rules suspended. Passed House Dec. 11, 2001. Received in Senate and referred to Commerce, Science and Transportation Dec. 12, 2001.	H.R. 3392.—To name the national cemetery in Saratoga, New York, as the Gerald B.H. Solomon Saratoga National Cemetery, and for other purposes. Referred to Veterans' Affairs Dec. 4, 2001. Rules suspended. Passed House Dec. 4, 2001. Received in Senate and referred to Veterans' Affairs Dec. 5, 2001. Committee discharged. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 18, 2002. Approved Jan. 24, 2002. Public Law 107136.		
H.R. 3375.—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, on the same basis as compensation is provided to victims of the terrorist-related aircraft crashes on September 11, 2001. Referred to the Judiciary Nov. 29, 2001. Reported May 20, 2002; Rept. 107477. Union Calendar. Rules suspended. Passed House May 21, 2002; Roll No. 176: 39118. Received in Senate and referred to the Judiciary May 22, 2002.	H.R. 3394 (H. Res. 343) (S. 2182).—To authorize funding for computer and network security research and development and research fellowship programs, and for other purposes. Referred to Science and in addition to Education and the Workforce Dec. 4, 2001. Reported from Science Feb. 4, 2002; Rept. 107355, Pt. I. Referral to Education and the Workforce extended Feb. 4, 2002 for a period ending not later than Feb. 4, 2002. Education and the Workforce discharged. Feb. 4, 2002. Union Calendar. Passed House Feb. 7, 2002; Roll No. 13: 40012. Received in Senate and referred to Commerce, Science and Transportation Feb. 7, 2002. Committee discharged. Passed Senate with amendment Oct. 16, 2002. House agreed to Senate amendment under suspension of the rules Nov. 12, 2002. Presented to the President Nov. 15, 2002. Approved Nov. 27, 2002. Public Law 107305.		
H.R. 3379.—To designate the facility of the United States Postal Service located at 375 Carlls Path in Deer Park, New York, as the "Raymond M. Downey Post Office Building". Referred to Government Reform Nov. 29, 2001. Rules suspended. Passed House Dec. 18, 2001; Roll No. 499: 3930. Received in Senate and referred to Governmental Affairs Dec. 19 (Legislative day of Dec. 18), 2001. Reported Mar. 21, 2002; no written report. Passed Senate Mar. 22, 2002. Presented to the President Apr. 9, 2002. Approved Apr. 18, 2002. Public Law 107167.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3400.	<p>—To amend the High-Performance Computing Act of 1991 to authorize appropriations for fiscal years 2003 through 2007 for the coordinated Federal program on networking and information technology research and development, and for other purposes. Referred to Science Dec. 4, 2001. Reported amended June 18, 2002; Rept. 107511. Union CalendarUnion 306</p>	H.R. 3429 (S. 1739).	<p>—To direct the Secretary of Transportation to make grants for security improvements to over-the-road bus operations, and for other purposes. Referred to Transportation and Infrastructure Dec. 6, 2001. Reported amended June 13, 2002; Rept. 107507. Union Calendar. Passed House amended Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.</p>
H.R. 3401.	<p>—To provide for the conveyance of Forest Service facilities and lands comprising the Five Mile Regional Learning Center in the State of California to the Clovis Unified School District, to authorize a new special use permit regarding the continued use of unconveyed lands comprising the Center, and for other purposes. Referred to Resources Dec. 4, 2001. Reported amended July 15, 2002; Rept. 107574. Union Calendar. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Energy and Natural Resources July 23, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 9, 2002. Approved Dec. 17, 2002. Public Law 107353.</p>	H.R. 3434 (S. 1105).	<p>—To authorize the Secretary of the Interior to acquire the McLoughlin House National Historic Site in Oregon City, Oregon, and to administer the site as a unit of the National Park System, and for other purposes. Referred to Resources Dec. 6, 2001. Reported amended Sept. 11, 2002; Rept. 107652. Union CalendarUnion 399</p>
H.R. 3407 (S. 2017).	<p>—To amend the Indian Financing Act of 1974 to improve the effectiveness of the Indian loan guarantee and insurance program. Referred to Resources Dec. 5, 2001. Reported amended Sept. 4, 2002; Rept. 107630. Union CalendarUnion 379</p>	H.R. 3441.	<p>—To amend title 49, United States Code, to realign the policy responsibility in the Department of Transportation, and for other purposes. Referred to Transportation and Infrastructure Dec. 11, 2001. Rules suspended. Passed House Dec. 11, 2001. Received in Senate Dec. 12, 2001. Ordered placed on the calendar Jan. 23, 2002.</p>
H.R. 3421 (S. 941).	<p>—To provide adequate school facilities within Yosemite National Park, and for other purposes. Referred to Resources and in addition to Education and the Workforce Dec. 6, 2001. Reported amended from Resources Apr. 16, 2002; Rept. 107410, Pt. I. Referral to Education and the Workforce extended Apr. 16, 2002 for a period ending not later than Apr. 16, 2002. Education and the Workforce discharged. Apr. 16, 2002. Union Calendar. Rules suspended. Passed House amended Apr. 30, 2002. Received in Senate and referred to Energy and Natural Resources May 1, 2002. Reported with amendment Oct. 8, 2002; no written report.</p>	H.R. 3442.	<p>—To establish the National Museum of African American History and Culture Plan for Action Presidential Commission to develop a plan of action for the establishment and maintenance of the National Museum of African American History and Culture in Washington, D.C., and for other purposes. Referred to Resources and in addition to House Administration, and Transportation and Infrastructure Dec. 11, 2001. Rules suspended. Passed House Dec. 11, 2001. Received in Senate Dec. 12, 2001. Passed Senate Dec. 17, 2001. Presented to the President Dec. 18, 2001. Approved Dec. 28, 2001. Public Law 107106.</p>
H.R. 3423.	<p>—To amend title 38, United States Code, to enact into law eligibility of certain veterans and their dependents for burial in Arlington National Cemetery. Referred to Veterans' Affairs Dec. 6, 2001. Reported amended Dec. 19, 2001; Rept. 107346. Union Calendar. Considered under suspension of rules Dec. 19, 2001. Rules suspended. Passed House amended Dec. 20, 2001. Received in Senate and referred to Veterans' Affairs Dec. 20 (Legislative day of Dec. 18), 2001.</p>	H.R. 3447.	<p>—To amend title 38, United States Code, to enhance the authority of the Secretary of Veterans Affairs to recruit and retain qualified nurses for the Veterans Health Administration, to provide an additional basis for establishing the inability of veterans to defray expenses of necessary medical care, to enhance certain health care programs of the Department of Veterans Affairs, and for other purposes. Referred to Veterans' Affairs Dec. 11, 2001. Rules suspended. Passed House Dec. 11, 2001. Received in Senate Dec. 12, 2001. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Jan. 11, 2002. Approved Jan. 23, 2002. Public Law 107135.</p>
H.R. 3425 (S. 941).	<p>—To direct the Secretary of the Interior to study the suitability and feasibility of establishing Highway 49 in California, known as the "Golden Chain Highway", as a National Heritage Corridor. Referred to Resources Dec. 6, 2001. Reported amended Apr. 9, 2002; Rept. 107391. Union CalendarUnion 229</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3448	<p>(H. Res. 427) (S. Con. Res. 117).—To improve the ability of the United States to prevent, prepare for, and respond to bioterrorism and other public health emergencies. Referred to Energy and Commerce Dec. 11, 2001. Considered under suspension of rules Dec. 11, 2001. Rules suspended. Passed House Dec. 12, 2001; Roll No. 493: 4182. Received in Senate Dec. 18, 2001. Passed Senate with amendment Dec. 20 (Legislative day of Dec. 18), 2001. Senate insisted on its amendment and asked for a conference Dec. 20 (Legislative day of Dec. 18), 2001. House disagreed to Senate amendment and agreed to a conference Feb. 28, 2002. Conference report filed in the House May 21, 2002; Rept. 107481. House agreed to conference report May 22, 2002; Roll No. 189: 4251. Senate agreed to conference report May 23, 2002; Roll No. 124: 980. Presented to the President June 7, 2002. Approved June 12, 2002. Public Law 107188.</p>	H.R. 3482	<p>—To provide greater cybersecurity. Referred to the Judiciary Dec. 13, 2001. Reported amended June 11, 2002; Rept. 107497. Union Calendar. Rules suspended. Passed House amended July 15, 2002; Roll No. 296: 3853. Received in Senate and referred to the Judiciary July 16, 2002.</p>
H.R. 3449	<p>(S. 1943).—To revise the boundaries of the George Washington Birthplace National Monument, and for other purposes. Referred to Resources Dec. 11, 2001. Reported Sept. 4, 2002; Rept. 107631. Union Calendar. Rules suspended. Passed House Sept. 24, 2002. Received in Senate and ordered placed on the calendar Sept. 25, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 9, 2002. Approved Dec. 17, 2002. Public Law 107354.</p>	H.R. 3487	<p>—To amend the Public Health Service Act with respect to health professions programs regarding the field of nursing. Referred to Energy and Commerce Dec. 13, 2001. Considered under suspension of rules Dec. 19, 2001. Rules suspended. Passed House Dec. 20, 2001. Received in Senate Dec. 20 (Legislative day of Dec. 18), 2001. Ordered placed on the calendar Jan. 23, 2002. Passed Senate with amendment July 22, 2002. House agreed to Senate amendment under suspension of the rules July 22, 2002. Presented to the President July 30, 2002. Approved Aug. 1, 2002. Public Law 107205.</p>
H.R. 3450	<p>(S. 1533).—To amend the Public Health Service Act to reauthorize and strengthen the health centers program and the National Health Service Corps, and for other purposes. Referred to Energy and Commerce Dec. 11, 2001. Rules suspended. Passed House Oct. 1, 2002. Received in Senate and ordered placed on the calendar Oct. 2, 2002.</p>	H.R. 3504	<p>(S. 1833).—To amend the Public Health Service Act with respect to qualified organ procurement organizations. Referred to Energy and Commerce Dec. 17, 2001. Considered under suspension of rules Dec. 19, 2001. Rules suspended. Passed House Dec. 20, 2001. Received in Senate Dec. 20 (Legislative day of Dec. 18), 2001. Ordered placed on the calendar Jan. 23, 2002.</p>
H.R. 3450	<p>(S. 1533).—To amend the Public Health Service Act to reauthorize and strengthen the health centers program and the National Health Service Corps, and for other purposes. Referred to Energy and Commerce Dec. 11, 2001. Rules suspended. Passed House Oct. 1, 2002. Received in Senate and ordered placed on the calendar Oct. 2, 2002.</p>	H.R. 3507	<p>(H.R. 1699) (S. 951).—To authorize appropriations for the Coast Guard for fiscal year 2002, and for other purposes. Referred to Transportation and Infrastructure Dec. 18, 2001. Considered under suspension of rules Dec. 19, 2001. Rules suspended. Passed House Dec. 20, 2001. Received in Senate and ordered placed on the calendar Dec. 20 (Legislative day of Dec. 18), 2001.</p>
H.R. 3476	<p>—To protect certain lands held in fee by the Pechanga Band of Luiseno Mission Indians from condemnation until a final decision is made by the Secretary of the Interior regarding a pending fee to trust application for that land, and for other purposes. Referred to Resources Dec. 13, 2001. Reported Oct. 1, 2002; Rept. 107708.</p>	H.R. 3525	<p>(S. Con. Res. 106).—To enhance the border security of the United States, and for other purposes. Referred to the Judiciary and in addition to Intelligence, International Relations, Ways and Means, and Transportation and Infrastructure Dec. 19, 2001. Rules suspended. Passed House amended Dec. 19, 2001. Received in Senate and referred to the Judiciary Dec. 20 (Legislative day of Dec. 18), 2001. Committee discharged Apr. 11, 2002. Considered Apr. 12, 15, 2002. Passed Senate with amendments Apr. 18, 2002; Roll No. 75: 970. House considered Senate amendments under suspension of the rules May 7, 2002. House agreed to Senate amendments under suspension of the rules May 8, 2002; Roll No. 131: 4110. Presented to the President May 8, 2002. Approved May 14, 2002. Public Law 107173.</p>
Union CalendarUnion 439	H.R. 3525	<p>(S. 1786) (S. 2039).—To expand aviation capacity in the Chicago area. Referred to Transportation and Infrastructure Dec. 13, 2001. Reported amended July 12, 2002; Rept. 107568. Union Calendar. Failed of passage under suspension of the rules (two-thirds required) July 15, 2002; Roll No. 298: 247143. Rules suspended. Passed House amended July 23, 2002; Roll No. 327: 34387. Received in Senate and ordered placed on the calendar July 24, 2002.</p>
H.R. 3479	<p>(S. 1786) (S. 2039).—To expand aviation capacity in the Chicago area. Referred to Transportation and Infrastructure Dec. 13, 2001. Reported amended July 12, 2002; Rept. 107568. Union Calendar. Failed of passage under suspension of the rules (two-thirds required) July 15, 2002; Roll No. 298: 247143. Rules suspended. Passed House amended July 23, 2002; Roll No. 327: 34387. Received in Senate and ordered placed on the calendar July 24, 2002.</p>	H.R. 3529	<p>(H. Res. 320).—To provide tax incentives for economic recovery and assistance to displaced workers. Referred to Ways and Means and in addition to Education and the Workforce, Energy and Commerce, and the Budget Dec. 19, 2001. Passed House Dec. 20 (Legislative day of Dec. 19), 2001; Roll No. 509: 224193. Received in Senate Dec. 20 (Legislative day of Dec. 18), 2001. Ordered placed on the calendar Jan. 23, 2002. Passed Senate with amendment Nov. 14, 2002.</p>
H.R. 3480	<p>—To promote Department of the Interior efforts to provide a scientific basis for the management of sediment and nutrient loss in the Upper Mississippi River Basin. Referred to Resources Dec. 13, 2001. Reported Apr. 9, 2002; Rept. 107388. Union Calendar. Rules suspended. Passed House Apr. 9, 2002. Received in Senate and referred to Environment and Public Works Apr. 10, 2002. Reported June 21, 2002; Rept. 107169.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3534.	—To provide for the settlement of certain land claims of Cherokee, Choctaw, and Chickasaw Nations to the Arkansas Riverbed in Oklahoma. Referred to Resources Dec. 19, 2001. Reported amended Sept. 4, 2002; Rept. 107632. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate Oct. 2, 2002. Ordered placed on the calendar Oct. 3, 2002.	H.R. 3656.	—To amend the International Organizations Immunities Act to provide for the applicability of that Act to the European Central Bank. Referred to International Relations Jan. 29, 2002. Rules suspended. Passed House Sept. 24, 2002. Received in Senate and referred to Foreign Relations Sept. 25, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 25, 2002. Approved Nov. 5, 2002. Public Law 107278.
H.R. 3558.	—To protect, conserve, and restore native fish, wildlife, and their natural habitats on Federal lands through cooperative, incentive-based grants to control, mitigate, and eradicate harmful nonnative species, and for other purposes. Referred to Resources Dec. 20, 2001. Reported amended June 18, 2002; Rept. 107512. Union CalendarUnion 307	H.R. 3669.	—To amend the Internal Revenue Code of 1986 to empower employees to control their retirement savings accounts through new diversification rights, new disclosure requirements, and new tax incentives for retirement education. Referred to Ways and Means and in addition to Education and the Workforce Feb. 4, 2002. Reported amended from Ways and Means Mar. 20, 2002; Rept. 107382, Pt. I. Referral to Education and the Workforce extended Mar. 20, 2002 for a period ending not later than Apr. 9, 2002. Education and the Workforce discharged. Apr. 9, 2002. Union CalendarUnion 232
H.R. 3580.	—To amend the Federal Food, Drug, and Cosmetic Act to make improvements in the regulation of medical devices, and for other purposes. Referred to Energy and Commerce Dec. 20, 2001. Reported amended Oct. 7, 2002; Rept. 107728. Union Calendar. Considered under suspension of rules Oct. 7, 2002. Rules suspended. Passed House amended Oct. 9, 2002; Roll No. 450: 4063. Received in Senate Oct. 9, 2002. Supplemental report filed in House Oct. 15, 2002; Pt. II.	H.R. 3694 (S. 1917).	—To provide for highway infrastructure investment at the guaranteed funding level contained in the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure Feb. 7, 2002. Reported amended May 7, 2002; Rept. 107439. Union Calendar. Rules suspended. Passed House amended May 14, 2002; Roll No. 159: 4105. Received in Senate May 15 (Legislative day of May 9), 2002. Ordered placed on the calendar May 17, 2002.
H.R. 3609 (S. 235).	—To amend title 49, United States Code, to enhance the security and safety of pipelines. Referred to Transportation and Infrastructure and in addition to Energy and Commerce Dec. 20, 2001. Reported amended from Transportation and Infrastructure July 23, 2002; Rept. 107605, Pt. I. Reported amended from Energy and Commerce July 23, 2002; Pt. II. Union Calendar. Rules suspended. Passed House amended July 23, 2002; Roll No. 334: 4234. Received in Senate and referred to Commerce, Science and Transportation July 24, 2002. Committee discharged. Passed Senate with amendment Nov. 13, 2002. House agreed to Senate amendment Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Dec. 9, 2002. Approved Dec. 17, 2002. Public Law 107355.	H.R. 3699.	—To revise certain grants for continuum of care assistance for homeless individual and families. Referred to Financial Services Feb. 7, 2002. Rules suspended. Passed House Feb. 12, 2002; Roll No. 16: 4210. Received in Senate and referred to Banking, Housing, and Urban Affairs Feb. 13, 2002. Committee discharged. Passed Senate Feb. 25, 2002. Presented to the President Mar. 1, 2002. Approved Mar. 13, 2002. Public Law 107151.
H.R. 3630 (S. 1894).	—To direct the Secretary of the Interior to conduct a special resource study to determine the national significance of the Miami Circle site in the State of Florida and the suitability and feasibility of its inclusion in the National Park System as part of Biscayne National Park, and for other purposes. Referred to Resources Jan. 24, 2002. Reported amended Sept. 24, 2002; Rept. 107675. Union CalendarUnion 417	H.R. 3717.	—To reform the Federal deposit insurance system, and for other purposes. Referred to Financial Services Feb. 12, 2002. Reported amended May 16, 2002; Rept. 107467. Union Calendar. Considered under suspension of rules May 21, 2002. Rules suspended. Passed House amended May 22, 2002; Roll No. 190: 40818. Received in Senate and referred to Banking, Housing, and Urban Affairs May 23, 2002.
H.R. 3645.	—To amend title 38, United States Code, to provide for improved procurement practices by the Department of Veterans Affairs in procuring health-care items. Referred to Veterans' Affairs Jan. 29, 2002. Reported amended July 22, 2002; Rept. 107600. Union Calendar. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Veterans' Affairs July 23, 2002.	H.R. 3731.	—To amend title 38, United States Code, to increase amounts available to State approving agencies to ascertain the qualifications of educational institutions for furnishing courses of education to veterans and eligible persons under the Montgomery GI Bill and under other programs of education administered by the Department of Veterans Affairs. Referred to Veterans' Affairs Feb. 13, 2002. Rules suspended. Passed House amended Oct. 7, 2002. Received in Senate Oct. 8, 2002.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3738.	—To designate the facility of the United States Postal Service located at 1299 North 7th Street in Philadelphia, Pennsylvania, as the “Herbert Arlene Post Office Building”. Referred to Government Reform Feb. 13, 2002. Rules suspended. Passed House June 11, 2002. Received in Senate and referred to Governmental Affairs June 12, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 25, 2002. Approved Oct. 30, 2002. Public Law 107264.	H.R. 3762 (H. Res. 386) (H.R. 3669) (S. 1992).	—To amend title I of the Employee Retirement Income Security Act of 1974 and the Internal Revenue Code of 1986 to provide additional protections to participants and beneficiaries in individual account plans from excessive investment in employer securities and to promote the provision of retirement investment advice to workers managing their retirement income assets, and to amend the Securities Exchange Act of 1934 to prohibit insider trades during any suspension of the ability of plan participants or beneficiaries to direct investment away from equity securities of the plan sponsor. Referred to Education and the Workforce and in addition to Ways and Means, and Financial Services Feb. 14, 2002. Reported amended from Education and the Workforce Apr. 4, 2002; Rept. 107383, Pt. I. Referral to Ways and Means and Financial Services extended Apr. 4, 2002 for a period ending not later than Apr. 9, 2002. Ways and Means and Financial Services discharged Apr. 9, 2002. Union Calendar. Passed House amended Apr. 11, 2002; Roll No. 92: 255163. Received in Senate and referred to Health, Education, Labor, and Pensions Apr. 15, 2002.
H.R. 3739.	—To designate the facility of the United States Postal Service located at 6150 North Broad Street in Philadelphia, Pennsylvania, as the “Rev. Leon Sullivan Post Office Building”. Referred to Government Reform Feb. 13, 2002. Rules suspended. Passed House June 11, 2002. Received in Senate and referred to Governmental Affairs June 12, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 25, 2002. Approved Oct. 30, 2002. Public Law 107265.	H.R. 3763 (H. Res. 395).	—To protect investors by improving the accuracy and reliability of corporate disclosures made pursuant to the securities laws, and for other purposes. Referred to Financial Services Feb. 14, 2002. Reported amended Apr. 22, 2002; Rept. 107414. Union Calendar. Passed House amended Apr. 24, 2002; Roll No. 110: 33490. Received in Senate and referred to Banking, Housing, and Urban Affairs Apr. 25, 2002. Committee discharged. Passed Senate with amendment July 15, 2002. Senate insisted on its amendment and asked for a conference July 15, 2002. House disagreed to Senate amendment and agreed to a conference July 17, 2002. Conference report filed in the House July 24, 2002; Rept. 107610. House agreed to conference report July 25, 2002; Roll No. 348: 4233. Senate agreed to conference report July 25, 2002; Roll No. 192: 990. Presented to the President July 26, 2002. Approved July 30, 2002. Public Law 107204.
H.R. 3740.	—To designate the facility of the United States Postal Service located at 925 Dickinson Street in Philadelphia, Pennsylvania, as the “William V. Cibotti Post Office Building”. Referred to Government Reform Feb. 13, 2002. Rules suspended. Passed House amended June 11, 2002. Received in Senate and referred to Governmental Affairs June 12, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 25, 2002. Approved Oct. 30, 2002. Public Law 107266.	H.R. 3764.	—To authorize appropriations for the Securities and Exchange Commission. Referred to Financial Services Feb. 14, 2002. Reported amended Apr. 22, 2002; Rept. 107415. Union Calendar. Supplemental report filed Apr. 24, 2002; Pt. II. Considered under suspension of rules June 25, 2002. Rules suspended. Passed House amended June 26, 2002; Roll No. 265: 4224. Received in Senate and referred to Banking, Housing, and Urban Affairs June 27, 2002.
H.R. 3747 (S. 1894) (S. 1959).	—To direct the Secretary of the Interior to conduct a study of the site commonly known as Eagledale Ferry Dock at Taylor Avenue in the State of Washington for potential inclusion in the National Park System. Referred to Resources Feb. 13, 2002. Reported Sept. 25, 2002; Rept. 107690. Union Calendar. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 9, 2002. Approved Dec. 19, 2002. Public Law 107363.	H.R. 3765.	—To designate the John L. Burton Trail in the Headwaters Forest Reserve, California. Referred to Resources Feb. 14, 2002. Reported Sept. 26, 2002; Rept. 107699.
H.R. 3758.	—For the relief of So Hyun Jun. Referred to the Judiciary Feb. 13, 2002. Reported Oct. 8, 2002; Rept. 107729. Private Calendar. Passed House Nov. 14, 2002. Received in Senate and passed Nov. 14, 2002. Presented to the President Nov. 21, 2002. Approved Dec. 2, 2002. Private Law 1076.	House CalendarHouse 221	H.R. 3775.—To designate the facility of the United States Postal Service located at 1502 East Kiest Boulevard in Dallas, Texas, as the “Dr. Caesar A.W. Clark, Sr. Post Office Building”. Referred to Government Reform Feb. 14, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3784.	—To reauthorize the Museum and Library Services Act, and for other purposes. Referred to Education and the Workforce Feb. 26, 2002. Reported amended Apr. 10, 2002; Rept. 107395.	H.R. 3833.	—To facilitate the creation of a new, second-level Internet domain within the United States country code domain that will be a haven for material that promotes positive experiences for children and families using the Internet, provides a safe online environment for children, and helps to prevent children from being exposed to harmful material on the Internet, and for other purposes. Referred to Energy and Commerce Mar. 4, 2002. Reported amended May 8, 2002; Rept. 107449. Union Calendar. Rules suspended. Passed House amended May 21, 2002; Roll No. 174: 4062. Received in Senate and referred to Commerce, Science and Transportation May 22, 2002. Committee discharged. Passed Senate with amendment Nov. 13, 2002. House agreed to Senate amendment Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 26, 2002. Approved Dec. 4, 2002. Public Law 107317.
Union Calendar	Union 235	H.R. 3838.	—To amend the charter of the Veterans of Foreign Wars of the United States organization to make members of the armed forces who receive special pay for duty subject to hostile fire or imminent danger eligible for membership in the organization, and for other purposes. Referred to the Judiciary Mar. 4, 2002. Reported July 12, 2002; Rept. 107570. House Calendar. Rules suspended. Passed House July 15, 2002. Received in Senate and referred to the Judiciary July 16, 2002. Reported Sept. 5, 2002; no written report. Passed Senate Oct. 2, 2002. Presented to the President Oct. 7, 2002. Approved Oct. 16, 2002. Public Law 107242.
H.R. 3786.	—To revise the boundary of the Glen Canyon National Recreation Area in the States of Utah and Arizona. Referred to Resources Feb. 26, 2002. Reported amended June 24, 2002; Rept. 107523. Union Calendar. Rules suspended. Passed House amended June 24, 2002; Roll No. 250: 3740. Received in Senate and referred to Energy and Natural Resources June 25, 2002. Reported with amendments Oct. 8, 2002; no written report.	H.R. 3839 (S. 2998).	—To reauthorize the Child Abuse Prevention and Treatment Act, and for other purposes. Referred to Education and the Workforce Mar. 5, 2002. Reported amended Apr. 11, 2002; Rept. 107403. Union Calendar. Rules suspended. Passed House amended Apr. 23, 2002; Roll No. 104: 4115. Received in Senate and referred to Health, Education, Labor, and Pensions Apr. 24, 2002.
H.R. 3789 (S. 1970).	—To designate the facility of the United States Postal Service located at 2829 Commercial Way in Rock Springs, Wyoming, as the “Teno Roncalio Post Office Building”. Referred to Government Reform Feb. 26, 2002. Rules suspended. Passed House Mar. 5, 2002. Received in Senate and referred to Governmental Affairs Mar. 6, 2002. Reported May 23, 2002; no written report. Passed Senate June 3, 2002. Presented to the President June 7, 2002. Approved June 18, 2002. Public Law 107192.	H.R. 3848.	—To provide funds for the construction of recreational and visitor facilities in Washington County, Utah, and for other purposes. Referred to Resources Mar. 5, 2002. Reported Apr. 9, 2002; Rept. 107385. Union Calendar. Rules suspended. Passed House Apr. 9, 2002. Received in Senate and referred to Energy and Natural Resources Apr. 10, 2002.
H.R. 3801 (S. 2969).	—To provide for improvement of Federal education research, statistics, evaluation, information, and dissemination, and for other purposes. Referred to Education and the Workforce Feb. 27, 2002. Reported amended Apr. 11, 2002; Rept. 107404. Union Calendar. Rules suspended. Passed House amended Apr. 30, 2002. Received in Senate and referred to Health, Education, Labor, and Pensions May 9, 2002. Committee discharged. Passed Senate with amendment Oct. 15, 2002. House agreed to Senate amendment Oct. 16, 2002. Presented to the President Oct. 25, 2002. Approved Nov. 5, 2002. Public Law 107279.	H.R. 3853.	—To make technical corrections to laws passed by the 106th Congress related to parks and public lands, and for other purposes. Referred to Resources Mar. 5, 2002. Reported amended Apr. 9, 2002; Rept. 107389.
H.R. 3802.	—To amend the Education Land Grant Act to require the Secretary of Agriculture to pay the costs of environmental reviews with respect to conveyances under that Act. Referred to Resources Feb. 27, 2002. Reported Sept. 26, 2002; Rept. 107698. Union Calendar. Rules suspended. Passed House Oct. 1, 2002. Received in Senate Oct. 2, 2002.	Union Calendar	Union 227
H.R. 3813.	—To modify requirements relating to allocation of interest that accrues to the Abandoned Mine Reclamation Fund. Referred to Resources Feb. 27, 2002. Reported Sept. 9, 2002; Rept. 107647. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate and referred to Energy and Natural Resources Oct. 2, 2002.	H.R. 3858.	—To modify the boundaries of the New River Gorge National River, West Virginia. Referred to Resources Mar. 6, 2002. Reported June 17, 2002; Rept. 107509. Union Calendar. Rules suspended. Passed House June 24, 2002. Received in Senate and referred to Energy and Natural Resources June 25, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 9, 2002. Approved Dec. 17, 2002. Public Law 107356.
H.R. 3815 (S. 1105).	—To authorize the Secretary of the Interior to conduct a study of the suitability and feasibility of establishing a Presidential National Historic Site, in Hope, Arkansas, and for other purposes. Referred to Resources Feb. 27, 2002. Reported July 16, 2002; Rept. 107581.	Union Calendar	Union 348

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3880.—To provide a temporary waiver from certain transportation conformity requirements and metropolitan transportation planning requirements under the Clean Air Act and under other laws for certain areas in New York where the planning offices and resources have been destroyed by acts of terrorism, and for other purposes. Referred to Energy and Commerce and in addition to Transportation and Infrastructure Mar. 6, 2002. Reported amended from Energy and Commerce Sept. 9, 2002; Rept. 107649, Pt. I. Referral to Transportation and Infrastructure extended Sept. 9, 2002 for a period ending not later than Sept. 9, 2002. Transportation and Infrastructure discharged. Sept. 9, 2002. Union Calendar. Rules suspended. Passed House amended Sept. 10, 2002; Roll No. 382: 3770. Received in Senate Sept. 11, 2002. Passed Senate Sept. 12, 2002. Presented to the President Sept. 20, 2002. Approved Oct. 1, 2002. Public Law 107230.</p>	<p>H.R. 3917 (S. 2136).—To authorize a national memorial to commemorate the passengers and crew of Flight 93 who, on September 11, 2001, courageously gave their lives thereby thwarting a planned attack on our Nation's Capital, and for other purposes. Referred to Resources Mar. 7, 2002. Reported amended July 22, 2002; Rept. 107597. Union Calendar. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Energy and Natural Resources July 23, 2002. Committee discharged. Passed Senate Sept. 10, 2002. Presented to the President Sept. 12, 2002. Approved Sept. 24, 2002. Public Law 107226.</p>		
<p>H.R. 3892 (S. 2713) (See H.R. 2215).—To amend title 28, United States Code, to make certain modifications in the judicial discipline procedures, and for other purposes. Referred to the Judiciary Mar. 7, 2002. Reported amended May 14, 2002; Rept. 107459. Union Calendar. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to the Judiciary July 23, 2002. Reported with amendment July 31, 2002; no written report.</p>	<p>H.R. 3921.—To amend the Clinger-Cohen Act of 1996 to extend until January 1, 2005, a program applying simplified procedures to the acquisition of certain commercial items, and to require the Comptroller General to submit to Congress a report regarding the effectiveness of such program. Referred to Government Reform Mar. 11, 2002. Rules suspended. Passed House Apr. 9, 2002. Received in Senate and referred to Governmental Affairs Apr. 10, 2002.</p>		
<p>H.R. 3896.—To repeal the reservation of mineral rights made by the United States when certain lands in Livingston Parish, Louisiana, were conveyed by Public Law 102-562. Referred to Resources Mar. 7, 2002. Reported Sept. 25, 2002; Rept. 107691. Union CalendarUnion 429</p>	<p>H.R. 3924 (H. Res. 373).—To authorize telecommuting for Federal contractors. Referred to Government Reform Mar. 12, 2002. Passed House Mar. 20, 2002; Roll No. 71: 4210. Received in Senate and referred to Governmental Affairs Mar. 21, 2002.</p>		
<p>H.R. 3908.—To reauthorize the North American Wetlands Conservation Act, and for other purposes. Referred to Resources Mar. 7, 2002. Reported amended Apr. 29, 2002; Rept. 107421. Union Calendar. Rules suspended. Passed House amended May 7, 2002. Received in Senate and referred to Environment and Public Works May 8, 2002. Reported with amendments Oct. 8, 2002; Rept. 107304. Passed Senate with amendments Nov. 14, 2002. House agreed to Senate amendments Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 22, 2002. Approved Dec. 2, 2002. Public Law 107308.</p>	<p>H.R. 3925 (H. Res. 380).—To establish an exchange program between the Federal Government and the private sector in order to promote the development of expertise in information technology management, and for other purposes. Referred to Government Reform Mar. 12, 2002. Reported amended from Government Reform Mar. 18, 2002; Rept. 107379, Pt. I. Referred to the Judiciary and Ways and Means Mar. 18, 2002 for a period ending not later than Mar. 19, 2002. Referral to the Judiciary and Ways and Means extended Mar. 19, 2002 for a period ending not later than Apr. 9, 2002. Reported amended from the Judiciary Apr. 9, 2002; Pt. II. Ways and Means discharged. Apr. 9, 2002. Union Calendar. Passed House amended Apr. 10, 2002. Received in Senate and referred to Governmental Affairs Apr. 11, 2002.</p>		
<p>H.R. 3909.—To designate certain Federal lands in the State of Utah as the Gunn McKay Nature Preserve, and for other purposes. Referred to Resources Mar. 7, 2002. Reported Apr. 9, 2002; Rept. 107392. Union Calendar. Rules suspended. Passed House Apr. 30, 2002. Received in Senate and referred to Energy and Natural Resources May 1, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 9, 2002. Approved Dec. 19, 2002. Public Law 107364.</p>	<p>H.R. 3928 (H.R. 1491) (S. 1240).—To assist in the preservation of archaeological, paleontological, zoological, geological, and botanical artifacts through construction of a new facility for the University of Utah Museum of Natural History, Salt Lake City, Utah. Referred to Resources Mar. 12, 2002. Rules suspended. Passed House Mar. 19, 2002. Received in Senate and referred to Energy and Natural Resources Mar. 20, 2002. Reported Oct. 8, 2002; no written report.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3929.—To provide for the establishment of a cooperative Federal research, development, and demonstration program to ensure the integrity of pipeline facilities, and for other purposes. Referred to Science and in addition to Transportation and Infrastructure, and Energy and Commerce Mar. 12, 2002. Reported amended from Science May 16, 2002; Rept. 107475, Pt. I. Referral to Transportation and Infrastructure and Energy and Commerce extended May 16, 2002 for a period ending not later than July 1, 2002. Referral to Transportation and Infrastructure and Energy and Commerce extended July 1, 2002 for a period ending not later than Sept. 6, 2002. Referral to Transportation and Infrastructure and Energy and Commerce extended Sept. 6, 2002 for a period ending not later than Oct. 4, 2002. Transportation and Infrastructure discharged. Oct. 4, 2002. Referral to Energy and Commerce extended Oct. 4, 2002 for a period ending not later than Oct. 11, 2002. Referral to Energy and Commerce extended Oct. 11, 2002 for a period ending not later than Oct. 18, 2002. Referral to Energy and Commerce extended Oct. 18, 2002 for a period ending not later than Nov. 22, 2002.</p>	<p>H.R. 3955.—To designate certain National Forest System lands in the Commonwealth of Puerto Rico as components of the National Wilderness Preservation System, and for other purposes. Referred to Resources Mar. 13, 2002. Reported amended Apr. 16, 2002; Rept. 107409. Union Calendar. Passed House amended Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.</p> <p>H.R. 3958.—To provide a mechanism for the settlement of claims of the State of Utah regarding portions of the Bear River Migratory Bird Refuge located on the shore of the Great Salt Lake, Utah. Referred to Resources Mar. 13, 2002. Reported amended Apr. 9, 2002; Rept. 107386. Union Calendar. Rules suspended. Passed House amended Apr. 9, 2002; Roll No. 82: 3966. Received in Senate and referred to Environment and Public Works Apr. 10, 2002. Reported June 27, 2002; no written report.</p>		
<p>H.R. 3936.—To designate and provide for the management of the Shoshone National Recreation Trail, and for other purposes. Referred to Resources Mar. 12, 2002. Reported amended June 12, 2002; Rept. 107506. Union Calendar. Rules suspended. Passed House amended June 17, 2002. Received in Senate and referred to Energy and Natural Resources June 18, 2002.</p>	<p>H.R. 3960.—To designate the facility of the United States Postal Service located at 3719 Highway 4 in Jay, Florida, as the “Joseph W. Westmoreland Post Office Building”. Referred to Government Reform Mar. 13, 2002. Rules suspended. Passed House Apr. 16, 2002. Received in Senate and referred to Governmental Affairs Apr. 17, 2002. Reported May 23, 2002; no written report. Passed Senate June 3, 2002. Presented to the President June 7, 2002. Approved June 18, 2002. Public Law 107193.</p>		
<p>H.R. 3937.—To revoke a Public Land Order with respect to certain lands erroneously included in the Cibola National Wildlife Refuge, California. Referred to Resources Mar. 12, 2002. Rules suspended. Passed House amended June 24, 2002; Roll No. 249: 3750. Received in Senate June 25, 2002. Received in Senate June 25, 2002. Ordered placed on the calendar June 27, 2002.</p>	<p>H.R. 3969.—To enhance United States public diplomacy, to reorganize United States international broadcasting, and for other purposes. Referred to International Relations Mar. 14, 2002. Reported amended June 5, 2002; Rept. 107493. Union Calendar. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Foreign Relations July 23, 2002.</p>		
<p>H.R. 3942 (S. 941).—To adjust the boundary of the John Muir National Historic Site, and for other purposes. Referred to Resources Mar. 12, 2002. Reported June 18, 2002; Rept. 107513. Union CalendarUnion 308</p>	<p>H.R. 3971.—To provide for an independent investigation of Forest Service firefighter deaths that are caused by wildfire entrapment or burnover. Referred to Agriculture Mar. 14, 2002. Rules suspended. Passed House June 24, 2002; Roll No. 251: 3770. Received in Senate June 25, 2002. Ordered placed on the calendar June 26, 2002. Passed Senate July 10, 2002. Presented to the President July 12, 2002. Approved July 24, 2002. Public Law 107203.</p>		
<p>H.R. 3951.—To provide regulatory relief and improve productivity for insured depository institutions, and for other purposes. Referred to Financial Services Mar. 13, 2002. Reported amended June 18, 2002; Rept. 107516, Pt. I. Referred to the Judiciary June 18, 2002 for a period ending not later than July 22, 2002. Reported amended July 22, 2002; Pt. II. Union CalendarUnion 358</p>	<p>H.R. 3983 (S. 1214).—To ensure the security of maritime transportation in the United States against acts of terrorism, and for other purposes. Referred to Transportation and Infrastructure Mar. 18, 2002. Reported amended Apr. 11, 2002; Rept. 107405. Union Calendar. Rules suspended. Passed House amended June 4, 2002. Laid on table June 4, 2002. See S. 1214 for further action.</p>		
<p>H.R. 3954.—To designate certain waterways in the Caribbean National Forest in the Commonwealth of Puerto Rico as components of the National Wild and Scenic Rivers System, and for other purposes. Referred to Resources Mar. 13, 2002. Reported amended May 7, 2002; Rept. 107441. Union Calendar. Rules suspended. Passed House amended May 7, 2002. Received in Senate and referred to Energy and Natural Resources May 8, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 9, 2002. Approved Dec. 19, 2002. Public Law 107365.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3985.—To amend the Act entitled “An Act to authorize the leasing of restricted Indian lands for public, religious, educational, recreational, residential, business, and other purposes requiring the grant of long-term leases”, approved August 9, 1955, to provide for binding arbitration clauses in leases and contracts related to reservation lands of the Gila River Indian Community. Referred to Resources Mar. 18, 2002. Rules suspended. Passed House Mar. 19, 2002. Received in Senate Mar. 20, 2002. Passed Senate Mar. 21, 2002. Presented to the President Mar. 25, 2002. Approved Apr. 4, 2002. Public Law 107159.</p>	<p>H.R. 4005.—To provide for a circulating quarter dollar coin program to commemorate the District of Columbia, the Commonwealth of Puerto Rico, Guam, American Samoa, the United States Virgin Islands, and the Commonwealth of the Northern Mariana Islands, and for other purposes. Referred to Financial Services Mar. 19, 2002. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002.</p>		
<p>H.R. 3986.—To extend the period of availability of unemployment assistance under the Robert T. Stafford Disaster Relief and Emergency Assistance Act in the case of victims of the terrorist attacks of September 11, 2001. Referred to Transportation and Infrastructure Mar. 18, 2002. Rules suspended. Passed House Mar. 19, 2002. Received in Senate and passed Mar. 20, 2002. Presented to the President Mar. 25, 2002. Approved Mar. 25, 2002. Public Law 107154.</p>	<p>H.R. 4006.—To designate the United States courthouse located at 100 Federal Plaza in Central Islip, New York, as the “Alfonse M. D’Amato United States Courthouse”. Referred to Transportation and Infrastructure Mar. 19, 2002. Reported May 2, 2002; Rept. 107430. House Calendar. Rules suspended. Passed House May 7, 2002. Received in Senate and referred to Environment and Public Works May 8, 2002.</p>		
<p>H.R. 3988 (S. 2934).—To amend title 36, United States Code, to clarify the requirements for eligibility in the American Legion. Referred to the Judiciary Mar. 18, 2002. Reported July 12, 2002; Rept. 107571. House Calendar. Rules suspended. Passed House July 15, 2002. Received in Senate and referred to the Judiciary July 16, 2002. Reported Nov. 14, 2002; no written report. Passed Senate Nov. 14, 2002. Presented to the President Nov. 21, 2002. Approved Dec. 2, 2002. Public Law 107309.</p>	<p>H.R. 4013 (S. 1379).—To amend the Public Health Service Act to establish an Office of Rare Diseases at the National Institutes of Health, and for other purposes. Referred to Energy and Commerce Mar. 20, 2002. Reported June 26, 2002; Rept. 107543. Union Calendar. Rules suspended. Passed House Oct. 1, 2002. Received in Senate Oct. 2, 2002. Passed Senate Oct. 17, 2002. Presented to the President Oct. 28, 2002. Approved Nov. 6, 2002. Public Law 107280.</p>		
<p>H.R. 3991.—To amend the Internal Revenue Code of 1986 to protect taxpayers and ensure accountability of the Internal Revenue Service. Referred to Ways and Means Mar. 19, 2002. Reported amended Apr. 9, 2002; Rept. 107394. Union Calendar Union 234 Considered under suspension of rules Apr. 9, 2002. Failed of passage under suspension of the rules (two-thirds required) Apr. 10, 2002; Roll No. 85: 205219.</p>	<p>H.R. 4014.—To amend the Federal Food, Drug, and Cosmetic Act with respect to the development of products for rare diseases. Referred to Energy and Commerce Mar. 20, 2002. Reported Oct. 1, 2002; Rept. 107702. Union Calendar. Rules suspended. Passed House Oct. 1, 2002. Received in Senate Oct. 2, 2002. Passed Senate Oct. 17, 2002. Presented to the President Oct. 28, 2002. Approved Nov. 6, 2002. Public Law 107281.</p>		
<p>H.R. 3994 (H. Res. 419) (S. 2712).—To authorize economic and democratic development assistance for Afghanistan and to authorize military assistance for Afghanistan and certain other foreign countries. Referred to International Relations Mar. 19, 2002. Reported amended Apr. 25, 2002; Rept. 107420. Union Calendar. Passed House amended May 21, 2002; Roll No. 182: 39022. Received in Senate and referred to Foreign Relations May 22, 2002.</p>	<p>H.R. 4015.—To amend title 38, United States Code, to revise and improve employment, training, and placement services furnished to veterans, and for other purposes. Referred to Veterans’ Affairs Mar. 20, 2002. Reported amended May 20, 2002; Rept. 107476. Union Calendar. Considered under suspension of rules May 20, 2002. Rules suspended. Passed House amended May 21, 2002; Roll No. 184: 4090. Received in Senate and referred to Veterans’ Affairs May 22, 2002. Committee discharged. Passed Senate with amendment Oct. 15, 2002. House agreed to Senate amendment Oct. 16, 2002. Presented to the President Oct. 29, 2002. Approved Nov. 7, 2002. Public Law 107288.</p>		
<p>H.R. 3995.—To amend and extend certain laws relating to housing and community opportunity, and for other purposes. Referred to Financial Services and in addition to the Judiciary Mar. 19, 2002. Reported from the Judiciary Sept. 4, 2002; Rept. 107640, Pt. I. Reported amended from Financial Services Sept. 17, 2002; Pt. II. Union Calendar Union 404</p>	<p>H.R. 4019 (H. Res. 440).—To provide that the marriage penalty relief provisions of the Economic Growth and Tax Relief Reconciliation Act of 2001 shall be permanent. Referred to Ways and Means Mar. 20, 2002. Passed House June 13, 2002; Roll No. 229: 271142. Received in Senate and referred to Finance June 13, 2002.</p>		
	<p>H.R. 4028.—To designate the United States courthouse located at 600 West Capitol Avenue in Little Rock, Arkansas, as the “Richard S. Arnold United States Courthouse”. Referred to Transportation and Infrastructure Mar. 20, 2002. Reported May 2, 2002; Rept. 107431. House Calendar. Rules suspended. Passed House May 7, 2002. Received in Senate May 8, 2002. Referred to Environment and Public Works May 9, 2002.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4044.—To authorize the Secretary of the Interior to provide assistance to the State of Maryland for implementation of a program to eradicate nutria and restore marshland damaged by nutria. Referred to Resources Mar. 20, 2002. Reported amended May 7, 2002; Rept. 107442. Union Calendar. Rules suspended. Passed House amended May 14, 2002. Received in Senate and referred to Environment and Public Works May 15 (Legislative day of May 9), 2002. Reported Sept. 26, 2002; no written report.</p>	<p>H.R. 4090 (H.R. 4735) (H.R. 4737).—To reauthorize and improve the program of block grants to States for temporary assistance for needy families, and for other purposes. Referred to Ways and Means Apr. 9, 2002. Reported amended May 14, 2002; Rept. 107460, Pt. I. Referred to Education and the Workforce May 14, 2002 for a period ending not later than May 14, 2002. Education and the Workforce discharged May 14, 2002. Union CalendarUnion 275</p>		
<p>H.R. 4069.—To amend title II of the Social Security Act to provide for miscellaneous enhancements in Social Security benefits, and for other purposes. Referred to Ways and Means Mar. 20, 2002. Rules suspended. Passed House amended May 14, 2002; Roll No. 160: 4180. Received in Senate and referred to Finance May 15 (Legislative day of May 9), 2002.</p>	<p>H.R. 4092.—To enhance the opportunities of needy families to achieve self-sufficiency and access quality child care, and for other purposes. Referred to Education and the Workforce and in addition to Ways and Means Apr. 9, 2002. Reported amended from Education and the Workforce May 10, 2002; Rept. 107452, Pt. I. Referral to Ways and Means extended May 10, 2002 for a period ending not later than May 10, 2002. Ways and Means discharged. May 10, 2002. Union CalendarUnion 267</p>		
<p>H.R. 4070.—To amend the Social Security Act and the Internal Revenue Code of 1986 to provide additional safeguards for Social Security and Supplemental Security Income beneficiaries with representative payees, to enhance program protections, and for other purposes. Referred to Ways and Means Mar. 20, 2002. Considered under suspension of rules June 25, 2002. Rules suspended. Passed House amended June 26, 2002; Roll No. 260: 4250. Received in Senate and referred to Finance June 27, 2002. Committee discharged. Passed Senate with amendment Nov. 18, 2002.</p>	<p>H.R. 4102 (S. 2840).—To designate the facility of the United States Postal Service located at 120 North Maine Street in Fallon, Nevada, as the “Rollan D. Melton Post Office Building”. Referred to Government Reform Apr. 9, 2002. Rules suspended. Passed House Sept. 17, 2002; Roll No. 389: 3980. Received in Senate and referred to Governmental Affairs Sept. 18, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 28, 2002. Approved Oct. 30, 2002. Public Law 107267.</p>		
<p>H.R. 4073.—To amend the Microenterprise for Self-Reliance Act of 2000 and the Foreign Assistance Act of 1961 to increase assistance for the poorest people in developing countries under microenterprise assistance programs under those Acts, and for other purposes. Referred to International Relations Mar. 20, 2002. Reported amended May 10, 2002; Rept. 107453. Union Calendar. Rules suspended. Passed House amended June 4, 2002. Received in Senate and referred to Foreign Relations June 5, 2002. Reported with amendment Oct. 8, 2002; no written report. Passed Senate with amendment Nov. 13, 2002.</p>	<p>H.R. 4103.—To direct the Secretary of the Interior to transfer certain public lands in Natrona County, Wyoming, to the Corporation of the Presiding Bishop, and for other purposes. Referred to Resources Apr. 9, 2002. Reported amended June 11, 2002; Rept. 107500. Union Calendar. Rules suspended. Passed House amended June 17, 2002. Received in Senate and referred to Energy and Natural Resources June 18, 2002.</p>		
<p>H.R. 4085 (S. 1090) (S. 2074).—To increase, effective as of December 1, 2002, the rates of disability compensation for veterans with service-connected disabilities and the rates of dependency and indemnity compensation for survivors of certain service-connected disabled veterans, and for other purposes. Referred to Veterans’ Affairs Apr. 9, 2002. Reported amended May 16, 2002; Rept. 107472. Union Calendar. Considered under suspension of rules May 20, 2002. Rules suspended. Passed House amended May 21, 2002; Roll No. 185: 4100. Received in Senate and referred to Veterans’ Affairs May 22, 2002. Committee discharged. Passed Senate with amendments Sept. 26, 2002. House agreed to Senate amendments under suspension of the rules Oct. 7, 2002. Presented to the President Oct. 11, 2002. Approved Oct. 23, 2002. Public Law 107247.</p>	<p>H.R. 4125.—To make improvements in the operation and administration of the Federal courts, and for other purposes. Referred to the Judiciary Apr. 10, 2002. Reported amended Sept. 30, 2002; Rept. 107700. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2002; Roll No. 425: 37021. Received in Senate Oct. 2, 2002.</p> <p>H.R. 4129 (S. 2475).—To amend the Central Utah Project Completion Act to clarify the responsibilities of the Secretary of the Interior with respect to the Central Utah Project, to redirect unexpended budget authority for the Central Utah Project for wastewater treatment and reuse and other purposes, to provide for prepayment of repayment contracts for municipal and industrial water delivery facilities, and to eliminate a deadline for such prepayment. Referred to Resources Apr. 10, 2002. Reported amended July 8, 2002; Rept. 107554. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate Oct. 2, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 9, 2002. Approved Dec. 19, 2002. Public Law 107366.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4141.—To authorize the acquisition by exchange of lands for inclusion in the Red Rock Canyon National Conservation Area, Clark County, Nevada, and for other purposes. Referred to Resources Apr. 10, 2002. Reported amended Oct. 1, 2002; Rept. 107705. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate Oct. 2, 2002.	H.R. 4481.—To amend title 49, United States Code, relating to airport project streamlining, and for other purposes. Referred to Transportation and Infrastructure Apr. 18, 2002. Reported amended June 25, 2002; Rept. 107531. Union Calendar. Rules suspended. Passed House amended July 9, 2002. Received in Senate and referred to Commerce, Science and Transportation July 11 (Legislative day of July 10), 2002.		
H.R. 4156.—To amend the Internal Revenue Code of 1986 to clarify that the parsonage allowance exclusion is limited to the fair rental value of the property. Referred to Ways and Means Apr. 10, 2002. Rules suspended. Passed House amended Apr. 16, 2002; Roll No. 94: 4080. Received in Senate and referred to Finance Apr. 17, 2002. Committee discharged. Passed Senate May 2, 2002. Presented to the President May 8, 2002. Approved May 20, 2002. Public Law 107181.	H.R. 4486 (S. 2433).—To designate the facility of the United States Postal Service located at 1590 East Joyce Boulevard in Fayetteville, Arkansas, as the “Clarence B. Craft Post Office Building”. Referred to Government Reform Apr. 18, 2002. Rules suspended. Passed House May 7, 2002. Received in Senate May 8, 2002. Referred to Governmental Affairs May 9, 2002. Reported May 23, 2002; no written report. Passed Senate June 3, 2002. Presented to the President June 7, 2002. Approved June 18, 2002. Public Law 107194.		
H.R. 4167.—To extend for 8 additional months the period for which chapter 12 of title 11 of the United States Code is reenacted. Referred to the Judiciary Apr. 11, 2002. Rules suspended. Passed House Apr. 16, 2002; Roll No. 95: 4073. Received in Senate Apr. 17, 2002. Passed Senate Apr. 23, 2002. Presented to the President Apr. 26, 2002. Approved May 7, 2002. Public Law 107170.	H.R. 4514.—To authorize the Secretary of Veterans Affairs to carry out construction projects for the purpose of improving, renovating, and updating patient care facilities at Department of Veterans Affairs medical centers, and for other purposes. Referred to Veterans’ Affairs Apr. 18, 2002. Reported amended May 16, 2002; Rept. 107473. Union Calendar. Considered under suspension of rules May 20, 2002. Rules suspended. Passed House amended May 21, 2002; Roll No. 183: 4110. Received in Senate and referred to Veterans’ Affairs May 22, 2002.		
H.R. 4187.—To amend chapter 22 of title 44, United States Code, popularly known as the Presidential Records Act, to establish procedures for the consideration of claims of constitutionally based privilege against disclosure of Presidential records. Referred to Government Reform Apr. 11, 2002. Reported amended Nov. 22, 2002; Rept. 107790. Union CalendarUnion 491	H.R. 4546 (H. Res. 415) (H. Res. 500) (H.R. 4547) (S. 2514) (S. 2515).—To authorize appropriations for fiscal year 2003 for military activities of the Department of Defense, and for military construction, to prescribe military personnel strengths for fiscal year 2003, and for other purposes. Referred to Armed Services Apr. 23, 2002. Reported amended May 3, 2002; Rept. 107436. Union Calendar. Supplemental report filed May 6, 2002; Pt. II. Passed House amended May 10 (Legislative day of May 9), 2002; Roll No. 158: 35958. Received in Senate May 14 (Legislative day of May 9), 2002. Ordered placed on the calendar May 16 (Legislative day of May 9), 2002. June 27, 2002. Passed Senate with amendment June 27, 2002. Senate insisted on its amendment and asked for a conference June 27, 2002. House agreed to Senate amendment with amendment July 25, 2002. House insisted on its amendment to Senate amendment and asked for a conference July 25, 2002. Senate disagreed to House amendment to Senate amendment and agreed to a conference July 26, 2002. Conference report filed in the House Nov. 12, 2002; Rept. 107772. House agreed to conference report under suspension of the rules Nov. 12, 2002. Senate agreed to conference report Nov. 13, 2002. Presented to the President Nov. 26, 2002. Approved Dec. 2, 2002. Public Law 107314.		
H.R. 4231.—To improve small business advocacy, and for other purposes. Referred to Small Business Apr. 16, 2002. Reported May 2, 2002; Rept. 107433. Union Calendar. Rules suspended. Passed House amended May 21, 2002. Received in Senate May 22, 2002. Ordered placed on the calendar July 8, 2002.			
H.R. 4466 (S. 2950).—To amend title 49, United States Code, to authorize appropriations for the National Transportation Safety Board for fiscal years 2003, 2004, and 2005, and for other purposes. Referred to Transportation and Infrastructure Apr. 17, 2002. Reported amended May 16, 2002; Rept. 107470. Union Calendar. Rules suspended. Passed House amended June 4, 2002. Received in Senate and referred to Commerce, Science and Transportation June 5, 2002.			
H.R. 4477.—To amend title 18, United States Code, with respect to crimes involving the transportation of persons and sex tourism. Referred to the Judiciary Apr. 17, 2002. Reported amended June 24, 2002; Rept. 107525. Union Calendar. Considered under suspension of rules June 25, 2002. Rules suspended. Passed House amended June 26, 2002; Roll No. 259: 4188. Received in Senate and referred to the Judiciary June 27, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4547 (H.R. 4546).	—To authorize appropriations for fiscal year 2003 for military activities of the Department of Defense and to prescribe military personnel strengths for fiscal year 2003. Referred to Armed Services Apr. 23, 2002. Reported amended July 23, 2002; Rept. 107603. Union Calendar. Rules suspended. Passed House amended July 24, 2002; Roll No. 335: 4133. Received in Senate and referred to Armed Services July 24, 2002.	H.R. 4598 (H. Res. 458).	—To provide for the sharing of homeland security information by Federal intelligence and law enforcement agencies with State and local entities. Referred to Intelligence and in addition to the Judiciary Apr. 25, 2002. Reported amended from the Judiciary June 25, 2002; Rept. 107534, Pt. I. Passed House amended June 26, 2002; Roll No. 258: 4222. Received in Senate and referred to the Judiciary June 27, 2002.
H.R. 4558.	—To extend the Irish Peace Process Cultural and Training Program. Referred to the Judiciary and in addition to International Relations Apr. 23, 2002. Reported from the Judiciary July 22, 2002; Rept. 107596, Pt. I. Referral to International Relations extended July 22, 2002 for a period ending not later than July 22, 2002. International Relations discharged. July 22, 2002. Union Calendar. Rules suspended. Passed House July 22, 2002. Received in Senate and referred to Foreign Relations July 23, 2002. Reported Aug. 1, 2002; no written report. Passed Senate Sept. 18, 2002. Presented to the President Sept. 25, 2002. Approved Oct. 4, 2002. Public Law 107234.	H.R. 4600 (H. Res. 553).	—To improve patient access to health care services and provide improved medical care by reducing the excessive burden the liability system places on the health care delivery system. Referred to the Judiciary and in addition to Energy and Commerce Apr. 25, 2002. Reported amended from the Judiciary Sept. 25, 2002; Rept. 107693, Pt. I. Reported amended from Energy and Commerce Sept. 25, 2002; Pt. II. Union Calendar. Passed House amended Sept. 26, 2002; Roll No. 421: 217203. Received in Senate and referred to the Judiciary Sept. 26, 2002.
H.R. 4560.	—To eliminate the deadlines for spectrum auctions of spectrum previously allocated to television broadcasting. Referred to Energy and Commerce Apr. 24, 2002. Reported May 7, 2002; Rept. 107443. Union Calendar. Rules suspended. Passed House amended May 7, 2002. Received in Senate May 8, 2002. Ordered placed on the calendar May 17, 2002. Passed Senate with amendment June 18, 2002. House agreed to Senate amendment June 18, 2002. Presented to the President June 18, 2002. Approved June 19, 2002. Public Law 107195.	H.R. 4601.	—To provide for the conveyance of a small parcel of Bureau of Land Management land in Douglas County, Oregon, to the county to improve management of and recreational access to the Oregon Dunes National Recreation Area, and for other purposes. Referred to Resources Apr. 25, 2002. Reported Oct. 16, 2002; Rept. 107761. Union CalendarUnion 476
H.R. 4561.	—To amend title 5, United States Code, to require that agencies, in promulgating rules, take into consideration the impact of such rules on the privacy of individuals, and for other purposes. Referred to the Judiciary Apr. 24, 2002. Reported Sept. 30, 2002; Rept. 107701. Union Calendar. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002.	H.R. 4608.	—To name the Department of Veterans Affairs medical center in Wichita, Kansas, as the “Robert J. Dole Department of Veterans Affairs Medical Center”. Referred to Veterans’ Affairs Apr. 25, 2002. Reported amended May 16, 2002; Rept. 107474. Union Calendar. Rules suspended. Passed House amended May 20, 2002. Received in Senate May 21, 2002. Passed Senate May 22, 2002. Presented to the President May 29, 2002. Approved May 29, 2002. Public Law 107184.
H.R. 4584.	—To amend title XIX of the Social Security Act to extend the authorization of transitional medical assistance for 1 year. Referred to Energy and Commerce Apr. 24, 2002. Reported May 14, 2002; Rept. 107461. Union CalendarUnion 276	H.R. 4609.	—To direct the Secretary of the Interior to conduct a comprehensive study of the Rathdrum Prairie/Spokane Valley Aquifer, located in Idaho and Washington. Referred to Resources Apr. 25, 2002. Reported June 5, 2002; Rept. 107492. Union Calendar. Rules suspended. Passed House July 8, 2002; Roll No. 283: 3409. Received in Senate and referred to Energy and Natural Resources July 9, 2002.
H.R. 4585.	—To amend title V of the Social Security Act to extend abstinence education funding under maternal and child health program through fiscal year 2007. Referred to Energy and Commerce Apr. 24, 2002. Reported May 14, 2002; Rept. 107462. Union CalendarUnion 277	H.R. 4620.	—To accelerate the wilderness designation process by establishing a timetable for the completion of wilderness studies on Federal lands, and for other purposes. Referred to Resources Apr. 30, 2002. Reported July 25, 2002; Rept. 107613. Union CalendarUnion 369
H.R. 4592.	—To name the chapel located in the national cemetery in Los Angeles, California, as the “Bob Hope Veterans Chapel”. Referred to Veterans’ Affairs Apr. 25, 2002. Rules suspended. Passed House May 21, 2002. Received in Senate and passed May 22, 2002. Presented to the President May 29, 2002. Approved May 29, 2002. Public Law 107183.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4622 (S. 1894).—To require Federal land managers to support, and to communicate, coordinate, and cooperate with, designated gateway communities, to improve the ability of gateway communities to participate in Federal land management planning conducted by the Forest Service and agencies of the Department of the Interior, and to respond to the impacts of the public use of the Federal lands administered by these agencies, and for other purposes. Referred to Resources and in addition to Agriculture Apr. 30, 2002. Reported amended from Resources Sept. 11, 2002; Rept. 107653, Pt. I. Referral to Agriculture extended Sept. 11, 2002 for a period ending not later than Sept. 11, 2002. Agriculture discharged. Sept. 11, 2002.</p> <p>Union CalendarUnion 400</p>	<p>H.R. 4635 (H. Res. 472).—To amend title 49, United States Code, to establish a program for Federal flight deck officers, and for other purposes. Referred to Transportation and Infrastructure May 1, 2002. Reported amended July 8, 2002; Rept. 107555, Pt. I. Referred to the Judiciary July 8, 2002 for a period ending not later than July 9, 2002. The Judiciary discharged July 9, 2002. Union Calendar. Passed House amended July 10, 2002; Roll No. 292: 310113. Received in Senate July 11 (Legislative day of July 10), 2002. Ordered placed on the calendar July 15, 2002.</p>		
<p>H.R. 4623.—To prevent trafficking in child pornography and obscenity, to proscribe pandering and solicitation relating to visual depictions of minors engaging in sexually explicit conduct, to prevent the use of child pornography and obscenity to facilitate crimes against children, and for other purposes. Referred to the Judiciary Apr. 30, 2002. Reported amended June 24, 2002; Rept. 107526. Union Calendar. Rules suspended. Passed House amended June 25, 2002; Roll No. 256: 4138. Received in Senate and referred to the Judiciary June 26, 2002.</p>	<p>H.R. 4638 (S. 1999).—To reauthorize the Mni Wiconi Rural Water Supply Project. Referred to Resources May 1, 2002. Reported Sept. 4, 2002; Rept. 107633. Union Calendar. Rules suspended. Passed House Sept. 24, 2002. Received in Senate and ordered placed on the calendar Sept. 25, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 9, 2002. Approved Dec. 19, 2002. Public Law 107367.</p>		
<p>H.R. 4626.—To amend the Internal Revenue Code of 1986 to accelerate the marriage penalty relief in the standard deduction and to modify the work opportunity credit and the welfare-to-work credit. Referred to Ways and Means May 1, 2002. Reported amended May 14, 2002; Rept. 107457. Union Calendar. Rules suspended. Passed House amended May 21, 2002; Roll No. 177: 4091. Received in Senate and referred to Finance May 22, 2002.</p>	<p>H.R. 4664 (H. Res. 432) (S. 2817).—To authorize appropriations for fiscal years 2003, 2004, and 2005 for the National Science Foundation, and for other purposes. Referred to Science May 7, 2002. Reported amended June 4, 2002; Rept. 107488. Union Calendar. Passed House amended June 5, 2002; Roll No. 212: 39725. Received in Senate and referred to Health, Education, Labor, and Pensions June 6, 2002. Committee discharged. Passed Senate with amendments Nov. 14, 2002. House agreed to Senate amendments Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Dec. 9, 2002. Approved Dec. 19, 2002. Public Law 107368.</p>		
<p>H.R. 4628 (H. Res. 497) (S. 2506).—To authorize appropriations for fiscal year 2003 for intelligence and intelligence-related activities of the United States Government, the Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes. Referred to Intelligence May 1, 2002. Reported amended July 18, 2002; Rept. 107592. Union Calendar. Considered July 24, 2002. Passed House amended July 25 (Legislative day of July 24), 2002. Received in Senate and referred to Intelligence July 25, 2002. Committee discharged. Passed Senate with amendment Sept. 25, 2002. Senate insisted on its amendment and asked for a conference Sept. 25, 2002. House disagreed to Senate amendment and agreed to a conference Oct. 3, 2002. Conference report filed in the House Nov. 14, 2002; Rept. 107789. House agreed to conference report Nov. 15 (Legislative day of Nov. 14), 2002; Roll No. 483: 3663. Senate agreed to conference report Nov. 15, 2002. Presented to the President Nov. 25, 2002. Approved Nov. 27, 2002. Public Law 107306.</p>	<p>H.R. 4679.—To amend title 18, United States Code, to provide a maximum term of supervised release of life for child sex offenders. Referred to the Judiciary May 8, 2002. Reported amended June 24, 2002; Rept. 107527. Union Calendar. Rules suspended. Passed House amended June 25, 2002; Roll No. 255: 4093. Received in Senate and referred to the Judiciary June 26, 2002.</p>		
	<p>H.R. 4682.—To revise the boundary of the Allegheny Portage Railroad National Historic Site, and for other purposes. Referred to Resources May 8, 2002. Reported Sept. 4, 2002; Rept. 107634. Union Calendar. Rules suspended. Passed House amended Sept. 24, 2002. Received in Senate and referred to Energy and Natural Resources Sept. 25, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 10, 2002. Approved Dec. 19, 2002. Public Law 107369.</p>		
	<p>H.R. 4685 (S. 2644).—To amend title 31, United States Code, to expand the types of Federal agencies that are required to prepare audited financial statements. Referred to Government Reform May 8, 2002. Rules suspended. Passed House amended Oct. 7, 2002. Received in Senate Oct. 8, 2002. Passed Senate Oct. 17, 2002. Presented to the President Oct. 28, 2002. Approved Nov. 7, 2002. Public Law 107289.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4687 (H. Res. 475).	<p>—To provide for the establishment of investigative teams to assess building performance and emergency response and evacuation procedures in the wake of any building failure that has resulted in substantial loss of life or that posed significant potential of substantial loss of life. Referred to Science May 9, 2002. Reported amended June 25, 2002; Rept. 107530. Union Calendar. Passed House amended July 12, 2002; Roll No. 295: 33823. Received in Senate July 15, 2002. Ordered placed on the calendar July 23, 2002. Passed Senate with amendment Sept. 9, 2002. House agreed to Senate amendment under suspension of the rules Sept. 17, 2002. Presented to the President Sept. 20, 2002. Approved Oct. 1, 2002. Public Law 107231.</p>	H.R. 4717.	<p>—To designate the facility of the United States Postal Service located at 1199 Pasadena Boulevard in Pasadena, Texas, as the “Jim Fonteno Post Office Building”. Referred to Government Reform May 14, 2002. Rules suspended. Passed House June 18, 2002; Roll No. 235: 4150. Received in Senate and referred to Governmental Affairs June 19, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 28, 2002. Approved Oct. 30, 2002. Public Law 107268.</p>
H.R. 4689.	<p>—To disapprove certain sentencing guideline amendments. Referred to the Judiciary May 9, 2002. Reported Oct. 31, 2002; Rept. 107769. Union CalendarUnion 484</p>	H.R. 4727.	<p>—To reauthorize the national dam safety program, and for other purposes. Referred to Transportation and Infrastructure May 14, 2002. Reported amended Sept. 4, 2002; Rept. 107626. Union Calendar. Passed House amended Sept. 5, 2002; Roll No. 373: 4012. Received in Senate and referred to Environment and Public Works Sept. 5, 2002. Reported Sept. 26, 2002; no written report. Passed Senate Nov. 14, 2002. Presented to the President Nov. 21, 2002. Approved Dec. 2, 2002. Public Law 107310.</p>
H.R. 4691 (H. Res. 546).	<p>—To prohibit certain abortion-related discrimination in governmental activities. Referred to Energy and Commerce May 9, 2002. Passed House Sept. 25, 2002; Roll No. 412: 229189. Received in Senate Sept. 26, 2002. Ordered placed on the calendar Sept. 30, 2002.</p>	H.R. 4734.	<p>—To expand Alaska Native contracting of Federal land management functions and activities and to promote hiring of Alaska Natives by the Federal Government within the State of Alaska, and for other purposes. Referred to Resources May 14, 2002. Reported amended Oct. 11, 2002; Rept. 107745. Union CalendarUnion 465</p>
H.R. 4692.	<p>—To amend the Act entitled “An Act to authorize the Establishment of the Andersonville National Historic Site in the State of Georgia, and for other purposes”, to provide for the addition of certain donated lands to the Andersonville National Historic Site. Referred to Resources May 9, 2002. Reported Oct. 1, 2002; Rept. 107712. Union Calendar. Rules suspended. Passed House Oct. 1, 2002. Received in Senate Oct. 2, 2002. Passed Senate Nov. 20, 2002. Presented to the President Dec. 10, 2002. Approved Dec. 17, 2002. Public Law 107357.</p>	H.R. 4735 (H. Res. 421) (H.R. 4090) (H.R. 4737).	<p>—To reauthorize and improve the program of block grants to States for temporary assistance for needy families, improve access to quality child care, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce, Education and the Workforce, Agriculture, and Financial Services May 15, 2002.</p>
H.R. 4701.	<p>—To designate certain conduct by sports agents relating to the signing of contracts with student athletes as unfair and deceptive acts or practices to be regulated by the Federal Trade Commission. Referred to Energy and Commerce May 9, 2002. Reported amended Oct. 7, 2002; Rept. 107725. Union CalendarUnion 453</p>	H.R. 4737 (H. Res. 422) (H.R. 4090) (H.R. 4735).	<p>—To reauthorize and improve the program of block grants to States for temporary assistance for needy families, improve access to quality child care, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce, Education and the Workforce, Agriculture, and Financial Services May 15, 2002. Passed House May 16, 2002; Roll No. 170: 229197. Received in Senate and referred to Finance May 16 (Legislative day of May 9), 2002. Reported with amendment July 25, 2002; Rept. 107221.</p>
H.R. 4708 (H.R. 3223) (H.R. 5039) (S. 2556).	<p>—To authorize the Secretary of the Interior to convey certain facilities to the Fremont-Madison Irrigation District. Referred to Resources May 9, 2002. Reported amended Sept. 5, 2002; Rept. 107641. Union Calendar. Rules suspended. Passed House amended Sept. 24, 2002. Received in Senate and referred to Energy and Natural Resources Sept. 25, 2002.</p>	H.R. 4739.	<p>—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the design, planning, and construction of a project to reclaim and reuse wastewater within and outside of the service area of the City of Austin Water and Wastewater Utility, Texas. Referred to Resources May 15, 2002. Reported Sept. 4, 2002; Rept. 107635. Union CalendarUnion 384</p>
H.R. 4714.	<p>—To prohibit members of the Armed Forces in Saudi Arabia from being required or formally or informally compelled to wear the abaya garment, and for other purposes. Referred to Armed Services May 14, 2002. Rules suspended. Passed House May 14, 2002. Received in Senate and referred to Armed Services May 15 (Legislative day of May 9), 2002.</p>	H.R. 4749.	<p>—To reauthorize the Magnuson-Stevens Fishery Conservation and Management Act, and for other purposes. Referred to Resources May 16, 2002. Reported amended Oct. 11, 2002; Rept. 107746. Union CalendarUnion 466</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4750.—To designate certain lands in the State of California as components of the National Wilderness Preservation System, and for other purposes. Referred to Resources May 16, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 10, 2002. Approved Dec. 19, 2002. Public Law 107370.</p>	<p>H.R. 4794.—To designate the facility of the United States Postal Service located at 1895 Avenida Del Oro in Oceanside, California, as the “Ronald C. Packard Post Office Building”. Referred to Government Reform May 22, 2002. Rules suspended. Passed House June 18, 2002; Roll No. 234: 4180. Received in Senate and referred to Governmental Affairs June 19, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 28, 2002. Approved Oct. 30, 2002. Public Law 107270.</p>		
<p>H.R. 4755.—To designate the facility of the United States Postal Service located at 204 South Broad Street in Lancaster, Ohio, as the “Clarence Miller Post Office Building”. Referred to Government Reform May 16, 2002. Rules suspended. Passed House July 15, 2002; Roll No. 297: 3890. Received in Senate and referred to Governmental Affairs July 16, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 28, 2002. Approved Oct. 30, 2002. Public Law 107269.</p>	<p>H.R. 4797 (S. 2929).—To redesignate the facility of the United States Postal Service located at 265 South Western Avenue, Los Angeles, California, as the “Nat King Cole Post Office”. Referred to Government Reform May 22, 2002. Rules suspended. Passed House Sept. 9, 2002. Received in Senate and referred to Governmental Affairs Sept. 10, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 28, 2002. Approved Oct. 30, 2002. Public Law 107271.</p>		
<p>H.R. 4757.—To improve the national instant criminal background check system, and for other purposes. Referred to the Judiciary May 16, 2002. Reported amended Oct. 15, 2002; Rept. 107748. Union Calendar. Rules suspended. Passed House amended Oct. 15, 2002. Received in Senate Oct. 16, 2002.</p>	<p>H.R. 4800.—To repeal the sunset of the Economic Growth and Tax Relief Reconciliation Act of 2001 with respect to the expansion of the adoption credit and adoption assistance programs. Referred to Ways and Means May 22, 2002. Rules suspended. Passed House June 4, 2002; Roll No. 208: 3911. Received in Senate June 5, 2002. Ordered placed on the calendar June 7, 2002.</p>		
<p>H.R. 4775 (H. Res. 428) (H. Res. 431) (S. 2551).—Making supplemental appropriations for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations May 20, 2002; Rept. 107-480. Union Calendar. Considered May 22, 23, 2002. Passed House amended May 24, 2002; Roll No. 206: 280-138. Received in Senate and ordered placed on the calendar June 3, 2002. Considered June 3, 4, 5, 6, 2002. Passed Senate with amendment June 7 (Legislative day of June 6), 2002; Roll No. 145: 7122. Senate insisted on its amendment and asked for a conference June 7, 2002. House disagreed to Senate amendment and agreed to a conference June 12, 2002. Conference report filed in the House July 19, 2002; Rept. 107593. House agreed to conference report July 23, 2002; Roll No. 328: 39732. Senate agreed to conference report July 24, 2002; Roll No. 188: 927. Presented to the President July 26, 2002. Approved Aug. 2, 2002. Public Law 107206.</p>	<p>H.R. 4807.—To authorize the Secretary of the Interior to acquire the property in Cecil County, Maryland, known as Garrett Island for inclusion in the Susquehanna National Wildlife Refuge. Referred to Resources May 22, 2002. Reported July 10, 2002; Rept. 107562. Union Calendar. Rules suspended. Passed House amended July 15, 2002. Received in Senate and referred to Environment and Public Works July 16, 2002. Reported with amendment Oct. 8, 2002; Rept. 107305.</p>		
<p>H.R. 4782.—To extend the authority of the Export-Import Bank until June 14, 2002. Referred to Financial Services May 21, 2002. Rules suspended. Passed House May 21, 2002. Received in Senate and passed May 22, 2002. Presented to the President May 29, 2002. Approved May 30, 2002. Public Law 107186.</p>	<p>H.R. 4822.—To clarify that the Upper Missouri River Breaks National Monument does not include within its boundaries any privately owned property, and for other purposes. Referred to Resources May 22, 2002. Reported Sept. 5, 2002; Rept. 107642. Union CalendarUnion 390</p>		
<p>H.R. 4793.—To authorize grants through the Centers for Disease Control and Prevention for mosquito control programs to prevent mosquito-borne diseases. Referred to Energy and Commerce May 22, 2002. Reported amended Sept. 13, 2002; Rept. 107657. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate Oct. 2, 2002. Ordered placed on the calendar Oct. 3, 2002.</p>	<p>H.R. 4823 (S. 2577).—To repeal the sunset of the Economic Growth and Tax Relief Reconciliation Act of 2001 with respect to the exclusion from Federal income tax for restitution received by victims of the Nazi Regime. Referred to Ways and Means May 22, 2002. Rules suspended. Passed House June 4, 2002; Roll No. 207: 3921. Received in Senate June 5, 2002. Ordered placed on the calendar June 7, 2002. Passed Senate Nov. 20, 2002. Presented to the President Dec. 10, 2002. Approved Dec. 17, 2002. Public Law 107358.</p>		
	<p>H.R. 4830.—To direct the Secretary of the Interior to conduct a study of the suitability and feasibility of establishing the Southern Campaign of the Revolution Heritage Area in South Carolina, and for other purposes. Referred to Resources May 23, 2002. Reported Oct. 1, 2002; Rept. 107711. Union Calendar. Rules suspended. Passed House Oct. 1, 2002. Received in Senate Oct. 2, 2002.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4840.—To amend the Endangered Species Act of 1973 to ensure the use of sound science in the implementation of that Act. Referred to Resources May 23, 2002. Reported amended Oct. 15, 2002; Rept. 107751. Union CalendarUnion 471</p>	<p>H.R. 4870.—To make certain adjustments to the boundaries of the Mount Naomi Wilderness Area, and for other purposes. Referred to Resources June 5, 2002. Reported amended July 10, 2002; Rept. 107561. Union Calendar. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Energy and Natural Resources July 23, 2002.</p>		
<p>H.R. 4844 (S. 2565).—To enhance ecosystem protection and the range of outdoor opportunities protected by statute in the Skykomish River valley of the State of Washington by designating certain lower-elevation Federal lands as wilderness, and for other purposes. Referred to Resources May 23, 2002. Reported amended Oct. 11, 2002; Rept. 107747. Union CalendarUnion 467</p>	<p>H.R. 4874 (S. 2585).—To direct the Secretary of the Interior to disclaim any Federal interest in lands adjacent to Spirit Lake and Twin Lakes in the State of Idaho resulting from possible omission of lands from an 1880 survey. Referred to Resources June 5, 2002. Reported Sept. 24, 2002; Rept. 107676. Union Calendar. Rules suspended. Passed House Oct. 1, 2002. Received in Senate Oct. 2, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 10, 2002. Approved Dec. 19, 2002. Public Law 107371.</p>		
<p>H.R. 4846.—To amend title 31, United States Code, to clarify the sources of silver for bullion coins, and for other purposes. Referred to Financial Services May 23, 2002. Rules suspended. Passed House amended June 25, 2002; Roll No. 257: 4171. Received in Senate and referred to Banking, Housing, and Urban Affairs June 26, 2002.</p>	<p>H.R. 4878.—To provide for reduction of improper payments by Federal agencies. Referred to Government Reform June 6, 2002. Rules suspended. Passed House amended July 9, 2002. Received in Senate and referred to Governmental Affairs July 11 (Legislative day of July 10), 2002. Reported Oct. 15, 2002; Rept. 107333. Passed Senate with amendment Oct. 17, 2002. House agreed to Senate amendment under suspension of the rules Nov. 12, 2002. Presented to the President Nov. 15, 2002. Approved Nov. 26, 2002. Public Law 107300.</p>		
<p>H.R. 4851 (S. 2828).—To redesignate the facility of the United States Postal Service located at 6910 South Yorktown Avenue in Tulsa, Oklahoma, as the “Robert Wayne Jenkins Station”. Referred to Government Reform May 23, 2002. Rules suspended. Passed House Oct. 1, 2002. Received in Senate Oct. 2, 2002. Passed Senate Oct. 17, 2002. Presented to the President Oct. 28, 2002. Approved Oct. 30, 2002. Public Law 107272.</p>	<p>H.R. 4883.—To reauthorize the Hydrographic Services Improvement Act of 1998, and for other purposes. Referred to Resources June 6, 2002. Reported amended July 26, 2002; Rept. 107621. Union Calendar. Passed House amended Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002. Passed Senate Nov. 20, 2002. Presented to the President Dec. 9, 2002. Approved Dec. 19, 2002. Public Law 107372.</p>		
<p>H.R. 4853.—To provide that land which is owned by the Seminole Tribe of Florida but which is not held in trust by the United States for the Tribe may be mortgaged, leased, or transferred by the Tribe without further approval by the United States. Referred to Resources May 23, 2002. Reported amended Sept. 25, 2002; Rept. 107692. Union CalendarUnion 430</p>	<p>H.R. 4888.—To reauthorize the Mammography Quality Standards Act, and for other purposes. Referred to Energy and Commerce June 6, 2002. Reported amended July 22, 2002; Rept. 107601. Union CalendarUnion 363</p>		
<p>H.R. 4854.—To reauthorize and reform the national service laws. Referred to Education and the Workforce May 24, 2002. Reported amended June 20, 2002; Rept. 107521. Union CalendarUnion 312</p>	<p>H.R. 4889.—To amend title XI of the Social Security Act to improve patient safety. Referred to Ways and Means and in addition to Energy and Commerce June 6, 2002. Reported amended from Ways and Means Oct. 1, 2002; Rept. 107714, Pt. I. Referral to Energy and Commerce extended Oct. 1, 2002 for a period ending not later than Oct. 4, 2002. Referral to Energy and Commerce extended Oct. 4, 2002 for a period ending not later than Oct. 11, 2002. Energy and Commerce discharged. Oct. 11, 2002. Union CalendarUnion 468</p>		
<p>H.R. 4858.—To improve access to physicians in medically underserved areas. Referred to the Judiciary June 4, 2002. Reported June 24, 2002; Rept. 107528. Union Calendar. Rules suspended. Passed House June 25, 2002; Roll No. 254: 4077. Received in Senate and referred to the Judiciary June 26, 2002.</p>	<p>H.R. 4903.—To amend title 31, United States Code, to specify that the reverse of the 5-cent piece shall bear an image of Monticello, and for other purposes. Referred to Financial Services June 11, 2002. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Banking, Housing, and Urban Affairs July 23, 2002.</p>		
<p>H.R. 4864.—To combat terrorism and defend the Nation against terrorist acts, and for other purposes. Referred to the Judiciary June 5, 2002. Reported amended Sept. 17, 2002; Rept. 107658. Union CalendarUnion 405</p>			
<p>H.R. 4866.—To make technical amendments to the Higher Education Act of 1965 incorporating the results of the Fed Up Initiative. Referred to Education and the Workforce June 5, 2002. Failed of passage under suspension of the rules (two-thirds required) July 16, 2002; Roll No. 303: 246177.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4910.—To authorize the Secretary of the Interior to revise a repayment contract with the Tom Green County Water Control and Improvement District No. 1, San Angelo project, Texas, and for other purposes. Referred to Resources June 11, 2002. Reported amended Sept. 24, 2002; Rept. 107677. Union CalendarUnion 419</p>	<p>H.R. 4944 (S. 2623).—To designate the Cedar Creek Battlefield and Belle Grove Plantation National Historical Park as a unit of the National Park System, and for other purposes. Referred to Resources June 13, 2002. Reported amended Oct. 1, 2002; Rept. 107713. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate Oct. 2, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 10, 2002. Approved Dec. 19, 2002. Public Law 107373.</p>		
<p>H.R. 4912.—To increase the penalties to be imposed for a violation of fire regulations applicable to the public lands, National Park System lands, or National Forest System lands when the violation results in damage to public or private property, to specify the purpose for which collected fines may be used, and for other purposes. Referred to Resources and in addition to Agriculture June 11, 2002. Reported amended from Resources Oct. 21, 2002; Rept. 107763, Pt. I. Referral to Agriculture extended Oct. 21, 2002 for a period ending not later than Oct. 21, 2002. Agriculture discharged. Oct. 21, 2002. Union CalendarUnion 478</p>	<p>H.R. 4946.—To amend the Internal Revenue Code to provide health care incentives related to long-term care. Referred to Ways and Means June 17, 2002. Reported amended July 15, 2002; Rept. 107572. Union Calendar. Considered under suspension of rules July 23, 2002. Rules suspended. Passed House amended July 25, 2002; Roll No. 351: 36261. Received in Senate and referred to Finance July 25, 2002.</p>		
<p>H.R. 4917.—To provide for an exchange of lands with the United Water Conservation District of California to eliminate private inholdings in the Los Padres National Forest, and for other purposes. Referred to Resources June 12, 2002. Reported Sept. 4, 2002; Rept. 107636. Union Calendar. Rules suspended. Passed House Sept. 24, 2002. Received in Senate and referred to Energy and Natural Resources Sept. 25, 2002.</p>	<p>H.R. 4953 (S. 2482).—To direct the Secretary of the Interior to grant to Deschutes and Crook Counties in the State of Oregon a right-of-way to West Butte Road. Referred to Resources June 17, 2002. Reported amended Sept. 4, 2002; Rept. 107637. Union Calendar. Rules suspended. Passed House amended Sept. 24, 2002. Received in Senate and ordered placed on the calendar Sept. 25, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 10, 2002. Approved Dec. 19, 2002. Public Law 107374.</p>		
<p>H.R. 4919 (H.R. 5032).—To provide for the exchange of certain lands in the Coconino and Tonto National Forests in Arizona, and for other purposes. Referred to Resources June 12, 2002. Reported amended Sept. 24, 2002; Rept. 107674. Union Calendar. Rules suspended. Passed House amended Sept. 24, 2002. Received in Senate and referred to Energy and Natural Resources Sept. 25, 2002.</p>	<p>H.R. 4954 (H. Res. 465).—To amend title XVIII of the Social Security Act to provide for a voluntary program for prescription drug coverage under the Medicare Program, to modernize and reform payments and the regulatory structure of the Medicare Program, and for other purposes. Referred, pursuant to the order of the House of June 17, 2002, jointly to the Committees on Energy and Commerce and Ways and Means June 18, 2002. Reported amended from Ways and Means June 26, 2002; Rept. 107539, Pt. I. Passed House amended June 28 (Legislative day of June 27), 2002; Roll No. 282: 221208. Received in Senate July 8, 2002. Ordered placed on the calendar July 15, 2002.</p>		
<p>H.R. 4931 (H. Res. 451).—To provide that the pension and individual retirement arrangement provisions of the Economic Growth and Tax Relief Reconciliation Act of 2001 shall be permanent. Referred to Ways and Means June 13, 2002. Passed House June 21, 2002; Roll No. 248: 30870. Received in Senate June 24, 2002. Ordered placed on the calendar June 25, 2002.</p>	<p>H.R. 4961.—To establish a National Bipartisan Commission on the Future of Medicaid. Referred to Energy and Commerce June 19, 2002. Reported June 26, 2002; Rept. 107544. Union CalendarUnion 325</p>		
<p>H.R. 4938.—To direct the Secretary of the Interior, through the Bureau of Reclamation, to conduct a feasibility study to determine the most feasible method of developing a safe and adequate municipal, rural, and industrial water supply for the Santee Sioux Tribe of Nebraska, and for other purposes. Referred to Resources June 13, 2002. Reported Sept. 5, 2002; Rept. 107643. Union Calendar. Rules suspended. Passed House Sept. 24, 2002. Received in Senate and referred to Indian Affairs Sept. 25, 2002.</p>	<p>H.R. 4962.—To amend title XVIII of the Social Security Act to make rural health care improvements under the Medicare Program. Referred to Ways and Means and in addition to Energy and Commerce June 19, 2002. Reported from Energy and Commerce June 26, 2002; Rept. 107540, Pt. I.</p>		
<p>H.R. 4940.—To amend title 38, United States Code, to enact into law eligibility requirements for burial in Arlington National Cemetery, and for other purposes. Referred to Veterans' Affairs June 13, 2002. Reported July 18, 2002; Rept. 107588. Union Calendar. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Veterans' Affairs July 23, 2002.</p>	<p>H.R. 4965 (H. Res. 498).—To prohibit the procedure commonly known as partial-birth abortion. Referred to the Judiciary June 19, 2002. Reported July 23, 2002; Rept. 107604. Union Calendar. Passed House July 24, 2002; Roll No. 343: 274151. Received in Senate July 25, 2002. Ordered placed on the calendar July 26, 2002.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4966.—To improve the conservation and management of coastal and ocean resources by reenacting and clarifying provisions of a reorganization plan authorizing the National Oceanic and Atmospheric Administration. Referred to Resources and in addition to Science June 19, 2002. Reported amended from Resources Oct. 16, 2002; Rept. 107759, Pt. I. Referral to Science extended Oct. 16, 2002 for a period ending not later than Oct. 18, 2002. Referral to Science extended Oct. 18, 2002 for a period ending not later than Nov. 22, 2002.</p>	<p>H.R. 4987.—To amend title XVIII of the Social Security Act to improve payments for home health services and for direct graduate medical education, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce June 21, 2002. Reported from Energy and Commerce June 26, 2002; Rept. 107541, Pt. I.</p>		
<p>H.R. 4967.—To establish new nonimmigrant classes for border commuter students. Referred to the Judiciary June 19, 2002. Reported Oct. 15, 2002; Rept. 107753. Union Calendar. Rules suspended. Passed House Oct. 15, 2002. Received in Senate and passed Oct. 16, 2002. Presented to the President Oct. 23, 2002. Approved Nov. 2, 2002. Public Law 107274.</p>	<p>H.R. 4988.—To amend title XVIII of the Social Security Act to establish the Medicare Benefits Administration within the Department of Health and Human Services, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce June 21, 2002. Reported from Energy and Commerce June 26, 2002; Rept. 107542, Pt. I.</p>		
<p>H.R. 4968.—To provide for the exchange of certain lands in Utah. Referred to Resources June 19, 2002. Reported amended Oct. 1, 2002; Rept. 107709. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate Oct. 2, 2002. Ordered placed on the calendar Oct. 15, 2002.</p>	<p>H.R. 4989.—To amend the Public Health Service Act to provide for grants to health care providers to implement electronic prescription drug programs. Referred to Energy and Commerce June 21, 2002. Reported June 26, 2002; Rept. 107545. Union CalendarUnion 326</p>		
<p>H.R. 4984.—To amend title XVIII of the Social Security Act to provide for a Medicare prescription drug benefit. Referred to Energy and Commerce and in addition to Ways and Means June 21, 2002. Reported from Energy and Commerce June 26, 2002; Rept. 107551, Pt. I. Referral to Ways and Means extended June 26, 2002 for a period ending not later than June 28, 2002. Ways and Means discharged. June 28, 2002. Union CalendarUnion 330</p>	<p>H.R. 4990.—To amend the Federal Food, Drug, and Cosmetic Act to establish requirements with respect to the sale of, or the offer to sell, prescription drugs through the Internet, and for other purposes. Referred to Energy and Commerce June 21, 2002. Reported June 26, 2002; Rept. 107546. Union CalendarUnion 327</p>		
<p>H.R. 4985.—To amend title XVIII of the Social Security Act to revitalize the MedicareChoice Program, establish a MedicareChoice competition program, and to improve payments to hospitals and other providers under part A of the Medicare Program. Referred to Ways and Means and in addition to Energy and Commerce June 21, 2002. Reported from Energy and Commerce June 26, 2002; Rept. 107550, Pt. I. Referral to Ways and Means extended June 26, 2002 for a period ending not later than June 28, 2002. Ways and Means discharged. June 28, 2002. Union CalendarUnion 331</p>	<p>H.R. 4991.—To amend title XIX of the Social Security Act to revise disproportionate share hospital payments under the Medicaid Program. Referred to Energy and Commerce June 21, 2002. Reported June 26, 2002; Rept. 107547. Union CalendarUnion 328</p>		
<p>H.R. 4986.—To amend part B of title XVIII of the Social Security Act to improve payments for physicians' services and other outpatient services furnished under the Medicare Program, and for other purposes. Referred to Energy and Commerce and in addition to Ways and Means June 21, 2002. Reported from Energy and Commerce June 26, 2002; Rept. 107549, Pt. I. Referral to Ways and Means extended June 26, 2002 for a period ending not later than June 28, 2002. Ways and Means discharged. June 28, 2002. Union CalendarUnion 332</p>	<p>H.R. 4992 (S. 1806).—To amend the Public Health Service Act to establish health professions programs regarding practice of pharmacy. Referred to Energy and Commerce June 21, 2002. Reported June 26, 2002; Rept. 107548. Union CalendarUnion 329</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 5005 (H. Res. 502) (H.R. 5710) (S. 2452).—To establish the Department of Homeland Security, and for other purposes. Pursuant to House Resolution 449, referred to the Select Committee on Homeland Security for a period to be subsequently determined by the Speaker, and in addition to the Committees on Agriculture, Appropriations, Armed Services, Energy and Commerce, Financial Services, Government Reform, Intelligence (Permanent Select), International Relations, the Judiciary, Science, Transportation and Infrastructure, and Ways and Means for a period ending not later than July 12, 2002. Committees on Agriculture, Appropriations, Armed Services, Energy and Commerce, Financial Services, Government Reform, Intelligence (Permanent Select), International Relations, the Judiciary, Science, Transportation and Infrastructure, and Ways and Means discharged July 12, 2002. Reported amended from Homeland Security July 24, 2002; Rept. 107609, Pt. I. Union Calendar. Considered July 25, 2002. Passed House amended July 26, 2002; Roll No. 367: 295132. Received in Senate and ordered placed on the calendar July 30, 2002. Considered Sept. 4, 5, 9, 10, 12, 13, 17, 18, 19, 23, 24, 25, 26, 30, Oct. 1, Nov. 13, 14, 15, 18, 2002. Passed Senate with amendment Nov. 19, 2002; Roll No. 249: 909. House agreed to Senate amendment Nov. 22, 2002. Presented to the President Nov. 22, 2002. Approved Nov. 25, 2002. Public Law 107296.</p>	<p>H.R. 5011 (H. Res. 462) (H. Res. 578) (S. 2709).—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations June 25, 2002; Rept. 107533. Union Calendar. Passed House amended June 27, 2002; Roll No. 277: 4261. Received in Senate June 28, 2002. Ordered placed on the calendar July 8, 2002. Considered July 17, 2002. Passed Senate with amendment July 18, 2002; Roll No. 181: 963. Senate insisted on its amendment and asked for a conference July 18, 2002. House disagreed to Senate amendment and agreed to a conference Sept. 10, 2002. Conference report filed in the House Oct. 9, 2002; Rept. 107731. House agreed to conference report Oct. 10, 2002; Roll No. 458: 4190. Senate agreed to conference report Oct. 11 (Legislative day of Oct. 10), 2002. Presented to the President Oct. 18, 2002. Approved Oct. 23, 2002. Public Law 107249.</p>		
<p>H.R. 5010 (H. Res. 461) (H. Res. 579).—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations June 25, 2002; Rept. 107532. Union Calendar. Passed House amended June 27, 2002; Roll No. 270: 41318. Received in Senate and referred to Appropriations June 28, 2002. Reported with amendment July 18, 2002; Rept. 107213. Considered July 31 2002. Passed Senate with amendment Aug. 1, 2002; Roll No. 204: 953. Senate insisted on its amendment and asked for a conference Aug. 1, 2002. House disagreed to Senate amendment and agreed to a conference Sept. 10, 2002. Conference report filed in the House Oct. 9, 2002; Rept. 107732. House agreed to conference report Oct. 10, 2002; Roll No. 457: 40914. Senate agreed to conference report Oct. 16, 2002; Roll No. 239: 931. Presented to the President Oct. 18, 2002. Approved Oct. 23, 2002. Public Law 107248.</p>	<p>H.R. 5012 (S. 2771).—To amend the John F. Kennedy Center Act to authorize the Secretary of Transportation to carry out a project for construction of a plaza adjacent to the John F. Kennedy Center for the Performing Arts, and for other purposes. Referred to Transportation and Infrastructure June 25, 2002. Reported July 26, 2002; Rept. 107622. Union Calendar. Rules suspended. Passed House Sept. 4, 2002. Received in Senate and passed Sept. 5, 2002. Presented to the President Sept. 9, 2002. Approved Sept. 18, 2002. Public Law 107224.</p>		
<p>H.R. 5017.—To amend the Temporary Emergency Wild-fire Suppression Act to facilitate the ability of the Secretary of the Interior and the Secretary of Agriculture to enter into reciprocal agreements with foreign countries for the sharing of personnel to fight wildfires. Referred to Agriculture and in addition to Resources, International Relations, and the Judiciary June 26, 2002. Rules suspended. Passed House July 9, 2002. Received in Senate July 11 (Legislative day of July 10), 2002. Ordered placed on the calendar July 15, 2002.</p>	<p>H.R. 5017.—To amend the Temporary Emergency Wild-fire Suppression Act to facilitate the ability of the Secretary of the Interior and the Secretary of Agriculture to enter into reciprocal agreements with foreign countries for the sharing of personnel to fight wildfires. Referred to Agriculture and in addition to Resources, International Relations, and the Judiciary June 26, 2002. Rules suspended. Passed House July 9, 2002. Received in Senate July 11 (Legislative day of July 10), 2002. Ordered placed on the calendar July 15, 2002.</p>		
<p>H.R. 5018.—To direct the Capitol Police Board to take steps to promote the retention of current officers and members of the Capitol Police and the recruitment of new officers and members of the Capitol Police, and for other purposes. Referred to House Administration June 26, 2002. Committee discharged. Passed House June 26, 2002. Received in Senate June 27, 2002. Referred to Rules and Administration June 28, 2002.</p>	<p>H.R. 5018.—To direct the Capitol Police Board to take steps to promote the retention of current officers and members of the Capitol Police and the recruitment of new officers and members of the Capitol Police, and for other purposes. Referred to House Administration June 26, 2002. Committee discharged. Passed House June 26, 2002. Received in Senate June 27, 2002. Referred to Rules and Administration June 28, 2002.</p>		
<p>H.R. 5032 (H.R. 4919).—To authorize the Secretary of Agriculture to convey certain National Forest System lands in the Mendocino National Forest, California, to authorize the use of the proceeds from such conveyances for National Forest purposes, and for other purposes. Referred to Resources June 27, 2002. Reported amended Sept. 24, 2002; Rept. 107678.</p>	<p>H.R. 5032 (H.R. 4919).—To authorize the Secretary of Agriculture to convey certain National Forest System lands in the Mendocino National Forest, California, to authorize the use of the proceeds from such conveyances for National Forest purposes, and for other purposes. Referred to Resources June 27, 2002. Reported amended Sept. 24, 2002; Rept. 107678.</p> <p>Union Calendar Union 420</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 5039 (H.R. 4708).—To direct the Secretary of the Interior to convey title to certain irrigation project property in the Humboldt Project, Nevada, to the Pershing County Water Conservation District, Pershing County, Lander County, and the State of Nevada. Referred to Resources June 27, 2002. Reported amended Sept. 9, 2002; Rept. 107648. Union CalendarUnion 395</p>	<p>H.R. 5099.—To extend the periods of authorization for the Secretary of the Interior to implement capital construction projects associated with the endangered fish recovery implementation programs for the Upper Colorado and San Juan River Basins. Referred to Resources July 11, 2002. Reported Sept. 24, 2002; Rept. 107672. Union Calendar. Rules suspended. Passed House Sept. 24, 2002. Received in Senate and referred to Energy and Natural Resources Sept. 25, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 10, 2002. Approved Dec. 19, 2002. Public Law 107375.</p>		
<p>H.R. 5055.—To authorize the placement in Arlington National Cemetery of a memorial honoring the World War II veterans who fought in the Battle of the Bulge. Referred to Veterans' Affairs June 27, 2002. Reported July 18, 2002; Rept. 107589. Union Calendar. Rules suspended. Passed House July 22, 2002. Received in Senate and referred to Veterans' Affairs July 23, 2002.</p>	<p>H.R. 5108.—To authorize leases for terms not to exceed 99 years on lands held in trust for the Yurok Tribe and the Hopland Band of Pomo Indians. Referred to Resources July 11, 2002. Reported Sept. 24, 2002; Rept. 107679. Union CalendarUnion 421</p>		
<p>H.R. 5063 (H.R. 5557) (H. Res. 609).—To amend the Internal Revenue Code of 1986 to provide a special rule for members of the uniformed services in determining the exclusion of gain from the sale of a principal residence and to restore the tax exempt status of death gratuity payments to members of the uniformed services. Referred to Ways and Means July 8, 2002. Rules suspended. Passed House July 9, 2002; Roll No. 286: 4130. Received in Senate and referred to Finance July 11 (Legislative day of July 10), 2002. Reported with amendments Sept. 17, 2002; Rept. 107283. Passed Senate with amendments Oct. 3, 2002. House agreed to Senate amendments with amendments Nov. 14, 2002.</p>	<p>H.R. 5109.—To direct the Secretary of Energy to convey a parcel of land at the facility of the Southwestern Power Administration in Tupelo, Oklahoma. Referred to Resources July 11, 2002. Reported amended Sept. 24, 2002; Rept. 107673. Union Calendar. Rules suspended. Passed House amended Sept. 24, 2002. Received in Senate and referred to Energy and Natural Resources Sept. 25, 2002.</p>		
<p>H.R. 5083.—To designate the United States courthouse at South Federal Place in Santa Fe, New Mexico, as the "Santiago E. Campos United States Courthouse". Referred to Transportation and Infrastructure July 9, 2002. Reported Oct. 1, 2002; Rept. 107703. House Calendar. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002.</p>	<p>H.R. 5118.—To provide for enhanced penalties for accounting and auditing improprieties at publicly traded companies, and for other purposes. Referred to the Judiciary and in addition to Financial Services July 15, 2002. Rules suspended. Passed House amended July 16, 2002; Roll No. 299: 39128. Received in Senate July 17, 2002. Referred to the Judiciary July 19, 2002.</p>		
<p>H.R. 5091.—To increase the amount of student loan forgiveness available to qualified teachers, with an emphasis on special education teachers. Referred to Education and the Workforce July 11, 2002. Reported amended Sept. 12, 2002; Rept. 107655. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 2, 2002.</p>	<p>H.R. 5120 (H. Res. 488) (S. 2740).—Making appropriations for the Treasury Department, the United States Postal Service, the Executive Office of the President, and certain Independent Agencies, for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 15, 2002; Rept. 107575. Union Calendar. Considered July 23, 2002. Passed House amended July 24, 2002; Roll No. 341: 308121. Received in Senate and ordered placed on the calendar July 25, 2002.</p>		
<p>H.R. 5093 (H. Res. 483) (S. 2708).—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 11, 2002; Rept. 107564. Union Calendar. Considered July 16, 2002. Passed House amended July 17, 2002; Roll No. 318: 37746. Received in Senate and ordered placed on the calendar July 18, 2002. Considered Sept. 4, 5, 10, 12, 13, 17, 18, 19, 23, 25, 2002.</p>	<p>H.R. 5121 (H. Res. 489) (S. 2720).—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 15, 2002; Rept. 107576. Union Calendar. Passed House July 18, 2002; Roll No. 321: 36549. Received in Senate and ordered placed on the calendar July 18, 2002. Passed Senate with amendments July 25, 2002; Roll No. 191: 8514. Senate insisted on its amendments and asked for a conference July 25, 2002.</p>		
<p>H.R. 5097.—To adjust the boundaries of the Salt River Bay National Historical Park and Ecological Preserve located in St. Croix, Virgin Islands. Referred to Resources July 11, 2002. Reported amended Oct. 1, 2002; Rept. 107707. Union Calendar. Passed House amended Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 5125.—To amend the American Battlefield Protection Act of 1996 to authorize the Secretary of the Interior to establish a battlefield acquisition grant program. Referred to Resources July 15, 2002. Reported amended Oct. 1, 2002; Rept. 107710. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate and referred to Energy and Natural Resources Oct. 2, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 10, 2002. Approved Dec. 17, 2002. Public Law 107359.</p>	<p>H.R. 5180.—To direct the Secretary of Agriculture to convey certain real property in the Dixie National Forest in the State of Utah. Referred to Resources July 23, 2002. Reported amended Sept. 23, 2002; Rept. 107665. Union CalendarUnion 408</p>		
<p>H.R. 5132.—To express the sense of Congress concerning the fiscal year 2003 end strengths needed for the Armed Forces to fight the War on Terrorism. Referred to Armed Services July 16, 2002. Reported amended Nov. 4, 2002; Rept. 107771. Union CalendarUnion 485</p>	<p>H.R. 5193 (H. Res. 521).—To amend the Internal Revenue Code of 1986 to allow a deduction to certain taxpayers for elementary and secondary education expenses. Referred to Ways and Means July 23, 2002. Reported amended Sept. 11, 2002; Rept. 107650. Union CalendarUnion 398</p>		
<p>H.R. 5138 (H.R. 3054).—To posthumously award congressional gold medals to government workers and others who responded to the attacks on the World Trade Center and the Pentagon and perished and to people aboard United Airlines Flight 93 who helped resist the hijackers and caused the plane to crash, to require the Secretary of the Treasury to mint coins in commemoration of the Spirit of America, recognizing the tragic events of September 11, 2001, and for other purposes. Referred to Financial Services July 16, 2002. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Banking, Housing, and Urban Affairs July 23, 2002.</p>	<p>H.R. 5200 (S. 2612).—To establish wilderness areas, promote conservation, improve public land, and provide for high quality development in Clark County, Nevada, and for other purposes. Referred to Resources July 24, 2002. Reported amended Oct. 15, 2002; Rept. 107750. Union Calendar. Passed House amended Oct. 16, 2002. Received in Senate Oct. 16, 2002. Passed Senate Oct. 17, 2002. Presented to the President Oct. 28, 2002. Approved Nov. 6, 2002. Public Law 107282.</p>		
<p>H.R. 5145.—To designate the facility of the United States Postal Service located at 3135 First Avenue North in St. Petersburg, Florida, as the “William C. Cramer Post Office Building”. Referred to Government Reform July 16, 2002. Rules suspended. Passed House July 22, 2002. Received in Senate and referred to Governmental Affairs July 23, 2002.</p>	<p>H.R. 5203.—To provide that the education savings incentives of the Economic Growth and Tax Relief Reconciliation Act of 2001 shall be permanent, and for other purposes. Referred to Ways and Means July 24, 2002. Failed of passage under suspension of the rules (two-thirds required) Sept. 4, 2002; Roll No. 371: 213188.</p>		
<p>H.R. 5157.—To amend section 5307 of title 49, United States Code, to allow transit systems in urbanized areas that, for the first time, exceeded 200,000 in population according to the 2000 census to retain flexibility in the use of Federal transit formula grants in fiscal year 2003, and for other purposes. Referred to Transportation and Infrastructure July 18, 2002. Reported Sept. 5, 2002; Rept. 107644. Union Calendar. Rules suspended. Passed House Sept. 9, 2002; Roll No. 375: 3500. Received in Senate Sept. 10, 2002. Passed Senate Sept. 13, 2002. Presented to the President Sept. 20, 2002. Approved Oct. 1, 2002. Public Law 107232.</p>	<p>H.R. 5205.—To amend the District of Columbia Retirement Protection Act of 1997 to permit the Secretary of the Treasury to use estimated amounts in determining the service longevity component of the Federal benefit payment required to be paid under such Act to certain retirees of the Metropolitan Police Department of the District of Columbia. Referred to Government Reform July 24, 2002. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002. Passed Senate Oct. 17, 2002. Presented to the President Oct. 29, 2002. Approved Nov. 7, 2002. Public Law 107290.</p>		
<p>H.R. 5169.—To amend the Federal Water Pollution Control Act to enhance the security of wastewater treatment works. Referred to Transportation and Infrastructure July 22, 2002. Reported Sept. 5, 2002; Rept. 107645. Union Calendar. Rules suspended. Passed House Oct. 7, 2002. Received in Senate and referred to Environment and Public Works Oct. 8, 2002.</p>	<p>H.R. 5207.—To designate the facility of the United States Postal Service located at 6101 West Old Shakopee Road in Bloomington, Minnesota, as the “Thomas E. Burnett, Jr. Post Office Building”. Referred to Government Reform July 24, 2002. Rules suspended. Passed House Sept. 4, 2002. Received in Senate and passed Sept. 5, 2002. Presented to the President Sept. 12, 2002. Approved Sept. 24, 2002. Public Law 107227.</p>		
	<p>H.R. 5215.—To protect the confidentiality of information acquired from the public for statistical purposes, and to permit the exchange of business data among designated statistical agencies for statistical purposes only. Referred to Government Reform July 25, 2002. Reported amended Nov. 13, 2002; Rept. 107778. Union CalendarUnion 486</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 5263.	—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 26, 2002; Rept. 107623. Union CalendarUnion 374	H.R. 5331.—To amend the General Education Provisions Act to clarify the definition of a student regarding family educational and privacy rights. Referred to Education and the Workforce Sept. 4, 2002. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002.	
H.R. 5280.	—To designate the facility of the United States Postal Service located at 2001 East Willard Street in Philadelphia, Pennsylvania, as the “Robert A. Borski Post Office Building”. Referred to Government Reform July 26, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.	H.R. 5333.—To designate the facility of the United States Postal Service located at 4 East Central Street in Worcester, Massachusetts, as the “Joseph D. Early Post Office Building”. Referred to Government Reform Sept. 4, 2002. Rules suspended. Passed House Sept. 17, 2002; Roll No. 390: 3970. Received in Senate and referred to Governmental Affairs Sept. 18, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 29, 2002. Approved Nov. 6, 2002. Public Law 107284.	
H.R. 5303.	—To authorize the Administrator of the National Aeronautics and Space Administration to establish an awards program in honor of Charles “Pete” Conrad, astronaut and space scientist, for recognizing the discoveries made by amateur astronomers of asteroids with near-Earth orbit trajectories. Referred to Science July 26, 2002. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate and referred to Commerce, Science and Transportation Oct. 2, 2002.	H.R. 5334.—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. Referred to the Judiciary Sept. 5, 2002. Reported Nov. 14, 2002; Rept. 107786. Union Calendar. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.	
H.R. 5308.	—To designate the facility of the United States Postal Service located at 301 South Howes Street in Fort Collins, Colorado, as the “Barney Apodaca Post Office”. Referred to Government Reform July 26, 2002. Rules suspended. Passed House Sept. 4, 2002. Received in Senate Sept. 5, 2002. Referred to Governmental Affairs Sept. 19, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 29, 2002. Approved Nov. 6, 2002. Public Law 107283.	H.R. 5335.—To designate the Federal building and United States courthouse located at 200 West 2nd Street in Dayton, Ohio, as the “Tony Hall Federal Building and United States Courthouse”. Referred to Transportation and Infrastructure Sept. 5, 2002. Reported Oct. 1, 2002; Rept. 107704. House Calendar. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002.	
H.R. 5316.	—To establish a user fee system that provides for an equitable return to the Federal Government for the occupancy and use of National Forest System lands and facilities by organizational camps that serve the youth and disabled adults of America, and for other purposes. Referred to Agriculture and in addition to Resources Sept. 4, 2002. Committees discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002.	H.R. 5336 (S. 2918).—To designate the facility of the United States Postal Service located at 380 Main Street in Farmingdale, New York, as the “Peter J. Ganci, Jr. Post Office Building”. Referred to Government Reform Sept. 5, 2002. Rules suspended. Passed House Sept. 9, 2002. Received in Senate and referred to Governmental Affairs Sept. 10, 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Presented to the President Oct. 29, 2002. Approved Nov. 6, 2002. Public Law 107285.	
H.R. 5319.	—To improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to expeditiously address wildfire prone conditions on National Forest System lands and other public lands that threaten communities, watersheds, and other at-risk landscapes through the establishment of expedited environmental analysis procedures under the National Environmental Policy Act of 1969, to establish a predecisional administrative review process for the Forest Service, to expand fire management contracting authorities, to authorize appropriations for hazardous fuels reduction projects, and for other purposes. Referred to Resources and in addition to Agriculture Sept. 4, 2002. Reported amended from Resources Oct. 31, 2002; Rept. 107770, Pt. I. Referral to Agriculture extended Oct. 31, 2002 for a period ending not later than Nov. 22, 2002.	H.R. 5340 (S. 2931).—To designate the facility of the United States Postal Service located at 5805 White Oak Avenue in Encino, California, as the “Francis Dayle “Chick” Hearn Post Office”. Referred to Government Reform Sept. 5, 2002. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002. Passed Senate Oct. 17, 2002. Presented to the President Oct. 29, 2002. Approved Nov. 6, 2002. Public Law 107286.	
		H.R. 5349.—To facilitate the use of a portion of the former O’Reilly General Hospital in Springfield, Missouri, by the local Boys and Girls Club through the release of the reversionary interest and other interests retained by the United States in 1955 when the land was conveyed to the State of Missouri. Referred to Government Reform Sept. 9, 2002. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002. Passed Senate Nov. 13, 2002. Presented to the President Nov. 15, 2002. Approved Nov. 26, 2002. Public Law 107301.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 5361.—To designate the facility of the United States Postal Service located at 1830 South Lake Drive in Lexington, South Carolina, as the “Floyd Spence Post Office Building”. Referred to Government Reform Sept. 10, 2002. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002.	H.R. 5428.—To provide for the conservation and development of water and related resources, to authorize the Secretary of the Army to construct various projects for improvements to rivers and harbors of the United States, and for other purposes. Referred to Transportation and Infrastructure Sept. 23, 2002. Reported amended Oct. 2, 2002; Rept. 107717.		
H.R. 5385.—To amend the Harmonized Tariff Schedule of the United States to modify temporarily certain rates of duty, to make other technical amendments to the trade laws, and for other purposes. Referred to Ways and Means Sept. 17, 2002. Rules suspended. Passed House amended Oct. 7, 2002. Received in Senate Oct. 8, 2002.	Union CalendarUnion 447 H.R. 5431 (S. 2784).—Making appropriations for energy and water development for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations Sept. 24, 2002; Rept. 107681. Union CalendarUnion 423		
H.R. 5399.—To authorize the Secretary of the Interior to convey certain water distribution systems of the Cachuma Project, California, to the Carpinteria Valley Water District and the Montecito Water District. Referred to Resources Sept. 18, 2002. Reported Oct. 16, 2002; Rept. 107762. Union CalendarUnion 477	H.R. 5436 (S. 2927).—To extend the deadline for commencement of construction of a hydroelectric project in the State of Oregon. Referred to Energy and Commerce Sept. 24, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 10, 2002. Approved Dec. 19, 2002. Public Law 107376.		
H.R. 5400.—To authorize the President of the United States to agree to certain amendments to the Agreement between the Government of the United States of America and the Government of the United Mexican States concerning the establishment of a Border Environment Cooperation Commission and a North American Development Bank, and for other purposes. Referred to Financial Services Sept. 18, 2002. Reported amended Oct. 3, 2002; Rept. 107720. Union Calendar. Supplemental report filed Oct. 7, 2002; Pt. II. Passed House amended Oct. 10, 2002. Received in Senate Oct. 15, 2002.	H.R. 5439.—To designate the facility of the United States Postal Service located at 111 West Washington Street in Bowling Green, Ohio, as the “Delbert L. Latta Post Office Building”. Referred to Government Reform Sept. 24, 2002. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002.		
H.R. 5410 (S. 2779).—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2003, and for other purposes. Referred to Appropriations Sept. 19, 2002. Reported Sept. 19, 2002; Rept. 107663. Union CalendarUnion 406	H.R. 5460.—To reauthorize and amend the Federal Water Project Recreation Act, and for other purposes. Referred to Resources Sept. 25, 2002. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate and referred to Energy and Natural Resources Oct. 2, 2002.		
H.R. 5422.—To prevent child abduction, and for other purposes. Referred to the Judiciary and in addition to Transportation and Infrastructure, Armed Services, and Education and the Workforce Sept. 19, 2002. Reported amended from the Judiciary Oct. 7, 2002; Rept. 107723, Pt. I. Referral to Transportation and Infrastructure, Armed Services, and Education and the Workforce extended Oct. 7, 2002 for a period ending not later than Oct. 8, 2002. Considered under suspension of rules Oct. 7, 2002. Rules suspended. Passed House amended Oct. 8, 2002; Roll No. 446: 39024. Received in Senate Oct. 9, 2002.	H.R. 5469.—To suspend for a period of 6 months the determination of the Librarian of Congress of July 8, 2002, relating to rates and terms for the digital performance of sound recordings and ephemeral recordings. Referred to the Judiciary Sept. 26, 2002. Rules suspended. Passed House amended Oct. 7, 2002. Received in Senate Oct. 8, 2002. Passed Senate with amendment Nov. 14, 2002. House agreed to Senate amendment Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 22, 2002. Approved Dec. 4, 2002. Public Law 107321.		
H.R. 5427.—To designate the Federal building located at Fifth and Richardson Avenues in Roswell, New Mexico, as the “Joe Skeen Federal Building”. Referred to Transportation and Infrastructure Sept. 19, 2002. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002. Ordered placed on the calendar Oct. 11 (Legislative day of Oct. 10), 2002.	H.R. 5472.—To extend for 6 months the period for which chapter 12 of title 11 of the United States Code is reenacted. Referred to the Judiciary Sept. 26, 2002. Rules suspended. Passed House Oct. 1, 2002. Received in Senate and ordered placed on the calendar Oct. 2, 2002. Passed Senate Nov. 20, 2002. Presented to the President Dec. 10, 2002. Approved Dec. 19, 2002. Public Law 107377.		
	H.R. 5495.—To designate the facility of the United States Postal Service located at 115 West Pine Street in Hattiesburg, Mississippi, as the “Major Henry A. Commiskey, Sr. Post Office Building”. Referred to Government Reform Sept. 26, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 5499.—To reauthorize the HOPE VI program for revitalization of severely distressed public housing, and for other purposes. Referred to Financial Services Sept. 30, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.	H.R. 5557 (H.R. 5063).—To amend the Internal Revenue Code of 1986 to provide a special rule for members of the uniformed services and Foreign Service in determining the exclusion of gain from the sale of a principal residence and to restore the tax exempt status of death gratuity payments to members of the uniformed services, and for other purposes. Referred to Ways and Means Oct. 7, 2002. Considered under suspension of rules Oct. 7, 2002. Rules suspended. Passed House Oct. 9, 2002; Roll No. 451: 4120. Received in Senate Oct. 9, 2002. Passed Senate with amendment Nov. 14, 2002.		
H.R. 5504 (S. 980).—To provide for the improvement of the safety of child restraints in passenger motor vehicles, and for other purposes. Referred to Energy and Commerce Oct. 1, 2002. Reported amended Oct. 7, 2002; Rept. 107726. Union Calendar. Passed House amended Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002. Passed Senate Nov. 18, 2002. Presented to the President Nov. 26, 2002. Approved Dec. 4, 2002. Public Law 107318.	H.R. 5558.—To amend the Internal Revenue Code of 1986 to accelerate the increases in contribution limits to retirement plans and to increase the required beginning date for distributions from qualified plans. Referred to Ways and Means Oct. 7, 2002. Reported amended Oct. 10 (Legislative day of Oct. 9), 2002; Rept. 107733. Union CalendarUnion 457		
H.R. 5507.—To amend the Truth in Lending Act to adjust the exempt transactions amount for inflation. Referred to Financial Services Oct. 1, 2002. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002.	H.R. 5559 (S. 2808).—Making appropriations for the Department of Transportation and related agencies for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations Oct. 7, 2002; Rept. 107722. Union CalendarUnion 452		
H.R. 5512.—To provide for an adjustment of the boundaries of Mount Rainier National Park, and for other purposes. Referred to Resources Oct. 1, 2002. Committee discharged. Passed House amended Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.	H.R. 5574.—To designate the facility of the United States Postal Service located at 206 South Main Street in Glennville, Georgia, as the “Michael Lee Woodcock Post Office”. Referred to Government Reform Oct. 8, 2002. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002. Passed Senate Oct. 17, 2002. Presented to the President Oct. 29, 2002. Approved Nov. 7, 2002. Public Law 107291.		
H.R. 5513.—To authorize and direct the exchange of certain land in the State of Arizona between the Secretary of Agriculture and Yavapai Ranch Limited Partnership. Referred to Resources Oct. 1, 2002. Committee discharged. Passed House amended Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.	H.R. 5586.—To designate the facility of the United States Postal Service located at 141 Erie Street in Linesville, Pennsylvania, as the “James R. Merry Post Office Building”. Referred to Government Reform Oct. 9, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.		
H.R. 5521.—Making appropriations for the government of the District of Columbia and other activities chargeable in whole or in part against the revenues of said District for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations Oct. 2, 2002; Rept. 107716. Union CalendarUnion 446	H.R. 5590.—To amend title 10, United States Code, to provide for the enforcement and effectiveness of civilian orders of protection on military installations. Referred to Armed Services Oct. 9, 2002. Rules suspended. Passed House Oct. 15, 2002. Received in Senate Oct. 16, 2002. Passed Senate Nov. 14, 2002. Presented to the President Nov. 21, 2002. Approved Dec. 2, 2002. Public Law 107311.		
H.R. 5531 (H.R. 2052) (S. 180).—To facilitate famine relief efforts and a comprehensive solution to the war in Sudan. Referred to International Relations and in addition to Financial Services Oct. 2, 2002. Rules suspended. Passed House amended Oct. 7, 2002; Roll No. 443: 3598. Received in Senate Oct. 8, 2002. Passed Senate Oct. 9, 2002. Presented to the President Oct. 11, 2002. Approved Oct. 21, 2002. Public Law 107245.	H.R. 5596.—To amend section 527 of the Internal Revenue Code of 1986 to eliminate notification and return requirements for State and local party committees and candidate committees and avoid duplicate reporting by certain State and local political committees of information required to be reported and made publicly available under State law, and for other purposes. Referred to Ways and Means Oct. 10, 2002. Committee discharged. Passed House Oct. 16, 2002. Received in Senate and passed Oct. 17, 2002. Presented to the President Oct. 23, 2002. Approved Nov. 2, 2002. Public Law 107276.		
H.R. 5542.—To consolidate all black lung benefit responsibility under a single official, and for other purposes. Referred to Education and the Workforce Oct. 3, 2002. Considered under suspension of rules Oct. 7, 2002. Rules suspended. Passed House amended Oct. 9, 2002; Roll No. 448: 4040. Received in Senate Oct. 9, 2002. Passed Senate Oct. 16, 2002. Presented to the President Oct. 23, 2002. Approved Nov. 2, 2002. Public Law 107275.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 5598.	—To provide for improvement of Federal education research, statistics, evaluation, information, and dissemination, and for other purposes. Referred to Education and the Workforce Oct. 10, 2002. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002.	H.R. 5640.	—To amend title 5, United States Code, to ensure that the right of Federal employees to display the flag of the United States not be abridged. Referred to Government Reform Oct. 10, 2002. Committee discharged. Passed House Oct. 16, 2002. Received in Senate Oct. 17, 2002.
H.R. 5599.	—To apply guidelines for the determination of per-pupil expenditure requirements for heavily impacted local educational agencies, and for other purposes. Referred to Education and the Workforce Oct. 10, 2002. Rules suspended. Passed House Oct. 15, 2002. Received in Senate Oct. 16, 2002.	H.R. 5647.	—To authorize the duration of the base contract of the Navy-Marine Corps Intranet contract to be more than five years but not more than seven years. Referred to Armed Services Oct. 16, 2002. Committee discharged. Passed House Oct. 16, 2002. Received in Senate and passed Oct. 17, 2002. Presented to the President Oct. 23, 2002. Approved Oct. 29, 2002. Public Law 107254.
H.R. 5601	(H.R. 3839) (S. 2998).—To amend the Child Abuse Prevention and Treatment Act to make improvements to and reauthorize programs under that Act, and for other purposes. Referred to Education and the Workforce Oct. 10, 2002. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002.	H.R. 5651.	—To amend the Federal Food, Drug, and Cosmetic Act to make improvements in the regulation of medical devices, and for other purposes. Referred to Energy and Commerce Oct. 16, 2002. Committee discharged. Passed House Oct. 16, 2002. Received in Senate Oct. 16, 2002. Passed Senate Oct. 17, 2002. Presented to the President Oct. 25, 2002. Approved Oct. 26, 2002. Public Law 107250.
H.R. 5603.	—To amend the Internal Revenue Code of 1986 to suspend the tax-exempt status of designated terrorist organizations, and for other purposes. Referred to Ways and Means Oct. 10, 2002. Committee discharged. Passed House Oct. 16, 2002. Received in Senate Nov. 12, 2002.	H.R. 5708	(H. Res. 602).—To reduce preexisting PAYGO balances, and for other purposes. Referred to the Budget Nov. 13, 2002. Passed House Nov. 14, 2002; Roll No. 482: 36619. Received in Senate Nov. 14, 2002. Passed Senate Nov. 15, 2002. Presented to the President Nov. 21, 2002. Approved Dec. 2, 2002. Public Law 107312.
H.R. 5604.	—To designate the Federal building and United States courthouse located at 46 East Ohio Street in Indianapolis, Indiana, as the “Birch Bayh Federal Building and United States Courthouse”. Referred to Transportation and Infrastructure Oct. 10, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.	H.R. 5710	(H. Res. 600) (H.R. 5005) (S. 2452).—To establish the Department of Homeland Security, and for other purposes. Referred to Homeland Security Nov. 13, 2002. Passed House amended Nov. 13, 2002; Roll No. 477: 299121. Received in Senate Nov. 14, 2002.
H.R. 5605	(S. 2797).—Making appropriations for the Departments of Veterans Affairs and Housing and Urban Development, and for sundry independent agencies, boards, commissions, corporations, and offices for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations Oct. 10, 2002; Rept. 107740.	H.R. 5716.	—To amend the Employee Retirement Income Security Act of 1974 and the Public Health Service Act to extend the mental health benefits parity provisions for an additional year. Referred to Energy and Commerce and in addition to Education and the Workforce Nov. 13, 2002. Committees discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate and passed Nov. 15, 2002. Presented to the President Nov. 21, 2002. Approved Dec. 2, 2002. Public Law 107313.
Union CalendarUnion 460	H.R. 5728.	—To amend the Internal Revenue Code of 1986 to provide fairness in tax collection procedures and improved administrative efficiency and confidentiality and to reform its penalty and interest provisions. Referred to Ways and Means Nov. 14, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.
H.R. 5609.	—To designate the facility of the United States Postal Service located at 600 East 1st Street in Rome, Georgia, as the “Martha Berry Post Office”. Referred to Government Reform Oct. 10, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.	H.R. 5738.	—To amend the Public Health Service Act with respect to special diabetes programs for Type I diabetes and Indians. Referred to Energy and Commerce Nov. 14, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Dec. 10, 2002. Approved Dec. 17, 2002. Public Law 107360.
H.R. 5611.	—To designate the Federal building located at 324 Twenty-Fifth Street in Ogden, Utah, as the “James V. Hansen Federal Building”. Referred to Transportation and Infrastructure Oct. 10, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE JOINT RESOLUTIONS		HOUSE JOINT RESOLUTIONS—Continued	
H.J. Res. 6.—Recognizing Commodore John Barry as the first flag officer of the United States Navy. Referred to Armed Services Jan. 30, 2001. Rules suspended. Passed House amended Oct. 7, 2002. Received in Senate and referred to Armed Services Oct. 8, 2002.	H.J. Res. 55 (S.J. Res. 16).—Disapproving the extension of the waiver authority contained in section 402(c) of the Trade Act of 1974 with respect to Vietnam. Referred to Ways and Means June 21, 2001. Reported adversely July 23, 2001; Rept. 107154. Union Calendar. Failed of passage July 26, 2001; Roll No. 275: 91324.		
H.J. Res. 7.—Recognizing the 90th birthday of Ronald Reagan. Referred to Government Reform Jan. 31, 2001. Rules suspended. Passed House Feb. 6, 2001; Roll No. 9: 4100. Received in Senate and passed Feb. 6, 2001. Presented to the President Feb. 7, 2001. Approved Feb. 15, 2001. Public Law 1071.	H.J. Res. 60.—Honoring Maureen Reagan on the occasion of her death and expressing condolences to her family, including her husband Dennis Revell and her daughter Rita Revell. Referred to Energy and Commerce Sept. 6, 2001. Rules suspended. Passed House amended Dec. 4, 2001. Received in Senate and referred to the Judiciary Dec. 5, 2001.		
H.J. Res. 19.—Providing for the appointment of Walter E. Massey as a citizen regent of the Board of Regents of the Smithsonian Institution. Referred to House Administration Feb. 13, 2001. Committee discharged. Passed House Feb. 28, 2001. Received in Senate and passed Mar. 1, 2001. Presented to the President Mar. 8, 2001. Approved Mar. 16, 2001. Public Law 1074.	H.J. Res. 61 (S.J. Res. 22).—Expressing the sense of the Senate and House of Representatives regarding the terrorist attacks launched against the United States on September 11, 2001. Passed House Sept. 13 (Legislative day of Sept. 11), 2001; Roll No. 338: 4080. Laid on table Sept. 13 (Legislative day of Sept. 11), 2001. See S.J. Res. 22 for further action.		
H.J. Res. 36 (H. Res. 189).—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. Referred to the Judiciary Mar. 13, 2001. Reported June 27, 2001; Rept. 107115. House Calendar. Passed House (two-thirds required) July 17, 2001; Roll No. 232: 298125. Received in Senate July 18, 2001. Ordered placed on the calendar July 19, 2001.	H.J. Res. 64 (S.J. Res. 23).—To authorize the use of United States Armed Forces against those responsible for the recent attacks launched against the United States. Referred to International Relations Sept. 14, 2001. Passed House Sept. 14, 2001; Roll No. 342: 4201. Laid on table Sept. 14, 2001. See S.J. Res. 23 for further action.		
H.J. Res. 41 (H. Res. 118).—Proposing an amendment to the Constitution of the United States with respect to tax limitations. Referred to the Judiciary Mar. 22, 2001. Reported amended Apr. 20, 2001; Rept. 10743. House Calendar. Failed of passage (two-thirds required) Apr. 25, 2001; Roll No. 87: 232189.	H.J. Res. 65.—Making continuing appropriations for the fiscal year 2002, and for other purposes. Passed House Sept. 24, 2001; Roll No. 350: 3920. Received in Senate and passed Sept. 25, 2001. Presented to the President Sept. 27, 2001. Approved Sept. 28, 2001. Public Law 10744.		
H.J. Res. 42 (S.J. Res. 18).—Memorializing fallen firefighters by lowering the American flag to half-staff in honor of the National Fallen Firefighters Memorial Service in Emmitsburg, Maryland. Referred to the Judiciary Mar. 29, 2001. Rules suspended. Passed House amended Oct. 2, 2001; Roll No. 361: 4200. Received in Senate Oct. 3, 2001. Passed Senate Oct. 4, 2001. Presented to the President Oct. 9, 2001. Approved Oct. 16, 2001. Public Law 10751.	H.J. Res. 68.—Making further continuing appropriations for the fiscal year 2002, and for other purposes. Referred to Appropriations Oct. 11, 2001. Committee discharged. Passed House Oct. 11, 2001. Received in Senate Oct. 11, 2001. Passed Senate Oct. 12 (Legislative day of Oct. 11), 2001. Presented to the President Oct. 12, 2001. Approved Oct. 12, 2001. Public Law 10748.		
H.J. Res. 50.—Disapproving the extension of the waiver authority contained in section 402(c) of the Trade Act of 1974 with respect to the People's Republic of China. Referred to Ways and Means June 5, 2001. Reported adversely July 18, 2001; Rept. 107145. Union Calendar. Failed of passage July 19, 2001; Roll No. 255: 169259.	H.J. Res. 69.—Making further continuing appropriations for the fiscal year 2002, and for other purposes. Referred to Appropriations Oct. 17, 2001. Committee discharged. Passed House Oct. 17, 2001. Received in Senate and passed Oct. 17, 2001. Presented to the President Oct. 17, 2001. Approved Oct. 22, 2001. Public Law 10753.		
H.J. Res. 51 (S.J. Res. 16).—Approving the extension of nondiscriminatory treatment with respect to the products of the Socialist Republic of Vietnam. Referred to Ways and Means June 12, 2001. Reported Sept. 5, 2001; Rept. 107198. Union Calendar. Passed House Sept. 6, 2001. Received in Senate and ordered placed on the calendar Sept. 10, 2001. Considered Oct. 2, 2001. Passed Senate Oct. 3, 2001; Roll No. 291: 8812. Presented to the President Oct. 9, 2001. Approved Oct. 16, 2001. Public Law 10752.	H.J. Res. 70.—Making further continuing appropriations for the fiscal year 2002, and for other purposes. Referred to Appropriations Oct. 24, 2001. Committee discharged. Passed House Oct. 25, 2001; Roll No. 405: 4190. Received in Senate and passed Oct. 25, 2001. Presented to the President Oct. 31, 2001. Approved Oct. 31, 2001. Public Law 10758.		

SEC. 9

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE JOINT RESOLUTIONS—Continued		HOUSE JOINT RESOLUTIONS—Continued	
H.J. Res. 71.—Amending title 36, United States Code, to designate September 11 as Patriot Day. Referred to Government Reform Oct. 25, 2001. Committee discharged. Passed House Oct. 25, 2001; Roll No. 407: 4070. Received in Senate Oct. 25, 2001. Referred to the Judiciary Oct. 31, 2001. Committee discharged. Passed Senate Nov. 30, 2001. Presented to the President Dec. 6, 2001. Approved Dec. 18, 2001. Public Law 10789.	H.J. Res. 84 (H. Res. 414).—Disapproving the action taken by the President under section 203 of the Trade Act of 1974 transmitted to the Congress on March 5, 2002. Referred to Ways and Means Mar. 7, 2002. Reported adversely May 7, 2002; Rept. 107437. Union Calendar. Laid on the table pursuant to H. Res. 414 May 8, 2002.		
H.J. Res. 74.—Making further continuing appropriations for the fiscal year 2002, and for other purposes. Referred to Appropriations Nov. 15, 2001. Committee discharged. Passed House Nov. 15, 2001. Received in Senate and passed Nov. 15, 2001. Presented to the President Nov. 16, 2001. Approved Nov. 17, 2001. Public Law 10770.	H.J. Res. 87 (S.J. Res. 34).—Approving the site at Yucca Mountain, Nevada, for the development of a repository for the disposal of high-level radioactive waste and spent nuclear fuel, pursuant to the Nuclear Waste Policy Act of 1982. Referred to Energy and Commerce Apr. 11, 2002. Reported May 1, 2002; Rept. 107425. Union Calendar. Passed House May 8, 2002; Roll No. 133: 306117. Received in Senate and ordered placed on the calendar May 9, 2002. Passed Senate July 9, 2002. Presented to the President July 12, 2002. Approved July 23, 2002. Public Law 107200.		
H.J. Res. 75.—Regarding the monitoring of weapons development in Iraq, as required by United Nations Security Council Resolution 687 (April 3, 1991). Referred to International Relations Dec. 4, 2001. Considered under suspension of rules Dec. 19, 2001. Rules suspended. Passed House amended Dec. 20, 2001; Roll No. 511: 39212. Received in Senate and referred to Foreign Relations Dec. 20 (Legislative day of Dec. 18), 2001.	H.J. Res. 95.—Designating an official flag of the Medal of Honor and providing for presentation of that flag to each recipient of that Medal of Honor. Referred to Armed Services May 23, 2002. Rules suspended. Passed House amended June 24, 2002; Roll No. 252: 3800. Received in Senate and referred to Armed Services June 25, 2002.		
H.J. Res. 76.—Making further continuing appropriations for the fiscal year 2002, and for other purposes. Referred to Appropriations Dec. 5, 2001. Committee discharged. Passed House Dec. 5, 2001. Received in Senate and passed Dec. 5, 2001. Presented to the President Dec. 7, 2001. Approved Dec. 7, 2001. Public Law 10779.	H.J. Res. 96 (H. Res. 439).—Proposing a tax limitation amendment to the Constitution of the United States. Referred to the Judiciary June 6, 2002. Failed of passage (two-thirds required) June 12, 2002; Roll No. 225: 227178.		
H.J. Res. 78.—Making further continuing appropriations for the fiscal year 2002, and for other purposes. Referred to Appropriations Dec. 12, 2001. Committee discharged. Passed House Dec. 13, 2001. Received in Senate Dec. 13, 2001. Passed Senate Dec. 14, 2001. Presented to the President Dec. 14, 2001. Approved Dec. 15, 2001. Public Law 10783.	H.J. Res. 101.—Disapproving the extension of the waiver authority contained in section 402(c) of the Trade Act of 1974 with respect to Vietnam. Referred to Ways and Means June 25, 2002. Reported adversely July 22, 2002; Rept. 107602. Union Calendar. Failed of passage July 23, 2002; Roll No. 329: 91338.		
H.J. Res. 79 (H. Res. 323).—Making further continuing appropriations for the fiscal year 2002, and for other purposes. Referred to Appropriations Dec. 19, 2001. Passed House Dec. 20, 2001. Received in Senate and passed Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Dec. 21, 2001. Approved Dec. 21, 2001. Public Law 10797.	H.J. Res. 111 (H. Res. 550).—Making continuing appropriations for the fiscal year 2003, and for other purposes. Referred to Appropriations and in addition to the Budget Sept. 25, 2002. Passed House Sept. 26, 2002; Roll No. 423: 3701. Received in Senate and passed Sept. 26, 2002. Presented to the President Sept. 27, 2002. Approved Sept. 30, 2002. Public Law 107229.		
H.J. Res. 80 (H. Res. 322).—Appointing the day for the convening of the second session of the One Hundred Seventh Congress. Passed House Dec. 20, 2001. Received in Senate and passed Dec. 20 (Legislative day of Dec. 18), 2001. Presented to the President Dec. 21, 2001. Approved Dec. 21, 2001. Public Law 10798.	H.J. Res. 112 (H. Res. 568).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Referred to Appropriations Oct. 1, 2002. Passed House Oct. 3, 2002; Roll No. 439: 4047. Received in Senate and passed Oct. 3, 2002. Presented to the President Oct. 3, 2002. Approved Oct. 4, 2002. Public Law 107235.		
H.J. Res. 82.—Recognizing the 91st birthday of Ronald Reagan. Referred to Government Reform Feb. 5, 2002. Rules suspended. Passed House Feb. 6, 2002; Roll No. 11: 4080. Received in Senate and passed Feb. 6, 2002. Presented to the President Feb. 13, 2002. Approved Feb. 14, 2002. Public Law 107143.	H.J. Res. 113.—Recognizing the contributions of Patsy T. Mink. Referred to Education and the Workforce Oct. 2, 2002. Considered under suspension of rules Oct. 7, 2002. Rules suspended. Passed House amended Oct. 9, 2002; Roll No. 449: 4100. Received in Senate Oct. 9, 2002. Passed Senate Oct. 11 (Legislative day of Oct. 10), 2002. Presented to the President Oct. 17, 2002. Approved Oct. 29, 2002. Public Law 107255.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE JOINT RESOLUTIONS—Continued			
H.J. Res. 114	<p>(H. Res. 574) (S.J. Res. 45) (S.J. Res. 46).—To authorize the use of United States Armed Forces against Iraq. Referred to International Relations Oct. 2, 2002. Reported amended Oct. 7, 2002; Rept. 107721. Union Calendar. Considered Oct. 8, 9, 2002. Passed House amended Oct. 10, 2002; Roll No. 455: 296133. Received in Senate Oct. 10, 2002. Passed Senate Oct. 11 (Legislative day of Oct. 10), 2002; Roll No. 237: 7723. Presented to the President Oct. 15, 2002. Approved Oct. 16, 2002. Public Law 107243.</p>		
H.J. Res. 117	<p>—Approving the location of the commemorative work in the District of Columbia honoring former President John Adams. Referred to Resources Oct. 7, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Nov. 22, 2002. Approved Dec. 2, 2002. Public Law 107315.</p>		
H.J. Res. 122	<p>(H. Res. 580).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Referred to Appropriations and in addition to the Budget Oct. 10, 2002. Passed House amended Oct. 10, 2002; Roll No. 461: 272144. Received in Senate Oct. 10, 2002. Passed Senate Oct. 11 (Legislative day of Oct. 10), 2002. Presented to the President Oct. 11, 2002. Approved Oct. 11, 2002. Public Law 107240.</p>		
H.J. Res. 123	<p>(H. Res. 585).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Referred to Appropriations Oct. 15, 2002. Passed House Oct. 16, 2002; Roll No. 470: 228172. Received in Senate and passed Oct. 16, 2002. Presented to the President Oct. 17, 2002. Approved Oct. 18, 2002. Public Law 107244.</p>		
H.J. Res. 124	<p>(H. Res. 602).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Referred to Appropriations Nov. 13, 2002. Passed House Nov. 13, 2002; Roll No. 474: 270143. Received in Senate Nov. 13, 2002. Ordered placed on the calendar Nov. 14, 2002. Passed Senate Nov. 19, 2002; Roll No. 253: 922. Presented to the President Nov. 21, 2002. Approved Nov. 23, 2002. Public Law 107294.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 1.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House Jan. 3, 2001. Received in Senate Jan. 3, 2001. Passed Senate Jan. 4 (Legislative day of Jan. 3), 2001.	H. Con. Res. 36.—Urging increased Federal funding for juvenile (Type 1) diabetes research. Referred to Energy and Commerce Feb. 14, 2001. Reported amended Aug. 1, 2001; Rept. 107182. House Calendar. Passed House amended June 4, 2002. Received in Senate and referred to Health, Education, Labor, and Pensions June 5, 2002.		
H. Con. Res. 14.—Permitting the use of the rotunda of the Capitol for a ceremony as part of the commemoration of the days of remembrance of victims of the Holocaust. Referred to House Administration Jan. 30, 2001. Rules suspended. Passed House Jan. 31, 2001; Roll No. 6: 4070. Received in Senate and referred to Rules and Administration Jan. 31, 2001. Committee discharged. Passed Senate with amendment Feb. 8, 2001. House agreed to Senate amendment Feb. 27, 2001.	H. Con. Res. 39.—Honoring the ultimate sacrifice made by 28 United States soldiers killed by an Iraqi missile attack on February 25, 1991, during Operation Desert Storm, and resolving to support appropriate and effective theater missile defense programs. Referred to Armed Services Feb. 27, 2001. Rules suspended. Passed House Feb. 27, 2001; Roll No. 16: 3950. Received in Senate and referred to Armed Services Feb. 28, 2001.		
H. Con. Res. 15 (S. Con. Res. 6).—Expressing sympathy for the victims of the devastating earthquake that struck India on January 26, 2001, and support for ongoing aid efforts. Referred to International Relations and in addition to Financial Services Jan. 30, 2001. Rules suspended. Passed House Jan. 31, 2001; Roll No. 7: 4061. Received in Senate and referred to Foreign Relations Jan. 31, 2001.	H. Con. Res. 41.—Expressing sympathy for the victims of the devastating earthquakes that struck El Salvador on January 13, 2001, and February 13, 2001, and supporting ongoing aid efforts. Referred to International Relations and in addition to Financial Services Feb. 27, 2001. Rules suspended. Passed House Mar. 20, 2001; Roll No. 52: 4051. Received in Senate and referred to Foreign Relations Mar. 21, 2001.		
H. Con. Res. 18.—Providing for an adjournment of the House of Representatives. Passed House Jan. 31, 2001. Received in Senate and passed Jan. 31, 2001.	H. Con. Res. 43.—Authorizing the printing of a revised and updated version of the House document entitled “Black Americans in Congress, 1870-1989”. Referred to House Administration Feb. 27, 2001. Rules suspended. Passed House Mar. 21, 2001; Roll No. 53: 4141. Received in Senate and referred to Rules and Administration Mar. 22, 2001. Committee discharged. Passed Senate Apr. 6, 2001.		
H. Con. Res. 25.—Expressing the sense of the Congress regarding tuberous sclerosis. Referred to Energy and Commerce Feb. 8, 2001. Reported amended Aug. 1, 2001; Rept. 107181. House Calendar. Rules suspended. Passed House amended Dec. 4, 2001. Received in Senate and referred to Health, Education, Labor, and Pensions Dec. 5, 2001. Committee discharged. Passed Senate Dec. 12, 2001.	H. Con. Res. 47 (S. Con. Res. 22).—Honoring the 21 members of the National Guard who were killed in the crash of a National Guard aircraft on March 3, 2001, in south-central Georgia. Referred to Armed Services Mar. 6, 2001. Rules suspended. Passed House amended Mar. 7, 2001; Roll No. 32: 4130. Received in Senate and passed Mar. 8, 2001.		
H. Con. Res. 27.—Honoring the National Institute of Standards and Technology and its employees for 100 years of service to the Nation. Referred to Science Feb. 13, 2001. Rules suspended. Passed House Feb. 28, 2001; Roll No. 20: 4131. Received in Senate and passed Mar. 1, 2001.	H. Con. Res. 56 (S. Con. Res. 44).—Expressing the sense of the Congress regarding National Pearl Harbor Remembrance Day. Referred to Government Reform Mar. 7, 2001. Rules suspended. Passed House May 21, 2001; Roll No. 126: 3680. Received in Senate May 22, 2001. Referred to the Judiciary June 7, 2001.		
H. Con. Res. 28.—Providing for a joint session of Congress to receive a message from the President. Passed House Feb. 13, 2001. Received in Senate and passed Feb. 14, 2001.	H. Con. Res. 57.—Condemning the heinous atrocities that occurred on March 5, 2001, at Santana High School in Santee, California. Referred to Education and the Workforce Mar. 8, 2001. Rules suspended. Passed House amended Mar. 13, 2001. Received in Senate and referred to the Judiciary Mar. 14, 2001.		
H. Con. Res. 31 (S. Con. Res. 12).—Expressing the sense of the Congress regarding the importance of organ, tissue, bone marrow, and blood donation and supporting National Donor Day. Referred to Energy and Commerce Feb. 13, 2001. Reported Mar. 6, 2001; Rept. 10710. House Calendar. Rules suspended. Passed House Mar. 7, 2001; Roll No. 30: 4180. Received in Senate and referred to the Judiciary Mar. 8, 2001.	H. Con. Res. 59.—Expressing the sense of Congress regarding the establishment of National Shaken Baby Syndrome Awareness Week. Referred to Government Reform Mar. 8, 2001. Rules suspended. Passed House amended Apr. 3, 2001. Received in Senate and referred to Health, Education, Labor, and Pensions Apr. 4, 2001.		
H. Con. Res. 32.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House Feb. 14, 2001. Received in Senate and passed Feb. 14, 2001.			

SEC. 10

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 61.—Expressing support for a National Reflex Sympathetic Dystrophy (RSD) Awareness Month. Referred to Energy and Commerce Mar. 13, 2001. Reported Aug. 1, 2001; Rept. 107183. House CalendarHouse 69		H. Con. Res. 77 (S. Con. Res. 90).—Expressing the sense of the Congress regarding the efforts of people of the United States of Korean ancestry to reunite with their family members in North Korea. Referred to International Relations Mar. 22, 2001. Considered under suspension of rules Nov. 27, 2001. Rules suspended. Passed House Nov. 28, 2001; Roll No. 452: 4200. Received in Senate and referred to Foreign Relations Nov. 29, 2001.	
H. Con. Res. 62 (S. Con. Res. 16).—Expressing the sense of Congress that the George Washington letter to Tuoro Synagogue in Newport, Rhode Island, which is on display at the B'nai B'rith Klutznick National Jewish Museum in Washington D.C., is one of the most significant early statements buttressing the nascent American constitutional guarantee of religious freedom. Referred to the Judiciary Mar. 14, 2001. Reported amended July 17, 2001; Rept. 107143. House CalendarHouse 54		H. Con. Res. 79.—Authorizing the use of the Capitol Grounds for the Greater Washington Soap Box Derby. Referred to Transportation and Infrastructure Mar. 22, 2001. Reported May 21, 2001; Rept. 10773. House Calendar. Rules suspended. Passed House May 21, 2001. Received in Senate and passed May 22, 2001.	
H. Con. Res. 66.—Authorizing the printing of a revised and updated version of the House document entitled “Women in Congress, 1917-1990”. Referred to House Administration Mar. 15, 2001. Considered under suspension of rules Apr. 3, 2001. Rules suspended. Passed House Apr. 4, 2001; Roll No. 79: 4141. Received in Senate and referred to Rules and Administration Apr. 5, 2001. Committee discharged. Passed Senate Apr. 24, 2001.		H. Con. Res. 80.—Congratulating the city of Detroit and its residents on the occasion of the tricentennial of the city's founding. Referred to Government Reform Mar. 22, 2001. Committee discharged. Passed House May 22, 2001. Received in Senate and referred to the Judiciary May 24, 2001. Committee discharged. Passed Senate June 6, 2001.	
H. Con. Res. 69.—Expressing the sense of the Congress on the Hague Convention on the Civil Aspects of International Child Abduction and urging all Contracting States to the Convention to recommend the production of practice guides. Referred to International Relations Mar. 20, 2001. Committee discharged. Passed House amended Mar. 22, 2001. Received in Senate Mar. 22, 2001. Passed Senate Mar. 23, 2001.		H. Con. Res. 83 (H. Res. 100) (H. Res. 134) (H. Res. 136) (S. Con. Res. 20).—Establishing the congressional budget for the United States Government for fiscal year 2002, revising the congressional budget for the United States Government for fiscal year 2001, and setting forth appropriate budgetary levels for each of fiscal years 2003 through 2011. Reported from the Budget Mar. 23, 2001; Rept. 10726. Union Calendar. Passed House amended Mar. 28, 2001; Roll No. 70: 222205. Received in Senate and referred to the Budget Mar. 28, 2001. Committee discharged. Ordered placed on the calendar Apr. 2 (Legislative day of Mar. 30), 2001. Considered Apr. 2 (Legislative day of Mar. 30), 3, 4, 5, 2001. Passed Senate with amendment Apr. 6, 2001; Roll No. 86: 6535. Senate insisted on its amendment and asked for a conference Apr. 23, 2001. House disagreed to Senate amendment and agreed to a conference Apr. 24, 2001. Conference report filed in the House May 3, 2001; Rept. 10755. House recommitted the conference report pursuant to H. Res. 134 May 8, 2001. Conference report filed in the House May 8, 2001; Rept. 10760. House agreed to conference report May 9, 2001; Roll No. 104: 221207. Conference report considered in Senate May 9, 2001. Senate agreed to conference report May 10, 2001; Roll No. 98: 5347.	
H. Con. Res. 73.—Expressing the sense of Congress that the 2008 Olympic Games should not be held in Beijing unless the Government of the People's Republic of China releases all political prisoners, ratifies the International Covenant on Civil and Political Rights, and observes internationally recognized human rights. Referred to International Relations Mar. 21, 2001. Reported amended Apr. 4, 2001; Rept. 10740. House CalendarHouse 14		H. Con. Res. 84.—Supporting the goals of Red Ribbon Week in promoting drug-free communities. Referred to Energy and Commerce Mar. 27, 2001. Reported Sept. 5, 2001; Rept. 107197. House Calendar. Passed House Sept. 24, 2001. Received in Senate and referred to Health, Education, Labor, and Pensions Sept. 25, 2001. Committee discharged. Passed Senate Nov. 18, 2002.	
H. Con. Res. 74.—Authorizing the use of the Capitol Grounds for the 20th annual National Peace Officers' Memorial Service. Referred to Transportation and Infrastructure Mar. 21, 2001. Rules suspended. Passed House May 8, 2001. Received in Senate and passed May 9, 2001.		H. Con. Res. 87.—Authorizing the 2001 District of Columbia Special Olympics Law Enforcement Torch Run to be run through the Capitol Grounds. Referred to Transportation and Infrastructure Mar. 27, 2001. Reported May 21, 2001; Rept. 10774. House Calendar. Rules suspended. Passed House May 21, 2001. Received in Senate and passed May 22, 2001.	
H. Con. Res. 76.—Authorizing the use of the East Front of the Capitol Grounds for performances sponsored by the John F. Kennedy Center for the Performing Arts. Referred to Transportation and Infrastructure Mar. 21, 2001. Reported May 21, 2001; Rept. 10772. House Calendar. Rules suspended. Passed House May 21, 2001. Received in Senate and passed May 22, 2001.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 88.—Expressing the sense of the Congress that the President should issue a proclamation recognizing a National Lao-Hmong Recognition Day. Referred to Government Reform Mar. 27, 2001. Rules suspended. Passed House amended Nov. 13, 2001. Received in Senate and referred to the Judiciary Nov. 14, 2001. Reported Nov. 29, 2001; no written report. Passed Senate Dec. 10, 2001.	H. Con. Res. 108.—Honoring the National Science Foundation for 50 years of service to the Nation. Referred to Science Apr. 25, 2001. Rules suspended. Passed House May 8, 2001. Received in Senate and passed May 9, 2001.		
H. Con. Res. 89.—Mourning the death of Ron Sander at the hands of terrorist kidnappers in Ecuador and welcoming the release from captivity of Arnie Alford, Steve Derry, Jason Weber, and David Bradley, and supporting efforts by the United States to combat such terrorism. Referred to International Relations Mar. 28, 2001. Committee discharged. Passed House Aug. 2, 2001. Received in Senate and referred to Foreign Relations Aug. 3, 2001.	H. Con. Res. 109.—Honoring the services and sacrifices of the United States merchant marine. Referred to Transportation and Infrastructure and in addition to Armed Services Apr. 25, 2001. Rules suspended. Passed House May 21, 2001. Received in Senate and referred to the Judiciary May 22, 2001.		
H. Con. Res. 90.—Authorizing the printing of a revised and updated version of the House document entitled “Hispanic Americans in Congress”. Referred to House Administration Mar. 29, 2001. Rules suspended. Passed House amended Oct. 9, 2001. Received in Senate and referred to Rules and Administration Oct. 10, 2001. Committee discharged. Passed Senate Dec. 8 (Legislative day of Dec. 7), 2001.	H. Con. Res. 110.—Expressing the sense of the Congress in support of National Children’s Memorial Flag Day. Referred to Education and the Workforce Apr. 26, 2001. Committee discharged. Passed House Apr. 26, 2001. Received in Senate and referred to the Judiciary Apr. 26, 2001.		
H. Con. Res. 91.—Recognizing the importance of increasing awareness of the autism spectrum disorder, and supporting programs for greater research and improved treatment of autism and improved training and support for individuals with autism and those who care for them. Referred to Energy and Commerce and in addition to Education and the Workforce Mar. 29, 2001. Rules suspended. Passed House May 1, 2001; Roll No. 90: 4181. Received in Senate and referred to Health, Education, Labor, and Pensions May 2, 2001.	H. Con. Res. 116.—Recommending the integration of Lithuania, Latvia, and Estonia into the North Atlantic Treaty Organization (NATO). Referred to International Relations Apr. 26, 2001. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002.		
H. Con. Res. 93.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House Apr. 3, 2001. Received in Senate and passed Apr. 4, 2001.	H. Con. Res. 117.—Expressing sympathy to the family, friends, and co-workers of Veronica “Roni” Bowers and Charity Bowers. Referred to International Relations May 1, 2001. Committee discharged. Passed House May 1, 2001. Received in Senate and referred to Foreign Relations May 2, 2001.		
H. Con. Res. 95.—Supporting a National Charter Schools Week. Referred to Education and the Workforce Apr. 3, 2001. Rules suspended. Passed House amended May 1, 2001; Roll No. 91: 4046. Received in Senate and referred to the Judiciary May 2, 2001.	H. Con. Res. 130.—Authorizing printing of the book entitled “Asian and Pacific Islander Americans in Congress”. Referred to House Administration May 8, 2001. Rules suspended. Passed House Oct. 9, 2001. Received in Senate and referred to Rules and Administration Oct. 10, 2001. Committee discharged. Passed Senate Nov. 9, 2001.		
H. Con. Res. 100.—Commending Clear Channel Communications and the American Football Coaches Association for their dedication and efforts for protecting children by providing a vital means for locating the Nation’s missing, kidnapped, and runaway children. Referred to Education and the Workforce Apr. 4, 2001. Rules suspended. Passed House amended June 5, 2001; Roll No. 150: 4050. Received in Senate June 6, 2001. Referred to the Judiciary June 7, 2001.	H. Con. Res. 135.—Expressing the sense of the Congress welcoming President Chen Shui-bian of Taiwan to the United States. Referred to International Relations May 15, 2001. Committee discharged. Passed House amended May 17, 2001. Received in Senate and referred to Foreign Relations May 17, 2001.		
H. Con. Res. 102 (S. Con. Res. 53).—Relating to efforts to reduce hunger in sub-Saharan Africa. Referred to International Relations Apr. 4, 2001. Rules suspended. Passed House amended Dec. 5, 2001; Roll No. 471: 4009. Received in Senate and ordered placed on the calendar Dec. 6, 2001. Passed Senate Mar. 8, 2002.	H. Con. Res. 139.—Welcoming His Holiness Karekin II, Supreme Patriarch and Catholicos of All Armenians, on his visit to the United States and commemorating the 1700th anniversary of the acceptance of Christianity in Armenia. Referred to International Relations May 21, 2001. Committee discharged. Passed House May 23, 2001. Received in Senate May 24, 2001. Passed Senate May 25, 2001.		
	H. Con. Res. 145 (S. Con. Res. 42).—Condemning the recent order by the Taliban regime of Afghanistan to require Hindus in Afghanistan to wear symbols identifying them as Hindu. Referred to International Relations May 25, 2001. Passed House June 13, 2001; Roll No. 161: 4200. Received in Senate and referred to Foreign Relations June 14, 2001.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 146.	—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House May 26 (Legislative day of May 25), 2001. Received in Senate and passed May 26, 2001.	H. Con. Res. 165.	—Expressing the sense of the Congress that continual research and education into the cause and cure for fibroid cancer be addressed. Referred to Energy and Commerce June 19, 2001. Rules suspended. Passed House amended May 20, 2002; Roll No. 172: 3630. Received in Senate and referred to Health, Education, Labor, and Pensions May 21, 2002.
H. Con. Res. 149.	—Permitting the use of the Rotunda of the Capitol for a ceremony to present posthumously a gold medal on behalf of Congress to Charles M. Schulz. Referred to House Administration June 5, 2001. Committee discharged. Passed House June 5, 2001. Received in Senate and passed June 6, 2001.	H. Con. Res. 168.	—Expressing the sense of Congress in support of victims of torture. Referred to International Relations June 20, 2001. Rules suspended. Passed House July 10, 2001; Roll No. 212: 4090. Received in Senate and referred to the Judiciary July 11, 2001.
H. Con. Res. 150.	—Expressing the sense of Congress that Erik Weihenmayer's achievement of becoming the first blind person to climb Mount Everest demonstrates the abilities and potential of all blind people and other individuals with disabilities. Referred to Education and the Workforce June 5, 2001. Rules suspended. Passed House June 6, 2001. Received in Senate and referred to Health, Education, Labor, and Pensions June 7, 2001.	H. Con. Res. 170.	—Encouraging corporations to contribute to faith-based organizations. Referred to Energy and Commerce June 20, 2001. Rules suspended. Passed House July 10, 2001; Roll No. 211: 39117. Received in Senate and referred to Banking, Housing, and Urban Affairs July 11, 2001.
H. Con. Res. 154.	—Honoring the continued commitment of the Army National Guard combat units deployed in support of Army operations in Bosnia, recognizing the sacrifices made by the members of those units while away from their jobs and families during those deployments, recognizing the important role of all National Guard and Reserve personnel at home and abroad to the national security of the United States, and acknowledging, honoring, and expressing appreciation for the critical support by employers of the Guard and Reserve. Referred to Armed Services June 7, 2001. Rules suspended. Passed House June 19, 2001; Roll No. 167: 4170. Received in Senate and referred to Armed Services June 20, 2001.	H. Con. Res. 172.	—Recognizing and honoring the Young Men's Christian Association on the occasion of its 150th anniversary in the United States. Referred to Education and the Workforce June 25, 2001. Rules suspended. Passed House amended June 26, 2001. Received in Senate and referred to the Judiciary June 27, 2001.
H. Con. Res. 157.	—Recognizing and honoring Joseph Henry for his significant and distinguished role in the development and advancement of science and electricity. Referred to Science June 12, 2001. Rules suspended. Passed House Nov. 27, 2001. Received in Senate and referred to the Judiciary Nov. 28, 2001.	H. Con. Res. 174 (S. Con. Res. 54).	—Authorizing the Rotunda of the Capitol to be used on July 26, 2001, for a ceremony to present Congressional Gold Medals to the original 29 Navajo Code Talkers. Referred to House Administration June 26, 2001. Rules suspended. Passed House July 10, 2001; Roll No. 213: 4090. Received in Senate and passed July 11, 2001.
H. Con. Res. 161 (S. Con. Res. 55).	—Honoring the 19 United States servicemen who died in the terrorist bombing of the Khobar Towers in Saudi Arabia on June 25, 1996. Referred to Armed Services June 14, 2001. Rules suspended. Passed House amended June 25, 2001; Roll No. 188: 3790. Received in Senate and referred to Armed Services June 26, 2001. Committee discharged. Passed Senate July 12 (Legislative day of July 10), 2002.	H. Con. Res. 176.	—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House June 27, 2001. Received in Senate and passed June 28, 2001.
H. Con. Res. 163.	—Recognizing the historical significance of Juneteenth Independence Day and expressing the sense of Congress that history be regarded as a means of understanding the past and solving the challenges of the future. Referred to Government Reform June 14, 2001. Rules suspended. Passed House amended June 19, 2001; Roll No. 168: 4150. Received in Senate and referred to the Judiciary June 20, 2001.	H. Con. Res. 179 (S. Con. Res. 59).	—Expressing the sense of Congress regarding the establishment of a National Health Center Week to raise awareness of health services provided by community, migrant, public housing, and homeless health centers. Referred to Government Reform June 28, 2001. Committee discharged. Passed House Aug. 2, 2001. Received in Senate and referred to the Judiciary Aug. 3, 2001.
		H. Con. Res. 183.	—Expressing the sense of Congress regarding the United States Congressional Philharmonic Society and its mission of promoting musical excellence throughout the educational system and encouraging people of all ages to commit to the love and expression of musical performance. Referred to Education and the Workforce July 10, 2001. Rules suspended. Passed House Sept. 4, 2002. Received in Senate and referred to the Judiciary Sept. 5, 2002. Committee discharged. Passed Senate Sept. 12, 2002.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 184 (S. Con. Res. 83).—Providing for a National Day of Reconciliation. Referred to House Administration July 10, 2001. Rules suspended. Passed House amended Oct. 23, 2001. Received in Senate and referred to Rules and Administration Oct. 24, 2001.	H. Con. Res. 217.—Recognizing the historic significance of the fiftieth anniversary of the alliance between Australia and the United States under the ANZUS Treaty, paying tribute to the United States-Australia relationship, reaffirming the importance of economic and security cooperation between the United States and Australia, and welcoming the state visit by Australian Prime Minister John Howard. Referred to International Relations Sept. 6, 2001. Rules suspended. Passed House amended Oct. 16, 2001; Roll No. 388: 4131. Received in Senate and referred to Foreign Relations Oct. 17, 2001.		
H. Con. Res. 188.—Expressing the sense of Congress that the Government of the People's Republic of China should cease its persecution of Falun Gong practitioners. Referred to International Relations July 18, 2001. Rules suspended. Passed House amended July 24, 2002; Roll No. 344: 4200. Received in Senate and referred to Foreign Relations July 25, 2002.	H. Con. Res. 223.—Permitting the use of the rotunda of the Capitol for a prayer vigil in memory of those who lost their lives in the events of September 11, 2001. Referred to House Administration Sept. 12 (Legislative day of Sept. 11), 2001. Committee discharged. Passed House Sept. 12 (Legislative day of Sept. 11), 2001. Received in Senate and passed Sept. 12, 2001.		
H. Con. Res. 190.—Supporting the goals and ideals of National Alcohol and Drug Addiction Recovery Month. Referred to Government Reform July 23, 2001. Rules suspended. Passed House July 30, 2001; Roll No. 292: 4180. Received in Senate and referred to Health, Education, Labor, and Pensions July 31, 2001.	H. Con. Res. 225.—Expressing the sense of the Congress that, as a symbol of solidarity following the terrorist attacks on the United States on September 11, 2001, every United States citizen is encouraged to display the flag of the United States. Referred to the Judiciary Sept. 13, 2001. Committee discharged. Passed House Sept. 13, 2001. Received in Senate and passed Sept. 13, 2001.		
H. Con. Res. 204.—Expressing the sense of Congress regarding the establishment of National Character Counts Week. Referred to Education and the Workforce July 30, 2001. Rules suspended. Passed House Sept. 24, 2001. Received in Senate and referred to the Judiciary Sept. 25, 2001. Committee discharged. Passed Senate Oct. 12 (Legislative day of Oct. 11), 2001.	H. Con. Res. 227.—Condemning bigotry and violence against Arab-Americans, American Muslims, and Americans from South Asia in the wake of terrorist attacks in New York City, New York, and Washington, D.C., on September 11, 2001. Referred to the Judiciary Sept. 15 (Legislative day of Sept. 14), 2001. Committee discharged. Passed House Sept. 15 (Legislative day of Sept. 14), 2001. Received in Senate and referred to the Judiciary Sept. 19, 2001. Committee discharged. Passed Senate Sept. 26, 2001.		
H. Con. Res. 208.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House Aug. 2, 2001. Received in Senate and passed Aug. 3, 2001.	H. Con. Res. 228.—Expressing the sense of the Congress that the children who lost one or both parents or a guardian in the September 11, 2001, World Trade Center and Pentagon tragedies (including the aircraft crash in Somerset County, Pennsylvania) should be provided with all necessary assistance, services, and benefits and urging the heads of Federal agencies responsible for providing such assistance, services and benefits to give the highest possible priority to providing such assistance, services and benefits to those children. Referred to Ways and Means Sept. 14, 2001. Considered under suspension of rules Nov. 13, 2001. Rules suspended. Passed House amended Nov. 15, 2001; Roll No. 443: 4180. Received in Senate and referred to Health, Education, Labor, and Pensions Nov. 16, 2001.		
H. Con. Res. 211.—Commending Daw Aung San Suu Kyi on the 10th anniversary of her receiving the Nobel Peace Prize and expressing the sense of the Congress with respect to the Government of Burma. Referred to International Relations Aug. 2, 2001. Considered under suspension of rules Nov. 13, 2001. Rules suspended. Passed House amended Nov. 14, 2001; Roll No. 439: 4200. Received in Senate and referred to Foreign Relations Nov. 15, 2001. Reported with amendment Dec. 14, 2001; no written report. Passed Senate with amendment Dec. 20 (Legislative day of Dec. 18), 2001.	H. Con. Res. 231.—Providing for a joint session of Congress to receive a message from the President. Passed House Sept. 19, 2001. Received in Senate and passed Sept. 19, 2001.		
H. Con. Res. 213 (S. Con. Res. 114).—Expressing the sense of Congress regarding North Korean refugees who are detained in China and returned to North Korea where they face torture, imprisonment, and execution. Referred to International Relations Aug. 2, 2001. Rules suspended. Passed House amended June 11, 2002; Roll No. 222: 4060. Received in Senate and referred to Foreign Relations June 12, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 232.—Expressing the sense of the Congress in honoring the crew and passengers of United Airlines Flight 93. Referred to Transportation and Infrastructure Sept. 20, 2001. Rules suspended. Passed House amended Dec. 5, 2001; Roll No. 473: 4150. Received in Senate and referred to Rules and Administration Dec. 6, 2001.	H. Con. Res. 251.—Providing for a conditional adjournment of the House of Representatives and conditional recess or adjournment of the Senate. Passed House Oct. 17, 2001. Received in Senate and passed Oct. 17, 2001.		
H. Con. Res. 233 (S. Con. Res. 73).—Expressing the profound sorrow of the Congress for the death and injuries suffered by first responders as they endeavored to save innocent people in the aftermath of the terrorist attacks on the World Trade Center and the Pentagon on September 11, 2001. Referred to Transportation and Infrastructure Sept. 20, 2001. Rules suspended. Passed House Oct. 30, 2001; Roll No. 411: 4050. Received in Senate and referred to the Judiciary Oct. 31, 2001.	H. Con. Res. 254.—Encouraging the people of the United States to celebrate the 300th anniversary of William Penn's Charter of Privileges, the 250th anniversary of the Liberty Bell, and the 225th anniversary of the first public reading of the Declaration of Independence. Referred to Government Reform Oct. 25, 2001. Rules suspended. Passed House Nov. 13, 2001. Received in Senate and referred to the Judiciary Nov. 14, 2001.		
H. Con. Res. 239.—Expressing the sense of Congress that schools in the United States should set aside a sufficient period of time to allow children to pray for, or quietly reflect on behalf of, the Nation during this time of struggle against the forces of international terrorism. Referred to Education and the Workforce Oct. 2, 2001. Considered under suspension of rules Nov. 13, 2001. Rules suspended. Passed House Nov. 15, 2001; Roll No. 445: 297125. Received in Senate and referred to Health, Education, Labor, and Pensions Nov. 16, 2001.	H. Con. Res. 257.—Expressing the sense of the Congress that the men and women of the United States Postal Service have done an outstanding job of delivering the mail during this time of national emergency. Referred to Government Reform Oct. 31, 2001. Considered under suspension of rules Nov. 13, 2001. Rules suspended. Passed House amended Nov. 14, 2001; Roll No. 440: 4180. Received in Senate and referred to Governmental Affairs Nov. 15, 2001.		
H. Con. Res. 242 (S. Con. Res. 92).—Recognizing Radio Free Europe/Radio Liberty's success in promoting democracy and its continuing contribution to United States national interests. Referred to International Relations Oct. 4, 2001. Rules suspended. Passed House Dec. 5, 2001; Roll No. 469: 4041. Received in Senate and referred to Foreign Relations Dec. 6, 2001.	H. Con. Res. 259.—Expressing the sense of Congress regarding the relief efforts undertaken by charitable organizations and the people of the United States in the aftermath of the terrorist attacks against the United States that occurred on September 11, 2001. Referred to Transportation and Infrastructure Nov. 1, 2001. Rules suspended. Passed House Dec. 11, 2001. Received in Senate and referred to Health, Education, Labor, and Pensions Dec. 12, 2001.		
H. Con. Res. 243.—Expressing the sense of the Congress that the Public Safety Officer Medal of Valor should be presented to the public safety officers who have perished and select other public safety officers who deserve special recognition for outstanding valor above and beyond the call of duty in the aftermath of the terrorist attacks in the United States on September 11, 2001. Referred to the Judiciary Oct. 4, 2001. Rules suspended. Passed House Oct. 30, 2001; Roll No. 408: 4090. Received in Senate and referred to the Judiciary Oct. 31, 2001. Reported Apr. 18, 2002; no written report. Passed Senate Apr. 18, 2002.	H. Con. Res. 262.—Expressing the sense of Congress that the President, at the WTO round of negotiations to be held at Doha, Qatar, from November 9-13, 2001, and at any subsequent round of negotiations, should preserve the ability of the United States to enforce rigorously its trade laws and should ensure that United States exports are not subject to the abusive use of trade laws by other countries. Referred to Ways and Means Nov. 6, 2001. Considered under suspension of rules Nov. 6, 2001. Rules suspended. Passed House Nov. 7, 2001; Roll No. 432: 4104. Received in Senate and referred to Finance Nov. 7, 2001.		
H. Con. Res. 244.—Authorizing the printing of a revised edition of the publication entitled "Our Flag". Referred to House Administration Oct. 9, 2001. Rules suspended. Passed House Oct. 9, 2001; Roll No. 372: 4120. Received in Senate and referred to Rules and Administration Oct. 10, 2001. Committee discharged. Passed Senate Dec. 8 (Legislative day of Dec. 7), 2001.	H. Con. Res. 264 (S. Con. Res. 81).—Expressing the sense of Congress to welcome the Prime Minister of India, Atal Bihari Vajpayee, on the occasion of his visit to the United States, and to affirm that India is a valued friend and partner and an important ally in the campaign against international terrorism. Referred to International Relations Nov. 7, 2001. Committee discharged. Passed House Nov. 8, 2001. Received in Senate and passed Nov. 9, 2001.		
H. Con. Res. 248.—Expressing the sense of the Congress that public schools may display the words "God Bless America" as an expression of support for the Nation. Referred to Education and the Workforce Oct. 12, 2001. Rules suspended. Passed House Oct. 16, 2001; Roll No. 387: 4040. Received in Senate and referred to the Judiciary Oct. 17, 2001.	H. Con. Res. 270.—Expressing the sense of Congress that Americans should take time during Native American Heritage Month to recognize the many accomplishments and contributions made by native peoples. Referred to Resources Nov. 15, 2001. Rules suspended. Passed House Nov. 27, 2001. Received in Senate and referred to Indian Affairs Nov. 28, 2001.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 271 (S. Con. Res. 94).	—Expressing the sense of the Congress that public awareness and education about the importance of health care coverage is of the utmost priority and that a National Importance of Health Care Coverage Month should be established to promote these goals. Referred to Energy and Commerce Nov. 15, 2001. Rules suspended. Passed House May 7, 2002; Roll No. 128: 4021. Received in Senate and referred to Health, Education, Labor, and Pensions May 8, 2002.	H. Con. Res. 282.	—Expressing the sense of Congress that the Social Security promise should be kept. Referred to Ways and Means Dec. 6, 2001. Considered under suspension of rules Dec. 11, 2001. Rules suspended. Passed House Dec. 12, 2001; Roll No. 490: 4155. Received in Senate and referred to Finance Dec. 12, 2001.
H. Con. Res. 272 (S. Con. Res. 87).	—Expressing the sense of Congress regarding the crash of American Airlines Flight 587. Referred to Transportation and Infrastructure Nov. 16, 2001. Committee discharged. Passed House Nov. 16, 2001. Received in Senate Nov. 27, 2001. Passed Senate Nov. 30, 2001. Proceedings vacated Nov. 30, 2001. Passed Senate Dec. 10, 2001.	H. Con. Res. 288 (S. 1438).	—Directing the Secretary of Senate to make a technical correction in the enrollment of S. 1438. Passed House Dec. 13, 2001. Received in Senate and passed Dec. 13, 2001.
H. Con. Res. 273.	—Reaffirming the special relationship between the United States and the Republic of the Philippines. Referred to International Relations Nov. 16, 2001. Rules suspended. Passed House Dec. 18, 2001. Received in Senate and referred to Foreign Relations Dec. 19 (Legislative day of Dec. 18), 2001.	H. Con. Res. 289 (H.R. 1).	—Directing the Clerk of the House of Representatives to make technical corrections in the enrollment of the bill H.R. 1. Passed House Dec. 13, 2001. Received in Senate Dec. 13, 2001. Passed Senate with amendment Dec. 18, 2001. House agreed to Senate amendment Dec. 19, 2001.
H. Con. Res. 275 (H. Res. 353).	—Expressing the sense of the Congress that hunting seasons for migratory mourning doves should be modified so that individuals have a fair and equitable opportunity to hunt such birds. Referred to Resources Nov. 16, 2001. Reported Mar. 4, 2002; Rept. 107362. House Calendar. Passed House Mar. 6, 2002. Received in Senate and referred to Environment and Public Works Mar. 7, 2002.	H. Con. Res. 291.	—Expressing the sense of the Congress with respect to the disease endometriosis. Referred to Energy and Commerce Dec. 18, 2001. Rules suspended. Passed House Oct. 1, 2002. Received in Senate Oct. 2, 2002.
H. Con. Res. 277.	—Recognizing the important contributions of the Hispanic Chamber of Commerce. Referred to Energy and Commerce Nov. 19, 2001. Rules suspended. Passed House Dec. 4, 2001. Received in Senate and referred to Commerce, Science and Transportation Dec. 5, 2001.	H. Con. Res. 292 (S.J. Res. 8).	—Supporting the goals of the Year of the Rose. Referred to Government Reform Dec. 19, 2001. Considered under suspension of rules Dec. 19, 2001. Rules suspended. Passed House Dec. 20, 2001. Received in Senate and passed Dec. 20 (Legislative day of Dec. 18), 2001.
H. Con. Res. 279.	—Recognizing the service of the crew members of the USS Enterprise Battle Group during its extended deployment for the war effort in Afghanistan. Referred to Armed Services Nov. 27, 2001. Considered under suspension of rules Dec. 19, 2001. Rules suspended. Passed House amended Dec. 20, 2001. Received in Senate and referred to Armed Services Dec. 20 (Legislative day of Dec. 18), 2001.	H. Con. Res. 295.	—Providing for the sine die adjournment of the first session of the One Hundred Seventh Congress. Passed House Dec. 20, 2001. Received in Senate and passed Dec. 20 (Legislative day of Dec. 18), 2001; Roll No. 379: 5640.
H. Con. Res. 280 (S. Con. Res. 88).	—Expressing solidarity with Israel in the fight against terrorism. Referred to International Relations Dec. 4, 2001. Rules suspended. Passed House Dec. 5, 2001; Roll No. 474: 38411. Received in Senate and referred to Foreign Relations Dec. 6, 2001.	H. Con. Res. 297.	—Recognizing the historical significance of 100 years of Korean immigration to the United States. Referred to Government Reform Dec. 20, 2001. Considered under suspension of rules Sept. 24, 2002. Rules suspended. Passed House Sept. 25, 2002; Roll No. 409: 4170. Received in Senate and referred to the Judiciary Sept. 26, 2002.
H. Con. Res. 281.	—Honoring the ultimate sacrifice made by Johnny Micheal Spann, the first American killed in combat during the war against terrorism in Afghanistan, and pledging continued support for members of the Armed Forces. Referred to Intelligence Dec. 4, 2001. Rules suspended. Passed House Dec. 11, 2001; Roll No. 483: 4010. Received in Senate and referred to Armed Services Dec. 12, 2001.	H. Con. Res. 299.	—Providing for a joint session of Congress to receive a message from the President on the state of the Union. Passed House Jan. 23, 2002. Received in Senate and passed Jan. 23, 2002.
		H. Con. Res. 301.	—Expressing the sense of Congress regarding American Gold Star Mothers, Incorporated, Blue Star Mothers of America, Incorporated, the service flag, and the service lapel button. Referred to Armed Services Jan. 23, 2002. Rules suspended. Passed House Sept. 24, 2002; Roll No. 405: 4110. Received in Senate and referred to Armed Services Sept. 25, 2002.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 304.—Expressing sympathy to the people of the Democratic Republic of the Congo who were tragically affected by the eruption of the Nyiragongo volcano on January 17, 2002, and supporting an increase in the amount of assistance provided by the United States to the people of the Democratic Republic of the Congo. Referred to International Relations Jan. 24, 2002. Rules suspended. Passed House amended Feb. 26, 2002; Roll No. 40: 4051. Received in Senate and referred to Foreign Relations Feb. 27, 2002.	H. Con. Res. 324 (S. Con. Res. 96).—Commending President Pervez Musharraf of Pakistan for his leadership and friendship and welcoming him to the United States. Referred to International Relations Feb. 12, 2002. Rules suspended. Passed House Feb. 12, 2002. Received in Senate Feb. 13, 2002. Referred to Foreign Relations Apr. 29, 2002.		
H. Con. Res. 305.—Permitting the use of the Rotunda of the Capitol for a ceremony to present a gold medal on behalf of Congress to former President Ronald Reagan and his wife Nancy Reagan. Referred to House Administration Jan. 24, 2002. Rules suspended. Passed House amended Mar. 5, 2002; Roll No. 47: 3920. Received in Senate and passed Mar. 6, 2002.	H. Con. Res. 325.—Permitting the use of the rotunda of the Capitol for a ceremony as part of the commemoration of the days of remembrance of victims of the Holocaust. Referred to House Administration Feb. 12, 2002. Rules suspended. Passed House Feb. 12, 2002. Received in Senate and passed Feb. 13, 2002.		
H. Con. Res. 309.—Recognizing the importance of good cervical health and of detecting cervical cancer during its earliest stages. Referred to Energy and Commerce Jan. 29, 2002. Rules suspended. Passed House May 20, 2002; Roll No. 173: 3610. Received in Senate and referred to Health, Education, Labor, and Pensions May 21, 2002.	H. Con. Res. 326.—Commending the National Highway Traffic Safety Administration for their efforts to remind parents and care givers to use child safety seats and seat belts when transporting children in vehicles and for sponsoring National Child Passenger Safety Week. Referred to Transportation and Infrastructure Feb. 12, 2002. Rules suspended. Passed House Feb. 12, 2002. Received in Senate and referred to Commerce, Science and Transportation Feb. 13, 2002.		
H. Con. Res. 311.—Recognizing the Civil Air Patrol for 60 years of service to the United States. Referred to the Judiciary Feb. 4, 2002. Committee discharged. Passed House Feb. 28, 2002. Received in Senate and referred to Armed Services Feb. 28, 2002.	H. Con. Res. 335.—Recognizing the significance of Black History Month and the contributions of Black Americans as a significant part of the history, progress, and heritage of the United States. Referred to Government Reform Feb. 27, 2002. Committee discharged. Passed House Feb. 28, 2002. Received in Senate and referred to the Judiciary Feb. 28, 2002.		
H. Con. Res. 312.—Expressing the sense of the House of Representatives that the scheduled tax relief provided for by the Economic Growth and Tax Relief Reconciliation Act of 2001 passed by a bipartisan majority in Congress should not be suspended or repealed. Referred to Ways and Means Feb. 5, 2002. Failed of passage under suspension of the rules (two-thirds required) Feb. 6, 2002; Roll No. 10: 235181.	H. Con. Res. 337.—Recognizing the teams and players of the Negro Baseball Leagues for their achievements, dedication, sacrifices, and contributions to baseball and the Nation. Referred to Government Reform Feb. 27, 2002. Considered under suspension of rules Sept. 18, 2002. Rules suspended. Passed House Sept. 19, 2002; Roll No. 402: 3940. Received in Senate and referred to the Judiciary Sept. 20, 2002.		
H. Con. Res. 313.—Expressing the sense of Congress regarding the crash of Transporte Aereo Militar Ecuatoriano (TAME) Flight 120 on January 28, 2002. Referred to International Relations Feb. 5, 2002. Rules suspended. Passed House Feb. 12, 2002. Received in Senate and referred to Foreign Relations Feb. 13, 2002.	H. Con. Res. 338.—Authorizing the printing as a House document of a collection of memorial tributes made in honor of the late Gerald Solomon. Referred to House Administration Mar. 5, 2002. Rules suspended. Passed House Mar. 5, 2002. Received in Senate and referred to Rules and Administration Mar. 6, 2002.		
H. Con. Res. 314.—Recognizing the members of AMVETS for their service to the Nation and supporting the goal of AMVETS National Charter Day. Referred to Veterans' Affairs Feb. 5, 2002. Rules suspended. Passed House May 20, 2002; Roll No. 171: 3600. Received in Senate and referred to the Judiciary May 21, 2002.	H. Con. Res. 339.—Expressing the sense of the Congress regarding the Bureau of the Census on the 100th anniversary of its establishment. Referred to Government Reform Mar. 6, 2002. Rules suspended. Passed House Mar. 12, 2002. Received in Senate and referred to Governmental Affairs Mar. 13, 2002. Reported Mar. 21, 2002; no written report. Passed Senate Mar. 22, 2002.		
H. Con. Res. 320.—Expressing the sense of Congress regarding Scleroderma. Referred to Energy and Commerce Feb. 7, 2002. Rules suspended. Passed House amended Sept. 10, 2002; Roll No. 383: 3692. Received in Senate and referred to Health, Education, Labor, and Pensions Sept. 11, 2002.	H. Con. Res. 340.—Supporting the goals and ideals of Meningitis Awareness Month. Referred to Government Reform Mar. 6, 2002. Rules suspended. Passed House June 17, 2002; Roll No. 232: 3600. Received in Senate and referred to Health, Education, Labor, and Pensions June 18, 2002.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 347.—Authorizing the use of the Capitol Grounds for the National Peace Officers' Memorial Service. Referred to Transportation and Infrastructure Mar. 12, 2002. Reported Apr. 11, 2002; Rept. 107399. House Calendar. Rules suspended. Passed House Apr. 30, 2002. Received in Senate May 1, 2002. Passed Senate May 8, 2002.	H. Con. Res. 358 (S. Con. Res. 103).—Supporting the goals and ideals of National Better Hearing and Speech Month, and for other purposes. Referred to Energy and Commerce Mar. 19, 2002. Rules suspended. Passed House Apr. 30, 2002. Received in Senate and referred to Health, Education, Labor, and Pensions May 1, 2002.		
H. Con. Res. 348.—Authorizing the use of the Capitol Grounds for the National Book Festival. Referred to Transportation and Infrastructure Mar. 12, 2002. Reported Apr. 11, 2002; Rept. 107400. House Calendar. Rules suspended. Passed House Apr. 30, 2002. Received in Senate and referred to Rules and Administration May 1, 2002. Committee discharged. Passed Senate Sept. 3, 2002.	H. Con. Res. 360.—Providing for a conditional adjournment of the House of Representatives and conditional recess or adjournment of the Senate. Passed House Mar. 20, 2002. Received in Senate and passed Mar. 21, 2002.		
H. Con. Res. 349.—Calling for an end to the sexual exploitation of refugees. Referred to International Relations Mar. 13, 2002. Committee discharged. Passed House amended Oct. 16, 2002. Received in Senate Oct. 17, 2002. Passed Senate Nov. 20, 2002.	H. Con. Res. 361 (H.R. 2356).—Directing the Clerk of the House of Representatives to make corrections in the enrollment of the bill H.R. 2356. Passed House Mar. 20, 2002. Received in Senate Mar. 21, 2002. Passed Senate Mar. 22, 2002.		
H. Con. Res. 352.—Expressing the sense of Congress that Federal land management agencies should fully implement the Western Governors Association "Collaborative 10-year Strategy for Reducing Wildland Fire Risks to Communities and the Environment" to reduce the overabundance of forest fuels that place national resources at high risk of catastrophic wildfire, and prepare a National Prescribed Fire Strategy that minimizes risks of escape. Referred to Agriculture and in addition to Resources Mar. 14, 2002. Reported amended from Resources June 11, 2002; Rept. 107502, Pt. I. Rules suspended. Passed House amended July 22, 2002. Received in Senate and referred to Agriculture, Nutrition, and Forestry July 23, 2002.	H. Con. Res. 364.—Recognizing the historic significance of the 50th anniversary of the founding of the United States Army Special Forces and honoring the "Father of the Special Forces", Colonel Aaron Bank (United States Army, retired) of Mission Viejo, California, for his role in establishing the Army Special Forces. Referred to Armed Services Mar. 20, 2002. Rules suspended. Passed House amended June 18, 2002. Received in Senate and referred to Armed Services June 19, 2002.		
H. Con. Res. 353 (H. Res. 372) (S. Con. Res. 100).—Establishing the congressional budget for the United States Government for fiscal year 2003 and setting forth appropriate budgetary levels for each of fiscal years 2004 through 2007. Reported from the Budget Mar. 15, 2002; Rept. 107376. Union Calendar. Passed House amended Mar. 20, 2002; Roll No. 79: 221209. Received in Senate and referred to the Budget Mar. 21, 2002.	H. Con. Res. 378.—Commending the District of Columbia National Guard, the National Guard Bureau, and the entire Department of Defense for the assistance provided to the United States Capitol Police and the entire Congressional community in response to the terrorist and anthrax attacks of September and October 2001. Referred to House Administration Apr. 16, 2002. Rules suspended. Passed House Apr. 23, 2002. Received in Senate and referred to Armed Services Apr. 24, 2002. Committee discharged. Passed Senate July 12 (Legislative day of July 10), 2002.		
H. Con. Res. 354.—Authorizing the use of the Capitol Grounds for the District of Columbia Special Olympics Law Enforcement Torch Run. Referred to Transportation and Infrastructure Mar. 18, 2002. Reported Apr. 11, 2002; Rept. 107401. House Calendar. Rules suspended. Passed House Apr. 30, 2002. Received in Senate and referred to Rules and Administration May 1, 2002.	H. Con. Res. 385.—Expressing the sense of the Congress that the Secretary of Health and Human Services should conduct or support research on certain tests to screen for ovarian cancer, and Federal health care programs and group and individual health plans should cover the tests if demonstrated to be effective, and for other purposes. Referred to Energy and Commerce Apr. 23, 2002. Rules suspended. Passed House July 22, 2002. Received in Senate and referred to Health, Education, Labor, and Pensions July 23, 2002.		
H. Con. Res. 356.—Authorizing the use of the Capitol Grounds for the Greater Washington Soap Box Derby. Referred to Transportation and Infrastructure Mar. 19, 2002. Reported Apr. 11, 2002; Rept. 107402. House Calendar. Rules suspended. Passed House Apr. 30, 2002. Received in Senate and referred to Rules and Administration May 1, 2002. Committee discharged. Passed Senate May 23, 2002.	H. Con. Res. 386.—Supporting a National Charter Schools Week, and for other purposes. Referred to Education and the Workforce Apr. 25, 2002. Rules suspended. Passed House Apr. 30, 2002; Roll No. 119: 4043. Received in Senate and referred to the Judiciary May 1, 2002.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 387 (S. Con. Res. 104).—Recognizing the American Society of Civil Engineers for reaching its 150th Anniversary and for the many vital contributions of civil engineers to the quality of life of our Nation's people including the research and development projects that have led to the physical infrastructure of modern America. Referred to Science Apr. 25, 2002. Rules suspended. Passed House May 14, 2002. Received in Senate and referred to the Judiciary May 15 (Legislative day of May 9), 2002. Reported June 13, 2002; no written report. Passed Senate June 18, 2002.		H. Con. Res. 406.—Honoring and commending the Lao Veterans of America, Laotian and Hmong veterans of the Vietnam War, and their families, for their historic contributions to the United States. Referred to International Relations May 20, 2002. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002. Passed Senate Oct. 17, 2002.	
H. Con. Res. 388 (S. Con. Res. 139).—Expressing the sense of the Congress that there should be established a National Minority Health and Health Disparities Month, and for other purposes. Referred to Energy and Commerce Apr. 25, 2002. Rules suspended. Passed House Apr. 30, 2002. Received in Senate and referred to the Judiciary May 1, 2002. Committee discharged. Passed Senate Oct. 3, 2002.		H. Con. Res. 408.—Honoring the American Zoo and Aquarium Association and its accredited member institutions for their continued service to animal welfare, conservation education, conservation research, and wildlife conservation programs. Referred to Resources and in addition to Agriculture May 22, 2002. Reported from Resources July 11, 2002; Rept. 107565, Pt. I. Referral to Agriculture extended July 11, 2002 for a period ending not later than July 11, 2002. Agriculture discharged. July 11, 2002. House Calendar. Rules suspended. Passed House July 15, 2002. Received in Senate and referred to Environment and Public Works July 16, 2002.	
H. Con. Res. 391.—Honoring the University of Minnesota Golden Gophers men's hockey and wrestling teams and the University of Minnesota-Duluth Bulldogs women's hockey team for winning the 2002 National Collegiate Athletic Association championships. Referred to Education and the Workforce Apr. 30, 2002. Rules suspended. Passed House Apr. 30, 2002. Received in Senate and referred to the Judiciary May 1, 2002.		H. Con. Res. 409.—Supporting the goals and ideals of National Community Role Models Week, and for other purposes. Referred to Government Reform May 23, 2002. Rules suspended. Passed House Oct. 7, 2002. Received in Senate Oct. 8, 2002.	
H. Con. Res. 394.—Expressing the sense of the Congress concerning the 2002 World Cup and co-hosts Republic of Korea and Japan. Referred to International Relations May 1, 2002. Rules suspended. Passed House June 11, 2002; Roll No. 221: 4021. Received in Senate and referred to Foreign Relations June 12, 2002.		H. Con. Res. 411.—Recognizing the exploits of the officers and crew of the S.S. Henry Bacon, a United States Liberty ship that was sunk on February 23, 1945, in the waning days of World War II. Referred to Armed Services May 23, 2002. Rules suspended. Passed House amended Oct. 7, 2002. Received in Senate Oct. 8, 2002. Passed Senate Oct. 11 (Legislative day of Oct. 10), 2002.	
H. Con. Res. 395.—Celebrating the 50th anniversary of the constitution of the Commonwealth of Puerto Rico. Referred to Resources May 2, 2002. Reported amended June 11, 2002; Rept. 107501. House Calendar. Considered under suspension of rules July 15, 2002. Rules suspended. Passed House amended July 16, 2002; Roll No. 304: 38932. Received in Senate and referred to the Judiciary July 17, 2002.		H. Con. Res. 413 (S. Con. Res. 128).—Honoring the invention of modern air-conditioning by Dr. Willis H. Carrier on the occasion of its 100th anniversary. Referred to Government Reform June 5, 2002. Rules suspended. Passed House July 15, 2002. Received in Senate and referred to the Judiciary July 16, 2002. Committee discharged. Passed Senate July 19, 2002.	
H. Con. Res. 401 (S. Con. Res. 110).—Recognizing the heroism and courage displayed by airline flight attendants each day. Referred to Transportation and Infrastructure May 9, 2002. Rules suspended. Passed House amended Sept. 9, 2002; Roll No. 376: 3510. Received in Senate and ordered placed on the calendar Sept. 10, 2002. Indefinitely postponed Oct. 4, 2002. See S. Con. Res. 110 for further action.		H. Con. Res. 415.—Recognizing National Homeownership Month and the importance of homeownership in the United States. Referred to Financial Services June 11, 2002. Rules suspended. Passed House June 17, 2002; Roll No. 231: 3580. Received in Senate and referred to Banking, Housing, and Urban Affairs June 18, 2002.	
H. Con. Res. 405 (S. Con. Res. 109).—Commemorating the independence of East Timor and expressing the sense of Congress that the President should establish diplomatic relations with East Timor. Referred to International Relations May 14, 2002. Rules suspended. Passed House amended May 21, 2002; Roll No. 178: 4051. Received in Senate and referred to Foreign Relations May 22, 2002.		H. Con. Res. 416.—Congratulating the Navy League of the United States on the occasion of the centennial of the organization's founding. Referred to Armed Services June 11, 2002. Rules suspended. Passed House June 24, 2002. Received in Senate and referred to Armed Services June 25, 2002.	
		H. Con. Res. 419.—Requesting the President to issue a proclamation in observance of the 100th Anniversary of the founding of the International Association of Fish and Wildlife Agencies. Referred to Resources June 13, 2002. Reported July 22, 2002; Rept. 107598. House Calendar. Rules suspended. Passed House Sept. 24, 2002. Received in Senate and referred to the Judiciary Sept. 25, 2002.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 424.—Commending the patriotic contributions of the roofing professionals who replaced, at no cost to the Federal Government, the section of the Pentagon's slate roof that was destroyed as a result of the terrorist attacks against the United States that occurred on September 11, 2001. Referred to Government Reform June 24, 2002. Considered under suspension of rules June 25, 2002. Rules suspended. Passed House June 27, 2002; Roll No. 271: 4280. Received in Senate and referred to Armed Services June 28, 2002.	H. Con. Res. 449.—Providing for representation by Congress at a special meeting in New York, New York on Friday, September 6, 2002. Passed House July 25, 2002. Received in Senate July 25, 2002. Passed Senate July 26, 2002.		
H. Con. Res. 425.—Calling for the full appropriation of the State and tribal shares of the Abandoned Mine Reclamation Fund. Referred to Resources June 25, 2002. Reported July 9, 2002; Rept. 107556. House Calendar. Rules suspended. Passed House Oct. 1, 2002. Received in Senate Oct. 2, 2002.	H. Con. Res. 451.—Recognizing the importance of teaching United States history in elementary and secondary schools, and for other purposes. Referred to Education and the Workforce July 25, 2002. Rules suspended. Passed House amended Oct. 1, 2002. Received in Senate Oct. 2, 2002.		
H. Con. Res. 435.—Expressing the sense of the Congress that the therapeutic technique known as rebirthing is a dangerous and harmful practice and should be prohibited. Referred to Energy and Commerce July 8, 2002. Rules suspended. Passed House Sept. 17, 2002; Roll No. 388: 3970. Received in Senate and referred to Health, Education, Labor, and Pensions Sept. 18, 2002.	H. Con. Res. 458.—Recognizing and commending Mary Baker Eddy's achievements and the Mary Baker Eddy Library for the Betterment of Humanity. Referred to Government Reform July 26, 2002. Rules suspended. Passed House Sept. 24, 2002. Received in Senate and passed Sept. 25, 2002.		
H. Con. Res. 437.—Recognizing the Republic of Turkey for its cooperation in the campaign against global terrorism, for its commitment of forces and assistance to Operation Enduring Freedom and subsequent missions in Afghanistan, and for initiating important economic reforms to build a stable and prosperous economy in Turkey. Referred to International Relations July 9, 2002. Committee discharged. Passed House amended Oct. 16, 2002. Received in Senate Oct. 17, 2002.	H. Con. Res. 464.—Expressing the sense of the Congress on the anniversary of the terrorist attacks launched against the United States on September 11, 2001. Passed House Sept. 11, 2002; Roll No. 384: 3700. Received in Senate and passed Sept. 11, 2002.		
H. Con. Res. 439.—Honoring Corinne "Lindy" Claiborne Boggs on the occasion of the 25th anniversary of the founding of the Congressional Women's Caucus. Referred to House Administration July 11, 2002. Rules suspended. Passed House July 22, 2002; Roll No. 324: 3780. Received in Senate July 23, 2002. Passed Senate July 24, 2002.	H. Con. Res. 465.—Recognizing, applauding, and supporting the efforts of the Army Aviation Heritage Foundation, a nonprofit organization incorporated in the State of Georgia, to utilize veteran aviators of the Armed Forces and former Army Aviation aircraft to inspire Americans and to ensure that our Nation's military legacy and heritage of service are never forgotten. Referred to Armed Services Sept. 11, 2002. Rules suspended. Passed House amended Oct. 7, 2002. Received in Senate Oct. 8, 2002.		
H. Con. Res. 442.—Recognizing the American Road and Transportation Builders Association for reaching its 100th Anniversary and for the many vital contributions of its members in the transportation construction industry to the American economy and quality of life through the multi-modal transportation infrastructure network its members have designed, built, and managed over the past century. Referred to Transportation and Infrastructure July 17, 2002. Reported Sept. 9, 2002; Rept. 107646. House Calendar. Rules suspended. Passed House Sept. 9, 2002. Received in Senate and referred to the Judiciary Sept. 10, 2002.	H. Con. Res. 466 (S. Con. Res. 148).—Recognizing the significance of bread in American history, culture, and daily diet. Referred to Government Reform Sept. 11, 2002. Committee discharged. Passed House amended Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.		
H. Con. Res. 448.—Providing for a special meeting of the Congress in New York, New York, on Friday, September 6, 2002, in remembrance of the victims and the heroes of September 11, 2001, in recognition of the courage and spirit of the City of New York, and for other purposes. Passed House July 25, 2002. Received in Senate July 25, 2002. Passed Senate July 26, 2002.	H. Con. Res. 467.—Expressing the sense of Congress that Lionel Hampton should be honored for his contributions to American music. Referred to Education and the Workforce Sept. 12, 2002. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002.		
	H. Con. Res. 469.—Authorizing the Rotunda of the Capitol to be used on September 19, 2002, for a ceremony to present the Congressional Gold Medal to General Henry H. Shelton (USA, Ret.). Referred to House Administration Sept. 17, 2002. Committee discharged. Passed House Sept. 17, 2002. Received in Senate and passed Sept. 18, 2002.		
	H. Con. Res. 472 (H. Res. 112).—Recognizing the 100th anniversary of the 4-H Youth Development Program. Referred to Education and the Workforce Sept. 19, 2002. Rules suspended. Passed House Sept. 24, 2002; Roll No. 404: 4070. Received in Senate and referred to the Judiciary Sept. 25, 2002.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued		HOUSE CONCURRENT RESOLUTIONS—Continued	
H. Con. Res. 476 (S. Con. Res. 142).—Expressing support for the goals and ideas of a day of tribute to all firefighters who have died in the line of duty and recognizing the important mission of the National Fallen Firefighters Foundation in assisting family members to overcome the loss of their fallen heroes. Referred to Science Sept. 19, 2002. Considered under suspension of rules Oct. 1, 2002. Rules suspended. Passed House Oct. 2, 2002; Roll No. 428: 4070. Received in Senate Oct. 3, 2002.	H. Con. Res. 503 (H.R. 2215).—Directing the Clerk of the House of Representatives to correct the enrollment of the bill H.R. 2215. Passed House Oct. 8, 2002. Received in Senate Oct. 8, 2002. Passed Senate Oct. 17, 2002.	H. Con. Res. 479.—Expressing the sense of Congress regarding Greece's contributions to the war against terrorism and its successful efforts against the November 17 terrorist organization. Referred to International Relations Sept. 24, 2002. Committee discharged. Passed House Oct. 16, 2002. Received in Senate Oct. 17, 2002.	H. Con. Res. 504.—Congratulating the PONY League baseball team of Norwalk, California, for winning the 2002 PONY League World Championship. Referred to Government Reform Oct. 8, 2002. Committee discharged. Passed House Oct. 10, 2002. Received in Senate Oct. 15, 2002.
H. Con. Res. 483 (H.R. 1646).—Directing the Clerk of the House of Representatives to make technical corrections in the enrollment of the bill H.R. 1646. Passed House Sept. 25, 2002. Received in Senate Sept. 25, 2002. Passed Senate Sept. 26, 2002.	H. Con. Res. 508 (H.R. 3295).—Resolving all disagreements between the House of Representatives and Senate with respect to H.R. 3295. Passed House Oct. 10, 2002. Received in Senate Oct. 10, 2002.	H. Con. Res. 484.—Expressing the sense of the Congress regarding personal safety for children, and for other purposes. Referred to Education and the Workforce Sept. 25, 2002. Rules suspended. Passed House Oct. 1, 2002. Received in Senate Oct. 2, 2002.	
H. Con. Res. 486.—Expressing the sense of the Congress that there should be established a Pancreatic Cancer Awareness Month. Referred to Government Reform Sept. 25, 2002. Committee discharged. Passed House amended Oct. 10, 2002. Received in Senate Oct. 15, 2002.		H. Con. Res. 487.—Authorizing the printing as a House document of a volume consisting of the transcripts of the ceremonial meeting of the House of Representatives and Senate in New York City on September 6, 2002, and a collection of statements by Members of the House of Representatives and Senate from the Congressional Record on the terrorist attacks of September 11, 2001. Referred to House Administration Sept. 25, 2002. Committee discharged. Passed House amended Oct. 10, 2002. Received in Senate Oct. 15, 2002. Passed Senate Nov. 14, 2002.	
H. Con. Res. 492 (S. Con. Res. 150).—Welcoming Her Majesty Queen Sirikit of Thailand upon her arrival in the United States. Referred to International Relations Oct. 1, 2002. Committee discharged. Passed House Oct. 16, 2002. Received in Senate Oct. 17, 2002.		H. Con. Res. 499.—Honoring George Rogers Clark. Referred to Government Reform Oct. 3, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Received in Senate Nov. 15, 2002.	
H. Con. Res. 502.—Expressing the sense of the Congress in support of Breast Cancer Awareness Month, and for other purposes. Referred to Energy and Commerce Oct. 7, 2002. Committee discharged. Passed House Oct. 16, 2002. Received in Senate Oct. 17, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS		HOUSE RESOLUTIONS—Continued	
H. Res. 1.—Electing officers of the House of Representatives. Passed House Jan. 3, 2001.		H. Res. 32.—Designating majority membership on certain standing committees of the House. Passed House Feb. 8, 2001.	
H. Res. 2.—To inform the Senate that a quorum of the House has assembled and of the election of the Speaker and the Clerk. Passed House Jan. 3, 2001.		H. Res. 33.—Designating minority membership on certain standing committees of the House. Passed House Feb. 8, 2001.	
H. Res. 3.—Authorizing the Speaker to appoint a committee to notify the President of the assembly of the Congress. Passed House Jan. 3, 2001.		H. Res. 34.—Congratulating the Prime Minister-elect of Israel, Ariel Sharon, calling for an end to violence in the Middle East, reaffirming the friendship between the Governments of the United States and Israel, and for other purposes. Referred to International Relations Feb. 8, 2001. Rules suspended. Passed House amended Feb. 13, 2001; Roll No. 12: 4101.	
H. Res. 4.—Authorizing the Clerk to inform the President of the election of the Speaker and the Clerk. Passed House Jan. 3, 2001.		H. Res. 36 (H.R. 554).—Providing for consideration of the bill (H.R. 554) to establish a program, coordinated by the National Transportation Safety Board, of assistance to families of passengers involved in rail passenger accidents. Reported from Rules Feb. 13, 2001; Rept. 1071. House Calendar. Passed House Feb. 14, 2001.	
H. Res. 5.—Adopting rules for the One Hundred Seventh Congress. Passed House Jan. 3, 2001; Roll No. 4: 215206.		H. Res. 37.—Designating minority membership on certain standing committees of the House. Passed House Feb. 13, 2001.	
H. Res. 6.—Designating majority membership on certain standing committees of the House. Passed House Jan. 3, 2001.		H. Res. 54.—Commemorating African American pioneers in Colorado. Referred to Resources Feb. 26, 2001. Rules suspended. Passed House Feb. 28, 2001; Roll No. 21: 4110.	
H. Res. 7.—Designating minority membership on certain standing committees of the House. Passed House Jan. 3, 2001.		H. Res. 55.—Expressing the sense of the House of Representatives that there should be established a day of celebration in honor of Dr. Dorothy Irene Height. Referred to Government Reform Feb. 26, 2001. Rules suspended. Passed House Feb. 27, 2001.	SEC. 11
H. Res. 8.—Providing for the designation of certain minority employees. Passed House Jan. 3, 2001.		H. Res. 56.—Urging the appropriate representative of the United States to the United Nations Commission on Human Rights to introduce at the annual meeting of the Commission a resolution calling upon the People's Republic of China to end its human rights violations in China and Tibet, and for other purposes. Referred to International Relations Feb. 26, 2001. Rules suspended. Passed House amended Apr. 3, 2001; Roll No. 78: 4066.	
H. Res. 9.—Fixing the daily hour of meeting of the First Session of the One Hundred Seventh Congress. Passed House Jan. 3, 2001.		H. Res. 57.—Recognizing and honoring Dale Earnhardt and expressing the condolences of the House of Representatives to his family on his death. Referred to Government Reform Feb. 27, 2001. Rules suspended. Passed House Feb. 27, 2001.	
H. Res. 10.—Providing for the attendance of the House at the Inaugural Ceremonies of the President and Vice President of the United States. Passed House Jan. 3, 2001.		H. Res. 63.—Designating minority membership on certain standing committees of the House of Representatives. Passed House Feb. 27, 2001.	
H. Res. 19.—Electing Members to serve on standing committees of the House of Representatives. Passed House Jan. 6, 2001.		H. Res. 67.—Recognizing the importance of combatting tuberculosis on a worldwide basis, and acknowledging the severe impact that TB has on minority populations in the United States. Referred to International Relations and in addition to Energy and Commerce Feb. 27, 2001. Rules suspended. Passed House amended Mar. 20, 2001; Roll No. 51: 4052.	
H. Res. 20.—Designating majority membership on certain standing committees of the House. Passed House Jan. 6, 2001.			
H. Res. 21.—Designating majority membership on certain standing committees of the House. Passed House Jan. 20, 2001.			
H. Res. 22.—Designating minority membership on certain standing committees of the House. Passed House Jan. 20, 2001.			
H. Res. 24.—Designating majority membership on certain standing committees of the House of Representatives. Passed House Jan. 31, 2001.			
H. Res. 25.—Designating minority membership on certain standing committees of the House of Representatives. Passed House Jan. 31, 2001.			
H. Res. 28.—Honoring the contributions of Catholic schools. Referred to Education and the Workforce Feb. 6, 2001. Rules suspended. Passed House Feb. 6, 2001; Roll No. 10: 4120.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 69.—Designating minority membership on certain standing committees of the House. Passed House Feb. 28, 2001.		H. Res. 89 (H.R. 327).—Providing for consideration of the bill (H.R. 327) to amend chapter 35 of title 44, United States Code, for the purpose of facilitating compliance by small businesses with certain Federal paperwork requirements and to establish a task force to examine the feasibility of streamlining paperwork requirements applicable to small businesses. Reported from Rules Mar. 14, 2001; Rept. 10722. House Calendar. Passed House Mar. 15, 2001.	
H. Res. 70.—Designating majority membership on certain standing committees of the House. Passed House Feb. 28, 2001.		H. Res. 90.—Designating minority membership on certain standing committees of the House. Passed House Mar. 14, 2001.	
H. Res. 71 (H.R. 333).—Providing for consideration of the bill (H.R. 333) to amend title 11, United States Code, and for other purposes. Reported from Rules Feb. 28, 2001; Rept. 1074. House Calendar. Passed House Mar. 1, 2001; Roll No. 22: 281132.		H. Res. 91.—Expressing the sense of the House of Representatives regarding the human rights situation in Cuba. Referred to International Relations Mar. 19, 2001. Rules suspended. Passed House Apr. 3, 2001; Roll No. 77: 34744.	
H. Res. 76.—Designating majority membership on certain standing committees of the House. Passed House Mar. 6, 2001.		H. Res. 92.—Providing for consideration of motions to suspend the rules. Reported from Rules Mar. 20, 2001; Rept. 10723. House Calendar. Passed House Mar. 21, 2001.	
H. Res. 77.—Designating minority membership on certain standing committees of the House. Passed House Mar. 6, 2001.		H. Res. 93 (H.R. 247).—Providing for consideration of the bill (H.R. 247) to amend the Housing and Community Development Act of 1974 to authorize communities to use community development block grant funds for construction of tornado-safe shelters in manufactured home parks. Reported from Rules Mar. 20, 2001; Rept. 10724. House Calendar. Passed House Mar. 22, 2001; Roll No. 57: 246169.	
H. Res. 78.—Providing for the consideration of motions to suspend the rules. Reported from Rules Mar. 6, 2001; Rept. 1078. House Calendar. Passed House Mar. 7, 2001.		H. Res. 94.—Honoring the contributions of Venus and Serena Williams. Referred to Government Reform Mar. 20, 2001. Considered under suspension of rules Sept. 4, 2002. Rules suspended. Passed House Sept. 5, 2002; Roll No. 374: 3980.	
H. Res. 79 (S.J. Res. 6).—Providing for consideration of the joint resolution (S.J. Res. 6) providing for congressional disapproval of the rule submitted by the Department of Labor under chapter 8 of title 5, United States Code, relating to ergonomics. Reported from Rules Mar. 6, 2001; Rept. 1079. House Calendar. Passed House Mar. 7, 2001; Roll No. 29: 222198.		H. Res. 97.—Recognizing the enduring contributions, heroic achievements, and dedicated work of Shirley Anita Chisholm. Referred to Government Reform Mar. 21, 2001. Rules suspended. Passed House June 12, 2001; Roll No. 157: 4150.	
H. Res. 82.—Designating majority membership on certain standing committees of the House. Passed House Mar. 7, 2001.		H. Res. 99.—Expressing the sense of the House of Representatives that Lebanon, Syria, and Iran should call upon Hezbollah to allow representatives of the International Committee of the Red Cross to visit four abducted Israelis, Adi Avitan, Binyamin Avraham, Omar Souad, and Elchahan Tannenbaum, presently held by Hezbollah forces in Lebanon. Referred to International Relations Mar. 22, 2001. Rules suspended. Passed House June 25, 2001; Roll No. 187: 3790.	
H. Res. 83 (H.R. 3).—Providing for consideration of the bill (H.R. 3) to amend the Internal Revenue Code of 1986 to reduce individual income tax rates. Reported from Rules Mar. 7, 2001; Rept. 10712. House Calendar. Passed House Mar. 8, 2001; Roll No. 39: 220204.		H. Res. 100 (H. Con. Res. 83).—Providing for consideration of the concurrent resolution (H. Con. Res. 83) establishing the congressional budget for the United States Government for fiscal year 2002, revising the congressional budget for the United States Government for fiscal year 2001, and setting forth appropriate budgetary levels for each of fiscal years 2003 through 2011. Reported from Rules Mar. 27, 2001; Rept. 10730. House Calendar. Passed House Mar. 28, 2001; Roll No. 65: 282130.	
H. Res. 84.—Providing for the expenses of certain committees of the House of Representatives in the One Hundred Seventh Congress. Referred to House Administration Mar. 7, 2001. Reported amended Mar. 23, 2001; Rept. 10725. House Calendar. Passed House amended Mar. 27, 2001; Roll No. 62: 35761.			
H. Res. 85.—Designating majority membership on certain standing committees of the House. Passed House Mar. 8, 2001.			
H. Res. 88.—Designating minority membership on certain standing committees of the House. Passed House Mar. 14, 2001.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 103.—Referring the bill (H.R. 1258), entitled “A bill for the relief of Sarabeth M. Davis, Robert S. Borders, Victor Maron, Irving Berke, and Adele E. Conrad”, to the chief judge of the United States Court of Federal Claims for a report thereon. Referred to the Judiciary Mar. 27, 2001. Reported May 7, 2002; Rept. 107444. Private Calendar. Passed House May 21, 2002.	H. Res. 121.—Expressing the sincerest condolences of the House of Representatives to the families of the 42 people, including 37 children, killed in the March 6, 2001, explosion at the Fanglin elementary school in the Jianxi province of the People’s Republic of China, and for other purposes. Referred to International Relations and in addition to Ways and Means Apr. 24, 2001. Committees discharged. Passed House amended July 23, 2001.		
H. Res. 104 (H.R. 6).—Providing for consideration of the bill (H.R. 6) to amend the Internal Revenue Code of 1986 to reduce the marriage penalty by providing for adjustments to the standard deduction, 15-percent rate bracket, and earned income credit and to allow the nonrefundable personal credits against regular and minimum tax liability. Reported from Rules Mar. 28, 2001; Rept. 10731. House Calendar. Passed House Mar. 29, 2001; Roll No. 71: 249171.	H. Res. 124.—Recognizing the importance of children in the United States and supporting the goals and ideas of American Youth Day. Referred to Education and the Workforce Apr. 26, 2001. Rules suspended. Passed House June 20, 2001; Roll No. 171: 4240.		
H. Res. 107.—Expressing the condolences of the House of Representatives on the death of the Honorable Norman Sisisky, a Representative from the Commonwealth of Virginia. Passed House Mar. 29, 2001.	H. Res. 127 (H.R. 10).—Providing for consideration of the bill (H.R. 10) to provide for pension reform, and for other purposes. Reported from Rules May 1, 2001; Rept. 10753. House Calendar. Passed House May 2, 2001; Roll No. 92: 40424.		
H. Res. 111 (H.R. 8).—Providing for consideration of the bill (H.R. 8) to amend the Internal Revenue Code of 1986 to phaseout the estate and gift taxes over a 10-year period, and for other purposes. Reported from Rules Apr. 3, 2001; Rept. 10739. House Calendar. Passed House Apr. 4, 2001; Roll No. 80: 41312.	H. Res. 129.—Designating minority membership on certain standing committees of the House. Passed House May 2, 2001.		
H. Res. 112 (H. Con. Res. 472).—Recognizing the upcoming 100th anniversary of the 4-H Youth Development Program and commending such program for service to the youth of the world. Referred to Education and the Workforce Apr. 3, 2001. Rules suspended. Passed House May 1, 2001.	H. Res. 130 (H. Res. 155).—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules May 3 (Legislative day of May 2), 2001; Rept. 10754. House Calendar. Laid on the table pursuant to H. Res. 155 June 7, 2001.		
H. Res. 113.—Urging the House of Representatives to support events such as the “Increase the Peace Day”. Referred to Education and the Workforce Apr. 3, 2001. Rules suspended. Passed House Apr. 24, 2001.	H. Res. 131.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules May 4 (Legislative day of May 3), 2001; Rept. 10756. House Calendar. Passed House May 8, 2001; Roll No. 100: 214200.		
H. Res. 116.—Commemorating the dedication and sacrifices of the men and women of the United States who were killed or disabled while serving as law enforcement officers. Referred to Government Reform Apr. 4, 2001. Rules suspended. Passed House amended May 15, 2001; Roll No. 110: 4160.	H. Res. 134 (H. Con. Res. 83).—Providing for recommitment of the conference report to accompany the concurrent resolution (H. Con. Res. 83) establishing the congressional budget for the United States Government for fiscal year 2002, revising the congressional budget for the United States Government for fiscal year 2001, and setting forth appropriate budgetary levels for each of fiscal years 2003 through 2011. Reported from Rules May 8, 2001; Rept. 10758. House Calendar. Passed House May 8, 2001; Roll No. 101: 4091.		
H. Res. 118 (H.J. Res. 41).—Providing for consideration of the joint resolution (H.J. Res. 41) proposing an amendment to the Constitution of the United States with respect to tax limitations. Reported from Rules Apr. 24, 2001; Rept. 10749. House Calendar. Passed House Apr. 25, 2001.	H. Res. 135 (H.R. 581).—Providing for consideration of the bill (H.R. 581) to authorize the Secretary of the Interior and the Secretary of Agriculture to use funds appropriated for wildland fire management in the Department of the Interior and Related Agencies Appropriations Act, 2001, to reimburse the United States Fish and Wildlife Service and the National Marine Fisheries Service to facilitate the interagency cooperation required under the Endangered Species Act of 1973 in connection with wildland fire management. Reported from Rules May 8, 2001; Rept. 10759. House Calendar. Passed House May 9, 2001.		
H. Res. 119 (H.R. 503).—Providing for consideration of the bill (H.R. 503) to amend title 18, United States Code, and the Uniform Code of Military Justice to protect unborn children from assault and murder, and for other purposes. Reported from Rules Apr. 24, 2001; Rept. 10750. House Calendar. Passed House Apr. 26, 2001.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 136 (H. Con. Res. 83).—Waiving points of order against the conference report to accompany the concurrent resolution (H. Con. Res. 83) establishing the congressional budget for the United States Government for fiscal year 2002, revising the congressional budget for the United States Government for fiscal year 2001, and setting forth appropriate budgetary levels for each of fiscal years 2003 through 2011. Reported from Rules May 8, 2001; Rept. 10761. House Calendar. Passed House May 9, 2001; Roll No. 103: 218208.	H. Res. 150 (H. Res. 155).—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules May 24, 2001; Rept. 10781. House Calendar. Laid on the table pursuant to H. Res. 155 June 7, 2001.		
H. Res. 138 (H.R. 1646).—Providing for consideration of the bill (H.R. 1646) to authorize appropriations for the Department of State for fiscal years 2002 and 2003, and for other purposes. Reported from Rules May 9, 2001; Rept. 10762. House Calendar. Passed House May 10, 2001; Roll No. 105: 226192.	H. Res. 153 (H.R. 1836).—Waiving points of order against the conference report to accompany the bill (H.R. 1836) to provide for reconciliation pursuant to section 104 of the concurrent resolution on the budget for fiscal year 2002. Reported from Rules May 26 (Legislative day of May 25), 2001; Rept. 10785. House Calendar. Passed House May 26 (Legislative day of May 25), 2001; Roll No. 148: 213177.		
H. Res. 141 (H.R. 622).—Providing for consideration of the bill (H.R. 622) to amend the Internal Revenue Code of 1986 to expand the adoption credit, and for other purposes. Reported from Rules May 15, 2001; Rept. 10767. House Calendar. Passed House May 17, 2001; Roll No. 123: 4151.	H. Res. 155 (H.R. 1699) (H. Res. 130) (H. Res. 147) (H. Res. 149) (H. Res. 150).—Providing for consideration of the bill (H.R. 1699) to authorize appropriations for the Coast Guard for fiscal year 2002. Reported from Rules June 5, 2001; Rept. 10786. House Calendar. Passed House June 7, 2001.		
H. Res. 142 (H.R. 1836).—Providing for consideration of the bill (H.R. 1836) to provide for reconciliation pursuant to section 104 of the concurrent resolution on the budget for fiscal year 2002. Reported from Rules May 15, 2001; Rept. 10768. House Calendar. Passed House May 16, 2001; Roll No. 116: 220207.	H. Res. 156 (H. Res. 163).—Providing for consideration of motions to suspend the rules. Reported from Rules June 5, 2001; Rept. 10787. House Calendar. Laid on the table pursuant to H. Res. 163 June 13, 2001.		
H. Res. 143 (H.R. 1).—Providing for consideration of the bill (H.R. 1) to close the achievement gap with accountability, flexibility, and choice, so that no child is left behind. Reported from Rules May 16, 2001; Rept. 10769. House Calendar. Passed House May 17, 2001; Roll No. 125: 219201.	H. Res. 157.—Expressing the condolences of the House of Representatives on the death of the Honorable John Joseph Moakley, a Representative from the Commonwealth of Massachusetts. Passed House June 6, 2001.		
H. Res. 146.—Providing for consideration of the bill (H.R. 1076) to amend the Internal Revenue Code of 1986 to expand the incentives for the construction and renovation of public schools. Referred to Rules May 23, 2001. Discharge petition filed June 13, 2001; Pet. 1071.	H. Res. 158.—Designating majority membership on certain standing committees of the House. Passed House June 7, 2001.		
H. Res. 147 (H. Res. 155).—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules May 23, 2001; Rept. 10776. House Calendar. Laid on the table pursuant to H. Res. 155 June 7, 2001.	H. Res. 160.—Calling on the Government of the People's Republic of China to immediately and unconditionally release Li Shaomin and all other American scholars of Chinese ancestry being held in detention, calling on the President of the United States to continue working on behalf of Li Shaomin and the other detained scholars for their release, and for other purposes. Referred to International Relations June 8, 2001. Rules suspended. Passed House amended June 25, 2001; Roll No. 186: 3790.		
H. Res. 148.—Electing Members to serve on the Joint Committee on Printing and the Joint Committee of Congress on the Library. Referred to House Administration May 24, 2001. Committee discharged. Passed House June 5, 2001.	H. Res. 161 (H.R. 1088).—Providing for consideration of the bill (H.R. 1088) to amend the Securities Exchange Act of 1934 to reduce fees collected by the Securities and Exchange Commission, and for other purposes. Reported from Rules June 12, 2001; Rept. 10797. House Calendar. Passed House June 14, 2001; Roll No. 163: 40812.		
H. Res. 149 (H. Res. 155).—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules May 24, 2001; Rept. 10780. House Calendar. Laid on the table pursuant to H. Res. 155 June 7, 2001.	H. Res. 162 (H.R. 2052).—Providing for consideration of the bill (H.R. 2052) to facilitate famine relief efforts and a comprehensive solution to the war in Sudan. Reported from Rules June 12, 2001; Rept. 10798. House Calendar. Passed House June 13, 2001.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 163 (H.R. 1157) (H. Res. 156).—Providing for consideration of the bill (H.R. 1157) to authorize the Secretary of Commerce to provide financial assistance to the States of Alaska, Washington, Oregon, California, and Idaho for salmon habitat restoration projects in coastal waters and upland drainages, and for other purposes. Reported from Rules June 12, 2001; Rept. 10799. House Calendar. Passed House June 13, 2001.	H. Res. 176.—Designating majority membership on certain standing committees of the House. Passed House June 21, 2001.	H. Res. 164.—Designating majority membership on certain standing committees of the House. Passed House June 12, 2001.	H. Res. 178 (H.R. 2299).—Providing for consideration of the bill (H.R. 2299) making appropriations for the Department of Transportation and related agencies for the fiscal year ending 2002, and for other purposes. Reported from Rules June 25, 2001; Rept. 107110. House Calendar. Passed House June 26, 2001; Roll No. 191: 219205.
H. Res. 165.—Providing for the consideration of the bill (H.R. 1468) to stabilize the dysfunctional wholesale power market in the Western United States, and for other purposes. Referred to Rules June 13, 2001. Discharge petition filed June 27, 2001; Pet. 1072.	H. Res. 179.—Providing for consideration of motions to suspend the rules. Reported from Rules June 26, 2001; Rept. 107113. House Calendar. Laid on table Nov. 15, 2001.	H. Res. 166.—Recognizing the outstanding and invaluable disaster relief assistance provided by individuals, organizations, businesses, and other entities to the people of Houston, Texas, and surrounding areas during the devastating flooding caused by tropical storm Allison. Referred to Transportation and Infrastructure June 14, 2001. Rules suspended. Passed House June 26, 2001; Roll No. 192: 4110.	H. Res. 180 (H.R. 2311).—Providing for consideration of the bill (H.R. 2311) making appropriations for energy and water development for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules June 26, 2001; Rept. 107114. House Calendar. Passed House June 27, 2001; Roll No. 196: 4251.
H. Res. 168.—Expressing the sense of the House of Representatives that the Nation's schools should honor Native Americans for their contributions to American history, culture, and education. Referred to Education and the Workforce June 18, 2001. Rules suspended. Passed House June 20, 2001.	H. Res. 182.—Providing for consideration of a concurrent resolution providing for adjournment of the House and Senate for the Independence Day district work period. Reported from Rules June 27, 2001; Rept. 107117. House Calendar. Laid on table Nov. 15, 2001.	H. Res. 169.—Designating minority membership on certain standing committees of the House. Passed House June 19, 2001.	H. Res. 183 (H.R. 2330).—Providing for consideration of the bill (H.R. 2330) making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules June 27, 2001; Rept. 107118. House Calendar. Passed House June 28, 2001; Roll No. 207: 222194.
H. Res. 170.—Designating minority membership on certain standing committees of the House. Passed House June 19, 2001.	H. Res. 184.—Designating majority membership on certain standing committees of the House. Passed House June 28, 2001.	H. Res. 171 (H.R. 2216).—Providing for consideration of the bill (H.R. 2216) making supplemental appropriations for the fiscal year ending September 30, 2001, and for other purposes. Reported from Rules June 19, 2001; Rept. 107105. House Calendar. Passed House June 20, 2001; Roll No. 170: 223205.	H. Res. 187.—Designating majority membership on certain standing committees of the House. Passed House July 11, 2001.
H. Res. 172.—Honoring John J. Downing, Brian Fahey, and Harry Ford, who lost their lives in the course of duty as firefighters. Referred to Government Reform June 19, 2001. Rules suspended. Passed House June 27, 2001; Roll No. 197: 4240.	H. Res. 188 (H.R. 2356).—Providing for consideration of the bill (H.R. 2356) to amend the Federal Election Campaign Act of 1971 to provide bipartisan campaign reform. Reported from Rules July 12 (Legislative day of July 11), 2001; Rept. 107135. House Calendar. Failed of passage July 12, 2001; Roll No. 228: 203228.	H. Res. 174 (H.R. 2217).—Providing for consideration of the bill (H.R. 2217) making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules June 20, 2001; Rept. 107106. House Calendar. Passed House June 21, 2001.	H. Res. 189 (H.J. Res. 36).—Providing for consideration of the joint resolution (H.J. Res. 36) 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. Reported from Rules July 12 (Legislative day of July 11), 2001; Rept. 107136. House Calendar. Passed House July 17, 2001.
H. Res. 175.—Designating majority membership on certain standing committees of the House. Passed House June 20, 2001.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 191.—Expressing the sense of the House of Representatives that the United Nations should immediately transfer to the Israeli Government an unedited and uncensored videotape that contains images which could provide material evidence for the investigation into the incident on October 7, 2000, when Hezbollah forces abducted 3 Israeli Defense Force soldiers, Adi Avitan, Binyamin Avraham, and Omar Souad. Referred to International Relations July 12, 2001. Rules suspended. Passed House July 30, 2001; Roll No. 291: 4114.	H. Res. 202.—Expressing the sense of the House of Representatives regarding the establishment of a Summer Emergency Blood Donor Month to encourage eligible donors in the United States to donate blood. Referred to Government Reform July 18, 2001. Rules suspended. Passed House amended Sept. 5, 2001.	H. Res. 192 (H.R. 2500).—Providing for consideration of the bill (H.R. 2500) making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules July 16, 2001; Rept. 107141. House Calendar. Passed House July 17, 2001.	H. Res. 203 (H. Res. 344).—Providing for consideration of the bill (H.R. 2356) to amend the Federal Election Campaign Act of 1971 to provide bipartisan campaign reform. Referred to Rules July 19, 2001. Discharge petition filed July 30, 2001; Pet. 1073. Required signatures attained and entered Jan. 24, 2002. Discharge Calendar. Laid on the table pursuant to H. Res. 344 Feb. 12, 2002.
H. Res. 193.—Requesting that the President focus appropriate attention on the issues of neighborhood crime prevention, community policing, and reduction of school crime by delivering speeches, convening meetings, and directing his Administration to make reducing crime an important priority, and for other purposes. Referred to the Judiciary July 16, 2001. Reported July 26, 2001; Rept. 107167. House Calendar. Passed House Aug. 2, 2001.	H. Res. 204 (H.R. 2216).—Waiving points of order against the conference report to accompany the bill (H.R. 2216) making supplemental appropriations for the fiscal year ending September 30, 2001, and for other purposes. Reported from Rules July 19, 2001; Rept. 107149. House Calendar. Passed House July 20, 2001.	H. Res. 195.—Commending the United States military and defense contractor personnel responsible for the successful in-flight ballistic missile defense interceptor test on July 14, 2001, and for other purposes. Referred to Armed Services July 17, 2001. Rules suspended. Passed House July 17, 2001; Roll No. 230: 32177.	H. Res. 206 (H.R. 2590).—Providing for consideration of the bill (H.R. 2590) making appropriations for the Treasury Department, the United States Postal Service, the Executive Office of the President, and certain Independent Agencies, for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules July 24, 2001; Rept. 107158. House Calendar. Passed House July 25, 2001.
H. Res. 196 (H.R. 7).—Providing for consideration of the bill (H.R. 7) to provide incentives for charitable contributions by individuals and businesses, to improve the effectiveness and efficiency of government program delivery to individuals and families in need, and to enhance the ability of low-income Americans to gain financial security by building assets. Reported from Rules July 17, 2001; Rept. 107144. House Calendar. Passed House July 19, 2001; Roll No. 251: 233194.	H. Res. 207.—Designating minority membership on certain standing committees of the House. Passed House July 25, 2001.	H. Res. 198.—Congratulating Tony Gwynn on the announcement of his retirement from the San Diego Padres and from Major League Baseball. Referred to Government Reform July 17, 2001. Rules suspended. Passed House Oct. 2, 2001.	H. Res. 209 (H.R. 2620).—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules July 25, 2001; Rept. 107163. House Calendar. Passed House July 26, 2001; Roll No. 277: 216200.
H. Res. 199 (H.R. 2506).—Providing for consideration of the bill (H.R. 2506) making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules July 18, 2001; Rept. 107146. House Calendar. Passed House July 19, 2001.	H. Res. 210 (H.R. 2620).—Providing for consideration of the bill (H.R. 2620) making appropriations for the Departments of Veterans Affairs and Housing and Urban Development and for sundry independent agencies, boards, commissions, corporations, and offices for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules July 26, 2001; Rept. 107164. House Calendar. Passed House July 26, 2001; Roll No. 279: 228195.	H. Res. 201.—Honoring four firefighters who lost their lives fighting the Thirtymile Fire in the Cascade Mountains of Washington State. Referred to Government Reform July 18, 2001. Rules suspended. Passed House amended July 23, 2001.	H. Res. 212.—Expressing the sense of the House of Representatives that the World Conference Against Racism, Racial Discrimination, Xenophobia, and Related Intolerance presents a unique opportunity to address global discrimination. Referred to International Relations July 27, 2001. Rules suspended. Passed House amended July 30, 2001; Roll No. 290: 4083.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 213 (H.R. 2647).—Providing for consideration of the bill (H.R. 2647) making appropriations for the Legislative Branch for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules July 30, 2001; Rept. 107171. House Calendar. Passed House July 31, 2001.	H. Res. 234.—Expressing the condolences of the House of Representatives on the death of the Honorable Floyd Spence, a Representative from South Carolina. Passed House Sept. 5, 2001.		
H. Res. 214 (H.R. 2505).—Providing for consideration of the bill (H.R. 2505) to amend title 18, United States Code, to prohibit human cloning. Reported from Rules July 30, 2001; Rept. 107172. House Calendar. Passed House July 31, 2001; Roll No. 300: 239188.	H. Res. 235.—Expressing the sense of the House of Representatives regarding the establishment of a National Words Can Heal Day. Referred to Government Reform Sept. 10, 2001. Rules suspended. Passed House amended Nov. 13, 2001.		
H. Res. 216 (H.R. 4).—Providing for consideration of the bill (H.R. 4) to enhance energy conservation, research and development and to provide for security and diversity in the energy supply for the American people, and for other purposes. Reported from Rules Aug. 1 (Legislative day of July 31), 2001; Rept. 107178. House Calendar. Passed House Aug. 1, 2001; Roll No. 307: 220206.	H. Res. 236.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Sept. 13 (Legislative day of Sept. 11), 2001; Rept. 107204. House Calendar. Laid on table Nov. 15, 2001.		
H. Res. 217.—Providing for consideration of motions to suspend the rules. Reported from Rules Aug. 1 (Legislative day of July 31), 2001; Rept. 107179. House Calendar. Laid on table Nov. 15, 2001.	H. Res. 237.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Sept. 13, 2001; Rept. 107205. House Calendar. Laid on table Nov. 15, 2001.		
H. Res. 218.—Designating minority membership on certain standing committees of the House. Passed House Aug. 2 (Legislative day of Aug. 1), 2001.	H. Res. 238.—Condemning any price gouging with respect to motor fuels during the hours and days after the terrorist acts of September 11, 2001. Referred to Energy and Commerce Sept. 14, 2001. Committee discharged. Passed House Sept. 14, 2001.		
H. Res. 219 (H.R. 2563).—Providing for consideration of the bill (H.R. 2563) to amend the Public Health Service Act, the Employee Retirement Income Security Act of 1974, and the Internal Revenue Code of 1986 to protect consumers in managed care plans and other health coverage. Reported from Rules Aug. 2 (Legislative day of Aug. 1), 2001; Rept. 107184. House Calendar. Passed House Aug. 2, 2001; Roll No. 326: 222205.	H. Res. 239.—Providing Capitol-flown flags to each surviving victim, and the family of each deceased victim, of the terrorist attacks which occurred on September 11, 2001. Referred to House Administration Sept. 14, 2001. Committee discharged. Passed House Sept. 15 (Legislative day of Sept. 14), 2001.		
H. Res. 220.—Providing for pro forma sessions during the summer district work period. Reported from Rules Aug. 2 (Legislative day of Aug. 1), 2001; Rept. 107185. House Calendar. Laid on table Nov. 15, 2001.	H. Res. 240 (H.R. 2500).—Returning to the Senate the bill H.R. 2500. Passed House Sept. 20, 2001.		
H. Res. 222 (S. Con. Res. 62).—Congratulating Ukraine on the tenth anniversary of re-establishment of its independence. Referred to International Relations Aug. 2, 2001. Committee discharged. Passed House Aug. 2, 2001.	H. Res. 242.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Sept. 21 (Legislative day of Sept. 20), 2001; Rept. 107209. House Calendar. Passed House Sept. 21, 2001; Roll No. 345: 303107.		
H. Res. 223.—Authorizing the cleaning and repair of the mace of the House of Representatives by the Smithsonian Institution. Passed House Aug. 2, 2001.	H. Res. 244 (H.R. 2926).—Providing for consideration of the bill (H.R. 2926) to preserve the continued viability of the United States air transportation system. Reported from Rules Sept. 21, 2001; Rept. 107214. House Calendar. Passed House Sept. 21, 2001; Roll No. 346: 285130.		
H. Res. 224.—Honoring the New Jersey State Law Enforcement Officers Association. Referred to the Judiciary Aug. 2, 2001. Committee discharged. Passed House Nov. 1, 2001.	H. Res. 245 (H.R. 2944).—Providing for consideration of the bill (H.R. 2944) making appropriations for the government of the District of Columbia and other activities chargeable in whole or in part against said revenues of said District for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules Sept. 24, 2001; Rept. 107217. House Calendar. Passed House Sept. 25, 2001; Roll No. 351: 236183.		
H. Res. 233.—Recognizing the important relationship between the United States and Mexico. Referred to International Relations Sept. 5, 2001. Rules suspended. Passed House Sept. 5, 2001; Roll No. 334: 4070.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 246 (H.R. 2586).—Providing for further consideration of the bill (H.R. 2586) to authorize appropriations for fiscal year 2002 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2002, and for other purposes. Reported from Rules Sept. 24, 2001; Rept. 107218. House Calendar. Passed House Sept. 25, 2001.	H. Res. 258 (H.R. 3061).—Providing for consideration of the bill (H.R. 3061) making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules Oct. 10, 2001; Rept. 107233. House Calendar. Laid on table Nov. 15, 2001.		
H. Res. 247.—Honoring Cal Ripken, Jr., for an outstanding career, congratulating him on his retirement, and thanking him for his contributions to baseball, to the State of Maryland, and to the Nation. Referred to Government Reform Oct. 2, 2001. Rules suspended. Passed House Oct. 2, 2001.	H. Res. 261.—Recognizing the historical significance of the Aquia sandstone quarries of Government Island in Stafford County, Virginia, for their contributions to the construction of the Capital of the United States. Referred to Resources Oct. 11, 2001. Reported Apr. 15, 2002; Rept. 107407. House Calendar. Rules suspended. Passed House Apr. 30, 2002.		
H. Res. 248 (H.R. 2646).—Providing for consideration of the bill (H.R. 2646) to provide for the continuation of agricultural programs through fiscal year 2011. Reported from Rules Oct. 2, 2001; Rept. 107226. House Calendar. Passed House Oct. 3, 2001.	H. Res. 263.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Oct. 12 (Legislative day of Oct. 11), 2001; Rept. 107237. House Calendar. Passed House Oct. 12, 2001; Roll No. 382: 216205.		
H. Res. 249.—Designating majority membership on certain standing committees of the House. Passed House Oct. 2, 2001.	H. Res. 264 (H.R. 2975).—Providing for consideration of the bill (H.R. 2975) to combat terrorism, and for other purposes. Reported from Rules Oct. 12, 2001; Rept. 107238. House Calendar. Passed House Oct. 12, 2001; Roll No. 384: 214208.		
H. Res. 250.—Urging the Secretary of Energy to fill the Strategic Petroleum Reserve. Referred to Energy and Commerce Oct. 2, 2001. Rules suspended. Passed House amended Oct. 9, 2001; Roll No. 373: 4093.	H. Res. 266.—Congratulating Barry Bonds on his spectacular, record-breaking season for the San Francisco Giants and Major League Baseball. Referred to Government Reform Oct. 16, 2001. Rules suspended. Passed House Oct. 30, 2001.		
H. Res. 252 (H.R. 2883).—Providing for consideration of the bill (H.R. 2883) to authorize appropriations for fiscal year 2002 for intelligence and intelligence-related activities of the United States Government, the Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes. Reported from Rules Oct. 3, 2001; Rept. 107228. House Calendar. Passed House Oct. 5, 2001.	H. Res. 267 (H.R. 2217).—Waiving points of order against the conference report to accompany the bill (H.R. 2217) making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules Oct. 16, 2001; Rept. 107247. House Calendar. Laid on table Nov. 15, 2001.		
H. Res. 253.—Recommending the integration of the Republic of Slovakia into the North Atlantic Treaty Organization (NATO). Referred to International Relations Oct. 3, 2001. Rules suspended. Passed House amended Oct. 7, 2002.	H. Res. 268 (H.R. 2904).—Waiving points of order against the conference report to accompany the bill (H.R. 2904) making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules Oct. 16, 2001; Rept. 107248. House Calendar. Laid on table Nov. 15, 2001.		
H. Res. 254.—Supporting the goals of Pregnancy and Infant Loss Remembrance Day. Referred to Government Reform Oct. 4, 2001. Rules suspended. Passed House Oct. 9, 2001.	H. Res. 269.—Expressing the sense of the House of Representatives to honor the life and achievements of 19th Century Italian-American inventor Antonio Meucci, and his work in the invention of the telephone. Referred to Government Reform Oct. 17, 2001. Rules suspended. Passed House June 11, 2002.		
H. Res. 256 (H.R. 1992).—Providing for consideration of the bill (H.R. 1992) to amend the Higher Education Act of 1965 to expand the opportunities for higher education via telecommunications. Reported from Rules Oct. 9, 2001; Rept. 107232. House Calendar. Passed House Oct. 10, 2001.	H. Res. 270 (H.R. 3090).—Providing for consideration of the bill (H.R. 3090) to provide tax incentives for economic recovery. Reported from Rules Oct. 23, 2001; Rept. 107252. House Calendar. Passed House Oct. 24, 2001; Roll No. 401: 225199.		
H. Res. 257.—Designating majority membership on certain standing committees of the House. Passed House Oct. 10, 2001.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 271.—Providing for consideration of the bill (H.R. 218) 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. Referred to Rules Oct. 30, 2001. Discharge petition filed Nov. 13, 2001; Pet. 1074.	H. Res. 283.—Designating majority membership on certain standing committees of the House. Passed House Nov. 8, 2001.	H. Res. 272 (H.R. 2311).—Waiving points of order against the conference report to accompany the bill (H.R. 2311) making appropriations for energy and water development for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules Oct. 31 (Legislative day of Oct. 30), 2001; Rept. 107260. House Calendar. Passed House Nov. 1, 2001; Roll No. 415: 4212.	H. Res. 284.—Encouraging the people of the United States to support the Armed Forces and civilian personnel who are engaged in the war on terrorism as part of a united effort to be known as Operation Enduring Support. Referred to Armed Services Nov. 8, 2001. Committee discharged. Passed House amended Nov. 16, 2001.
H. Res. 273 (H.R. 2647).—Waiving points of order against the conference report to accompany the bill (H.R. 2647) making appropriations for the Legislative Branch for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules Oct. 31 (Legislative day of Oct. 30), 2001; Rept. 107261. House Calendar. Passed House Oct. 31, 2001; Roll No. 414: 4230.	H. Res. 286 (H.R. 2500).—Waiving points of order against the conference report to accompany the bill (H.R. 2500) making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules Nov. 13, 2001; Rept. 107287. House Calendar. Passed House Nov. 14, 2001.	H. Res. 274 (H.R. 3150).—Providing for consideration of the bill (H.R. 3150) to improve aviation security, and for other purposes. Reported from Rules Oct. 31, 2001; Rept. 107264. House Calendar. Passed House amended Nov. 1, 2001.	H. Res. 287.—Honoring the continuing service and commitment of the members of the National Guard and Reserve units activated in support of Operation Enduring Freedom. Referred to Armed Services Nov. 13, 2001. Committee discharged. Passed House amended Nov. 16, 2001.
H. Res. 276.—Praising Joseph Vincent Paterno for his steadfast commitment to academics, service, and citizenship, and congratulating Joseph Vincent Paterno for his many coaching accomplishments, including his 324th career coaching victory. Referred to Education and the Workforce Oct. 31, 2001. Rules suspended. Passed House Nov. 13, 2001.	H. Res. 288 (H.R. 2269).—Providing for consideration of the bill (H.R. 2269) to amend title I of the Employee Retirement Income Security Act of 1974 and the Internal Revenue Code of 1986 to promote the provision of retirement investment advice to workers managing their retirement income assets. Reported from Rules Nov. 14, 2001; Rept. 107289. House Calendar. Passed House Nov. 15, 2001.	H. Res. 277 (H.R. 3167).—Providing for consideration of the bill (H.R. 3167) to endorse the vision of further enlargement to the NATO Alliance articulated by President George W. Bush on June 15, 2001, and by former President William J. Clinton on October 22, 1996, and for other purposes. Reported from Rules Nov. 6, 2001; Rept. 107271. House Calendar. Passed House Nov. 7, 2001.	H. Res. 289 (H.R. 3009).—Providing for consideration of the bill (H.R. 3009) to extend the Andean Trade Preference Act, to grant additional trade benefits under that Act, and for other purposes. Reported from Rules Nov. 16 (Legislative day of Nov. 15), 2001; Rept. 107293. House Calendar. Passed House Nov. 16, 2001; Roll No. 446: 225191.
H. Res. 278.—Designating minority membership on certain standing committees of the House. Passed House Nov. 7, 2001.	H. Res. 290 (S. 1447).—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Nov. 16 (Legislative day of Nov. 15), 2001; Rept. 107294. House Calendar. Laid on table Dec. 20, 2001.	H. Res. 279 (H.R. 2620).—Waiving points of order against the conference report to accompany the bill (H.R. 2620) making appropriations for the Departments of Veterans Affairs and Housing and Urban Development and for sundry independent agencies, boards, commissions, corporations, and offices for the fiscal year ending September 30, 2002. Reported from Rules Nov. 7, 2001; Rept. 107273. House Calendar. Passed House Nov. 8, 2001.	H. Res. 291.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Nov. 16 (Legislative day of Nov. 15), 2001; Rept. 107295. House Calendar. Laid on table Dec. 20, 2001.
H. Res. 282.—Designating minority membership on certain standing committees of the House. Passed House Nov. 8, 2001.	H. Res. 292.—Designating minority membership on certain standing committees of the House. Passed House Nov. 16, 2001.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 294.—Expressing the gratitude of the House of Representatives to the General Accounting Office and its employees for enabling the House to continue its work while the House office buildings were closed due to the presence of Anthrax. Referred to House Administration Nov. 27, 2001. Rules suspended. Passed House Nov. 27, 2001.	H. Res. 307 (H.R. 2944).—Waiving points of order against the conference report to accompany the bill (H.R. 2944) making appropriations for the government of the District of Columbia and other activities chargeable in whole or in part against the revenues of said District for the fiscal year ending September 30, 2002. Reported from Rules Dec. 5, 2001; Rept. 107324. House Calendar. Laid on table Dec. 6, 2001.		
H. Res. 296 (H.R. 3338).—Providing for consideration of the bill (H.R. 3338) making appropriations for the Department of Defense for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules Nov. 27, 2001; Rept. 107303. House Calendar. Passed House Nov. 28, 2001; Roll No. 454: 216211.	H. Res. 308.—Expressing the sense of the House of Representatives regarding the establishment of a National Motivation and Inspiration Day Inspiration Day. Referred to Government Reform Dec. 6, 2001. Rules suspended. Passed House amended Dec. 18, 2001.		
H. Res. 297 (H.R. 3210).—Providing for consideration of the bill (H.R. 3210) to ensure the continued financial capacity of insurers to provide coverage for risks from terrorism. Reported from Rules Nov. 28, 2001; Rept. 107304. House Calendar. Passed House Nov. 29, 2001; Roll No. 461: 216202.	H. Res. 309.—Honoring the United States Capitol Police for their commitment to security at the Capitol. Referred to House Administration Dec. 6, 2001. Rules suspended. Passed House Dec. 11, 2001.		
H. Res. 298.—Expressing the sense of the House of Representatives that Veterans Day should continue to be observed on November 11 and separate from any other Federal holiday or day for Federal elections or national observances. Referred to Government Reform Nov. 29, 2001. Considered under suspension of rules Dec. 4, 2001. Rules suspended. Passed House Dec. 5, 2001; Roll No. 472: 4150.	H. Res. 310 (H.R. 1291).—Providing for the concurrence by the House with an amendment in the amendments of the Senate to H.R. 1291. Rules suspended. Passed House Dec. 11, 2001.		
H. Res. 299 (H.R. 2299).—Waiving points of order against the conference report to accompany the bill (H.R. 2299) making appropriations for the Department of Transportation and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules Nov. 30 (Legislative day of Nov. 29), 2001; Rept. 107309. House Calendar. Passed House Nov. 30, 2001.	H. Res. 311 (H.R. 3295).—Providing for consideration of the bill (H.R. 3295) to establish a program to provide funds to States to replace punch card voting systems, to establish the Election Assistance Commission to assist in the administration of Federal elections and to otherwise provide assistance with the administration of certain Federal election laws and programs, to establish minimum election administration standards for States and units of local government with responsibility for the administration of Federal elections, and for other purposes. Reported from Rules Dec. 11, 2001; Rept. 107331. House Calendar. Passed House Dec. 12, 2001; Roll No. 487: 223193.		
H. Res. 301.—Designating majority membership on certain standing committees of the House. Passed House Dec. 4, 2001.	H. Res. 312 (H.R. 2883).—Waiving points of order against the conference report to accompany the bill (H.R. 2883) to authorize appropriations for fiscal year 2002 for intelligence and intelligence-related activities of the United States Government, the Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes. Reported from Rules Dec. 11, 2001; Rept. 107332. House Calendar. Passed House Dec. 12, 2001.		
H. Res. 304.—Providing for consideration of the bill (H.R. 808) to provide certain safeguards with respect to the domestic steel industry. Referred to Rules Dec. 5, 2001. Discharge petition filed Dec. 19, 2001; Pet. 1075.	H. Res. 314.—Providing for the consideration of motions to suspend the rules. Reported from Rules Dec. 13 (Legislative day of Dec. 12), 2001; Rept. 107335. House Calendar. Passed House Dec. 13, 2001; Roll No. 498: 306100.		
H. Res. 305.—Providing for consideration of motions to suspend the rules. Reported from Rules Dec. 5, 2001; Rept. 107322. House Calendar. Passed House Dec. 6, 2001; Roll No. 476: 207179.	H. Res. 315 (H.R. 1).—Waiving points of order against the conference report to accompany the bill (H.R. 1) to close the achievement gap with accountability, flexibility, and choice, so that no child is left behind. Reported from Rules Dec. 13 (Legislative day of Dec. 12), 2001; Rept. 107336. House Calendar. Passed House Dec. 13, 2001.		
H. Res. 306 (H.R. 3005).—Providing for consideration of the bill (H.R. 3005) to extend trade authorities procedures with respect to reciprocal trade agreements. Reported from Rules Dec. 5, 2001; Rept. 107323. House Calendar. Passed House Dec. 6, 2001; Roll No. 479: 224202.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 316 (S. 1438).—Waiving points of order against the conference report to accompany the bill (S. 1438) to authorize appropriations for fiscal year 2002 for military activities of the Department of Defense, for military construction, and for defense activities of the Department of Energy, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes. Reported from Rules Dec. 13 (Legislative day of Dec. 12), 2001; Rept. 107337. House Calendar. Passed House Dec. 13, 2001.	H. Res. 327.—Providing for a committee of two Members to be appointed by the House to inform the President. Passed House Dec. 20, 2001.	H. Res. 317.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported for the Committee on Rules. Reported from Rules Dec. 18 (Legislative day of Dec. 17), 2001; Rept. 107340. House Calendar. Laid on table Dec. 20, 2001.	H. Res. 330.—Expressing the sense of the House of Representatives regarding the benefits of mentoring. Referred to Education and the Workforce Jan. 23, 2002. Rules suspended. Passed House Jan. 23, 2002.
H. Res. 318.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Dec. 19 (Legislative day of Dec. 18), 2001; Rept. 107343. House Calendar. Laid on table Dec. 20, 2001.	H. Res. 331.—Authorizing the Speaker to appoint a committee to notify the President of the assembly of the Congress. Passed House Jan. 23, 2002.	H. Res. 319.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Dec. 19 (Legislative day of Dec. 18), 2001; Rept. 107344. House Calendar. Passed House Dec. 19, 2001; Roll No. 506: 214206.	H. Res. 332.—To inform the Senate that a quorum of the House has assembled. Passed House Jan. 23, 2002.
H. Res. 320 (H.R. 3529).—Providing for consideration of the bill (H.R. 3529) to provide tax incentives for economic recovery and assistance to displaced workers. Reported from Rules Dec. 19, 2001; Rept. 107348. House Calendar. Passed House Dec. 20 (Legislative day of Dec. 19), 2001; Roll No. 507: 219198.	H. Res. 333.—Providing for the hour of meeting of the House. Passed House Jan. 23, 2002.	H. Res. 321.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Dec. 19, 2001; Rept. 107349. House Calendar. Laid on table Dec. 20, 2001.	H. Res. 334 (S. 1762).—Providing for consideration of the bill (S. 1762) to amend the Higher Education Act of 1965 to establish fixed interest rates for student and parent borrowers, to extend current law with respect to special allowances for lenders, and for other purposes. Reported from Rules Jan. 23, 2002; Rept. 107354. House Calendar. Passed House Jan. 24, 2002.
H. Res. 322 (H.J. Res. 80).—Providing for consideration of a joint resolution appointing the day for the convening of the second session of the One Hundred Seventh Congress. Reported from Rules Dec. 20 (Legislative day of Dec. 19), 2001; Rept. 107351. House Calendar. Passed House Dec. 20, 2001.	H. Res. 335.—Honoring the contributions of Catholic schools. Referred to Education and the Workforce Jan. 24, 2002. Rules suspended. Passed House Jan. 29, 2002; Roll No. 5: 3880.	H. Res. 323 (H.J. Res. 79).—Providing for consideration of the joint resolution (H.J. Res. 79) making further continuing appropriations for the fiscal year 2002, and for other purposes. Reported from Rules Dec. 20 (Legislative day of Dec. 19), 2001; Rept. 107352. House Calendar. Passed House Dec. 20, 2001.	H. Res. 336.—Honoring the life of Rex David “Dave” Thomas and expressing the deepest condolences of the House of Representatives to his family on his death. Referred to Government Reform Jan. 29, 2002. Rules suspended. Passed House Jan. 29, 2002.
H. Res. 324 (H.R. 3338).—Waiving points of order against the conference report to accompany the bill (H.R. 3338) making appropriations for the Department of Defense for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules Dec. 20 (Legislative day of Dec. 19), 2001; Rept. 107353. House Calendar. Passed House Dec. 20, 2001.	H. Res. 337.—Designating majority membership on certain standing committees of the House. Passed House Jan. 29, 2002.		H. Res. 339.—Urging the Government of Ukraine to ensure a democratic, transparent, and fair election process leading up to the March 31, 2002, parliamentary elections. Referred to International Relations Jan. 29, 2002. Considered under suspension of rules Mar. 19, 2002. Rules suspended. Passed House amended Mar. 20, 2002; Roll No. 70: 4081.
	H. Res. 340.—Recognizing and honoring Jack Shea, Olympic gold medalist in speed skating, for his many contributions to the Nation and to his community throughout his life. Referred to Government Reform Jan. 29, 2002. Rules suspended. Passed House Feb. 6, 2002.		H. Res. 342.—Providing for the consideration of motions to suspend the rules. Reported from Rules Feb. 5, 2002; Rept. 107356. House Calendar. Passed House Feb. 6, 2002.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 343 (H.R. 3394).—Providing for consideration of the bill (H.R. 3394) to authorize funding for computer and network security research and development and research fellowship programs, and for other purposes. Reported from Rules Feb. 5, 2002; Rept. 107357. House Calendar. Passed House Feb. 7, 2002; Roll No. 12: 3920.	H. Res. 360 (H.R. 3090).—Providing for consideration of the Senate amendment to the bill (H.R. 3090) to provide tax incentives for economic recovery. Reported from Rules Mar. 6, 2002; Rept. 107367. House Calendar. Passed House Mar. 7, 2002.		
H. Res. 344 (H.R. 2356) (H. Res. 203).—Providing for consideration of the bill (H.R. 2356) to amend the Federal Election Campaign Act of 1971 to provide bipartisan campaign reform. Reported from Rules Feb. 7, 2002; Rept. 107358. House Calendar. Passed House Feb. 12, 2002.	H. Res. 363.—Congratulating the people of Utah, the Salt Lake Organizing Committee and the athletes of the world for a successful and inspiring 2002 Olympic Winter Games. Referred to International Relations Mar. 7, 2002. Considered under suspension of rules Apr. 9, 2002. Rules suspended. Passed House amended Apr. 10, 2002; Roll No. 84: 4250.		
H. Res. 347 (H.R. 622).—Providing for consideration of the Senate amendments to the bill (H.R. 622) to amend the Internal Revenue Code of 1986 to expand the adoption credit, and for other purposes. Reported from Rules Feb. 14 (Legislative day of Feb. 13), 2002; Rept. 107359. House Calendar. Passed House Feb. 14, 2002; Roll No. 37: 213206.	H. Res. 364 (H.R. 1499).—Providing for the concurrence of the House with amendment in the Senate amendments to the bill H.R. 1499. Rules suspended. Passed House Mar. 12, 2002.		
H. Res. 349.—Designating certain majority membership on certain standing committees of the House. Passed House Feb. 26, 2002.	H. Res. 365 (H.R. 1885).—Providing for the concurrence by the House with amendments in the amendment of the Senate to H.R. 1885. Rules suspended. Passed House Mar. 12, 2002; Roll No. 53: 275137.		
H. Res. 350 (H.R. 1542).—Providing for consideration of the bill (H.R. 1542) to deregulate the Internet and high speed data services, and for other purposes. Reported from Rules Feb. 26, 2002; Rept. 107361. House Calendar. Passed House Feb. 27, 2002; Roll No. 42: 282142.	H. Res. 366 (H.R. 2146).—Providing for consideration of the bill (H.R. 2146) to amend title 18 of the United States Code to provide life imprisonment for repeat offenders who commit sex offenses against children. Reported from Rules Mar. 12, 2002; Rept. 107374. House Calendar. Passed House Mar. 14, 2002.		
H. Res. 352.—Providing for consideration of the bill (H.R. 3341) to provide a short-term enhanced safety net for Americans losing their jobs and to provide our Nation's economy with a necessary boost. Referred to Rules Feb. 27, 2002. Discharge petition filed Mar. 13, 2002; Pet. 1076.	H. Res. 367 (H.R. 2341).—Providing for consideration of the bill (H.R. 2341) 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. Reported from Rules Mar. 12, 2002; Rept. 107375. House Calendar. Passed House Mar. 13, 2002.		
H. Res. 353 (H. Con. Res. 275).—Providing for consideration of the concurrent resolution (H. Con. Res. 275) expressing the sense of the Congress that hunting seasons for migratory mourning doves should be modified so that individuals have a fair and equitable opportunity to hunt such birds. Reported from Rules Mar. 5, 2002; Rept. 107364. House Calendar. Passed House Mar. 6, 2002.	H. Res. 368.—Commending the great work that the Pentagon Renovation Program and its contractors have completed thus far, in reconstructing the portion of the Pentagon that was destroyed by the terrorist attack of September 11, 2001. Referred to Armed Services Mar. 13, 2002. Rules suspended. Passed House Mar. 19, 2002; Roll No. 66: 4130.		
H. Res. 354.—Providing for consideration of motions to suspend the rules. Reported from Rules Mar. 5, 2002; Rept. 107365. House Calendar. Passed House Mar. 6, 2002.	H. Res. 371.—Expressing the sense of the House of Representatives regarding Women's History Month. Referred to Government Reform Mar. 19, 2002. Considered under suspension of rules Mar. 19, 2002. Rules suspended. Passed House Mar. 20, 2002; Roll No. 72: 4230.		
H. Res. 358.—Expressing support for the democratically elected Government of Columbia and its efforts to counter threats from United States-designated foreign terrorist organizations. Referred to International Relations Mar. 6, 2002. Rules suspended. Passed House Mar. 6, 2002.			
H. Res. 359.—Providing amounts for further expenses of the Permanent Select Committee on Intelligence in the second session of the One Hundred Seventh Congress. Referred to House Administration Mar. 6, 2002. Committee discharged. Passed House Mar. 7, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 372 (H. Con. Res. 353).—Providing for consideration of the concurrent resolution (H. Con. Res. 353) establishing the congressional budget for the United States Government for fiscal year 2003 and setting forth appropriate budgetary levels for each of fiscal years 2004 through 2007. Reported from Rules Mar. 20 (Legislative day of Mar. 19), 2002; Rept. 107380. House Calendar. Passed House Mar. 20, 2002; Roll No. 77: 222206.	H. Res. 386 (H.R. 3762).—Providing for consideration of the bill (H.R. 3762) to amend title I of the Employee Retirement Income Security Act of 1974 and the Internal Revenue Code of 1986 to provide additional protections to participants and beneficiaries in individual account plans from excessive investment in employer securities and to promote the provision of retirement investment advice to workers managing their retirement income assets, and to amend the Securities Exchange Act of 1934 to prohibit insider trades during any suspension of the ability of plan participants or beneficiaries to direct investment away from equity securities of the plan sponsor. Reported from Rules Apr. 10, 2002; Rept. 107396. House Calendar. Passed House Apr. 11, 2002; Roll No. 88: 215209.		
H. Res. 373 (H.R. 3924).—Providing for consideration of the bill (H.R. 3924) to authorize telecommuting for Federal contractors. Reported from Rules Mar. 20 (Legislative day of Mar. 19), 2002; Rept. 107381. House Calendar. Passed House Mar. 20, 2002.	H. Res. 388 (H.R. 476).—Providing for consideration of the bill (H.R. 476) 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. Reported from Rules Apr. 16, 2002; Rept. 107411. House Calendar. Passed House Apr. 17, 2002.		
H. Res. 375.—Designating majority membership on certain standing committees of the House. Passed House Mar. 20, 2002.	H. Res. 390 (H.R. 586).—Providing for consideration of the Senate amendment to the bill (H.R. 586) to amend the Internal Revenue Code of 1986 to provide that the exclusion from gross income for foster care payments shall also apply to payments by qualified placement agencies, and for other purposes. Reported from Rules Apr. 17, 2002; Rept. 107412. House Calendar. Passed House Apr. 18, 2002; Roll No. 102: 218205.		
H. Res. 377.—Recognizing the Ellis Island Medal of Honor and commending the National Ethnic Coalition of Organizations. Referred to Government Reform Apr. 9, 2002. Rules suspended. Passed House Apr. 9, 2002; Roll No. 81: 4030.	H. Res. 391.—Designating majority membership on certain standing committees of the House. Passed House Apr. 18, 2002.		
H. Res. 378.—Permitting official photographs of the House of Representatives to be taken while the House is in actual session. Referred to House Administration Apr. 9, 2002. Committee discharged. Passed House Apr. 11, 2002.	H. Res. 392 (H. Res. 404).—Expressing solidarity with Israel in its fight against terrorism. Referred to International Relations Apr. 18, 2002. Rules suspended. Passed House amended May 2, 2002; Roll No. 126: 35221.		
H. Res. 380 (H.R. 3925).—Providing for consideration of the bill (H.R. 3925) to establish an exchange program between the Federal Government and the private sector in order to promote the development of expertise in information technology management, and for other purposes. Reported from Rules Apr. 9, 2002; Rept. 107393. House Calendar. Passed House Apr. 10, 2002.	H. Res. 393.—Concerning the rise in anti-Semitism in Europe. Referred to International Relations Apr. 18, 2002. Rules suspended. Passed House amended July 9, 2002; Roll No. 287: 4120.		
H. Res. 383.—Congratulating the University of Maryland for winning the 2002 National Collegiate Athletic Association men's basketball championship. Referred to Education and the Workforce Apr. 10, 2002. Committee discharged. Passed House Apr. 11, 2002.	H. Res. 395 (H.R. 3763).—Providing for consideration of the bill (H.R. 3763) to protect investors by improving the accuracy and reliability of corporate disclosures made pursuant to the securities laws, and for other purposes. Reported from Rules Apr. 23, 2002; Rept. 107418. House Calendar. Passed House Apr. 24, 2002.		
H. Res. 384.—Honoring the men and women of the United States Secret Service New York field office for their extraordinary performance and commitment to service during and immediately following the terrorist attacks on the World Trade Center on September 11, 2001. Referred to Government Reform Apr. 10, 2002. Rules suspended. Passed House Apr. 23, 2002.	H. Res. 396 (H.R. 3231).—Providing for consideration of the bill (H.R. 3231) to replace the Immigration and Naturalization Service with the Agency for Immigration Affairs, and for other purposes. Reported from Rules Apr. 24, 2002; Rept. 107419. House Calendar. Passed House Apr. 25, 2002; Roll No. 112: 38834.		
H. Res. 385.—Honoring the men and women of the United States Customs Service, 6 World Trade Center offices, for their hard work, commitment, and compassion during and immediately following the terrorist attacks on the World Trade Center on September 11, 2001. Referred to Ways and Means Apr. 10, 2002. Rules suspended. Passed House Apr. 23, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 398.—Recognizing the devastating impact of fragile X, urging increased funding for research on fragile X, and commending the goals of National Fragile X Research Day, and for other purposes. Referred to Energy and Commerce Apr. 25, 2002. Rules suspended. Passed House Oct. 1, 2002.	H. Res. 414 (H.J. Res. 84).—Providing for the disposition of the joint resolution (H.J. Res. 84) disapproving the action taken by the President under section 203 of the Trade Act of 1974 transmitted to the Congress on March 5, 2002. Reported from Rules May 7, 2002; Rept. 107447. House Calendar. Passed House May 8, 2002; Roll No. 130: 38630.		
H. Res. 399.—Honoring Cael Sanderson for his perfect collegiate wrestling record. Referred to Education and the Workforce Apr. 25, 2002. Rules suspended. Passed House amended Oct. 1, 2002.	H. Res. 415 (H.R. 4546).—Providing for consideration of the bill (H.R. 4546) to authorize appropriations for fiscal year 2003 for military activities of the Department of Defense, and for military construction, to prescribe military personnel strengths for fiscal year 2003, and for other purposes. Reported from Rules May 8, 2002; Rept. 107450. House Calendar. Passed House May 9, 2002; Roll No. 136: 216200.		
H. Res. 401.—Congratulating the University of Connecticut Huskies for winning the 2002 National Collegiate Athletic Association Division I women's basketball championship. Referred to Education and the Workforce Apr. 30, 2002. Rules suspended. Passed House Apr. 30, 2002.	H. Res. 417.—Recognizing and honoring the career and work of Justice C. Clifton Young. Referred to the Judiciary May 14, 2002. Reported July 16, 2002; Rept. 107582. House Calendar. Rules suspended. Passed House Oct. 1, 2002.		
H. Res. 402 (H.R. 2871).—Providing for the consideration of the bill (H.R. 2871) to reauthorize the Export-Import Bank of the United States, and for other purposes. Reported from Rules Apr. 30, 2002; Rept. 107423. House Calendar. Passed House May 1, 2002.	H. Res. 419 (H.R. 3994).—Providing for consideration of the bill (H.R. 3994) to authorize economic and democratic development assistance for Afghanistan and to authorize military assistance for Afghanistan and certain other foreign countries. Reported from Rules May 15 (Legislative day of May 14), 2002; Rept. 107463. House Calendar. Passed House May 15, 2002; Roll No. 162: 4150.		
H. Res. 403 (H.R. 2646).—Waiving points of order against the conference report to accompany the bill (H.R. 2646) to provide for the continuation of agricultural programs through fiscal year 2011. Reported from Rules May 1, 2002; Rept. 107426. House Calendar. Passed House May 2, 2002.	H. Res. 420.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules May 15 (Legislative day of May 14), 2002; Rept. 107464. House Calendar. Passed House May 15, 2002; Roll No. 164: 219200.		
H. Res. 404 (H. Res. 392).—Providing for consideration of motions to suspend the rules. Reported from Rules May 1, 2002; Rept. 107427. House Calendar. Passed House May 2, 2002; Roll No. 125: 32976.	H. Res. 421 (H.R. 4735) (H. Res. 462).—Providing for consideration of the bill (H.R. 4735) to reauthorize and improve the program of block grants to States for temporary assistance for needy families, improve access to quality child care, and for other purposes. Reported from Rules May 15 (Legislative day of May 14), 2002; Rept. 107465. House Calendar. Laid on the table pursuant to H. Res. 462 June 27, 2002.		
H. Res. 406.—Commemorating and acknowledging the dedication and sacrifice made by the men and women killed or disabled while serving as peace officers. Referred to Government Reform May 1, 2002. Rules suspended. Passed House amended June 11, 2002.	H. Res. 422 (H.R. 4737).—Providing for consideration of the bill (H.R. 4737) to reauthorize and improve the program of block grants to States for temporary assistance for needy families, improve access to quality child care, and for other purposes. Reported from Rules May 15, 2002; Rept. 107466. House Calendar. Passed House May 15, 2002; Roll No. 166: 214205.		
H. Res. 410.—Expressing the sense of the House of Representatives regarding human rights violations in Tibet, the Panchen Lama, and the need for dialogue between the Chinese leadership and the Dalai Lama or his representatives. Referred to International Relations May 2, 2002. Committee discharged. Passed House amended Oct. 10, 2002.	H. Res. 423.—Designating majority membership on certain standing committees of the House. Passed House May 16, 2002.		
H. Res. 412.—Expressing regret and sympathy for the families of the 4 Canadian soldiers who lost their lives on April 17, 2002, in a friendly-fire incident in southern Afghanistan. Referred to International Relations May 3, 2002. Rules suspended. Passed House May 7, 2002.	H. Res. 424.—Paying tribute to the workers in New York City for their rescue, recovery, and clean-up efforts at the site of the World Trade Center. Referred to Government Reform May 21, 2002. Considered under suspension of rules May 21, 2002. Rules suspended. Passed House May 22, 2002; Roll No. 191: 4160.		
H. Res. 413.—Designating minority membership on certain standing committees of the House. Passed House May 7, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 425.	—Providing for the consideration of the bill (H.R. 3497) to amend the Social Security Act and the Internal Revenue Code of 1986 to preserve and strengthen the Social Security Program through the creation of personal Social Security guarantee accounts ensuring full benefits for all workers and their families, restoring long-term Social Security solvency, to make certain benefit improvements, and for other purposes. Referred to Rules May 21, 2002. Discharge petition filed June 19, 2002; Pet. 1077.	H. Res. 437.	—Requesting that the President focus appropriate attention on neighborhood crime prevention and community policing, and coordinate certain Federal efforts to participate in “National Night Out”, including by supporting local efforts and neighborhood watches and by supporting local officials to provide homeland security, and for other purposes. Referred to the Judiciary June 6, 2002. Reported July 23, 2002; Rept. 107606. House CalendarHouse 199
H. Res. 426	(H.R. 3129).—Providing for consideration of the bill (H.R. 3129) to authorize appropriations for fiscal years 2002 and 2003 for the United States Customs Service for antiterrorism, drug interdiction, and other operations, for the Office of the United States Trade Representative, for the United States International Trade Commission, and for other purposes. Reported from Rules May 22 (Legislative day of May 21), 2002; Rept. 107482. House Calendar. Passed House May 22, 2002; Roll No. 188: 38632.	H. Res. 438.	—Expressing the sense of the House of Representatives that improving men’s health through fitness and the reduction of obesity should be a priority. Referred to Energy and Commerce June 6, 2002. Rules suspended. Passed House June 11, 2002; Roll No. 220: 4002.
H. Res. 427	(H.R. 3448).—Waiving points of order against the conference report to accompany the bill (H.R. 3448) to improve the ability of the United States to prevent, prepare for, and respond to bioterrorism and other public health emergencies. Reported from Rules May 22 (Legislative day of May 21), 2002; Rept. 107483. House Calendar. Passed House May 22, 2002; Roll No. 186: 40319.	H. Res. 439	(H.J. Res. 96).—Providing for consideration of the joint resolution (H.J. Res. 96) proposing a tax limitation amendment to the Constitution of the United States. Reported from Rules June 11, 2002; Rept. 107503. House Calendar. Passed House June 12, 2002.
H. Res. 428	(H.R. 4775).—Providing for consideration of the bill (H.R. 4775) making supplemental appropriations for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules May 22 (Legislative day of May 21), 2002; Rept. 107484. House Calendar. Passed House May 22, 2002; Roll No. 194: 216209.	H. Res. 440	(H.R. 4019).—Providing for consideration of the bill (H.R. 4019) to provide that the marriage penalty relief provisions of the Economic Growth and Tax Relief Reconciliation Act of 2001 shall be permanent. Reported from Rules June 11, 2002; Rept. 107504. House Calendar. Passed House June 13, 2002; Roll No. 226: 38522.
H. Res. 431	(H.R. 4775).—Providing for further consideration of the bill (H.R. 4775) making supplemental appropriations for further recovery from and response to terrorist attacks on the United States for the fiscal year ending September 30, 2002, and for other purposes. Reported from Rules May 24 (Legislative day of May 23), 2002; Rept. 107486. House Calendar. Passed House May 24, 2002; Roll No. 204: 213201.	H. Res. 442.	—Supporting responsible fatherhood and encouraging greater involvement of fathers in the lives of their children, especially on Father’s Day. Referred to Education and the Workforce June 12, 2002. Committee discharged. Passed House June 12, 2002.
H. Res. 432	(H.R. 4664).—Providing for consideration of the bill (H.R. 4664) to authorize appropriations for fiscal years 2003, 2004, and 2005 for the National Science Foundation, and for other purposes. Reported from Rules June 4, 2002; Rept. 107489. House Calendar. Passed House June 5, 2002.	H. Res. 444	(H.R. 327).—Providing for consideration of the Senate amendments to the bill (H.R. 327) to amend chapter 35 of title 44, United States Code, for the purpose of facilitating compliance by small businesses with certain Federal paperwork requirements and to establish a task force to examine the feasibility of streamlining paperwork requirements applicable to small businesses. Reported from Rules June 17, 2002; Rept. 107510. House Calendar. Passed House June 18, 2002.
H. Res. 433	(S. 1372).—Waiving points of order against the conference report to accompany the bill (S. 1372) to reauthorize the Export-Import Bank of the United States. Reported from Rules June 4, 2002; Rept. 107490. House Calendar. Passed House June 5, 2002.	H. Res. 445.	—Expressing the sense of the House of Representatives with regard to the United States National Soccer Team and its historic performance in the 2002 FIFA World Cup tournament. Referred to Government Reform June 17, 2002. Committee discharged. Passed House amended June 26, 2002.
H. Res. 435	(H.R. 2143).—Providing for the consideration of the bill (H.R. 2143) to make the repeal of the estate tax permanent. Reported from Rules June 5, 2002; Rept. 107494. House Calendar. Passed House June 6, 2002; Roll No. 216: 227195.	H. Res. 446	(H.R. 3389).—Providing for consideration of the bill (H.R. 3389) to reauthorize the National Sea Grant College Program Act, and for other purposes. Reported from Rules June 18, 2002; Rept. 107514. House Calendar. Passed House June 19, 2002.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 447 (H.R. 1979).—Providing for consideration of the bill (H.R. 1979) to amend title 49, United States Code, to provide assistance for the reconstruction of certain air traffic control towers. Reported from Rules June 18, 2002; Rept. 107515. House Calendar. Passed House June 20, 2002; Roll No. 240: 4190.	H. Res. 460.—Recognizing and honoring Justin W. Dart, Jr., for his accomplishments on behalf of individuals with disabilities and expressing the condolences of the House of Representatives to his family on his death. Referred to Education and the Workforce June 26, 2002. Rules suspended. Passed House July 16, 2002.		
H. Res. 448.—Recognizing The First Tee for its support of programs that provide young people of all backgrounds an opportunity to develop, through golf and character education, life-enhancing values such as honor, integrity, and sportmanship. Referred to Education and the Workforce June 18, 2002. Rules suspended. Passed House July 16, 2002.	H. Res. 461 (H.R. 5010).—Providing for consideration of the bill (H.R. 5010) making appropriations for the Department of Defense for the fiscal year ending September 30, 2003, and for other purposes. Reported from Rules June 26, 2002; Rept. 107536. House Calendar. Passed House June 27, 2002.		
H. Res. 449.—To establish the Select Committee on Homeland Security. Reported from Rules June 18, 2002; Rept. 107517. House Calendar. Passed House June 19, 2002.	H. Res. 462 (H.R. 5011) (H. Res. 421) (S. 2578).—Providing for consideration of the bill (H.R. 5011) making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2003, and for other purposes. Reported from Rules June 26, 2002; Rept. 107537. House Calendar. Passed House amended June 27, 2002; Roll No. 276: 269160.		
H. Res. 450 (H.R. 3009).—Relating to consideration of the Senate amendment to the bill (H.R. 3009) to extend the Andean Trade Preference Act, to grant additional trade benefits under that Act, and for other purposes. Reported from Rules June 19, 2002; Rept. 107518. House Calendar. Passed House June 26, 2002; Roll No. 264: 216215.	H. Res. 463.—Providing for consideration of motions to suspend the rules. Reported from Rules June 26, 2002; Rept. 107538. House Calendar. Passed House June 27, 2002.		
H. Res. 451 (H.R. 4931).—Providing for consideration of the bill (H.R. 4931) to provide that the pension and individual retirement arrangement provisions of the Economic Growth and Tax Relief Reconciliation Act of 2001 shall be permanent. Reported from Rules June 20, 2002; Rept. 107522. House Calendar. Passed House June 21, 2002; Roll No. 245: 34452.	H. Res. 464.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee of Rules. Reported from Rules June 27 (Legislative day of June 26), 2002; Rept. 107552. House Calendar. Laid on table Sept. 12, 2002.		
H. Res. 452.—Congratulating the Detroit Red Wings for winning the 2002 Stanley Cup Championship. Referred to Government Reform June 20, 2002. Rules suspended. Passed House July 16, 2002; Roll No. 301: 4100.	H. Res. 465 (H.R. 4954).—Providing for consideration of the bill (H.R. 4954) to amend title XVIII of the Social Security Act to provide for a voluntary program for prescription drug coverage under the Medicare Program, to modernize and reform payments and the regulatory structure of the Medicare Program, and for other purposes. Reported from Rules June 27 (Legislative day of June 26), 2002; Rept. 107553. House Calendar. Passed House June 27, 2002; Roll No. 280: 218213.		
H. Res. 455.—Honoring the life of John Francis “Jack” Buck. Referred to Government Reform June 24, 2002. Committee discharged. Passed House June 26, 2002.	H. Res. 468.—Affirming the importance of the North Atlantic Treaty Organization (NATO), supporting continued United States participation in NATO, ensuring that the enlargement of NATO proceeds in a manner consistent with United States interests, and for other purposes. Referred to International Relations June 27, 2002. Rules suspended. Passed House amended Oct. 7, 2002; Roll No. 444: 3589.		
H. Res. 456.—Providing for consideration of the bill (H.R. 3884) to amend the Internal Revenue Code of 1986 to prevent corporations from avoiding the United States income tax by reincorporating in a foreign country. Referred to Rules June 24, 2002. Discharge petition filed July 17, 2002; Pet. 1078.	H. Res. 470.—Designating minority membership on certain standing committees of the House. Passed House July 8, 2002.		
H. Res. 458 (H.R. 4598).—Providing for consideration of the bill (H.R. 4598) to provide for the sharing of homeland security information by Federal intelligence and law enforcement agencies with State and local entities. Reported from Rules June 25, 2002; Rept. 107535. House Calendar. Passed House June 26, 2002.	H. Res. 471.—To recognize the significant contributions of Paul Ecke, Jr. to the poinsettia industry, and for other purposes. Referred to Government Reform July 8, 2002. Rules suspended. Passed House July 22, 2002.		
H. Res. 459.—Expressing the sense of the House of Representatives that Newdow v. U.S. Congress was erroneously decided, and for other purposes. Referred to the Judiciary June 26, 2002. Rules suspended. Passed House June 27, 2002; Roll No. 273: 4163.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 472 (H.R. 4635).—Providing for consideration of the bill (H.R. 4635) to amend title 49, United States Code, to establish a program for Federal flight deck officers, and for other purposes. Reported from Rules July 9, 2002; Rept. 107557. House Calendar. Passed House July 10, 2002.	H. Res. 483 (H.R. 5093).—Providing for consideration of the bill (H.R. 5093) making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2003, and for other purposes. Reported from Rules July 15, 2002; Rept. 107577. House Calendar. Passed House July 16, 2002; Roll No. 302: 322101.		
H. Res. 473 (H.R. 2486).—Providing for consideration of the bill (H.R. 2486) to authorize the National Weather Service to conduct research and development, training, and outreach activities relating to tropical cyclone inland forecasting improvement, and for other purposes. Reported from Rules July 9, 2002; Rept. 107558. House Calendar. Passed House July 11, 2002.	H. Res. 488 (H.R. 5120).—Providing for consideration of the bill (H.R. 5120) making appropriations for the Treasury Department, the United States Postal Service, the Executive Office of the President, and certain Independent Agencies, for the fiscal year ending September 30, 2003, and for other purposes. Reported from Rules July 17, 2002; Rept. 107585. House Calendar. Passed House July 18, 2002; Roll No. 323: 224188.		
H. Res. 474 (H.R. 2733).—Providing for consideration of the bill (H.R. 2733) to authorize the National Institute of Standards and Technology to work with major manufacturing industries on an initiative of standards development and implementation for electronic enterprise integration. Reported from Rules July 9, 2002; Rept. 107559. House Calendar. Passed House July 11, 2002.	H. Res. 489 (H.R. 5121).—Providing for consideration of the bill (H.R. 5121) making appropriations for the Legislative Branch for the fiscal year ending September 30, 2003, and for other purposes. Reported from Rules July 17, 2002; Rept. 107586. House Calendar. Passed House July 18, 2002; Roll No. 319: 219206.		
H. Res. 475 (H.R. 4687).—Providing for consideration of the bill (H.R. 4687) to provide for the establishment of investigative teams to assess building performance and emergency response and evacuation procedures in the wake of any building failure that has resulted in substantial loss of life or that posed significant potential of substantial loss of life. Reported from Rules July 9, 2002; Rept. 107560. House Calendar. Passed House July 12, 2002.	H. Res. 492.—Expressing gratitude for the 10-month-long World Trade Center cleanup and recovery efforts at the Fresh Kills Landfill on Staten Island, New York, following the terrorist attacks of September 11, 2001. Referred to Government Reform July 18, 2002. Rules suspended. Passed House July 22, 2002; Roll No. 325: 3750.		
H. Res. 477.—Designating majority membership on certain standing committees of the House. Passed House July 10, 2002.	H. Res. 495.—In the Matter of James A. Traficant, Jr. Reported from Standards of Official Conduct July 19, 2002; Rept. 107594. House Calendar. Passed House (two-thirds required) July 24, 2002; Roll No. 346: 4201.		
H. Res. 479.—Providing for consideration of the bill (H.R. 3818) to protect investors by enhancing regulation of public auditors, improving corporate governance, overhauling corporate disclosure made pursuant to the securities laws, and for other purposes. Referred to Rules July 10, 2002. Discharge petition filed July 23, 2002; Pet. 1079.	H. Res. 496.—Expressing the sense of the House of Representatives that Major League Baseball and the Major League Baseball Players Association should implement a mandatory steroid testing program. Referred to Energy and Commerce July 22, 2002. Rules suspended. Passed House July 22, 2002.		
H. Res. 480.—Providing for consideration of the bill (H.R. 4098) to provide for criminal prosecution of persons who alter or destroy evidence in certain Federal investigations or defraud investors of publicly traded securities, to disallow debts incurred in violation of securities fraud laws from being discharged in bankruptcy, to protect whistleblowers against retaliation by their employers, and for other purposes. Referred to Rules July 10, 2002. Discharge petition filed July 23, 2002; Pet. 10710.	H. Res. 497 (H.R. 4628).—Providing for consideration of the bill (H.R. 4628) to authorize appropriations for fiscal year 2003 for intelligence and intelligence-related activities of the United States Government, the Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes. Reported from Rules July 23, 2002; Rept. 107607. House Calendar. Passed House July 24, 2002.		
H. Res. 482.—Honoring Ted Williams and extending the condolences of the House of Representatives on his death. Referred to Government Reform July 12, 2002. Rules suspended. Passed House July 16, 2002; Roll No. 300: 4180.	H. Res. 498 (H.R. 4965).—Providing for consideration of the bill (H.R. 4965) to prohibit the procedure commonly known as partial-birth abortion. Reported from Rules July 23, 2002; Rept. 107608. House Calendar. Passed House July 24, 2002; Roll No. 340: 248177.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 500 (H.R. 4546).—Relating to consideration of the Senate amendment to the bill (H.R.4546) to authorize appropriations for fiscal year 2003 for military activities of the Department of Defense, for military construction, and for defense activities of the Department of Energy, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes. Reported from Rules July 25 (Legislative day of July 24), 2002; Rept. 107611. House Calendar. Laid on table Sept. 12, 2002.	H. Res. 517.—Providing for consideration of the bill (H.R. 1862) to amend the Federal Food, Drug, and Cosmetic Act to provide greater access to affordable pharmaceuticals. Referred to Rules Sept. 5, 2002. Discharge petition filed Sept. 19, 2002; Pet. 10711.	H. Res. 501.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules July 25 (Legislative day of July 24), 2002; Rept. 107612. House Calendar. Laid on table Sept. 12, 2002.	H. Res. 519.—Providing for consideration of the bill (H.R. 1343) to provide Federal assistance to States and local jurisdictions to prosecute hate crimes, and for other purposes. Referred to Rules Sept. 9, 2002. Discharge petition filed Sept. 24, 2002; Pet. 10712.
H. Res. 502 (H.R. 5005).—Providing for consideration of the bill (H.R. 5005) to establish the Department of Homeland Security, and for other purposes. Reported from Rules July 25, 2002; Rept. 107615. House Calendar. Passed House July 25, 2002.	H. Res. 521 (H.R. 5193).—Providing for consideration of the bill (H.R. 5193) to amend the Internal Revenue Code of 1986 to allow a deduction to certain taxpayers for elementary and secondary education expenses. Reported from Rules Sept. 11, 2002; Rept. 107654. House Calendar. Passed House Sept. 12, 2002; Roll No. 387: 208201.	H. Res. 506 (H.R. 333).—Waiving points of order against the conference report to accompany the bill (H.R. 333) to amend title 11, United States Code, and for other purposes. Reported from Rules July 26, 2002; Rept. 107618. House Calendar. Laid on table Sept. 12, 2002.	H. Res. 522.—Expressing gratitude for the foreign guest laborers, known as Braceros, who worked in the United States during the period from 1942 to 1964. Referred to Education and the Workforce Sept. 11, 2002. Rules suspended. Passed House Oct. 1, 2002.
H. Res. 507.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules July 26, 2002; Rept. 107619. House Calendar. Passed House July 27 (Legislative day of July 26), 2002; Roll No. 368: 217207.	H. Res. 523.—Recognizing the contributions of historically Black colleges and universities. Referred to Education and the Workforce Sept. 11, 2002. Considered under suspension of rules Sept. 18, 2002. Rules suspended. Passed House Sept. 19, 2002; Roll No. 399: 4130.	H. Res. 508.—Providing for consideration of motions to suspend the rules. Reported from Rules July 26, 2002; Rept. 107620. House Calendar. Laid on table Sept. 12, 2002.	H. Res. 524 (H. Res. 527).—Expressing the sense of the House that Congress should complete action on the Permanent Death Tax Repeal Act of 2002. Referred to Ways and Means Sept. 17, 2002. Passed House Sept. 19, 2002; Roll No. 401: 242158.
H. Res. 509 (H.R. 3009).—Waiving points of order against the conference report to accompany the bill (H.R. 3009) an Act to extend the Andean Trade Preference Act, to grant additional trade benefits under that Act, and for other purposes. Reported from Rules July 27 (Legislative day of July 26), 2002; Rept. 107625. House Calendar. Passed House July 27 (Legislative day of July 26), 2002; Roll No. 369: 220200.	H. Res. 525 (H. Res. 527).—Expressing the sense of the House of Representatives that the 107th Congress should complete action on and present to the President, before September 30, 2002, legislation extending and strengthening the successful 1996 welfare reforms. Referred to Ways and Means and in addition to Energy and Commerce, Education and the Workforce, Agriculture, and Financial Services Sept. 17, 2002. Passed House Sept. 19, 2002; Roll No. 400: 280123.	H. Res. 510.—Designating majority membership on certain standing committees of the House. Passed House July 27 (Legislative day of July 26), 2002.	H. Res. 526 (H.R. 3253).—Providing for the concurrence by the House with an amendment in the amendments of the Senate to H.R. 3253. Rules suspended. Passed House Sept. 17, 2002.
H. Res. 513.—Recognizing the historical significance and timeliness of the United States-Ireland Business Summit. Referred to International Relations July 26, 2002. Rules suspended. Passed House amended Sept. 10, 2002; Roll No. 381: 3720.	H. Res. 527 (H. Res. 524) (H. Res. 525).—Providing for consideration of the resolution (H. Res. 524) expressing the sense of the House that Congress should complete action on the Permanent Death Tax Repeal Act of 2002, and for consideration of the resolution (H. Res. 525) expressing the sense of the House of Representatives that the 107th Congress should complete action on and present to the President, before September 30, 2002, legislation extending and strengthening the successful 1996 welfare reforms. Reported from Rules Sept. 17, 2002; Rept. 107660. House Calendar. Passed House Sept. 19, 2002; Roll No. 398: 213200.	H. Res. 516.—Congratulating the Valley Sports American Little League baseball team from Louisville, Kentucky, for their outstanding performance in the Little League World Series. Referred to Government Reform Sept. 4, 2002. Rules suspended. Passed House Sept. 9, 2002; Roll No. 377: 3440.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 528 (H.R. 1701).—Providing for consideration of the bill (H.R. 1701) to amend the Consumer Credit Protection Act to assure meaningful disclosures of the terms of rental-purchase agreements, including disclosures of all costs to consumers under such agreements, to provide certain substantive rights to consumers under such agreements, and for other purposes. Reported from Rules Sept. 17, 2002; Rept. 107661. House Calendar. Passed House Sept. 18, 2002; Roll No. 391: 238178.	H. Res. 544 (H. Res. 547).—Expressing the sense of the House of Representatives on permanency of pension reform provisions. Referred to Ways and Means Sept. 24, 2002. Passed House Sept. 25, 2002; Roll No. 415: 291118.	H. Res. 530.—Congratulating the players, management, staff, and fans of the Oakland Athletics organization for setting the Major League Baseball record for the longest winning streak by an American League baseball team. Referred to Government Reform Sept. 17, 2002. Rules suspended. Passed House Oct. 1, 2002.	H. Res. 545 (H.R. 1646).—Waiving points of order against the conference report to accompany the bill (H.R. 1646) to authorize appropriations for the Department of State for fiscal years 2002 and 2003, and for other purposes. Reported from Rules Sept. 24, 2002; Rept. 107682. House Calendar. Passed House Sept. 25, 2002.
H. Res. 532.—Commending the Los Angeles Sparks basketball team for winning the 2002 Women's National Basketball Association championship. Referred to Government Reform Sept. 17, 2002. Committee discharged. Passed House Oct. 10, 2002.	H. Res. 546 (H.R. 4691).—Providing for consideration of the bill (H.R. 4691) to prohibit certain abortion-related discrimination in governmental activities. Reported from Rules Sept. 24, 2002; Rept. 107683. House Calendar. Passed House Sept. 25, 2002; Roll No. 410: 229194.	H. Res. 533.—Welcoming Madame Chen Wu Sue-jen, the first lady of Taiwan, to Washington, D.C.. Referred to International Relations Sept. 18, 2002. Rules suspended. Passed House Sept. 24, 2002; Roll No. 406: 4100.	H. Res. 547 (H. Res. 540) (H. Res. 543) (H. Res. 544).—Providing for consideration of the resolution (H. Res. 540) expressing the sense of the House of Representatives that Congress should complete action on H.R. 3762, the Pension Security Act of 2002; for consideration of the resolution (H. Res. 544) expressing the sense of the House of Representatives on permanency of pension reform provisions; and for consideration of the resolution (H. Res. 543) expressing the sense of the House that Congress should complete action on H.R. 4019, making marriage tax relief permanent. Reported from Rules Sept. 24, 2002; Rept. 107684. House Calendar. Passed House Sept. 25, 2002.
H. Res. 536.—Commending the staffs of members of Congress, the Capitol Police, the Office of the Attending Physician and his health care staff, and other members of the Capitol Hill community for their courage and professionalism during the days and weeks following the release of anthrax in Senator Daschle's office. Referred to House Administration Sept. 18, 2002. Committee discharged. Passed House Oct. 16, 2002.	H. Res. 549.—Expressing appreciation for the Prime Minister of Great Britain for his loyal support and leadership in the war on terrorism and reaffirming the strong relationship between the people of the United States and Great Britain. Referred to International Relations Sept. 24, 2002. Considered under suspension of rules Oct. 7, 2002. Rules suspended. Passed House Oct. 8, 2002; Roll No. 447: 4081.	H. Res. 538.—Honoring Johnny Unitas and extending condolences to his family on his passing. Referred to Government Reform Sept. 19, 2002. Rules suspended. Passed House Oct. 1, 2002; Roll No. 426: 3890.	H. Res. 550 (H.J. Res. 111) (H. Res. 585).—Providing for consideration of the joint resolution (H.J. Res. 111) making continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Sept. 25, 2002; Rept. 107694. House Calendar. Laid on the table pursuant to H. Res. 585 Oct. 16, 2002.
H. Res. 540 (H. Res. 547).—Expressing the sense of the House of Representatives that Congress should complete action on H.R. 3762, the Pension Security Act of 2002. Referred to Education and the Workforce and in addition to Ways and Means, and Financial Services Sept. 19, 2002. Passed House Sept. 25, 2002; Roll No. 414: 258152.	H. Res. 551 (H. Res. 585).—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Sept. 25, 2002; Rept. 107695. House Calendar. Laid on the table pursuant to H. Res. 585 Oct. 16, 2002.	H. Res. 542.—Congratulating the Bryan Packers American Legion baseball team from West Point, Mississippi, for their outstanding performance in winning the 2002 American Legion World Series. Referred to Government Reform Sept. 19, 2002. Committee discharged. Passed House Oct. 10, 2002.	H. Res. 552 (H.R. 2215).—Waiving points or order against the conference report to accompany the bill (H.R. 2215) to authorize appropriations for the Department of Justice for fiscal year 2002, and for other purposes. Reported from Rules Sept. 25, 2002; Rept. 107696. House Calendar. Passed House Sept. 26, 2002.
H. Res. 543 (H. Res. 547).—Expressing the sense of the House that Congress should complete action on H.R. 4019, making marriage tax relief permanent. Referred to Ways and Means Sept. 24, 2002. Passed House Oct. 2, 2002; Roll No. 430: 285130.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 553 (H.R. 4600).—Providing for consideration of the bill (H.R. 4600) to improve patient access to health care services and provide improved medical care by reducing the excessive burden the liability system places on the health care delivery room. Reported from Rules Sept. 25, 2002; Rept. 107697. House Calendar. Passed House Sept. 26, 2002; Roll No. 419: 221197.	H. Res. 577 (H. Res. 585).—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Oct. 10, 2002; Rept. 107735. House Calendar. Laid on the table pursuant to H. Res. 585 Oct. 16, 2002.		
H. Res. 559.—Expressing the sense of the House of Representatives that each State should examine its existing statutes, practices, and procedures governing special elections so that, in the event of a catastrophe, vacancies in the House of Representatives may be filled in a timely fashion. Referred to House Administration Sept. 26, 2002. Passed House Oct. 2, 2002; Roll No. 431: 4140.	H. Res. 578 (H.R. 5011).—Waiving points or order against the conference report to accompany the bill (H.R. 5011) making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2003, and for other purposes. House Calendar. Reported from Rules Oct. 10, 2002; Rept. 107736. Passed House Oct. 10, 2002.		
H. Res. 561.—Recognizing the contributions of Hispanic-serving institutions. Referred to Education and the Workforce Sept. 26, 2002. Rules suspended. Passed House Oct. 1, 2002.	H. Res. 579 (H.R. 5010).—Waiving points or order against the conference report to accompany the bill (H.R. 5010) making appropriations for the Department of Defense for the fiscal year ending September 30, 2003, and for other purposes. Reported from Rules Oct. 10, 2002; Rept. 107737. House Calendar. Passed House Oct. 10, 2002; Roll No. 456: 37437.		
H. Res. 566 (S. Res. 331).—Expressing the condolences of the House of Representatives on the death of the Honorable Patsy T. Mink, a Representative from Hawaii. Passed House Oct. 1, 2002.	H. Res. 580 (H.J. Res. 122).—Providing for consideration of the joint resolution (H.J. Res. 122) making further continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Oct. 10, 2002; Rept. 107739. House Calendar. Passed House amended Oct. 10, 2002; Roll No. 459: 225193.		
H. Res. 567.—Recognizing the importance of surface transportation infrastructure to interstate and international commerce and the traveling public and the contributions of the trucking, rail, and passenger transit industries to the economic well being of the United States. Referred to Transportation and Infrastructure Oct. 1, 2002. Rules suspended. Passed House amended Oct. 7, 2002.	H. Res. 582.—Recognizing and supporting the goals and ideals of “National Runaway Prevention Month”. Referred to Government Reform Oct. 10, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002.		
H. Res. 568 (H.J. Res. 112).—Providing for consideration of the joint resolution (H.J. Res. 112) making further continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Oct. 2, 2002; Rept. 107718. House Calendar. Passed House Oct. 3, 2002.	H. Res. 585 (H.J. Res. 123) (H. Res. 550) (H. Res. 551) (H. Res. 577).—Providing for consideration of the joint resolution (H.J. Res. 123) making further continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Oct. 15, 2002; Rept. 107755. House Calendar. Passed House Oct. 16, 2002; Roll No. 468: 206193.		
H. Res. 569.—Expressing support for the President’s 2002 National Drug Control Strategy to reduce illegal drug use in the United States. Referred to Government Reform and in addition to Energy and Commerce Oct. 2, 2002. Rules suspended. Passed House Oct. 7, 2002.	H. Res. 586.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Oct. 15, 2002; Rept. 107756. House Calendar. Laid on table Nov. 15 (Legislative day of Nov. 14), 2002.		
H. Res. 571.—Honoring the life of David O. “Doc” Cooke, the “Mayor of the Pentagon”. Referred to Government Reform Oct. 3, 2002. Committee discharged. Passed House Oct. 10, 2002.	H. Res. 587.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Oct. 16 (Legislative day of Oct. 15), 2002; Rept. 107757. House Calendar. Laid on table Nov. 15 (Legislative day of Nov. 14), 2002.		
H. Res. 572.—Honoring the 225th anniversary of the signing of the Articles of Confederation. Referred to Government Reform Oct. 3, 2002. Committee discharged. Passed House Oct. 10, 2002.	H. Res. 590.—Relating to early organization of the House of Representatives for the One Hundred Eighth Congress. Passed House Oct. 16, 2002.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 591.—Expressing the sense of the House of Representatives that the National Park Service should form a committee for the purpose of establishing guidelines to launch a national design competition. Referred to Resources Oct. 16, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002.	H. Res. 606 (H.R. 333).—Waiving points of order against the conference report to accompany the bill (H.R. 333) to amend title 11, United States Code, and for other purposes. Reported from Rules Nov. 13, 2002; Rept. 107781. House Calendar. Failed of passage Nov. 14, 2002; Roll No. 478: 172243.		
H. Res. 598 (S. Res. 354).—Expressing the condolences of the House of Representatives on the death of the Honorable Paul D. Wellstone, a Senator from the State of Minnesota. Passed House Nov. 12, 2002.	H. Res. 607 (H.R. 3210).—Waiving points of order against the conference report to accompany the bill (H.R. 3210) to ensure the continued financial capacity of insurers to provide coverage for risks from terrorism. Reported from Rules Nov. 13, 2002; Rept. 107782. House Calendar. Passed House Nov. 14, 2002.		
H. Res. 599.—Congratulating the Anaheim Angels for winning the 2002 World Series. Referred to Government Reform Nov. 12, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002.	H. Res. 608.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Nov. 13, 2002; Rept. 107783. House Calendar. Laid on table Nov. 15 (Legislative day of Nov. 14), 2002.		
H. Res. 600 (H.R. 5710).—Providing for consideration of the bill (H.R. 5710) to establish the Department of Homeland Security, and for other purposes. Reported from Rules Nov. 13 (Legislative day of Nov. 12), 2002; Rept. 107773. House Calendar. Passed House amended Nov. 13, 2002; Roll No. 475: 237177.	H. Res. 609 (H.R. 5063).—Providing for consideration of the Senate amendments to the bill (H.R. 5063) to amend the Internal Revenue Code of 1986 to provide a special rule for members of the uniformed services in determining the exclusion of gain from the sale of a principal residence and to restore the tax exempt status of death gratuity payments to members of the uniformed services. Reported from Rules Nov. 13, 2002; Rept. 107784. House Calendar. Passed House Nov. 14, 2002; Roll No. 480: 245137.		
H. Res. 601.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Nov. 13 (Legislative day of Nov. 12), 2002; Rept. 107774. House Calendar. Laid on table Nov. 15 (Legislative day of Nov. 14), 2002.	H. Res. 612.—Honoring the life of Dr. Roberto Cruz. Referred to Education and the Workforce Nov. 13, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002.		
H. Res. 602 (H.R. 5708) (H.J. Res. 124).—Providing for consideration of the joint resolution (H.J. Res. 124) making further continuing appropriations for the fiscal year 2003, and for other purposes, and for consideration of the bill (H.R. 5708) to reduce preexisting PAYGO balances, and for other purposes. Reported from Rules Nov. 13 (Legislative day of Nov. 12), 2002; Rept. 107775. House Calendar. Passed House Nov. 13, 2002; Roll No. 472: 215189.	H. Res. 614.—Providing for the printing of a revised edition of the Rules and Manual of the House of Representatives for the One Hundred Eighth Congress. Passed House Nov. 15 (Legislative day of Nov. 14), 2002.		
H. Res. 603.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules. Reported from Rules Nov. 13 (Legislative day of Nov. 12), 2002; Rept. 107776. House Calendar. Laid on table Nov. 15 (Legislative day of Nov. 14), 2002.	H. Res. 615.—Providing for a committee of two Members to be appointed by the House to inform the President. Passed House Nov. 15 (Legislative day of Nov. 14), 2002.		
H. Res. 604.—Expressing the sense of the House of Representatives that the United States should adopt a global strategy to respond to the current coffee crisis, and for other purposes. Referred to International Relations Nov. 13, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002.			
H. Res. 605 (S. 1214).—Waiving points of order against the conference report to accompany the bill (S. 1214) to amend the Merchant Marine Act, 1936, to establish a program to ensure greater security for United States seaports, and for other purposes. Reported from Rules Nov. 13, 2002; Rept. 107780. House Calendar. Passed House Nov. 14, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS		SENATE BILLS—Continued	
S. 1 (H.R. 1).—To extend programs and activities under the Elementary and Secondary Education Act of 1965. Reported from Health, Education, Labor, and Pensions Mar. 28, 2001; Rept. 1077. Considered May 2, 3, 4, 7, 8, 9, 10, 14, 15, 16 (Legislative day of May 15), 17, June 5, 6, 7, 11, 12, 13, 14, 2001. Returned to the calendar June 14, 2001.	S. 78.—To amend the Civil Rights Act of 1964 to make preferential treatment an unlawful employment practice, and for other purposes. Ordered placed on the calendar Jan. 23, 2001.	S. 2.—To amend title XVIII of the Social Security Act to provide for a medicare voluntary prescription drug delivery program under the medicare program, to modernize the medicare program, and for other purposes. Ordered placed on the calendar July 16, 2002.	S. 79.—To encourage drug-free and safe schools. Ordered placed on the calendar Jan. 23, 2001.
S. 12 (S. 2667).—To amend the Peace Corps Act to promote global acceptance of the principles of international peace and nonviolent coexistence among peoples of diverse cultures and systems of government. Passed Senate Nov. 20, 2002. Received in House and referred to International Relations Nov. 22, 2002.	S. 87.—To amend the Native Hawaiian Health Care Improvement Act to revise and extend such Act. Referred to Indian Affairs Jan. 22, 2001. Reported amended Aug. 28, 2001; Rept. 10756.	S. 13.—To extend authorization for the national flood insurance program. Passed Senate Nov. 20, 2002. Received in House and referred to Financial Services Nov. 22, 2002.	S. 127.—To give American companies, American workers, and American ports the opportunity to compete in the United States cruise market. Referred to Commerce, Science and Transportation Jan. 22, 2001. Reported July 27, 2001; Rept. 10747.
S. 14.—To amend the Agricultural Adjustment Act of 1938 to extend the farm reconstitution provision to the 2003 and 2004 crops. Passed Senate Nov. 20, 2002. Received in House and referred to Agriculture Nov. 22, 2002.	S. 143.—To amend the Securities Act of 1933 and the Securities Exchange Act of 1934, to reduce securities fees in excess of those required to fund the operations of the Securities and Exchange Commission, to adjust compensation provisions for employees of the Commission, and for other purposes. Referred to Banking, Housing, and Urban Affairs Jan. 22, 2001. Reported amended Mar. 14, 2001; Rept. 1073. Passed Senate amended Mar. 22, 2001. Received in House and held at desk May 25, 2001.	S. 27 (H.R. 2356).—To amend the Federal Election Campaign Act of 1971 to provide bipartisan campaign reform. Referred to Rules and Administration Jan. 22, 2001. Committee discharged Mar. 19, 2001. Considered Mar. 19, 20, 21, 22, 23, 26, 27, 28, 29, 30, 2001. Passed Senate amended Apr. 2 (Legislative day of Mar. 30), 2001; Roll No. 64: 5941. Received in House and referred to House Administration and in addition to the Judiciary, and Energy and Commerce May 22, 2001.	S. 149 (H.R. 2581).—To provide authority to control exports, and for other purposes. Referred to Banking, Housing, and Urban Affairs Jan. 23, 2001. Reported amended Apr. 2 (Legislative day of Mar. 30), 2001; Rept. 10710. Considered Sept. 4, 5, 2001. Passed Senate amended Sept. 6, 2001; Roll No. 275: 8514. Received in House and held at desk Sept. 10, 2001.
S. 39 (H.R. 802).—To provide a national medal for public safety officers who act with extraordinary valor above and beyond the call of duty, and for other purposes. Referred to the Judiciary Jan. 22, 2001. Reported amended May 10, 2001; no written report. Passed Senate amended May 14, 2001. Received in House and held at desk May 15, 2001.	S. 166 (H.R. 1007) (See H.R. 2215).—To limit access to body armor by violent felons and to facilitate the donation of Federal surplus body armor to State and local law enforcement agencies. Referred to the Judiciary Jan. 24, 2001. Reported amended May 10, 2001; no written report. Passed Senate amended May 14, 2001. Received in House and referred to the Judiciary and in addition to Government Reform May 15, 2001.	S. 73.—To prohibit the provision of Federal funds to any State or local educational agency that denies or prevents participation in constitutional prayer in schools. Ordered placed on the calendar Jan. 23, 2001.	S. 174.—To amend the Small Business Act with respect to the microloan program, and for other purposes. Referred to Small Business and Entrepreneurship Jan. 24, 2001. Reported June 1, 2001; Rept. 10718. Passed Senate amended Nov. 16, 2001. Received in House and referred to Small Business Nov. 19, 2001.
S. 74.—To prohibit the provision of Federal funds to any State or local educational agency that distributes or provides morning-after pills to schoolchildren. Ordered placed on the calendar Jan. 23, 2001.	S. 180 (H.R. 2052) (H.R. 5531).—To facilitate famine relief efforts and a comprehensive solution to the war in Sudan. Referred to Foreign Relations Jan. 25, 2001. Reported amended July 16, 2001; no written report. Passed Senate amended July 19, 2001. Received in House and referred to International Relations July 20, 2001. Committee discharged. Passed House with amendment Nov. 15, 2001. House insisted on its amendment and asked for a conference Nov. 15, 2001.	S. 75.—To protect the lives of unborn human beings. Ordered placed on the calendar Jan. 23, 2001.	
S. 76.—To make it a violation of a right secured by the Constitution and laws of the United States to perform an abortion with the knowledge that the abortion is being performed solely because of the gender of the fetus. Ordered placed on the calendar Jan. 23, 2001.			

SEC. 12

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 198.—To require the Secretary of the Interior to establish a program to provide assistance through States to eligible weed management entities to control or eradicate harmful, nonnative weeds on public and private land. Referred to Energy and Natural Resources Jan. 29, 2001. Reported amended Sept. 17, 2002; Rept. 107281. Passed Senate amended Nov. 20 (Legislative day of Nov. 19), 2002. Received in House and held at desk Nov. 22, 2002.	S. 238 (H.R. 1883).—To authorize the Secretary of the Interior to conduct feasibility studies on water optimization in the Burnt River basin, Malheur River basin, Owyhee River basin, and Powder River Basin, Oregon. Referred to Energy and Natural Resources Feb. 1, 2001. Reported June 5, 2001; Rept. 10722. Passed Senate Aug. 3, 2001. Received in House and referred to Resources Sept. 5, 2001. Reported Sept. 4, 2002; Rept. 107638. Union Calendar. Rules suspended. Passed House Sept. 24, 2002. Presented to the President Sept. 30, 2002. Approved Oct. 11, 2002. Public Law 107237.		
S. 206.—To repeal the Public Utility Holding Company Act of 1935, to enact the Public Utility Holding Company Act of 2001, and for other purposes. Referred to Banking, Housing, and Urban Affairs Jan. 30, 2001. Reported amended May 9, 2001; Rept. 10715.	S. 248.—To amend the Admiral James W. Nance and Meg Donovan Foreign Relations Authorization Act, Fiscal Years 2000 and 2001, to adjust a condition on the payment of arrearages to the United Nations that sets the maximum share of any United Nations peacekeeping operation's budget that may be assessed of any country. Referred to Foreign Relations Feb. 6, 2001. Reported Feb. 7, 2001; no written report. Passed Senate Feb. 7, 2001; Roll No. 10: 990. Received in House and referred to International Relations Feb. 8, 2001. Rules suspended. Passed House Sept. 24, 2001. Presented to the President Sept. 26, 2001. Approved Oct. 5, 2001. Public Law 10746.		
S. 209.—For the relief of Sung Jun Oh. Referred to the Judiciary Jan. 30, 2001. Committee discharged. Passed Senate Oct. 17, 2002. Received in House and referred to the Judiciary Oct. 21, 2002.	S. 254 (H.R. 427).—To provide further protections for the watershed of the Little Sandy River as part of the Bull Run Watershed Management Unit, Oregon, and for other purposes. Referred to Energy and Natural Resources Feb. 6, 2001. Reported June 5, 2001; Rept. 10723. Indefinitely postponed Aug. 3, 2001. See H.R. 427 for further action.		
S. 210.—To authorize the integration and consolidation of alcohol and substance abuse programs and services provided by Indian tribal governments, and for other purposes. Referred to Indian Affairs Jan. 30, 2001. Reported amended Sept. 3, 2002; Rept. 107250. Passed Senate amended Sept. 17, 2002. Received in House and referred to Resources and in addition to Energy and Commerce Sept. 18, 2002.	S. 271 (H.R. 93).—To amend title 5, United States Code, to provide that the mandatory separation age for Federal firefighters be made the same as the age that applies with respect to Federal law enforcement officers. Referred to Governmental Affairs Feb. 7, 2001. Reported Aug. 2, 2001; no written report.		
S. 214.—To elevate the position of Director of the Indian Health Service within the Department of Health and Human Services to Assistant Secretary for Indian Health, and for other purposes. Referred to Indian Affairs Jan. 30, 2001. Reported June 24, 2002; Rept. 107170.	S. 279.—Affecting the representation of the majority and minority membership of the Senate Members of the Joint Economic Committee. Passed Senate Feb. 7, 2001. Received in House and held at desk Feb. 8, 2001. Passed House Feb. 14, 2001. Presented to the President Mar. 1, 2001. Approved Mar. 13, 2001. Public Law 1073.		
S. 219.—To suspend for two years the certification procedures under section 490(b) of the Foreign Assistance Act of 1961 in order to foster greater multilateral cooperation in international counternarcotics programs, and for other purposes. Referred to Foreign Relations Jan. 30, 2001. Reported amended Apr. 5, 2001; no written report.	S. 281.—To authorize the design and construction of a temporary education center at the Vietnam Veterans Memorial. Referred to Energy and Natural Resources Feb. 7, 2001. Reported amended June 25, 2002; Rept. 107177.		
S. 220 (H.R. 333) (S. 420).—To amend title 11, United States Code, and for other purposes. Ordered placed on the calendar Jan. 31, 2001.	S. 295.—To provide emergency relief to small businesses affected by significant increases in the prices of heating oil, natural gas, propane, and kerosene, and for other purposes. Referred to Small Business Feb. 8, 2001. Reported amended Mar. 21, 2001; Rept. 1074. Passed Senate amended Mar. 26, 2001. Received in House and referred to Small Business and in addition to Agriculture Mar. 27, 2001.		
S. 230 (H.R. 271).—To direct the Secretary of the Interior to convey a former Bureau of Land Management administrative site to the City of Carson City, Nevada, for use as a senior center. Referred to Energy and Natural Resources Jan. 31, 2001. Reported June 5, 2001; Rept. 10721. Indefinitely postponed Aug. 3, 2001. See H.R. 271 for further action.			
S. 235 (H.R. 3609).—To provide for enhanced safety, public awareness, and environmental protection in pipeline transportation, and for other purposes. Ordered placed on the calendar Feb. 6, 2001. Passed Senate amended Feb. 8, 2001; Roll No. 11: 980. Received in House and held at desk Feb. 12, 2001. Referred to Transportation and Infrastructure and in addition to Energy and Commerce Feb. 13, 2001.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 304 (See H.R. 2215).—To reduce illegal drug use and trafficking and to help provide appropriate drug education, prevention, and treatment programs. Referred to the Judiciary Feb. 13, 2001. Reported amended Nov. 29, 2001; no written report.		S. 351.—To amend the Solid Waste Disposal Act to reduce the quantity of mercury in the environment by limiting use of mercury fever thermometers and improving collection, recycling, and disposal of mercury, and for other purposes. Referred to Environment and Public Works Feb. 15, 2001. Reported amended Aug. 28, 2002; Rept. 107243. Passed Senate amended Sept. 5, 2002. Received in House and referred to Energy and Commerce Sept. 9, 2002.	
S. 319.—To amend title 49, United States Code, to ensure that air carriers meet their obligations under the Airline Customer Service Agreement, and provide improved passenger service in order to meet public convenience and necessity. Referred to Commerce, Science and Transportation Feb. 13, 2001. Reported amended Apr. 26, 2001; Rept. 10713.		S. 356.—To establish a National Commission on the Bicentennial of the Louisiana Purchase. Referred to the Judiciary Feb. 15, 2001. Reported amended Aug. 2, 2001; no written report. Passed Senate amended Aug. 3, 2001. Received in House and referred to Resources Sept. 5, 2001. Reported July 22, 2002; Rept. 107599. Union CalendarUnion 361	
S. 320 (See H.R. 2215).—To make technical corrections in patent, copyright, and trademark laws. Ordered placed on the calendar Feb. 13, 2001. Passed Senate Feb. 14, 2001; Roll No. 12: 980. Received in House and referred to the Judiciary Feb. 26, 2001. Reported with amendment Mar. 12, 2001; Rept. 10718. Union Calendar. Rules suspended. Passed House with amendment Mar. 14, 2001. Senate agreed to House amendment with amendment Nov. 15, 2001.		S. 360.—To honor Paul D. Coverdell. Passed Senate Feb. 15, 2001. Received in House and referred to International Relations and in addition to Education and the Workforce Feb. 26, 2001. Rules suspended. Passed House July 17, 2001; Roll No. 229: 33061. Presented to the President July 17, 2001. Approved July 26, 2001. Public Law 10721.	
S. 321.—To amend title XIX of the Social Security Act to provide families of disabled children with the opportunity to purchase coverage under the medicaid program for such children, and for other purposes. Referred to Finance Feb. 13, 2001. Reported amended Sept. 9, 2002; Rept. 107265.		S. 361.—To establish age limitations for airmen. Referred to Commerce, Science and Transportation Feb. 15, 2001. Reported amended May 22, 2002; Rept. 107154.	
S. 328.—To amend the Coastal Zone Management Act. Ordered placed on the calendar Feb. 15, 2001.		S. 367.—To prohibit the application of certain restrictive eligibility requirements to foreign nongovernmental organizations with respect to the provision of assistance under part I of the Foreign Assistance Act of 1961. Referred to Foreign Relations Feb. 15, 2001. Reported Aug. 1, 2001; no written report.	
S. 329.—To require the Secretary of the Interior to conduct a theme study on the peopling of America, and for other purposes. Referred to Energy and Natural Resources Feb. 14, 2001. Reported June 5, 2001; Rept. 10724. Passed Senate Aug. 3, 2001. Received in House and referred to Resources Sept. 5, 2001.		S. 378.—To redesignate the Federal building located at 3348 South Kedzie Avenue, in Chicago, Illinois, as the “Paul Simon Chicago Job Corps Center”. Referred to Environment and Public Works Feb. 15, 2001. Reported May 23, 2001; no written report. Passed Senate May 24, 2001. Received in House and referred to Transportation and Infrastructure May 25, 2001. Reported May 7, 2002; Rept. 107438. House Calendar. Rules suspended. Passed House May 7, 2002. Presented to the President May 10, 2002. Approved May 21, 2002. Public Law 107182.	
S. 343.—To establish a demonstration project to authorize the integration and coordination of Federal funding dedicated to the community, business, and economic development of Native American communities. Referred to Indian Affairs Feb. 15, 2001. Reported Nov. 4, 2002; Rept. 107324.		S. 392.—To grant a Federal Charter to Korean War Veterans Association, Incorporated, and for other purposes. Referred to the Judiciary Feb. 27, 2001. Committee discharged. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and referred to the Judiciary Jan. 23, 2002.	
S. 350 (H.R. 2869).—To amend the Comprehensive Environmental Response, Compensation, and Liability Act of 1980 to promote the cleanup and reuse of brownfields, to provide financial assistance for brownfields revitalization, to enhance State response programs, and for other purposes. Referred to Environment and Public Works Feb. 15, 2001. Reported amended Mar. 12, 2001; Rept. 1072. Passed Senate amended Apr. 25, 2001; Roll No. 87: 990. Received in House and referred to Energy and Commerce and in addition to Transportation and Infrastructure Apr. 26, 2001.		S. 395.—To ensure the independence and nonpartisan operation of the Office of Advocacy of the Small Business Administration. Referred to Small Business Feb. 27, 2001. Reported amended Mar. 21, 2001; Rept. 1075. Passed Senate amended Mar. 26, 2001. Received in House and referred to Small Business Mar. 27, 2001.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 396.—To provide for national quadrennial summits on small business and State summits on small business, to establish the White House Quadrennial Commission on Small Business, and for other purposes. Referred to Small Business and Entrepreneurship Feb. 27, 2001. Reported Feb. 7, 2002; Rept. 107136.	S. 454 (H.R. 1811).—To provide permanent funding for the Bureau of Land Management Payment in Lieu of Taxes program and for other purposes. Referred to Energy and Natural Resources Mar. 5, 2001. Reported June 28, 2002; Rept. 107190.		
S. 407 (H.R. 741) (See H.R. 2215).—To amend the Trademark Act of 1946 to provide for the registration and protection of trademarks used in commerce, in order to carry out provisions of certain international conventions, and for other purposes. Referred to the Judiciary Feb. 27, 2001. Reported amended July 25, 2001; Rept. 10746.	S. 468 (H.R. 621).—To designate the Federal building located at 6230 Van Nuys Boulevard in Van Nuys, California, as the “James C. Corman Federal Building”. Referred to Environment and Public Works Mar. 6, 2001. Reported May 23, 2001; no written report. Passed Senate May 24, 2001. Received in House and held at desk May 25, 2001. Rules suspended. Passed House July 23, 2001; Roll No. 259: 3810. Presented to the President July 25, 2001. Approved Aug. 3, 2001. Public Law 10723.		
S. 410.—To amend the Violence Against Women Act of 2000 by expanding legal assistance for victims of violence grant program to include assistance for victims of dating violence. Referred to the Judiciary Feb. 28, 2001. Reported Apr. 25, 2002; no written report. Passed Senate May 7, 2002. Received in House and referred to the Judiciary May 8, 2002.	S. 486.—To reduce the risk that innocent persons may be executed, and for other purposes. Referred to the Judiciary Mar. 7, 2001. Reported amended Oct. 16, 2002; Rept. 107315.		
S. 414.—To amend the National Telecommunications and Information Administration Organization Act to establish a digital network technology program, and for other purposes. Referred to Commerce, Science and Transportation Feb. 28, 2001. Reported amended July 9, 2002; Rept. 107207.	S. 487 (See H.R. 2215).—To amend chapter 1 of title 17, United States Code, relating to the exemption of certain performances or displays for educational uses from copyright infringement provisions, to provide that the making of a single copy of such performances or displays is not an infringement, and for other purposes. Referred to the Judiciary Mar. 7, 2001. Reported amended June 5, 2001; Rept. 10731. Passed Senate amended June 7, 2001. Received in House and referred to the Judiciary June 8, 2001. Reported Sept. 25, 2002; Rept. 107687.		
S. 415.—To amend title 49, United States Code, to require that air carriers meet public convenience and necessity requirements by ensuring competitive access by commercial air carriers to major cities, and for other purposes. Referred to Commerce, Science and Transportation Feb. 28, 2001. Reported amended Dec. 19 (Legislative day of Dec. 18), 2001; Rept. 107130.	Union CalendarUnion 425		
S. 420 (H.R. 333) (S. 220).—To amend title II, United States Code, and for other purposes. Reported from the Judiciary Mar. 1, 2001; no written report. Considered Mar. 5, 7, 8, 9, 12, 13, 14, 2001. Passed Senate amended Mar. 15, 2001; Roll No. 36: 8315. Received in House and held at desk Mar. 20, 2001.	S. 491.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the design, planning, and construction of the Denver Water Reuse project. Referred to Energy and Natural Resources Mar. 8, 2001. Reported amended June 5, 2001; Rept. 10725. Passed Senate amended Aug. 3, 2001. Received in House and referred to Resources Sept. 5, 2001. Reported Sept. 23, 2002; Rept. 107666.		
S. 423 (H.R. 2643).—To amend the Act entitled “An Act to provide for the establishment of Fort Clatsop National Memorial in the State of Oregon, and for other purposes”. Referred to Energy and Natural Resources Mar. 1, 2001. Reported amended Oct. 1, 2001; Rept. 10769. Passed Senate amended Oct. 17, 2001. Received in House and referred to Resources Oct. 23, 2001.	Union CalendarUnion 409		
S. 434 (H.R. 2408).—To provide equitable compensation to the Yankton Sioux Tribe of South Dakota and the Santee Sioux Tribe of Nebraska for the loss of value of certain lands. Referred to Indian Affairs Mar. 1, 2001. Reported amended July 22, 2002; Rept. 107214. Passed Senate amended July 24, 2002. Received in House and referred to Resources July 25, 2002. Reported Oct. 1, 2002; Rept. 107706. Union Calendar. Rules suspended. Passed House with amendments Oct. 1, 2002; Roll No. 424: 35737.	S. 494.—To provide for a transition to democracy and to promote economic recovery in Zimbabwe. Referred to Foreign Relations Mar. 8, 2001. Reported amended July 16, 2001; no written report. Passed Senate amended Aug. 1, 2001. Received in House and referred to Financial Services and in addition to International Relations Aug. 2, 2001. Reported with amendment from International Relations Dec. 4, 2001; Rept. 107312, Pt. I. Referral to Financial Services extended Dec. 4, 2001 for a period ending not later than Dec. 4, 2001. Financial Services discharged. Dec. 4, 2001. Union Calendar. Rules suspended. Passed House with amendment Dec. 4, 2001; Roll No. 468: 39611. Senate agreed to House amendment Dec. 11, 2001. Presented to the President Dec. 14, 2001. Approved Dec. 21, 2001. Public Law 10799.		
S. 453.—For the relief of Denes and Gyorgyi Fulop. Referred to the Judiciary Mar. 5, 2001. Committee discharged. Passed Senate Oct. 17, 2002. Received in House and referred to the Judiciary Oct. 21, 2002.	S. 498.—Entitled “National Discovery Trails Act of 2001”. Referred to Energy and Natural Resources Mar. 8, 2001. Reported amended June 5, 2001; Rept. 10726. Passed Senate amended Aug. 3, 2001. Received in House and referred to Resources Sept. 5, 2001.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
<p>S. 506.—To amend the Alaska Native Claims Settlement Act, to provide for a land exchange between the Secretary of Agriculture and the Huna Totem Corporation, and for other purposes. Referred to Energy and Natural Resources Mar. 9, 2001. Reported June 5, 2001; Rept. 10727. Passed Senate Aug. 3, 2001. Received in House and referred to Resources Sept. 5, 2001. Reported May 3, 2002; Rept. 107434. Union CalendarUnion 256</p>	<p>S. 565 (H.R. 3295).—To establish the Commission on Voting Rights and Procedures to study and make recommendations regarding election technology, voting, and election administration, to establish a grant program under which the Office of Justice Programs and the Civil Rights Division of the Department of Justice shall provide assistance to States and localities in improving election technology and the administration of Federal elections, to require States to meet uniform and nondiscriminatory election technology and administration requirements for the 2004 Federal elections, and for other purposes. Referred to Rules and Administration Mar. 19, 2001. Reported Nov. 28, 2001; no written report. Considered Feb. 13, 14, 15, 25, 26, 27, Mar. 1, 4, Apr. 10, 2002. Passed Senate amended Apr. 11, 2002; Roll No. 65: 991. Proceedings vacated Apr. 11, 2002. Returned to the calendar Apr. 11, 2002.</p>		
<p>S. 507.—To implement further the Act (Public Law 94-241) approving the covenant to establish a commonwealth of the Northern Mariana Islands in Political Union with the United States of America, and for other purposes. Referred to Energy and Natural Resources Mar. 9, 2001. Reported June 5, 2001; Rept. 10728.</p>	<p>S. 584 (H.R. 988).—To designate the United States courthouse located at 40 Centre Street in New York, New York, as the “Thurgood Marshall United States Courthouse”. Referred to Environment and Public Works Mar. 21, 2001. Reported Aug. 1, 2001; no written report. Passed Senate Aug. 3, 2001. Received in House and held at desk Sept. 5, 2001.</p>		
<p>S. 509.—To establish the Kenai Mountains-Turnagain Arm National Heritage Area in the State of Alaska, and for other purposes. Referred to Energy and Natural Resources Mar. 9, 2001. Reported amended June 5, 2001; Rept. 10729. Passed Senate amended Aug. 3, 2001. Received in House and referred to Resources Sept. 5, 2001.</p>	<p>S. 606.—To provide additional authority to the Office of Ombudsman of the Environmental Protection Agency. Referred to Environment and Public Works Mar. 23, 2001. Reported amended Oct. 17, 2002; Rept. 107320. Passed Senate amended Nov. 20 (Legislative day of Nov. 19), 2002. Received in House and referred to Energy and Commerce Nov. 22, 2002.</p>		
<p>S. 517 (H.R. 4).—To authorize funding the Department of Energy to enhance its mission areas through technology transfer and partnerships for fiscal years 2002 through 2006, and for other purposes. Referred to Energy and Natural Resources Mar. 12, 2001. Reported June 5, 2001; Rept. 10730. Considered Feb. 15, Mar. 5, 8, 11, 12, 13, 14, 15, 19, 20, 21, Apr. 8, 9, 10, 11, 16, 17, 18, 22, 23, 24, 25, 2002. Returned to the calendar Apr. 25, 2002. See H.R. 4 for further action.</p>	<p>S. 625.—To provide Federal assistance to States and local jurisdictions to prosecute hate crimes, and for other purposes. Referred to the Judiciary Mar. 27, 2001. Reported July 26, 2001; Rept. 107147. Considered June 7, 10, 11, 2002. Returned to the calendar June 11, 2002.</p>		
<p>S. 543.—To provide for equal coverage of mental health benefits with respect to health insurance coverage unless comparable limitations are imposed on medical and surgical benefits. Referred to Health, Education, Labor, and Pensions Mar. 15, 2001. Reported amended Sept. 6, 2001; Rept. 10761.</p>	<p>S. 630.—To prohibit senders of unsolicited commercial electronic mail from disguising the source of their messages, to give consumers the choice to cease receiving a sender’s unsolicited commercial electronic mail messages, and for other purposes. Referred to Commerce, Science and Transportation Mar. 27, 2001. Reported amended Oct. 16, 2002; Rept. 107318.</p>		
<p>S. 556.—To amend the Clean Air Act to reduce emissions from electric powerplants, and for other purposes. Referred to Environment and Public Works Mar. 15, 2001. Reported amended Nov. 19, 2002; Rept. 107347.</p>	<p>S. 633.—To provide for the review and management of airport congestion, and for other purposes. Referred to Commerce, Science and Transportation Mar. 27, 2001. Reported amended June 13, 2002; Rept. 107162.</p>		
<p>S. 560.—For the relief of Rita Mirembe Revell (a.k.a. Margaret Rita Mirembe). Referred to the Judiciary Mar. 19, 2001. Committee discharged. Passed Senate Apr. 30, 2001. Received in House and referred to the Judiciary May 1, 2001. Reported July 10, 2001; Rept. 107129. Private Calendar. Passed House July 17, 2001. Presented to the President July 17, 2001. Approved July 17, 2001. Private Law 1071.</p>	<p>S. 643 (H.R. 2603).—To implement the agreement establishing a United States-Jordan free trade area. Referred to Finance Mar. 28, 2001. Reported amended Sept. 4, 2001; Rept. 10759. Indefinitely postponed Sept. 24, 2001. See H.R. 2603 for further action.</p>		
	<p>S. 657.—To authorize funding for the National 4-H Program Centennial Initiative. Referred to Agriculture, Nutrition, and Forestry Mar. 29, 2001. Committee discharged. Passed Senate amended June 19, 2001. Received in House and referred to Agriculture June 20, 2001. Rules suspended. Passed House June 25, 2001. Presented to the President June 28, 2001. Approved July 10, 2001. Public Law 10719.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 672 (H.R. 1209).—To amend the Immigration and Nationality Act to provide for the continued classification of certain aliens as children for purposes of that Act in cases where the aliens “age-out” while awaiting immigration processing, and for other purposes. Referred to the Judiciary Apr. 2 (Legislative day of Mar. 30), 2001. Reported amended May 16 (Legislative day of May 9), 2002; no written report. Passed Senate amended June 13, 2002. Received in House and held at desk June 17, 2002.	S. 737.—To designate the facility of the United States Postal Service located at 811 South Main Street in Yerington, Nevada, as the “Joseph E. Dini, Jr. Post Office”. Referred to Governmental Affairs Apr. 6, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Aug. 3, 2001. Received in House and referred to Government Reform Sept. 5, 2001. Rules suspended. Passed House Feb. 5, 2002. Presented to the President Feb. 12, 2002. Approved Feb. 14, 2002. Public Law 107144.		
S. 691.—To direct the Secretary of Agriculture to convey certain land in the Lake Tahoe Basin Management Unit, Nevada, to the Secretary of the Interior, in trust for the Washoe Indian Tribe of Nevada and California. Referred to Energy and Natural Resources Apr. 4, 2001. Reported June 28, 2002; Rept. 107191. Passed Senate Aug. 1, 2002. Received in House and referred to Resources Sept. 4, 2002. Reported Sept. 19, 2002; Rept. 107664. Union CalendarUnion 407	S. 739 (H.R. 2716).—To amend title 38, United States Code, to improve programs for homeless veterans, and for other purposes. Referred to Veterans’ Affairs Apr. 6, 2001. Reported amended Oct. 11, 2001; Rept. 10782. Passed Senate amended Nov. 15, 2001. Received in House and held at desk Nov. 16, 2001.		
S. 700.—To establish a Federal interagency task force for the purpose of coordinating actions to prevent the outbreak of bovine spongiform encephalopathy (commonly known as “mad cow disease”) and foot-and-mouth disease in the United States. Ordered placed on the calendar and passed Senate amended Apr. 5, 2001. Received in House and held at desk Apr. 24, 2001. Passed House May 9, 2001. Presented to the President May 17, 2001. Approved May 24, 2001. Public Law 1079.	S. 746.—To express the policy of the United States regarding the United States relationship with Native Hawaiians and to provide a process for the recognition by the United States of the Native Hawaiian governing entity, and for other purposes. Referred to Indian Affairs Apr. 6, 2001. Reported amended Sept. 21, 2001; Rept. 10766.		
S. 703 (H.R. 2062).—To extend the effective period of the consent of Congress to the interstate compact relating to the restoration of Atlantic salmon to the Connecticut River Basin and creating the Connecticut River Atlantic Salmon Commission, and for other purposes. Referred to the Judiciary Apr. 5, 2001. Reported Sept. 6, 2001; Rept. 10778. Passed Senate amended Dec. 8 (Legislative day of Dec. 7), 2001. Received in House and held at desk Dec. 10, 2001.	S. 754.—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. Referred to the Judiciary Apr. 6, 2001. Reported amended June 20, 2002; Rept. 107167. Passed Senate amended Nov. 18, 2002. Received in House and referred to Energy and Commerce and in addition to the Judiciary Nov. 19, 2002.		
S. 710.—To require coverage for colorectal cancer screenings. Referred to Health, Education, Labor, and Pensions Apr. 5, 2001. Reported amended Aug. 28, 2002; Rept. 107245.	S. 757 (H.R. 558).—To designate the Federal building and United States courthouse located at 504 West Hamilton Street in Allentown, Pennsylvania, as the “Edward N. Cahn Federal Building and United States Courthouse”. Referred to Environment and Public Works Apr. 23, 2001. Reported May 23, 2001; no written report. Passed Senate May 24, 2001. Received in House and held at desk May 25, 2001.		
S. 718.—To direct the National Institute of Standards and Technology to establish a program to support research and training in methods of detecting the use of performance-enhancing drugs by athletes, and for other purposes. Referred to Commerce, Science and Transportation Apr. 5, 2001. Reported amended May 14, 2001; Rept. 10716.	S. 763.—To amend the Internal Revenue Code of 1986 to allow tax-free expenditures from education individual retirement accounts for elementary and secondary school expenses, to increase the maximum annual amount of contributions to such accounts, and for other purposes. Reported from Finance Apr. 24, 2001; Rept. 10712.		
S. 724.—To amend title XXI of the Social Security Act to provide for coverage of pregnancy-related assistance for targeted low-income pregnant women. Referred to Finance Apr. 6, 2001. Reported amended Aug. 1, 2002; Rept. 107233.	S. 774 (H.R. 1583).—To designate the Federal building and United States courthouse located at 121 West Spring Street in New Albany, Indiana, as the “Lee H. Hamilton Federal Building and United States Courthouse”. Referred to Environment and Public Works Apr. 25, 2001. Reported May 23, 2001; no written report. Passed Senate May 24, 2001. Received in House and referred to Transportation and Infrastructure May 25, 2001.		
S. 727.—To provide grants for cardiopulmonary resuscitation (CPR) training in public schools. Referred to Health, Education, Labor, and Pensions Apr. 6, 2001. Reported Nov. 13, 2001; no written report. Passed Senate Nov. 16, 2001. Received in House and referred to Energy and Commerce Nov. 19, 2001.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 778 (H.R. 1885).—To expand the class of beneficiaries who may apply for adjustment of status under section 245(i) of the Immigration and Nationality Act by extending the deadline for classification petition and labor certification filings. Referred to the Judiciary Apr. 26, 2001. Reported amended July 26, 2001; no written report.	S. 864.—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. Referred to the Judiciary May 10, 2001. Reported amended Apr. 25, 2002; Rept. 107144.		
S. 803 (H.R. 2458).—To enhance the management and promotion of electronic Government services and processes by establishing a Federal Chief Information Officer within the Office of Management and Budget, and by establishing a broad framework of measures that require using Internet-based information technology to enhance citizen access to Government information and services, and for other purposes. Referred to Governmental Affairs May 1, 2001. Reported amended June 24, 2002; Rept. 107174. Passed Senate amended June 27, 2002. Received in House and referred to Government Reform July 8, 2002.	S. 872 (S. 1052).—To amend the Public Health Service Act, the Employee Retirement Income Security Act of 1974, and the Internal Revenue Code of 1986 to protect consumers in managed care plans and other health coverage. Ordered placed on the calendar May 15, 2001.		
S. 812.—To amend the Federal Food, Drug, and Cosmetic Act to provide greater access to affordable pharmaceuticals. Referred to Health, Education, Labor, and Pensions May 1, 2001. Reported amended July 11 (Legislative day of July 10), 2002; no written report. Considered July 17, 18, 22, 23, 24, 25, 26, 29, 30, 2002. Passed Senate amended July 31, 2002; Roll No. 201: 7821. Received in House and held at desk Sept. 4, 2002.	S. 896.—To provide for reconciliation pursuant to section 103 of the concurrent resolution on the budget for fiscal year 2002 (H. Con. Res. 83). Reported from Finance May 16 (Legislative day of May 15), 2001; no written report.		
S. 835 (H.R. 1230).—To establish the Detroit river International Wildlife Refuge in the State of Michigan, and for other purposes. Referred to Environment and Public Works May 4, 2001. Reported amended Dec. 7, 2001; Rept. 107112.	S. 924.—To provide reliable officers, technology, education, community prosecutors, and training in our neighborhoods. Referred to the Judiciary May 22, 2001. Reported amended Apr. 11, 2002; no written report.		
S. 838 (H.R. 2887) (S. 1789).—To amend the Federal Food, Drug, and Cosmetic Act to improve the safety and efficacy of pharmaceuticals for children. Referred to Health, Education, Labor, and Pensions May 7, 2001. Reported amended Oct. 4, 2001; Rept. 10779. Passed Senate amended Oct. 18, 2001. Received in House and held at desk Oct. 23, 2001.	S. 928.—To amend the Age Discrimination in Employment Act of 1967 to require, as a condition of receipt or use of Federal financial assistance, that States waive immunity to suit for certain violations of that Act, and to affirm the availability of certain suits for injunctive relief to ensure compliance with that Act. Referred to Health, Education, Labor, and Pensions May 22, 2001. Reported Apr. 15, 2002; Rept. 107142.		
S. 848 (S. 3100).—To amend title 18, United States Code, to limit the misuse of social security numbers, to establish criminal penalties for such misuse, and for other purposes. Referred to the Judiciary May 9, 2001. Reported amended May 16 (Legislative day of May 9), 2002; no written report. Referred to Finance May 16 (Legislative day of May 9), 2002.	S. 941 (H.R. 2534) (H.R. 3421) (H.R. 3425) (H.R. 3942).—To revise the boundaries of the Golden Gate National Recreation Area in the State of California, to extend the term of the advisory commission for the recreation area, and for other purposes. Referred to Energy and Natural Resources May 23, 2001. Reported amended Oct. 1, 2001; Rept. 10770. Passed Senate amended Oct. 17, 2001. Received in House and referred to Resources Oct. 23, 2001. Reported with amendment Sept. 23, 2002; Rept. 107667. Union Calendar. Rules suspended. Passed House with amendment Sept. 24, 2002. Senate agreed to House amendment with amendment Nov. 20 (Legislative day of Nov. 19), 2002.		
S. 856 (H.R. 1860).—To reauthorize the Small Business Technology Transfer Program, and for other purposes. Referred to Small Business May 9, 2001. Reported Aug. 28, 2001; Rept. 10754. Passed Senate amended Sept. 13, 2001. Received in House and held at desk Sept. 14, 2001.	S. 942.—To authorize the supplemental grant for population increases in certain states under the temporary assistance to needy families program for fiscal year 2002. Referred to Finance May 23, 2001. Reported amended Nov. 7, 2001; Rept. 10794. Passed Senate amended Dec. 8 (Legislative day of Dec. 7), 2001. Received in House and held at desk Dec. 10, 2001.		
S. 862 (See H.R. 2215).—To amend the Immigration and Nationality Act to authorize appropriations for fiscal years 2002 through 2006 to carry out the State Criminal Alien Assistance Program. Referred to the Judiciary May 10, 2001. Reported July 18, 2002; no written report.	S. 950.—To amend the Clean Air Act to address problems concerning methyl tertiary butyl ether, and for other purposes. Referred to Environment and Public Works May 24, 2001. Reported amended Dec. 20 (Legislative day of Dec. 18), 2001; Rept. 107131.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 951 (H.R. 1699) (H.R. 3507).—To authorize appropriations for the Coast Guard, and for other purposes. Referred to Commerce, Science and Transportation May 24, 2001. Reported amended Oct. 31, 2001; Rept. 10789.	S. 985 (H.R. 1183).—To designate the facility of the United States Postal Service located at 113 South Main Street in Sylvania, Georgia, as the “G. Elliot Hagan Post Office Building”. Referred to Governmental Affairs June 5, 2001. Reported Aug. 2, 2001; no written report. Indefinitely postponed Oct. 4, 2001. See H.R. 1183 for further action.		
S. 952.—To provide collective bargaining rights for public safety officers employed by States or their political subdivisions. Referred to Health, Education, Labor, and Pensions May 24, 2001. Reported Sept. 19, 2001; no written report.	S. 986.—To allow media coverage of court proceedings. Referred to the Judiciary June 5, 2001. Reported Nov. 29, 2001; no written report.		
S. 958.—To provide for the use and distribution of the funds awarded to the Western Shoshone identifiable group under Indian Claims Commission Docket Numbers 326-A-1, 326-A-3, 326-K, and for other purposes. Referred to Indian Affairs May 24, 2001. Reported amended Oct. 3, 2002; Rept. 107297. Passed Senate amended Nov. 13, 2002. Received in House and referred to Resources Nov. 14, 2002.	S. 990.—To amend the Pittman-Robertson Wildlife Restoration Act to improve the provisions relating to wildlife conservation and restoration programs, and for other purposes. Referred to Environment and Public Works June 6, 2001. Reported amended Dec. 13, 2001; Rept. 107123. Passed Senate amended Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and referred to Resources Jan. 23, 2002. Committee discharged. Passed House with amendments Nov. 15 (Legislative day of Nov. 14), 2002.		
S. 963.—For the relief of Ana Esparza and Maria Munoz. Referred to the Judiciary May 24, 2001. Committee discharged. Passed Senate Oct. 17, 2002. Received in House and referred to the Judiciary Oct. 21, 2002.	S. 997.—To direct the Secretary of Agriculture to conduct research, monitoring, management, treatment, and outreach activities relating to sudden oak death syndrome and to establish a Sudden Oak Death Syndrome Advisory Committee. Referred to Agriculture, Nutrition, and Forestry June 7, 2001. Committee discharged. Passed Senate July 10, 2002. Received in House and referred to Agriculture July 11, 2002.		
S. 964 (S. 2538).—To amend the Fair Labor Standards Act of 1938 to provide for an increase in the Federal minimum wage. Ordered placed on the calendar May 26, 2001.	S. 1008.—To amend the Energy Policy Act of 1992 to develop the United States Climate Change Response Strategy with the goal of stabilization of greenhouse gas concentrations in the atmosphere at a level that would prevent dangerous anthropogenic interference with the climate system, while minimizing adverse short-term and long-term economic and social impacts, aligning the Strategy with United States energy policy, and promoting a sound national environmental policy, to establish a research and development program that focuses on bold technological breakthroughs that make significant progress toward the goal of stabilization of greenhouse gas concentrations, to establish the National Office of Climate Change Response within the Executive Office of the President, and for other purposes. Referred to Governmental Affairs June 8, 2001. Reported amended Nov. 15, 2001; Rept. 10799.		
S. 969.—To establish a Tick-Borne Disorders Advisory Committee, and for other purposes. Referred to Health, Education, Labor, and Pensions May 25, 2001. Committee discharged. Passed Senate amended Oct. 17, 2002. Received in House and referred to Energy and Commerce Oct. 21, 2002.	S. 1010.—To extend the deadline for commencement of construction of a hydroelectric project in the State of North Carolina. Referred to Energy and Natural Resources June 11, 2001. Reported June 28, 2002; Rept. 107192. Passed Senate Aug. 1, 2002. Received in House and referred to Energy and Commerce Sept. 4, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 22, 2002. Approved Dec. 4, 2002. Public Law 107322.		
S. 970.—To designate the facility of the United States Postal Service located at 39 Tremont Street, Paris Hill, Maine, as the Horatio King Post Office Building. Referred to Governmental Affairs May 25, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Aug. 3, 2001. Received in House and referred to Government Reform Sept. 5, 2001. Rules suspended. Passed House Feb. 5, 2002; Roll No. 7: 3940. Presented to the President Feb. 12, 2002. Approved Feb. 14, 2002. Public Law 107145.	S. 1021 (H.R. 2131).—To reauthorize the Tropical Forest Conservation Act of 1998 through fiscal year 2004. Referred to Foreign Relations June 12, 2001. Reported July 12, 2001; no written report.		
S. 975.—To improve environmental policy by providing assistance for State and tribal land use planning, to promote improved quality of life, regionalism, and sustainable economic development, and for other purposes. Referred to Environment and Public Works May 25, 2001. Reported amended Sept. 18, 2002; Rept. 107290.			
S. 980 (H.R. 5504).—To provide for the improvement of the safety of child restraints in passenger motor vehicles, and for other purposes. Referred to Commerce, Science and Transportation May 26, 2001. Reported amended Feb. 14, 2002; Rept. 107137. Passed Senate amended Feb. 25, 2002. Received in House and referred to Energy and Commerce and in addition to Transportation and Infrastructure Feb. 26, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
<p>S. 1026.—To designate the United States Post Office located at 60 Third Avenue in Long Branch, New Jersey, as the “Pat King Post Office Building”. Referred to Governmental Affairs June 13, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Aug. 3, 2001. Received in House and referred to Government Reform Sept. 5, 2001. Committee discharged. Passed House Feb. 6, 2002. Presented to the President Feb. 12, 2002. Approved Feb. 14, 2002. Public Law 107146.</p>	<p>S. 1069 (H.R. 834).—To amend the National Trails System Act to clarify Federal authority relating to land acquisition from willing sellers for the majority of the trails in the System, and for other purposes. Referred to Energy and Natural Resources June 20, 2001. Reported amended Sept. 12, 2002; Rept. 107276.</p>		
<p>S. 1028.—To direct the Secretary of the Interior to convey certain parcels of land acquired for the Blunt Reservoir and Pierre Canal Features of the initial stage of the Oahe Unit, James Division, South Dakota, to the Commission of Schools and Public Lands and the Department of Game, Fish, and Parks of the State of South Dakota for the purpose of mitigating lost wildlife habitat, on the condition that the current preferential leaseholders shall have an option to purchase the parcels from the Commission, and for other purposes. Referred to Energy and Natural Resources June 13, 2001. Reported amended Sept. 9, 2002; Rept. 107253.</p>	<p>S. 1077 (H.R. 2216).—Making supplemental appropriations for the fiscal year ending September 30, 2001, and for other purposes. Reported from Appropriations June 21, 2001; Rept. 10733. Considered July 9, 10, 2001. Returned to the calendar July 10, 2001. See H.R. 2216 for further action.</p>		
<p>S. 1029.—To clarify the authority of the Department of Housing and Urban Development with respect to the use of fees during fiscal year 2001 for the manufactured housing program. Passed Senate June 13, 2001. Received in House and held at desk June 14, 2001. Rules suspended. Passed House June 20, 2001. Presented to the President June 26, 2001. Approved July 5, 2001. Public Law 10718.</p>	<p>S. 1079.—To amend the Public Works and Economic Development Act of 1965 to provide assistance to communities for the redevelopment of brownfield sites. Referred to Environment and Public Works June 21, 2001. Reported amended Aug. 28, 2002; Rept. 107244.</p>		
<p>S. 1041.—To establish a program for an information clearinghouse to increase public access to defibrillation in schools. Referred to Health, Education, Labor, and Pensions June 14, 2001. Committee discharged. Passed Senate June 26, 2002. Received in House and referred to Energy and Commerce and in addition to Education and the Workforce June 27, 2002.</p>	<p>S. 1088 (H.R. 1291).—To amend title 38, United States Code, to facilitate the use of educational assistance under the Montgomery GI Bill for education leading to employment in high technology industry, and for other purposes. Referred to Veterans’ Affairs June 22, 2001. Reported amended Oct. 15, 2001; Rept. 10786. Returned to the calendar Dec. 8 (Legislative day of Dec. 7), 2001. See H.R. 1291 for further action.</p>		
<p>S. 1046 (H.R. 2133).—To establish a commission for the purpose of encouraging and providing for the commemoration of the 50th anniversary of the Supreme Court decision in <i>Brown v. Board of Education</i>. Referred to the Judiciary June 14, 2001. Reported amended Aug. 2, 2001; no written report. Passed Senate amended Aug. 3, 2001. Received in House and held at desk Sept. 5, 2001.</p>	<p>S. 1090 (H.R. 4085).—To increase, effective as of December 1, 2001, the rates of compensation for veterans with service-connected disabilities and the rates of dependency and indemnity compensation for the survivors of certain disabled veterans. Referred to Veterans’ Affairs June 22, 2001. Reported Oct. 15, 2001; Rept. 10787.</p>		
<p>S. 1052 (S. 872).—To amend the Public Health Service Act and the Employee Retirement Income Security Act of 1974 to protect consumers in managed care plans and other health coverage. Ordered placed on the calendar June 18, 2001. Considered June 21, 22, 25, 26, 27, 28, 2001. Passed Senate amended June 29, 2001; Roll No. 220: 5936. Received in House and held at desk Nov. 19, 2002.</p>	<p>S. 1094.—To amend the Public Health Service Act to provide for research, information, and education with respect to blood cancer. Referred to Health, Education, Labor, and Pensions June 22, 2001. Reported amended Nov. 8, 2001; no written report. Passed Senate amended Nov. 16, 2001. Received in House and referred to Energy and Commerce Nov. 19, 2001. Rules suspended. Passed House Apr. 30, 2002. Presented to the President May 6, 2002. Approved May 14, 2002. Public Law 107172.</p>		
<p>S. 1057 (H.R. 1906).—To authorize the addition of lands to Pu’uhonua o Honaunau National Historical Park in the State of Hawaii, and for other purposes. Referred to Energy and Natural Resources June 14, 2001. Reported Oct. 1, 2001; Rept. 10771. Passed Senate Oct. 17, 2001. Received in House and referred to Resources Oct. 23, 2001. Reported July 25, 2002; Rept. 107614.</p>	<p>S. 1097 (H.R. 3380).—To authorize the Secretary of the Interior to issue right-of-way permits for natural gas pipelines within the boundary of the Great Smoky Mountains National Park. Referred to Energy and Natural Resources June 25, 2001. Reported Oct. 1, 2001; Rept. 10772. Passed Senate amended Oct. 17, 2001. Received in House and referred to Resources Oct. 23, 2001.</p>		
<p>Union CalendarUnion 370</p>	<p>S. 1099 (See H.R. 2215).—To increase the criminal penalties for assaulting or threatening Federal judges, their family members, and other public servants, and for other purposes. Referred to the Judiciary June 26, 2001. Reported July 26, 2001; Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and referred to the Judiciary Jan. 23, 2002.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1105 (H.R. 3434) (H.R. 3815).—To provide for the expeditious completion of the acquisition of State of Wyoming lands within the boundaries of Grand Teton National Park, and for other purposes. Referred to Energy and Natural Resources June 26, 2001. Reported amended Oct. 1, 2001; Rept. 10773. Passed Senate amended Oct. 17, 2001. Received in House and referred to Resources Oct. 23, 2001. Reported Sept. 4, 2002; Rept. 107639. Union Calendar. Rules suspended. Passed House with amendment Sept. 24, 2002. Senate disagreed to House amendment Nov. 20 (Legislative day of Nov. 19), 2002.	S. 1181 (H.R. 2043).—To designate the facility of the United States Postal Service located at 2719 South Webster Street in Kokomo, Indiana, as the “Elwood Haynes “Bud” Hillis Post Office Building”. Referred to Governmental Affairs July 16, 2001. Reported Aug. 2, 2001; no written report. Indefinitely postponed Oct. 4, 2001. See H.R. 2043 for further action.		
S. 1115.—To amend the Public Health Service Act with respect to making progress toward the goal of eliminating tuberculosis, and for other purposes. Referred to Health, Education, Labor, and Pensions June 27, 2001. Reported amended July 26, 2002; Rept. 107227.	S. 1184 (H.R. 2261).—To designate the facility of the United States Postal Service located at 2853 Candler Road in Decatur, Georgia, as the “Earl T. Shinhoster Post Office”. Referred to Governmental Affairs July 17, 2001. Reported Nov. 16, 2001; no written report. Indefinitely postponed Nov. 30, 2001. See H.R. 2261 for further action.		
S. 1140 (See H.R. 2215).—To amend chapter 1 of title 9, United States Code, to provide for greater fairness in the arbitration process relating to motor vehicle franchise contracts. Referred to the Judiciary June 29, 2001. Reported Oct. 31, 2001; Rept. 107266.	S. 1188.—To amend title 38, United States Code, to enhance the authority of the Secretary of Veterans Affairs to recruit and retain qualified nurses for the Veterans Health Administration, and for other purposes. Referred to Veterans’ Affairs July 17, 2001. Reported amended Oct. 10, 2001; Rept. 10780.		
S. 1144.—To amend title III of the Stewart B. McKinney Homeless Assistance Act (42 U.S.C. 11331 et seq.) to reauthorize the Federal Emergency Management Food and Shelter Program, and for other purposes. Referred to Governmental Affairs June 29, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Aug. 3, 2001. Received in House and referred to Financial Services Sept. 5, 2001.	S. 1190.—To amend the Internal Revenue Code of 1986 to rename the education individual retirement accounts as the Coverdell education savings account. Passed Senate July 18, 2001. Received in House and referred to Ways and Means July 19, 2001. Committee discharged. Passed House July 23, 2001. Presented to the President July 25, 2001. Approved July 26, 2001. Public Law 10722.		
S. 1171 (H.R. 2311).—Making appropriations for energy and water development for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations July 12, 2001; Rept. 10739. Indefinitely postponed Nov. 14, 2001. See H.R. 2311 for further action.	S. 1191 (H.R. 2330).—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations July 18, 2001; Rept. 10741. Indefinitely postponed Nov. 29, 2001. See H.R. 2330 for further action.		
S. 1172 (H.R. 2647).—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations July 12, 2001; Rept. 10737. Passed Senate amended July 19, 2001; Roll No. 241: 889. Proceedings vacated. Returned to the calendar July 31, 2001. Indefinitely postponed Nov. 14, 2001. See H.R. 2647 for further action.	S. 1196 (H.R. 1291).—To amend the Small Business Investment Act of 1958, and for other purposes. Referred to Small Business and Entrepreneurship July 18, 2001. Reported Aug. 28, 2001; Rept. 10755. Passed Senate amended Nov. 15, 2001. Received in House and passed with amendment Nov. 16, 2001. Senate agreed to House amendment with amendment Dec. 8 (Legislative day of Dec. 7), 2001. House agreed to Senate amendment to House amendment under suspension of the rules Dec. 11, 2001. Presented to the President Dec. 14, 2001. Approved Dec. 21, 2001. Public Law 107100.		
S. 1175 (H.R. 3307).—To modify the boundary of Vicksburg National Military Park to include the property known as Pemberton’s Headquarters, and for other purposes. Referred to Energy and Natural Resources July 12, 2001. Reported amended June 27, 2002; Rept. 107183. Passed Senate amended July 24, 2002. Received in House and held at desk July 25, 2002. Rules suspended. Passed House Sept. 24, 2002. Presented to the President Sept. 30, 2002. Approved Oct. 11, 2002. Public Law 107238.	S. 1198.—To reauthorize Franchise Fund Pilot Programs. Referred to Governmental Affairs July 19, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Aug. 3, 2001. Received in House and referred to Government Reform Sept. 5, 2001.		
S. 1178 (H.R. 2299).—Making appropriations for the Department of Transportation and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations July 13, 2001; Rept. 10738. Indefinitely postponed Dec. 20 (Legislative day of Dec. 18), 2001. See H.R. 2299 for further action.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1202.—To amend the Ethics in Government Act of 1978 (5 U.S.C. App.) to extend the authorization of appropriations for the Office of Government Ethics through fiscal year 2006. Referred to Governmental Affairs July 19, 2001. Reported Oct. 30, 2001; Rept. 10788. Passed Senate Nov. 15, 2001. Received in House and referred to Government Reform and in addition to the Judiciary Nov. 16, 2001. Considered under suspension of rules Dec. 19, 2001. Rules suspended. Passed House Dec. 20, 2001. Presented to the President Jan. 3, 2002. Approved Jan. 15, 2002. Public Law 107119.	S. 1216 (H.R. 2620).—Making appropriations for the Departments of Veterans Affairs and Housing and Urban Development, and for sundry independent agencies, boards, commissions, corporations and offices for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations July 20, 2001; Rept. 10743. Indefinitely postponed Nov. 29, 2001. See H.R. 2620 for further action.		
S. 1206 (H.R. 2501).—To reauthorize the Appalachian Regional Development Act of 1965, and for other purposes. Referred to Environment and Public Works July 19, 2001. Reported amended Dec. 20 (Legislative day of Dec. 18), 2001; Rept. 107132. Passed Senate amended Feb. 8, 2002. Received in House and held at desk Feb. 12, 2002. Rules suspended. Passed House Feb. 26, 2002. Presented to the President Mar. 4, 2002. Approved Mar. 12, 2002. Public Law 107149.	S. 1218 (H.R. 1954).—To extend the authorities of the Iran and Libya Sanctions Act of 1996 until 2006. Reported from Banking, Housing, and Urban Affairs July 23, 2001; no written report. Passed Senate July 25, 2001; Roll No. 251: 962. Received in House and held at desk July 30, 2001.		
S. 1209 (H.R. 3008).—To amend the Trade Act of 1974 to consolidate and improve the trade adjustment assistance programs, to provide community-based economic development assistance for trade-affected communities, and for other purposes. Referred to Finance July 19, 2001. Reported amended Feb. 4, 2002; Rept. 107134.	S. 1220 (H.R. 1020).—To authorize the Secretary of Transportation to establish a grant program for the rehabilitation, preservation, or improvement of railroad track. Referred to Commerce, Science and Transportation July 23, 2001. Reported amended Aug. 1, 2002; Rept. 107238.		
S. 1210.—To reauthorize the Native American Housing Assistance and Self-Determination Act of 1996. Referred to Indian Affairs July 20, 2001. Reported amended Aug. 28, 2002; Rept. 107246. Referred to Banking, Housing, and Urban Affairs Aug. 28, 2002. Reported amended Sept. 17, 2002; no written report. Passed Senate amended Oct. 4, 2002. Received in House and referred to Financial Services Oct. 7, 2002. Committee discharged. Passed House Oct. 16, 2002. Presented to the President Nov. 4, 2002. Approved Nov. 13, 2002. Public Law 107292.	S. 1222 (H.R. 3034).—To redesignate the facility of the United States Postal Service located at 89 River Street in Hoboken, New Jersey, as the “Frank Sinatra Post Office Building”. Referred to Governmental Affairs July 24, 2001. Reported Mar. 21, 2002; no written report. Passed Senate Mar. 22, 2002. Received in House and referred to Government Reform Apr. 9, 2002.		
S. 1214 (H.R. 3983) (H. Res. 605).—To amend the Merchant Marine Act, 1936, to establish a program to ensure greater security for United States seaports, and for other purposes. Referred to Commerce, Science and Transportation July 20, 2001. Reported Sept. 14, 2001; Rept. 10764. Passed Senate amended Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and held at desk Jan. 23, 2002. Passed House with amendment June 4, 2002. House insisted on its amendment and asked for a conference June 4, 2002. Senate disagreed to House amendment and agreed to a conference June 18, 2002. Conference report filed in the House Nov. 13, 2002; Rept. 107777. Senate agreed to conference report Nov. 14, 2002; Roll No. 243: 950. House agreed to conference report Nov. 14, 2002. Presented to the President Nov. 19, 2002. Approved Nov. 25, 2002. Public Law 107295.	S. 1226.—To require the display of the POW/MIA flag at the World War II Memorial, the Korean War Veterans Memorial, and the Vietnam Veterans Memorial. Referred to the Judiciary July 24, 2001. Committee discharged. Passed Senate Oct. 2, 2002. Received in House and referred to Resources Oct. 3, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 22, 2002. Approved Dec. 4, 2002. Public Law 107323.		
S. 1215 (H.R. 2500).—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations July 20, 2001; Rept. 10742. Indefinitely postponed Nov. 29, 2001. See H.R. 2500 for further action.	S. 1227.—To authorize the Secretary of the Interior to conduct a study of the suitability and feasibility of establishing the Niagara Falls National Heritage Area in the State of New York, and for other purposes. Referred to Energy and Natural Resources July 24, 2001. Reported amended June 26, 2002; Rept. 107179. Passed Senate amended Aug. 1, 2002. Received in House and referred to Resources Sept. 4, 2002. Reported Sept. 23, 2002; Rept. 107668. Union Calendar. Passed House Oct. 16, 2002. Presented to the President Oct. 23, 2002. Approved Oct. 29, 2002. Public Law 107256.		
	S. 1233 (H.R. 2621).—To provide penalties for certain unauthorized writing with respect to consumer products. Referred to the Judiciary July 24, 2001. Reported amended Sept. 6, 2001; Rept. 107106. Passed Senate amended Oct. 16, 2002. Received in House and held at desk Oct. 17, 2002.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1240 (H.R. 3928).—To provide for the acquisition of land and construction of an interagency administrative and visitor facility at the entrance to American Fork Canyon, Utah, and for other purposes. Referred to Energy and Natural Resources July 25, 2001. Reported amended June 25, 2002; Rept. 107178. Passed Senate amended Aug. 1, 2002. Received in House and referred to Resources Sept. 4, 2002. Reported Sept. 23, 2002; Rept. 107669. Union Calendar. Rules suspended. Passed House with amendment Sept. 24, 2002. Senate agreed to House amendment Nov. 20 (Legislative day of Nov. 19), 2002. Presented to the President Nov. 25, 2002. Approved Dec. 6, 2002. Public Law 107329.	S. 1275.—To amend the Public Health Service Act to provide grants for public access defibrillation programs and public access defibrillation demonstration projects, and for other purposes. Referred to Health, Education, Labor, and Pensions July 31, 2001. Reported amended Nov. 2 (Legislative day of Nov. 1), 2001; Rept. 10793. Passed Senate amended Feb. 6, 2002. Received in House and referred to Energy and Commerce Feb. 7, 2002.		
S. 1246 (H.R. 2213).—To respond to the continuing economic crisis adversely affecting American agricultural producers. Reported from Agriculture, Nutrition, and Forestry July 25, 2001; no written report. Considered July 30, 31, Aug. 1, 3, 2001. Returned to the calendar Aug. 3, 2001. See H.R. 2213 for further action.	S. 1284.—To prohibit employment discrimination on the basis of sexual orientation. Referred to Health, Education, Labor, and Pensions July 31, 2001. Reported amended Nov. 15, 2002; Rept. 107341.		
S. 1254.—To reauthorize the Multifamily Assisted Housing Reform and Affordability Act of 1997, and for other purposes. Referred to Banking, Housing, and Urban Affairs July 26, 2001. Reported amended Aug. 1, 2001; no written report.	S. 1291.—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 college-bound students who are long term United States residents. Referred to the Judiciary Aug. 1, 2001. Reported amended June 20, 2002; no written report.		
S. 1266.—To amend title XXI of the Social Security Act to expand the provision of child health assistance to children with family income up to 300 percent of poverty. Referred to Finance July 27, 2001. Committee discharged Oct. 2, 2002.	S. 1308.—To provide for the use and distribution of the funds awarded to the Quinault Indian Nation under United States Claims Court Dockets 772-72, 773-71, and 775-71, and for other purposes. Referred to Indian Affairs Aug. 2, 2001. Reported Sept. 3, 2002; Rept. 107252. Passed Senate Sept. 18, 2002. Received in House and referred to Resources Sept. 19, 2002.		
S. 1270 (H.R. 2672).—To designate the United States courthouse to be constructed at 8th Avenue and Mill Street in Eugene, Oregon, as the “Wayne Lyman Morse United States Courthouse”. Referred to Environment and Public Works July 30, 2001. Reported Sept. 25, 2001; no written report. Passed Senate Nov. 15, 2001. Received in House and referred to Transportation and Infrastructure Nov. 16, 2001. Committee discharged. Passed House Oct. 16, 2002. Presented to the President Oct. 23, 2002. Approved Oct. 29, 2002. Public Law 107257.	S. 1319 (H.R. 2215).—To authorize appropriations for the Department of Justice for fiscal year 2002, and for other purposes. Referred to the Judiciary Aug. 2, 2001. Reported amended Oct. 30, 2001; Rept. 10796.		
S. 1271 (H.R. 327).—To amend chapter 35 of title 44, United States Code, for the purpose of facilitating compliance by small business concerns with certain Federal paperwork requirements, to establish a task force to examine the feasibility of streamlining paperwork requirements applicable to small business concerns, and for other purposes. Referred to Governmental Affairs July 30, 2001. Reported amended Nov. 27, 2001; Rept. 107153. Passed Senate amended Dec. 17, 2001. Received in House and held at desk Dec. 18, 2001.	S. 1321 (H.R. 2742).—To authorize the construction of a Native American Cultural Center and Museum in Oklahoma City, Oklahoma. Referred to Indian Affairs Aug. 2, 2001. Committee discharged. Passed Senate amended Mar. 22, 2002. Received in House and held at desk Apr. 9, 2002.		
S. 1274.—To amend the Public Health Service Act to provide programs for the prevention, treatment, and rehabilitation of stroke. Referred to Health, Education, Labor, and Pensions July 31, 2001. Reported Nov. 9, 2001; Rept. 10797. Passed Senate amended Feb. 6, 2002. Received in House and referred to Energy and Commerce Feb. 7, 2002.	S. 1325.—To ratify an agreement between the Aleut Corporation and the United States of America to exchange land rights received under the Alaska Native Claims Settlement Act for certain land interests on Adak Island, and for other purposes. Referred to Energy and Natural Resources Aug. 2, 2001. Reported amended June 26, 2002; Rept. 107180. Passed Senate amended Aug. 1, 2002. Received in House and referred to Resources and in addition to Armed Services Sept. 4, 2002. Rules suspended. Passed House Sept. 24, 2002. Presented to the President Sept. 30, 2002. Approved Oct. 11, 2002. Public Law 107239.		
	S. 1335.—To support business incubation in academic settings. Referred to Health, Education, Labor, and Pensions Aug. 2, 2001. Reported amended June 20, 2002; no written report.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1339.—To amend the Bring Them Home Alive Act of 2000 to provide an asylum program with regard to American Persian Gulf War POW/MIAs, and for other purposes. Referred to the Judiciary Aug. 2, 2001. Reported amended June 27, 2002; no written report. Passed Senate amended July 29, 2002. Received in House and referred to the Judiciary and in addition to International Relations Sept. 4, 2002. Reported from the Judiciary Oct. 15, 2002; Rept. 107749, Pt. I. Rules suspended. Passed House Oct. 15, 2002. Presented to the President Oct. 17, 2002. Approved Oct. 29, 2002. Public Law 107258.	S. 1381 (H.R. 2454).—To redesignate the facility of the United States Postal Service located at 5472 Crenshaw Boulevard in Los Angeles, California, as the “Congressmen Julian C. Dixon Post Office Building”. Referred to Governmental Affairs Aug. 3, 2001. Reported Nov. 16, 2001; no written report. Indefinitely postponed Nov. 30, 2001. See H.R. 2454 for further action.		
S. 1340.—To amend the Indian Land Consolidation Act to provide for probate reform with respect to trust or restricted lands. Referred to Indian Affairs Aug. 2, 2001. Reported amended Nov. 19, 2002; no written report. Passed Senate amended Nov. 20, 2002. Received in House and referred to Resources Nov. 22, 2002.	S. 1382 (H.R. 2657).—To amend title 11, District of Columbia Code, to redesignate the Family Division of the Superior Court of the District of Columbia as the Family Court of the Superior Court, to recruit and retain trained and experienced judges to serve in the Family Court, to promote consistency and efficiency in the assignment of judges to the Family Court and in the consideration of actions and proceedings in the Family Court, and for other purposes. Referred to Governmental Affairs Aug. 3, 2001. Reported amended Dec. 5, 2001; Rept. 107107.		
S. 1344.—To provide training and technical assistance to Native Americans who are interested in commercial vehicle driving careers. Referred to Indian Affairs Aug. 2, 2001. Reported amended Aug. 28, 2002; Rept. 107248. Passed Senate amended Sept. 17, 2002. Received in House and held at desk Sept. 18, 2002.	S. 1389.—To provide for the conveyance of certain real property in South Dakota to the State of South Dakota with indemnification by the United States government, and for other purposes. Referred to Environment and Public Works Aug. 3, 2001. Committee discharged. Passed Senate amended Nov. 15, 2001. Received in House and held at desk Nov. 16, 2001. Rules suspended. Passed House with amendment Dec. 18, 2001.		
S. 1356.—To establish a commission to review the facts and circumstances surrounding injustices suffered by European Americans, European Latin Americans, and European refugees during World War II. Referred to the Judiciary Aug. 3, 2001. Reported amended Mar. 14, 2002; no written report.	S. 1398 (H.R. 2590).—Making appropriations for the Treasury Department, the United States Postal Service, the Executive Office of the President, and certain Independent Agencies, for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations Sept. 4, 2001; Rept. 10757. Indefinitely postponed Nov. 14, 2001. See H.R. 2590 for further action.		
S. 1366.—For the relief of Lindita Idrizi Heath. Referred to the Judiciary Aug. 3, 2001. Committee discharged. Passed Senate Oct. 17, 2002. Received in House and referred to the Judiciary Oct. 21, 2002.	S. 1400.—To amend the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to extend the deadline for aliens to present a border crossing card that contains a biometric identifier matching the appropriate biometric characteristic of the alien. Referred to the Judiciary Sept. 4, 2001. Committee discharged. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and referred to the Judiciary Jan. 23, 2002.		
S. 1372 (H.R. 2871) (H. Res. 433).—To reauthorize the Export-Import Bank of the United States. Reported from Banking, Housing, and Urban Affairs Aug. 3, 2001; Rept. 10752. Passed Senate amended Mar. 14, 2002. Received in House and held at desk Mar. 18, 2002. Passed House with amendment May 1, 2002. House insisted on its amendment and asked for a conference May 1, 2002. Senate disagreed to House amendment and agreed to a conference May 9, 2002. Conference report filed in the House May 24, 2002; Rept. 107487. House agreed to conference report June 5, 2002; Roll No. 210: 34478. Senate agreed to conference report June 6, 2002. Presented to the President June 11, 2002. Approved June 14, 2002. Public Law 107189.	S. 1401 (H.R. 1646).—To authorize appropriations for the Department of State and for United States international broadcasting activities for fiscal years 2002 and 2003, and for other purposes. Reported from Foreign Relations Sept. 4, 2001; Rept. 10760.		
S. 1379 (H.R. 4013).—To amend the Public Health Service Act to establish an Office of Rare Diseases at the National Institutes of Health, and for other purposes. Referred to Health, Education, Labor, and Pensions Aug. 3, 2001. Reported amended Dec. 18, 2001; Rept. 107129.	S. 1416 (H.R. 2586) (S. 1438).—To authorize appropriations for fiscal year 2002 for military activities of the Department of Defense, for military construction, and for defense activities of the Department of Energy, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes. Reported from Armed Services Sept. 12, 2001; Rept. 10762.		
	S. 1417.—To authorize appropriations for fiscal year 2002 for defense activities of the Department of Energy, and for other purposes. Reported from Armed Services Sept. 12, 2001; no written report. Oct. 2, 2001. Passed Senate amended Oct. 2, 2001. Received in House and held at desk Oct. 5, 2001.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1418.—To authorize appropriations for fiscal year 2002 for military construction, and for other purposes. Reported from Armed Services Sept. 12, 2001; no written report. Oct. 2, 2001. Passed Senate amended Oct. 2, 2001. Received in House and held at desk Oct. 5, 2001.	S. 1439.—To provide and revise conditions and requirements for the ballistic missile defense programs, and for other purposes. Ordered placed on the calendar Sept. 20, 2001.	S. 1419.—To authorize appropriations for fiscal year 2002 for military activities of the Department of Defense, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes. Reported from Armed Services Sept. 12, 2001; no written report. Oct. 2, 2001. Passed Senate amended Oct. 2, 2001. Received in House and held at desk Oct. 5, 2001.	S. 1447 (H.R. 3150) (H. Res. 290).—To improve aviation security, and for other purposes. Ordered placed on the calendar Sept. 24, 2001. Considered Oct. 10, 2001. Passed Senate amended Oct. 11, 2001; Roll No. 295: 1000. Received in House and held at desk Oct. 16, 2001. Passed House with amendment Nov. 6, 2001. House insisted on its amendment and asked for a conference Nov. 6, 2001. Senate disagreed to House amendment and agreed to a conference Nov. 7, 2001. Conference report filed in the House Nov. 16, 2001; Rept. 107296. Senate agreed to conference report Nov. 16, 2001. House agreed to conference report Nov. 16, 2001; Roll No. 448: 4109. Presented to the President Nov. 17, 2001. Approved Nov. 19, 2001. Public Law 10771.
S. 1424.—To amend the Immigration and Nationality Act to provide permanent authority for the admission of “S” visa non-immigrants. Passed Senate Sept. 13, 2001. Received in House and held at desk Sept. 14, 2001. Passed House Sept. 15 (Legislative day of Sept. 14), 2001. Presented to the President Sept. 20, 2001. Approved Oct. 1, 2001. Public Law 10745.	S. 1450 (H.R. 2926).—To preserve the continued viability of the United States air transportation system. Received in Senate Sept. 21, 2001. Passed Senate Sept. 21, 2001; Roll No. 284: 961. Proceedings vacated. Indefinitely postponed Sept. 21, 2001. See H.R. 2926 for further action.	S. 1426 (H.R. 2888).—Making emergency supplemental appropriations for fiscal year 2001 for additional disaster assistance, for anti-terrorism initiatives, and for assistance in the recovery from the tragedy that occurred on September 11, 2001, and for other purposes. Passed Senate Sept. 14, 2001; Roll No. 280: 960. Proceedings vacated. Indefinitely postponed Sept. 20, 2001. See H.R. 2888 for further action.	S. 1451 (H.R. 2937) (S. 1601).—To provide for the conveyance of certain public land in Clark County, Nevada, for use as a shooting range. Referred to Energy and Natural Resources Sept. 21, 2001. Reported amended Oct. 8, 2002; no written report.
S. 1428 (H.R. 2883).—To authorize appropriations for fiscal year 2002 for intelligence and intelligence-related activities of the United States Government, the Community Management Account of the Director of Central Intelligence, and the Central Intelligence Agency Retirement and Disability System, and for other purposes. Reported from Intelligence Sept. 14, 2001; Rept. 10763. Referred to Armed Services Sept. 14, 2001. Reported amended Nov. 1, 2001; Rept. 10792. Returned to the calendar Nov. 8, 2001. See H.R. 2883 for further action.	S. 1459.—To designate the Federal building and United States courthouse located at 550 West Fort Street in Boise, Idaho, as the “James A. McClure Federal Building and United States Courthouse”. Referred to Environment and Public Works Sept. 25, 2001. Reported Nov. 8, 2001; no written report. Passed Senate Nov. 15, 2001. Received in House and held at desk Nov. 16, 2001. Rules suspended. Passed House Nov. 27, 2001. Presented to the President Nov. 30, 2001. Approved Dec. 12, 2001. Public Law 10780.	S. 1438 (H.R. 2586) (H. Res. 316) (H. Con. Res. 288) (S. 1416) (S. 1417) (S. 1419).—To authorize appropriations for fiscal year 2002 for military activities of the Department of Defense, for military constructions, and for defense activities of the Department of Energy, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes. Ordered placed on the calendar Sept. 20, 2001. Considered Sept. 21, 24, 25, 26, Oct. 1, 2001. Passed Senate amended Oct. 2, 2001; Roll No. 290: 990. Received in House and held at desk Oct. 4, 2001. Passed House with amendment Oct. 17, 2001. House insisted on its amendment and asked for a conference Oct. 17, 2001. Senate disagreed to House amendment and agreed to a conference Oct. 17, 2001. Conference report filed in the House Dec. 12, 2001; Rept. 107333. House agreed to conference report Dec. 13, 2001; Roll No. 496: 38240. Senate agreed to conference report Dec. 13, 2001; Roll No. 369: 962. Presented to the President Dec. 20, 2001. Approved Dec. 28, 2001. Public Law 107107.	S. 1460 (H.R. 2904).—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations Sept. 25, 2001; Rept. 10768. Indefinitely postponed Nov. 13, 2001. See H.R. 2904 for further action.
S. 1465.—To authorize the President to provide assistance to Pakistan and India through September 30, 2003. Referred to Foreign Relations Sept. 25, 2001. Reported amended Oct. 4, 2001; no written report. Passed Senate amended Oct. 4, 2001. Received in House and referred to International Relations Oct. 5, 2001. Rules suspended. Passed House Oct. 16, 2001. Presented to the President Oct. 18, 2001. Approved Oct. 27, 2001. Public Law 10757.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1468.	—For the relief of Ilko Vasilev Ivanov, Anelia Marinova Peneva, Marina Ilkova Ivanova, and Julia Ilkova Ivanova. Referred to the Judiciary Sept. 26, 2001. Committee discharged. Passed Senate Oct. 17, 2002. Received in House and referred to the Judiciary Oct. 21, 2002.	S. 1550.	—To provide for rail safety and security assistance. Referred to Commerce, Science and Transportation Oct. 15, 2001. Reported Oct. 17, 2001; no written report.
S. 1499.	—To provide assistance to small business concerns adversely impacted by the terrorist attacks perpetrated against the United States on September 11, 2001, and for other purposes. Ordered placed on the calendar Oct. 9, 2001. Passed Senate amended Mar. 22, 2002. Received in House and referred to Small Business Apr. 9, 2002.	S. 1564.	—To convey land to the University of Nevada at Las Vegas Research Foundation for a research park and technology center. Ordered placed on the calendar Oct. 23, 2001.
S. 1510 (H.R. 2975) (H.R. 3162).	—To deter and punish terrorist acts in the United States and around the world, to enhance law enforcement investigatory tools, and for other purposes. Ordered placed on the calendar Oct. 9, 2001. Passed Senate Oct. 11, 2001; Roll No. 302: 961. Proceedings vacated. Indefinitely postponed Oct. 30, 2001. See H.R. 3162 for further action.	S. 1573.	—To authorize the provision of educational and health care assistance to the women and children of Afghanistan. Ordered placed on the calendar Oct. 30, 2001. Passed Senate amended Nov. 15, 2001. Passed Senate amended Nov. 15, 2001. Received in House and referred to International Relations Nov. 16, 2001. Rules suspended. Passed House Nov. 27, 2001. Presented to the President Nov. 30, 2001. Approved Dec. 12, 2001. Public Law 10781.
S. 1511.	—To combat international money laundering, thwart the financing of terrorism, and protect the United States financial system, and for other purposes. Reported from Banking, Housing, and Urban Affairs Oct. 9, 2001; no written report.	S. 1593 (H.R. 3178).	—To authorize the Administrator of the Environmental Protection Agency to establish a grant program to support research projects on critical infrastructure protection for water supply systems, and for other purposes. Referred to Environment and Public Works Oct. 30, 2001. Reported amended Dec. 10, 2001; Rept. 107118.
S. 1519.	—To amend the Consolidated Farm and Rural Development Act to provide farm credit assistance for activated reservists. Referred to Agriculture, Nutrition, and Forestry Oct. 9, 2001. Reported Dec. 6, 2001; no written report. Passed Senate Dec. 11, 2001. Received in House and referred to Agriculture Dec. 12, 2001.	S. 1601 (H.R. 2937) (S. 1451).	—To provide for the conveyance of certain public land in Clark County, Nevada, for use as a shooting range. Ordered placed on the calendar Nov. 1, 2001.
S. 1533 (H.R. 3450).	—To amend the Public Health Service Act to reauthorize and strengthen the health centers program and the National Health Service Corps, and to establish the Healthy Communities Access Program, which will help coordinate services for the uninsured and underinsured, and for other purposes. Reported from Health, Education, Labor, and Pensions Oct. 11, 2001; Rept. 10783. Passed Senate amended Apr. 16, 2002. Received in House and held at desk Apr. 18, 2002. Rules suspended. Passed House with amendment Oct. 16, 2002; Roll No. 466: 3925. Senate agreed to House amendment Oct. 17, 2002. Presented to the President Oct. 23, 2002. Approved Oct. 26, 2002. Public Law 107251.	S. 1602.	—To help protect the public against the threat of chemical attack. Referred to Environment and Public Works Oct. 31, 2001. Reported amended Nov. 15, 2002; Rept. 107342.
S. 1536 (H.R. 3061).	—Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations Oct. 11, 2001; Rept. 10784. Indefinitely postponed Jan. 23, 2002. See H.R. 3061 for further action.	S. 1608.	—To establish a program to provide grants to drinking water and wastewater facilities to meet immediate security needs. Referred to Environment and Public Works Oct. 31, 2001. Reported amended Dec. 10, 2001; Rept. 107119. Passed Senate amended Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and held at desk Jan. 23, 2002.
S. 1543 (H.R. 2944).	—Making appropriations for the government of the District of Columbia and other activities chargeable in whole or in part against the revenues of said District for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations Oct. 15, 2001; Rept. 10785. Indefinitely postponed Jan. 23, 2002. See H.R. 2944 for further action.	S. 1615.	—To provide for the sharing of certain foreign intelligence information with local law enforcement personnel, and for other purposes. Referred to the Judiciary Nov. 1, 2001. Reported amended Sept. 5, 2002; no written report.
		S. 1621.	—To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to authorize the President to carry out a program for the protection of the health and safety of community members, volunteers, and workers in a disaster area. Referred to Environment and Public Works Nov. 1, 2001. Reported Dec. 7, 2001; Rept. 107114.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1622.	—To extend the period of availability of unemployment assistance under the Robert T. Stafford Disaster Relief and Emergency Assistance Act in the case of victims of the terrorist attacks of September 11, 2001. Referred to Environment and Public Works Nov. 1, 2001. Reported Dec. 10, 2001; Rept. 107120. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and referred to Transportation and Infrastructure Jan. 23, 2002. Reported Mar. 18, 2002; Rept. 107377. Union CalendarUnion 219	S. 1638.	—To authorize the Secretary of the Interior to study the suitability and feasibility of designating the French Colonial Heritage Area in the State of Missouri as a unit of the National Park System, and for other purposes. Referred to Energy and Natural Resources Nov. 6, 2001. Reported amended Sept. 9, 2002; Rept. 107254.
S. 1623.	—To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to direct the President to appoint Children's Coordinating Officers for disaster areas in which children have lost 1 or more custodial parents. Referred to Environment and Public Works Nov. 1, 2001. Reported Dec. 7, 2001; Rept. 107115.	S. 1644.	—To further the protection and recognition of veterans' memorials, and for other purposes. Referred to Veterans' Affairs Nov. 7, 2001. Reported from the Judiciary May 2, 2002; no written report. Passed Senate amended May 22, 2002. Received in House and referred to the Judiciary and in addition to Transportation and Infrastructure May 23, 2002.
S. 1624.	—To establish the Office of World Trade Center Attack Claims to pay claims for injury to businesses and property suffered as a result of the attack on the World Trade Center in New York City that occurred on September 11, 2001, and for other purposes. Referred to Environment and Public Works Nov. 1, 2001. Reported amended Dec. 7, 2001; Rept. 107116.	S. 1646.	—To identify certain routes in the States of Texas, Oklahoma, Colorado, and New Mexico as part of the Ports-to-Plains Corridor, a high priority corridor on the National Highway System. Referred to Environment and Public Works Nov. 7, 2001. Reported June 19, 2002; Rept. 107165. Passed Senate June 26, 2002. Received in House and referred to Transportation and Infrastructure June 27, 2002. Committee discharged. Passed House Oct. 16, 2002. Presented to the President Oct. 23, 2002. Approved Oct. 29, 2002. Public Law 107259.
S. 1630.	—To extend for 6 additional months the period for which chapter 12 of title 11, United States Code, is reenacted. Referred to the Judiciary Nov. 5, 2001. Reported Nov. 8, 2001; no written report.	S. 1649 (H.R. 2099).	—To amend the Omnibus Parks and Public Lands Management Act of 1996 to increase the authorization of appropriations for the Vancouver National Historic Reserve and for the preservation of Vancouver Barracks. Referred to Energy and Natural Resources Nov. 7, 2001. Reported amended June 28, 2002; Rept. 107193. Passed Senate amended Aug. 1, 2002. Received in House and held at desk Sept. 4, 2002.
S. 1631.	—To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to direct the Director of the Federal Emergency Management Agency to conduct a study to determine the resources that are needed for development of an effective nationwide communications system for emergency response personnel. Referred to Environment and Public Works Nov. 5, 2001. Reported amended Dec. 17, 2001; Rept. 107127.	S. 1651.	—To establish the United States Consensus Council to provide for a consensus building process in addressing national public policy issues, and for other purposes. Referred to Governmental Affairs Nov. 7, 2001. Reported amended Oct. 15, 2002; Rept. 107330.
S. 1632.	—To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to extend the deadline for submission of State recommendations of local governments to receive assistance of predisaster hazard mitigation and to authorize the President to provide additional repair assistance to individuals and households. Referred to Environment and Public Works Nov. 5, 2001. Reported Dec. 13, 2001; Rept. 107124. Passed Senate Oct. 15, 2002. Received in House and referred to Transportation and Infrastructure Oct. 16 (Legislative day of Oct. 15), 2002.	S. 1655.	—To amend title 18, United States Code, to prohibit certain interstate conduct relating to exotic animals. Referred to the Judiciary Nov. 8, 2001. Reported amended Nov. 14, 2002; no written report.
S. 1637.	—To waive certain limitations in the case of use of the emergency fund authorized by section 125 of title 23, United States Code, to pay the costs of projects in response to the attack on the World Trade Center in New York City that occurred on September 11, 2001. Referred to Environment and Public Works Nov. 6, 2001. Reported Dec. 10, 2001; Rept. 107121. Passed Senate amended Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and referred to Transportation and Infrastructure Jan. 23, 2002.	S. 1684 (H.R. 3323).	—To provide a 1-year extension of the date for compliance by certain covered entities with the administrative simplification standards for electronic transactions and code sets issued in accordance with the Health Insurance Portability and Accountability Act of 1996. Referred to Finance Nov. 14, 2001. Committee discharged. Passed Senate Nov. 27, 2001. Received in House and referred to Energy and Commerce and in addition to Ways and Means Nov. 28, 2001.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1714.—To provide for the installation of a plaque to honor Dr. James Harvey Early in the Williamsburg, Kentucky Post Office Building. Referred to Governmental Affairs Nov. 15, 2001. Committee discharged. Passed Senate Dec. 6, 2001. Received in House and referred to Government Reform Dec. 10, 2001. Considered under suspension of rules Dec. 19, 2001. Rules suspended. Passed House Dec. 20, 2001. Presented to the President Jan. 3, 2002. Approved Jan. 15, 2002. Public Law 107120.	S. 1742.—To prevent the crime of identity theft, mitigate the harm to individuals victimized by identity theft, and for other purposes. Referred to the Judiciary Nov. 29, 2001. Reported amended May 21, 2002; no written report. Passed Senate amended Nov. 14, 2002. Received in House and referred to the Judiciary and in addition to Financial Services Nov. 15 (Legislative day of Nov. 14), 2002.		
S. 1721 (H.R. 2841).—To designate the building located at 1 Federal Plaza in New York, New York, as the “James L. Watson United States Court of International Trade Building”. Referred to Environment and Public Works Nov. 16, 2001. Reported amended Apr. 25, 2002; no written report. Passed Senate amended Apr. 30, 2002. Received in House and held at desk May 1, 2002.	S. 1746.—To amend the Atomic Energy Act of 1954 and the Energy Reorganization Act of 1974 to strengthen security at sensitive nuclear facilities. Referred to Environment and Public Works Nov. 29, 2001. Reported amended Nov. 12, 2002; Rept. 107335.		
S. 1729.—To provide assistance with respect to the mental health needs of individuals affected by the terrorist attacks of September 11, 2001. Reported from Health, Education, Labor, and Pensions Nov. 27, 2001; no written report. Passed Senate amended Dec. 12, 2001. Received in House and referred to Energy and Commerce Dec. 12, 2001.	S. 1748.—To promote the stabilization of the economy by encouraging financial institutions to continue to support economic development including development in urban areas, through the provision of affordable insurance coverage against acts of terrorism, and for other purposes. Ordered placed on the calendar Dec. 3, 2001.		
S. 1731 (H.R. 2646).—To strengthen the safety net for agricultural producers, to enhance resource conservation and rural development, to provide for farm credit, agricultural research, nutrition, and related programs, to ensure consumers abundant food and fiber, and for other purposes. Reported from Agriculture, Nutrition, and Forestry Nov. 27, 2001; Rept. 107117. Considered Dec. 10, 11, 12, 13, 14, 17, 18, 19 (Legislative day of Dec. 18), Feb. 6, 7, 8, 11, 12, 13, 2002. Returned to the calendar Feb. 13, 2002. See H.R. 2646 for further action.	S. 1750.—To make technical corrections to the HAZMAT provisions of the USA PATRIOT Act. Referred to Commerce, Science and Transportation Nov. 30, 2001. Reported amended Aug. 1, 2002; Rept. 107241.		
S. 1732.—To provide incentives for an economic recovery and relief for victims of terrorism, and for other purposes. Ordered placed on the calendar Nov. 28, 2001.	S. 1754 (H.R. 2047).—To authorize appropriations for the United States Patent and Trademark Office for fiscal years 2002 through 2007, and for other purposes. Referred to the Judiciary Nov. 30, 2001. Reported amended June 20, 2002; no written report. Passed Senate amended June 26, 2002. Received in House and held at desk June 27, 2002.		
S. 1739 (H.R. 3429).—To authorize grants to improve security on over-the-road buses. Referred to Commerce, Science and Transportation Nov. 28, 2001. Reported Aug. 1, 2002; Rept. 107235.	S. 1762 (H. Res. 334).—To amend the Higher Education Act of 1965 to establish fixed interest rates for student and parent borrowers, to extend current law with respect to special allowances for lenders, and for other purposes. Referred to Health, Education, Labor, and Pensions Dec. 4, 2001. Reported Dec. 12, 2001; no written report. Passed Senate Dec. 14, 2001. Received in House and held at desk Dec. 17, 2001. Failed of passage under suspension of the rules (two-thirds required) Dec. 20, 2001; Roll No. 512: 257148. Passed House Jan. 24, 2002; Roll No. 4: 3723. Presented to the President Jan. 30, 2002. Approved Feb. 8, 2002. Public Law 107139.		
S. 1741.—To amend title XIX of the Social Security Act to clarify that Indian women with breast or cervical cancer who are eligible for health services provided under a medical care program of the Indian Health Service or of a tribal organization are included in the optional medicaid eligibility category of breast or cervical cancer patients added by the Breast and Cervical Prevention and Treatment Act of 2000. Passed Senate Nov. 28, 2001. Received in House and held at desk Nov. 29, 2001. Rules suspended. Passed House Dec. 20 (Legislative day of Dec. 19), 2001. Presented to the President Jan. 3, 2002. Approved Jan. 15, 2002. Public Law 107121.	S. 1765.—To improve the ability of the United States to prepare for and respond to a biological threat or attack. Ordered placed on the calendar Dec. 5, 2001.		
	S. 1766 (H.R. 2436).—To provide for the energy security of the Nation, and for other purposes. Ordered placed on the calendar Dec. 6, 2001.		
	S. 1768.—To authorize the Secretary of the Interior to implement the Calfed Bay-Delta Program. Referred to Energy and Natural Resources Dec. 5, 2001. Reported amended June 24, 2002; Rept. 107171.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1770 (H.R. 3275).—To implement the International Convention for the Suppression of Terrorist Bombings to strengthen criminal laws relating to attacks on places of public use, to implement the International Convention of the Suppression of the Financing of Terrorism, to combat terrorism and defend the Nation against terrorist acts, and for other purposes. Referred to the Judiciary Dec. 5, 2001. Committee discharged. Passed Senate amended June 14, 2002. Received in House and held at desk June 17, 2002.	S. 1811.—To amend the Ethics in Government Act of 1978 (5 U.S.C. App.) to streamline the financial disclosure process for executive branch employees. Referred to Governmental Affairs Dec. 12, 2001. Reported amended May 16 (Legislative day of May 9), 2002; Rept. 107152.		
S. 1777 (H.R. 3169).—To authorize assistance for individuals with disabilities in foreign countries, including victims of landmines and other victims of civil strife and warfare, and for other purposes. Referred to Foreign Relations Dec. 5, 2001. Reported amended July 30, 2002; no written report. Passed Senate amended Sept. 13, 2002. Received in House and held at desk Sept. 17, 2002.	S. 1816.—To provide for the continuation of higher education through the conveyance of certain public lands in the State of Alaska to the University of Alaska, and for other purposes. Referred to Energy and Natural Resources Dec. 13, 2001. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Received in House and referred to Resources Nov. 22, 2002.		
S. 1779 (H.R. 2998).—To authorize the establishment of “Radio Free Afghanistan”, and for other purposes. Referred to Foreign Relations Dec. 6, 2001. Reported amended Dec. 14, 2001; Rept. 107125. Returned to the calendar Feb. 7, 2002. Indefinitely postponed June 18, 2002. See H.R. 2998 for further action.	S. 1822 (H.R. 3340).—To amend title 5, United States Code, to allow certain catchup contributions to the Thrift Savings Plan to be made by participants age 50 or over. Referred to Governmental Affairs Dec. 13, 2001. Reported Nov. 19, 2002; no written report.		
S. 1786 (H.R. 3479) (S. 2039).—To expand aviation capacity in the Chicago area. Ordered placed on the calendar Dec. 10, 2001.	S. 1833 (H.R. 3504).—To amend the Public Health Service Act with respect to qualified organ procurement organizations. Ordered placed on the calendar Dec. 17, 2001.		
S. 1789 (H.R. 2887) (S. 838).—To amend the Federal Food, Drug, and Cosmetic Act to improve the safety and efficacy of pharmaceuticals for children. Ordered placed on the calendar Dec. 10, 2001. Passed Senate Dec. 12, 2001. Received in House and held at desk Dec. 12, 2001. Rules suspended. Passed House Dec. 18, 2001. Presented to the President Jan. 3, 2002. Approved Jan. 4, 2002. Public Law 107109.	S. 1834.—For the relief of retired Sergeant First Class James D. Benoit and Wan Sook Benoit. Referred to the Judiciary Dec. 14, 2001. Committee discharged. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and referred to the Judiciary Jan. 23, 2002. Reported July 16, 2002; Rept. 107578. Private Calendar. Passed House Sept. 17, 2002. Presented to the President Sept. 20, 2002. Approved Oct. 1, 2002. Private Law 1072.		
S. 1793 (H.R. 3086).—To provide the Secretary of Education with specific waiver authority to respond to conditions in the national emergency declared by the President on September 14, 2001. Referred to Health, Education, Labor, and Pensions Dec. 10, 2001. Reported Dec. 12, 2001; no written report. Passed Senate Dec. 14, 2001. Received in House and held at desk Dec. 17, 2001. Rules suspended. Passed House Dec. 20, 2001. Presented to the President Jan. 3, 2002. Approved Jan. 15, 2002. Public Law 107122.	S. 1843 (S. Con. Res. 159).—To extend hydro-electric licenses in the State of Alaska. Referred to Energy and Natural Resources Dec. 18, 2001. Reported June 28, 2002; Rept. 107194. Passed Senate Aug. 1, 2002. Received in House and referred to Energy and Commerce Sept. 4, 2002. Committee discharged. Passed House with amendment Nov. 15 (Legislative day of Nov. 14), 2002.		
S. 1803.—To authorize appropriations under the Arms Export Control Act and the Foreign Assistance Act of 1961 for security assistance for fiscal years 2002 and 2003, and for other purposes. Reported from Foreign Relations Dec. 11, 2001; Rept. 107122. Passed Senate amended Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and referred to International Relations Jan. 23, 2002.	S. 1846.—To prohibit oil and gas drilling in Finger Lakes National Forest in the State of New York. Referred to Energy and Natural Resources Dec. 18, 2001. Reported amended Sept. 17, 2002; Rept. 107282.		
S. 1806 (H.R. 4992).—To amend the Public Health Service Act with respect to health professions programs regarding the practice of pharmacy. Referred to Health, Education, Labor, and Pensions Dec. 11, 2001. Reported amended Sept. 30, 2002; no written report. Passed Senate amended Oct. 3, 2002. Received in House and referred to Energy and Commerce Oct. 7, 2002.	S. 1850.—To amend the Solid Waste Disposal Act to bring underground storage tanks into compliance with subtitle I of that Act, to promote cleanup of leaking underground storage tanks, to provide sufficient resources for such compliance and cleanup, and for other purposes. Referred to Environment and Public Works Dec. 19 (Legislative day of Dec. 18), 2001. Reported amended Oct. 16, 2002; Rept. 107316.		
	S. 1852.—To extend the deadline for commencement of construction of a hydroelectric project in the State of Wyoming. Referred to Energy and Natural Resources Dec. 19 (Legislative day of Dec. 18), 2001. Reported June 28, 2002; Rept. 107195. Passed Senate Aug. 1, 2002. Received in House and referred to Energy and Commerce Sept. 4, 2002.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1857.—To encourage the negotiated settlement of tribal claims. Referred to Indian Affairs Dec. 19 (Legislative day of Dec. 18), 2001. Reported amended Feb. 13, 2002; Rept. 107138. Passed Senate amended Feb. 26, 2002. Received in House and held at desk Feb. 27, 2002. Rules suspended. Passed House Mar. 6, 2002. Presented to the President Mar. 7, 2002. Approved Mar. 19, 2002. Public Law 107153.	S. 1888.—To amend title 18 of the United States Code to correct a technical error in the codification of title 36 of the United States Code. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and referred to the Judiciary Jan. 23, 2002. Considered under suspension of rules Feb. 5, 2002. Rules suspended. Passed House Feb. 6, 2002; Roll No. 9: 4130. Presented to the President Feb. 7, 2002. Approved Feb. 8, 2002. Public Law 107140.		
S. 1858.—To permit the closed circuit televising of the criminal trial of Zacarias Moussaoui for the victims of September 11th. Referred to the Judiciary Dec. 19 (Legislative day of Dec. 18), 2001. Committee discharged. Passed Senate amended Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and referred to the Judiciary Jan. 23, 2002.	S. 1894 (H.R. 451) (H.R. 3630) (H.R. 3747) (H.R. 4622) (S. 1959).—To direct the Secretary of the Interior to conduct a special resource study to determine the national significance of the Miami Circle site in the State of Florida as well as the suitability and feasibility of its inclusion in the National Park System as part of Biscayne National Park, and for other purposes. Referred to Energy and Natural Resources Jan. 24, 2002. Reported amended June 28, 2002; Rept. 107196. Passed Senate amended Aug. 1, 2002. Received in House and referred to Resources Sept. 4, 2002. Rules suspended. Passed House with amendment Sept. 24, 2002. Senate agreed to House amendment with amendment Nov. 20 (Legislative day of Nov. 19), 2002.		
S. 1864.—To amend the Public Health Service Act to establish a Nurse Corps and recruitment and retention strategies to address the nursing shortage, and for other purposes. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and referred to Energy and Commerce Jan. 23, 2002.	S. 1907.—To direct the Secretary of the Interior to convey certain land to the city of Haines, Oregon. Referred to Energy and Natural Resources Jan. 29, 2002. Reported amended June 28, 2002; Rept. 107197. Passed Senate amended Aug. 1, 2002. Received in House and referred to Resources Sept. 4, 2002. Reported Sept. 24, 2002; Rept. 107680. Union Calendar. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 22, 2002. Approved Dec. 4, 2002. Public Law 107324.		
S. 1865 (H.R. 2534).—To authorize the Secretary of the Interior to study the suitability and feasibility of establishing the Lower Los Angeles River and San Gabriel River watersheds in the State of California as a unit of the National Park System, and for other purposes. Referred to Energy and Natural Resources Dec. 20 (Legislative day of Dec. 18), 2001. Reported amended Sept. 13, 2002; Rept. 107279.	S. 1917 (H.R. 3694).—To provide for highway infrastructure investment at the guaranteed funding level contained in the Transportation Equity Act for the 21st Century. Referred to Environment and Public Works Feb. 7, 2002. Reported amended June 17, 2002; Rept. 107163.		
S. 1867.—To establish the National Commission on Terrorist Attacks Upon the United States, and for other purposes. Referred to Governmental Affairs Dec. 20 (Legislative day of Dec. 18), 2001. Reported amended May 14 (Legislative day of May 9), 2002; Rept. 107150.	S. 1943 (H.R. 3449).—To expand the boundary of the George Washington Birthplace National Monument, and for other purposes. Referred to Energy and Natural Resources Feb. 13, 2002. Reported amended Sept. 11, 2002; Rept. 107267.		
S. 1868.—To establish a national center on volunteer and provider screening to reduce sexual and other abuse of children, the elderly, and individuals with disabilities. Referred to the Judiciary Dec. 20 (Legislative day of Dec. 18), 2001. Reported amended May 23, 2002; no written report. Passed Senate amended Oct. 17, 2002. Received in House and referred to the Judiciary Oct. 21, 2002.	S. 1944.—To revise the boundary of the Black Canyon of the Gunnison National Park and Gunnison Gorge National Conservation Area in the State of Colorado, and for other purposes. Referred to Energy and Natural Resources Feb. 13, 2002. Reported amended Sept. 9, 2002; Rept. 107255.		
S. 1871.—To direct the Secretary of Transportation to conduct a rail transportation security risk assessment, and for other purposes. Referred to Commerce, Science and Transportation Dec. 20 (Legislative day of Dec. 18), 2001. Reported amended Aug. 1, 2002; Rept. 107232.	S. 1946.—To amend the National Trails System Act to designate the Old Spanish Trail as a National Historic Trail. Referred to Energy and Natural Resources Feb. 14, 2002. Reported amended July 3, 2002; Rept. 107203. Passed Senate amended Aug. 1, 2002. Received in House and referred to Resources Sept. 4, 2002. Reported Sept. 23, 2002; Rept. 107670. Union Calendar. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 22, 2002. Approved Dec. 4, 2002. Public Law 107325.		
S. 1883.—To authorize the Bureau of Reclamation to participate in the rehabilitation of the Wallowa Lake Dam in Oregon, and for other purposes. Referred to Energy and Natural Resources Dec. 20 (Legislative day of Dec. 18), 2001. Reported Sept. 17, 2002; Rept. 107284.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1950.—For the relief of Richi James Lesley. Referred to the Judiciary Feb. 14, 2002. Committee discharged. Passed Senate Oct. 17, 2002. Received in House and referred to the Judiciary Oct. 21, 2002.	S. 1988.—To authorize the American Battle Monuments Commission to establish in the State of Louisiana a memorial to honor the Buffalo Soldiers. Referred to Energy and Natural Resources Mar. 5, 2002. Reported amended Oct. 8, 2002; no written report.		
S. 1956.—To combat terrorism and defend the Nation against terrorist attacks, and for other purposes. Referred to the Judiciary Feb. 14, 2002. Reported amended June 13, 2002; no written report.	S. 1989.—To authorize the establishment of a National Cyber Security Defense Team for purposes of protecting the infrastructure of the Internet from terrorist attack. Referred to the Judiciary Mar. 5, 2002. Reported amended May 23, 2002; no written report.		
S. 1959 (H.R. 3747).—To direct the Secretary of the Interior to conduct a study of the former Eagledale Ferry Dock in the State of Washington for potential inclusion in the National Park System. Referred to Energy and Natural Resources Feb. 15, 2002. Reported amended Oct. 8, 2002; no written report.	S. 1991.—To establish a national rail passenger transportation system, reauthorize Amtrak, improve security and service on Amtrak, and for other purposes. Referred to Commerce, Science and Transportation Mar. 6, 2002. Reported amended May 29, 2002; Rept. 107157.		
S. 1961.—To improve financial and environmental sustainability of the water programs of the United States. Referred to Environment and Public Works Feb. 15, 2002. Reported amended July 29, 2002; Rept. 107228.	S. 1992 (H.R. 3762).—To amend the Employee Retirement Income Security Act of 1974 to improve diversification of plan assets for participants in individual account plans, to improve disclosure, account access, and accountability under individual account plans, and for other purposes. Referred to Health, Education, Labor, and Pensions Mar. 6, 2002. Reported amended July 26, 2002; Rept. 107226.		
S. 1970 (H.R. 3789).—To designate the facility of the United States Postal Service located at 2829 Commercial Way in Rock Springs, Wyoming, as the “Teno Roncalio Post Office Building”. Referred to Governmental Affairs Feb. 27, 2002. Reported May 23, 2002; no written report. Indefinitely postponed June 3, 2002. See H.R. 3789 for further action.	S. 1994.—To establish a priority preference among certain small business concerns for purposes of Federal contracts, and for other purposes. Referred to Small Business and Entrepreneurship Mar. 6, 2002. Reported amended Oct. 1, 2002; Rept. 107294.		
S. 1971.—To amend the Internal Revenue Code of 1986 and the Employee Retirement Income Security Act of 1974 to protect the retirement security of American workers by ensuring that pension assets are adequately diversified and by providing workers with adequate access to, and information about, their pension plans, and for other purposes. Referred to Finance Feb. 27, 2002. Reported amended Aug. 2, 2002; Rept. 107242.	S. 1998.—To amend the Higher Education Act of 1965 with respect to the qualifications of foreign schools. Referred to Health, Education, Labor, and Pensions Mar. 7, 2002. Committee discharged. Passed Senate amended Oct. 17, 2002. Received in House and referred to Education and the Workforce Oct. 21, 2002.		
S. 1972 (H.R. 3214).—To amend the charter of the AMVETS organization. Referred to the Judiciary Feb. 27, 2002. Reported Sept. 5, 2002; no written report. Passed Senate Oct. 2, 2002. Received in House and held at desk Oct. 3, 2002.	S. 1999 (H.R. 4638).—To reauthorize the Mni Wiconi Rural Water Supply Project. Referred to Energy and Natural Resources Mar. 7, 2002. Reported amended Sept. 11, 2002; Rept. 107268.		
S. 1974 (See H.R. 2215).—To make needed reforms in the Federal Bureau of Investigation, and for other purposes. Referred to the Judiciary Feb. 28, 2002. Reported amended Apr. 25, 2002; Rept. 107148.	S. 2010.—To provide for criminal prosecution of persons who alter or destroy evidence in certain Federal investigations or defraud investors of publicly traded securities, to disallow debts incurred in violation of securities fraud laws from being discharged in bankruptcy, to protect whistleblowers against retaliation by their employers, and for other purposes. Referred to the Judiciary Mar. 12, 2002. Reported amended May 6, 2002; Rept. 107146.		
S. 1979 (H.R. 2511).—To provide energy tax incentives. Reported from Finance Mar. 1, 2002; Rept. 107140.	S. 2016.—To authorize the exchange of lands between an Alaska Native Village Corporation and the Department of the Interior, and for other purposes. Referred to Energy and Natural Resources Mar. 14, 2002. Reported amended Oct. 8, 2002; no written report.		
S. 1981.—To enhance penalties for fraud in connection with identification documents that facilitates an act of domestic terrorism. Referred to the Judiciary Mar. 1, 2002. Committee discharged. Passed Senate Apr. 18, 2002. Received in House and referred to the Judiciary Apr. 22, 2002.			
S. 1983.—To designate the facility of the United States Postal Service located at 201 Main Street, Lake Placid, New York, as the “John A. “Jack” Shea Post Office Building”. Referred to Governmental Affairs Mar. 4, 2002. Reported May 23, 2002; no written report. Passed Senate June 3, 2002. Received in House and referred to Government Reform June 4, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2017 (H.R. 3407).	—To amend the Indian Financing Act of 1974 to improve the effectiveness of the Indian loan guarantee and insurance program. Referred to Indian Affairs Mar. 14, 2002. Reported amended Aug. 28, 2002; Rept. 107249. Passed Senate amended Sept. 17, 2002. Received in House and held at desk Sept. 18, 2002. Passed House with amendment Nov. 15 (Legislative day of Nov. 14), 2002. Senate agreed to House amendment Nov. 20, 2002. Presented to the President Dec. 3, 2002. Approved Dec. 13, 2002. Public Law 107331.	S. 2059.	—To amend the Pubic Health Service Act to provide for Alzheimer's disease research and demonstration grants. Referred to Health, Education, Labor, and Pensions Mar. 21, 2002. Reported amended July 3, 2002; no written report.
S. 2018.	—To establish the T'uf Shur Bien Preservation Trust Area within the Cibola National Forest in the State of New Mexico to resolve a land claim involving the Sandia Mountain Wilderness, and for other purposes. Referred jointly to Energy and Natural Resources and Indian Affairs Mar. 14, 2002. Reported amended from Energy and Natural Resources Sept. 17, 2002; Rept. 107285. Referred to Indian Affairs Sept. 17, 2002. Committee discharged. Ordered placed on the calendar Oct. 7, 2002. Referred to Indian Affairs Oct. 11 (Legislative day of Oct. 10), 2002. Reported amended from Indian Affairs Oct. 17, 2002; Rept. 107321.	S. 2063.	—To authorize the Secretary of Agriculture to sell or exchange all or part of certain administrative sites and other land in the Ozark-St. Francis and Ouachita National Forests and to use funds derived from the sale or exchange to acquire, construct, or improve administrative sites. Referred to Agriculture, Nutrition, and Forestry Mar. 21, 2002. Committee discharged. Passed Senate Nov. 20, 2002. Received in House and referred to Agriculture Nov. 22, 2002.
S. 2019.	—To extend the authority of the Export-Import Bank until April 30, 2002. Passed Senate Mar. 14, 2002. Received in House and referred to Financial Services Mar. 18, 2002. Rules suspended. Passed House Mar. 19, 2002. Presented to the President Mar. 20, 2002. Approved Mar. 31, 2002. Public Law 107156.	S. 2064.	—To reauthorize the United States Institute for Environmental Conflict Resolution, and for other purposes. Referred to Environment and Public Works Mar. 21, 2002. Reported June 21, 2002; Rept. 107168. Passed Senate Oct. 4, 2002. Received in House and referred to Education and the Workforce and in addition to Resources Oct. 7, 2002.
S. 2024.	—To amend title 23, United States Code, to authorize use of electric personal assistive mobility device on trails and pedestrian walkways constructed or maintained with Federal-aid highway funds. Referred to Environment and Public Works Mar. 15, 2002. Reported amended June 17, 2002; Rept. 107164.	S. 2065.	—To provide for the implementation of air quality programs developed pursuant to an Intergovernmental Agreement between the Southern Ute Indian Tribes and the State of Colorado concerning Air Quality Control on the Southern Ute Indian Reservation, and for other purposes. Referred to Environment and Public Works Mar. 21, 2002. Reported Nov. 19, 2002; Rept. 107346.
S. 2037.	—To mobilize technology and science experts to respond quickly to the threats posed by terrorist attacks and other emergencies, by providing for the establishment of a national emergency technology guard, a technology reliability advisory board, and a center for evaluating antiterrorism and disaster response technology within the National Institute of Standards and Technology. Referred to Commerce, Science and Transportation Mar. 20, 2002. Reported amended June 27, 2002; Rept. 107186. Passed Senate amended July 18, 2002. Received in House and held at desk July 22, 2002. Referred to Science and in addition to Transportation and Infrastructure, and Energy and Commerce Sept. 4, 2002.	S. 2074 (H.R. 4085).	—To increase, effective as of December 1, 2002, the rates of compensation for veterans with service-connected disabilities and the rates of dependency and indemnity compensation for the survivors of certain disabled veterans. Referred to Veterans' Affairs Apr. 8, 2002. Reported amended July 22, 2002; Rept. 107215.
S. 2039 (H.R. 3479) (S. 1786).	—To expand aviation capacity in the Chicago area. Referred to Commerce, Science and Transportation Mar. 20, 2002. Reported amended June 11, 2002; Rept. 107161.	S. 2119.	—To amend the Internal Revenue Code of 1986 to provide for the tax treatment of inverted corporate entities and of transactions with such entities, and for other purposes. Referred to Finance Apr. 11, 2002. Reported amended June 28, 2002; Rept. 107188.
S. 2043.	—To amend title 38, United States Code, to extend by five years the period for the provision by the Secretary of Veterans Affairs of noninstitutional extended care services and required nursing home care, and for other purposes. Referred to Veterans' Affairs Mar. 21, 2002. Reported amended Aug. 1, 2002; Rept. 107231.	S. 2127.	—For the relief of the Pottawatomi Nation in Canada for settlement of certain claims against the United States. Referred to the Judiciary Apr. 15, 2002. Reported Sept. 5, 2002; no written report. Passed Senate Sept. 18, 2002. Received in House and held at desk Sept. 19, 2002. Referred to Resources Oct. 10, 2002.
		S. 2132 (H.R. 3253).	—To amend title 38, United States Code, to provide for the establishment of medical emergency preparedness centers in the Veterans Health Administration, to provide for the enhancement of the medical research activities of the Department of Veterans Affairs, and for other purposes. Referred to Veterans' Affairs Apr. 16, 2002. Reported amended July 31, 2002; Rept. 107229.
		S. 2134.	—To allow American victims of state sponsored terrorism to receive compensation from blocked assets of those states. Referred to the Judiciary Apr. 16, 2002. Reported amended June 27, 2002; no written report.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2136 (H.R. 3917).—To establish a memorial in the State of Pennsylvania to honor the passengers and crewmembers of Flight 93 who, on September 11, 2001, gave their lives to prevent a planned attack on the Capitol of the United States. Referred to Energy and Natural Resources Apr. 16, 2002. Committee discharged. Passed Senate Sept. 10, 2002. Received in House and held at desk Sept. 11, 2002.	S. 2239.—To amend the National Housing Act to simplify the downpayment requirements for FHA mortgage insurance for single family homebuyers. Referred to Banking, Housing, and Urban Affairs Apr. 24, 2002. Reported amended Oct. 15, 2002; no written report. Passed Senate amended Oct. 17, 2002. Received in House and referred to Financial Services Oct. 21, 2002. Committee discharged. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 22, 2002. Approved Dec. 4, 2002. Public Law 107326.		
S. 2179 (H.R. 2624).—To authorize the Attorney General to make grants to States, local governments, and Indian tribes to establish permanent tributes to honor men and women who were killed or disabled while serving as law enforcement or public safety officers. Referred to the Judiciary Apr. 17, 2002. Reported May 16 (Legislative day of May 9), 2002; no written report.	S. 2248.—To extend the authority of the Export-Import Bank until May 31, 2002. Passed Senate Apr. 24, 2002. Received in House and held at desk Apr. 25, 2002. Rules suspended. Passed House Apr. 30, 2002; Roll No. 118: 31892. Presented to the President Apr. 30, 2002. Approved May 1, 2002. Public Law 107168.		
S. 2182 (H.R. 3394).—To authorize funding for computer and network security research and development and research fellowship programs, and for other purposes. Referred to Commerce, Science and Transportation Apr. 17, 2002. Reported amended Aug. 1, 2002; Rept. 107239. Returned to the calendar Oct. 16, 2002. See H.R. 3394 for further action.	S. 2328.—To amend the Public Health Service Act and the Federal Food, Drug, and Cosmetic Act to ensure a safe pregnancy for all women in the United States, to reduce the rate of maternal morbidity and mortality, to eliminate racial and ethnic disparities in maternal health outcomes, to reduce pre-term, labor, to examine the impact of pregnancy on the short and long term health of women, to expand knowledge about the safety and dosing of drugs to treat pregnant women with chronic conditions and women who become sick during pregnancy, to expand public health prevention, education and outreach, and to develop improved and more accurate data collection related to maternal morbidity and mortality. Referred to Health, Education, Labor, and Pensions Apr. 25, 2002. Reported amended Sept. 17, 2002; no written report.		
S. 2201.—To protect the online privacy of individuals who use the Internet. Referred to Commerce, Science and Transportation Apr. 18, 2002. Reported amended Aug. 1, 2002; Rept. 107240.	S. 2332 (H.R. 852).—To designate the Federal building and United States courthouse to be constructed at 10 East Commerce Street in Youngstown, Ohio, as the "Nathaniel R. Jones Federal Building And United States Courthouse". Referred to Environment and Public Works Apr. 25, 2002. Reported amended Nov. 12, 2002; no written report.		
S. 2217 (H.R. 1366).—To designate the facility of the United States Postal Service located at 3101 West Sunflower Avenue in Santa Ana, California, as the "Hector G. Godinez Post Office Building". Referred to Governmental Affairs Apr. 22, 2002. Reported May 23, 2002; no written report. Indefinitely postponed June 3, 2002. See H.R. 1366 for further action.	S. 2335 (H.R. 2538).—To establish the Office of Native American Affairs within the Small Business Administration, to create the Native American Small Business Development Program, and for other purposes. Referred to Small Business and Entrepreneurship Apr. 25, 2002. Reported amended Aug. 1, 2002; Rept. 107236.		
S. 2222.—To resolve certain conveyances and provide for alternative land selections under the Alaska Native Claims Settlement Act related to Cape Fox Corporation and Sealaska Corporation, and for other purposes. Referred to Energy and Natural Resources Apr. 23, 2002. Reported amended Sept. 13, 2002; Rept. 107280. Passed Senate amended Nov. 20 (Legislative day of Nov. 19), 2002. Received in House and referred to Resources Nov. 22, 2002.	S. 2388.—To direct the Secretary of the Interior to study certain sites in the historic district of Beaufort, South Carolina, relating to the Reconstruction Era. Referred to Energy and Natural Resources Apr. 29, 2002. Reported amended Sept. 11, 2002; Rept. 107269.		
S. 2237.—To amend title 38, United States Code, to enhance compensation for veterans with hearing loss, and for other purposes. Referred to Veterans' Affairs Apr. 24, 2002. Reported amended Aug. 1, 2002; Rept. 107234. Passed Senate amended Sept. 26, 2002. Received in House and held at desk Sept. 30, 2002. Passed House with amendments Nov. 15 (Legislative day of Nov. 14), 2002. Senate agreed to House amendments Nov. 18, 2002. Presented to the President Nov. 25, 2002. Approved Dec. 6, 2002. Public Law 107330.	S. 2394.—To amend the Federal Food, Drug, and Cosmetic Act to require labeling containing information applicable to pediatric patients. Referred to Health, Education, Labor, and Pensions Apr. 29, 2002. Reported amended Aug. 1, 2002; Rept. 107300.		
	S. 2395.—To prevent and punish counterfeiting and copyright piracy, and for other purposes. Referred to the Judiciary Apr. 30, 2002. Reported amended July 18, 2002; no written report.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2428 (H.R. 3389).—To amend the National Sea Grant College Program Act. Referred to Commerce, Science and Transportation Apr. 30, 2002. Reported June 27, 2002; Rept. 107187.	S. 2485 (H.R. 3009).—Entitled the “Andean Trade Promotion and Drug Eradication Act”. Ordered placed on the calendar May 9, 2002.	S. 2431 (H.R. 3297).—To amend the Omnibus Crime Control and Safe Streets Act of 1968 to ensure that chaplains killed in the line of duty receive public safety officer death benefits. Referred to the Judiciary May 1, 2002. Reported amended May 2, 2002; no written report. Passed Senate amended May 7, 2002. Received in House and held at desk May 8, 2002. Passed House June 11, 2002. Presented to the President June 13, 2002. Approved June 24, 2002. Public Law 107196.	S. 2487.—To provide for global pathogen surveillance and response. Referred to Foreign Relations May 9, 2002. Reported May 23, 2002; Rept. 107210. Passed Senate amended Aug. 1, 2002. Received in House and held at desk Sept. 4, 2002.
S. 2433 (H.R. 4486).—To designate the facility of the United States Postal Service located at 1590 East Joyce Boulevard in Fayetteville, Arkansas, as the “Clarence B. Craft Post Office Building”. Referred to Governmental Affairs May 1, 2002. Reported May 23, 2002; no written report. Indefinitely postponed June 3, 2002. See H.R. 4486 for further action.	S. 2489.—To amend the Public Health Service Act to establish a program to assist family caregivers in accessing affordable and high-quality respite care, and for other purposes. Referred to Health, Education, Labor, and Pensions May 9, 2002. Reported amended July 23, 2002; no written report.	S. 2452 (H.R. 5005) (H.R. 5710).—To establish the Department of National Homeland Security and the National Office for Combating Terrorism. Referred to Governmental Affairs May 2, 2002. Reported amended June 24, 2002; Rept. 107175.	S. 2498.—To amend the Internal Revenue Code of 1986 to require adequate disclosure of transactions which have a potential for tax avoidance or evasion, and for other purposes. Referred to Finance May 9, 2002. Reported amended June 28, 2002; Rept. 107189.
S. 2466.—To modify the contract consolidation requirements in the Small Business Act, and for other purposes. Referred to Small Business and Entrepreneurship May 7, 2002. Reported amended Oct. 8, 2002; Rept. 107306.	S. 2499.—A Bill to amend the Federal Food, Drug, and Cosmetic Act to establish labeling requirements regarding allergenic substances in food, and for other purposes. Referred to Health, Education, Labor, and Pensions May 9, 2002. Reported amended Oct. 17, 2002; Rept. 107322.	S. 2475 (H.R. 4129).—To amend the Central Utah Project Completion Act to clarify the responsibilities of the Secretary of the Interior with respect to the Central Utah Project, to redirect unexpended budget authority for the Central Utah Project for wastewater treatment and reuse and other purposes, to provide for prepayment of repayment contracts for municipal and industrial water delivery facilities, and to eliminate a deadline for such prepayment. Referred to Energy and Natural Resources May 8, 2002. Reported amended Oct. 8, 2002; no written report.	S. 2506 (H.R. 4628).—To authorize appropriations for fiscal year 2003 for intelligence and intelligence-related activities of the United States Government, the Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes. Reported from Intelligence May 13 (Legislative day of May 9), 2002; Rept. 107149. Referred to Armed Services May 13 (Legislative day of May 9), 2002. Reported amended July 9, 2002; Rept. 107208. Returned to the calendar Sept. 25, 2002. See H.R. 4628 for further action.
S. 2480.—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. Referred to the Judiciary May 8, 2002. Reported amended Nov. 14, 2002; Rept. 107345.	S. 2513.—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. Referred to the Judiciary May 14 (Legislative day of May 9), 2002. Reported amended July 18, 2002; Rept. 107334. Passed Senate amended Sept. 12, 2002. Received in House and referred to the Judiciary Sept. 13, 2002.	S. 2482 (H.R. 4953).—To direct the Secretary of the Interior to grant to Deschutes and Crook Counties in the State of Oregon a right-of-way to West Butte Road. Referred to Energy and Natural Resources May 8, 2002. Reported amended Sept. 12, 2002; Rept. 107277.	S. 2514 (H.R. 4546) (S. 2515) (S. 2516) (S. 2517).—To authorize appropriations for fiscal year 2003 for military activities of the Department of Defense, for military construction, and for defense activities of the Department of Energy, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes. Reported from Armed Services May 15 (Legislative day of May 9), 2002; Rept. 107151. Considered June 18, 19, 20, 21, 24, 25, 26, 2002. Passed Senate amended June 27, 2002; Roll No. 165: 972. Received in House and held at desk July 8, 2002.
S. 2483 (H.R. 203).—To amend the Small Business Act to direct the Administrator of the Small Business Administration to establish a pilot program to provide regulatory compliance assistance to small business concerns, and for other purposes. Referred to Small Business and Entrepreneurship May 8, 2002. Reported amended Oct. 9, 2002; Rept. 107308.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2515 (H.R. 4546) (S. 2514).—To authorize appropriations for fiscal year 2003 for military activities of the Department of Defense, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes. Reported from Armed Services May 15 (Legislative day of May 9), 2002; no written report. Passed Senate amended June 27, 2002. Received in House and held at desk July 8, 2002.		S. 2538 (S. 964).—To amend the Fair Labor Standards Act of 1938 to provide for an increase in the Federal minimum wage. Ordered placed on the calendar May 23, 2002.	
S. 2516 (S. 2514).—To authorize appropriations for fiscal year 2003 for military construction, and for other purposes. Reported from Armed Services May 15 (Legislative day of May 9), 2002; no written report. Passed Senate amended June 27, 2002. Received in House and held at desk July 8, 2002.		S. 2541.—To amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes. Referred to the Judiciary May 22, 2002. Reported Nov. 14, 2002; no written report.	
S. 2517 (S. 2514).—To authorize appropriations for fiscal year 2003 for defense activities of the Department of Energy, and for other purposes. Reported from Armed Services May 15 (Legislative day of May 9), 2002; no written report. June 27, 2002. Passed Senate amended June 27, 2002. Received in House and held at desk July 8, 2002.		S. 2549.—To ensure that child employees of traveling sales crews are protected under the Fair Labor Standards Act of 1938. Referred to Health, Education, Labor, and Pensions May 22, 2002. Committee discharged. Passed Senate Aug. 1, 2002. Received in House and referred to Education and the Workforce Sept. 4, 2002.	
S. 2519.—To direct the Secretary of the Interior to conduct a study of Coltsville in the State of Connecticut for potential inclusion in the National Park System. Referred to Energy and Natural Resources May 15 (Legislative day of May 9), 2002. Reported amended Sept. 9, 2002; Rept. 107256.		S. 2550.—To amend the Professional Boxing Safety Act of 1996, and to establish the United States Boxing Administration. Referred to Commerce, Science and Transportation May 22, 2002. Reported amended Oct. 17, 2002; Rept. 107323.	
S. 2520.—To amend title 18, United States Code, with respect to the sexual exploitation of children. Referred to the Judiciary May 15 (Legislative day of May 9), 2002. Reported amended Nov. 14, 2002; no written report. Passed Senate amended Nov. 14, 2002. Received in House and held at desk Nov. 15 (Legislative day of Nov. 14), 2002.		S. 2551 (H.R. 4775).—Making supplemental appropriations for further recovery from and response to terrorist attacks on the United States for the fiscal year ending September 30, 2002, and for other purposes. Reported from Appropriations May 22, 2002; Rept. 107156.	
S. 2525 (H.R. 2069).—To amend the Foreign Assistance Act of 1961 to increase assistance for foreign countries seriously affected by HIV/AIDS, tuberculosis, and malaria, and for other purposes. Referred to Foreign Relations May 15 (Legislative day of May 9), 2002. Reported July 3, 2002; Rept. 107206.		S. 2556 (H.R. 4708).—To authorize the Secretary of the Interior to convey certain facilities to the Fremont-Madison Irrigation District in the State of Idaho. Referred to Energy and Natural Resources May 23, 2002. Reported amended Oct. 8, 2002; Rept. 107314. Passed Senate amended Nov. 20 (Legislative day of Nov. 19), 2002. Received in House and held at desk Nov. 22, 2002.	
S. 2527.—To provide for health benefits coverage under chapter 89 of title 5, United States Code, for individuals enrolled in a plan administered by the Overseas Private Investment Corporation, and for other purposes. Referred to Governmental Affairs May 16 (Legislative day of May 9), 2002. Reported Oct. 15, 2002; no written report. Passed Senate Oct. 17, 2002. Received in House and referred to Government Reform Oct. 21, 2002.		S. 2558.—To amend the Public Health Service Act to provide for the collection of data on benign brain-related tumors through the national program of cancer registries. Referred to Health, Education, Labor, and Pensions May 23, 2002. Committee discharged. Passed Senate Aug. 1, 2002. Received in House and referred to Energy and Commerce Sept. 4, 2002. Committee discharged. Passed House Oct. 10, 2002. Presented to the President Oct. 17, 2002. Approved Oct. 29, 2002. Public Law 107260.	
S. 2530.—To amend the Inspector General Act of 1978 (5 U.S.C. App.) to establish police powers for certain Inspector General agents engaged in official duties and provide an oversight mechanism for the exercise of those powers. Referred to Governmental Affairs May 16 (Legislative day of May 9), 2002. Reported June 25, 2002; Rept. 107176. Passed Senate amended Oct. 17, 2002. Received in House and referred to Government Reform and in addition to the Judiciary Oct. 21, 2002.		S. 2565 (H.R. 4844).—To enhance ecosystem protection and the range of outdoor opportunities protected by statute in the Skykomish River valley of the State of Washington by designating certain lower-elevation Federal lands as wilderness and for other purposes. Referred to Energy and Natural Resources May 23, 2002. Reported Oct. 8, 2002; no written report.	
		S. 2571.—To direct the Secretary of the Interior to conduct a special resources study to evaluate the suitability and feasibility of establishing the Rim of the Valley Corridor as a unit of the Santa Monica Mountains National Recreation Area. Referred to Energy and Natural Resources May 23, 2002. Reported amended Sept. 9, 2002; Rept. 107257.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2577 (H.R. 4823).—To repeal the sunset of the Economic Growth and Tax Relief Reconciliation Act of 2001 with respect to the exclusion from Federal income tax for restitution received by victims of the Nazi Regime. Referred to Finance June 4, 2002. Committee discharged. Passed Senate Nov. 20, 2002. Received in House and held at desk Nov. 22, 2002.	S. 2621.—To provide a definition of vehicle for purposes of criminal penalties relating to terrorist attacks and other acts of violence against mass transportation systems. Referred to the Judiciary June 13, 2002. Reported June 20, 2002; Rept. 107166. Passed Senate June 25, 2002. Received in House and referred to the Judiciary June 26, 2002.		
S. 2578 (H. Res. 462).—To amend title 31 of the United States Code to increase the public debt limit. Ordered placed on the calendar June 5, 2002. Passed Senate June 11, 2002; Roll No. 148: 6829. Received in House and held at desk June 11, 2002. Passed House June 27, 2002; Roll No. 279: 215214. Presented to the President June 28, 2002. Approved June 28, 2002. Public Law 107199.	S. 2623 (H.R. 4944).—To designate the Cedar Creek Battlefield and Belle Grove Plantation National Historical Park as a unit of the National Park System, and for other purposes. Referred to Energy and Natural Resources June 13, 2002. Reported amended Oct. 8, 2002; no written report.		
S. 2585 (H.R. 4874).—To direct the Secretary of the Interior to disclaim any Federal interest in lands adjacent to Spirit Lake and Twin Lakes in the State of Idaho resulting from possible omission of lands from an 1880 survey. Referred to Energy and Natural Resources June 5, 2002. Reported Oct. 8, 2002; no written report.	S. 2633.—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 purpose. Referred to the Judiciary June 18, 2002. Reported June 27, 2002; no written report.		
S. 2587.—To establish the Joint Federal and State Navigable Waters Commission for Alaska. Referred to Energy and Natural Resources June 5, 2002. Reported amended Oct. 8, 2002; no written report.	S. 2644 (H.R. 4685).—To amend chapter 35 of title 31, United States Code, to expand the types of Federal agencies that are required to prepare audited financial statements. Referred to Governmental Affairs June 19, 2002. Reported amended Oct. 16, 2002; Rept. 107331.		
S. 2594.—To authorize the Secretary of the Treasury to purchase silver on the open market when the silver stockpile is depleted, to be used to mint coins. Referred to Banking, Housing, and Urban Affairs June 6, 2002. Committee discharged. Passed Senate June 21, 2002. Received in House and referred to Financial Services June 24, 2002. Committee discharged. Passed House June 28 (Legislative day of June 27), 2002. Presented to the President July 11, 2002. Approved July 23, 2002. Public Law 107201.	S. 2649.—To provide assistance to combat the HIV/AIDS pandemic in developing foreign countries. Referred to Health, Education, Labor, and Pensions June 19, 2002. Reported amended July 3, 2002; no written report.		
S. 2598.—To enhance the criminal penalties for illegal trafficking of archaeological resources, and for other purposes. Referred to Energy and Natural Resources June 6, 2002. Reported amended Sept. 9, 2002; Rept. 107258.	S. 2652.—To authorize the Secretary of Agriculture to sell or exchange certain land in the State of Florida, and for other purposes. Referred to Energy and Natural Resources June 20, 2002. Reported amended Oct. 8, 2002; no written report.		
S. 2600 (H.R. 3210).—To ensure the continued financial capacity of insurers to provide coverage for risks from terrorism. Ordered placed on the calendar June 10, 2002. Considered June 13, 14, 17, 2002. Passed Senate amended June 18, 2002; Roll No. 156: 6531. Received in House and held at desk June 19, 2002.	S. 2664.—To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to establish a program to provide assistance to enhance the ability of first responders to respond to incidents of terrorism, including incidents involving weapons of mass destruction, and for other purposes. Referred to Environment and Public Works June 20, 2002. Reported amended Oct. 1, 2002; Rept. 107295.		
S. 2608.—To amend the Coastal Zone Management Act of 1972 to authorize the acquisition of coastal areas in order better to ensure their protection from conversion or development. Referred to Commerce, Science and Transportation June 11, 2002. Reported amended Oct. 3, 2002; Rept. 107296.	S. 2667 (S. 12).—To amend the Peace Corps Act to promote global acceptance of the principles of international peace and nonviolent coexistence among peoples of diverse cultures and systems of government, and for other purposes. Referred to Foreign Relations June 21, 2002. Reported amended Oct. 10, 2002; no written report. Passed Senate amended Oct. 16, 2002. Received in House and referred to International Relations Oct. 17, 2002.		
S. 2612 (H.R. 5200).—To establish wilderness areas, promote conservation, improve public land, and provide for high quality development in Clark County, Nevada, and for other purposes. Referred to Energy and Natural Resources June 11, 2002. Reported amended Oct. 8, 2002; no written report.	S. 2670.—To establish Institutes to conduct research on the prevention of, and restoration from, wildfires in forest and woodland ecosystems. Referred to Energy and Natural Resources June 24, 2002. Reported amended Oct. 8, 2002; no written report. Passed Senate amended Nov. 20 (Legislative day of Nov. 19), 2002. Received in House and referred to Resources and in addition to Agriculture Nov. 22, 2002.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2672.—To provide opportunities for collaborative restoration projects on National Forest System and other public domain lands, and for other purposes. Referred to Energy and Natural Resources June 24, 2002. Reported amended Oct. 8, 2002; no written report.	S. 2712 (H.R. 3994).—To authorize economic and democratic development assistance for Afghanistan and to authorize military assistance for Afghanistan and certain other foreign countries. Referred to Foreign Relations July 9, 2002. Reported amended Sept. 12, 2002; Rept. 107278. Passed Senate amended Nov. 14, 2002. Received in House and passed Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 22, 2002. Approved Dec. 4, 2002. Public Law 107327.		
S. 2673 (H.R. 3763).—To improve quality and transparency in financial reporting and independent audits and accounting services for public companies, to create a Public Company Accounting Oversight Board, to enhance the standard setting process for accounting practices, to strengthen the independence of firms that audit public companies, to increase corporate responsibility and the usefulness of corporate financial disclosure, to protect the objectivity and independence of securities analysts, to improve Securities and Exchange Commission resources and oversight, and for other purposes. Reported from Banking, Housing, and Urban Affairs June 25, 2002; Rept. 107205. Considered July 8, 9, 10, 11, 12 (Legislative day of July 10), 2002. Passed Senate amended July 15, 2002; Roll No. 176: 970. Proceedings vacated July 15, 2002. Returned to the calendar July 15, 2002.	S. 2713 (H.R. 3892) (See H.R. 2215).—To amend title 28, United States Code, to make certain modifications in the judicial discipline procedures, and for other purposes. Referred to the Judiciary July 9, 2002. Reported July 31, 2002; no written report.		
S. 2690.—To reaffirm the reference to one Nation under God in the Pledge of Allegiance. Passed Senate June 27, 2002; Roll No. 166: 990. Received in House and referred to the Judiciary June 27, 2002. Reported with amendment Sept. 17, 2002; Rept. 107659. House Calendar. Considered under suspension of rules Oct. 7, 2002. Rules suspended. Passed House with amendment Oct. 8, 2002; Roll No. 445: 4015. Senate agreed to House amendment Oct. 17, 2002. Presented to the President Nov. 4, 2002. Approved Nov. 13, 2002. Public Law 107293.	S. 2715.—To provide an additional extension of the period of availability of unemployment assistance under the Robert T. Stafford Disaster Relief and Emergency Assistance Act in the case of victims of the terrorist attacks of September 11, 2001. Referred to Environment and Public Works July 9, 2002. Reported Nov. 12, 2002; Rept. 107336.		
S. 2696.—To clear title to certain real property in New Mexico associated with the Middle Rio Grande Project, and for other purposes. Referred to Energy and Natural Resources June 27, 2002. Reported amended Oct. 8, 2002; no written report.	S. 2720 (H.R. 5121).—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 11 (Legislative day of July 10), 2002; Rept. 107209.		
S. 2708 (H.R. 5093).—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations June 28, 2002; Rept. 107201.	S. 2727.—To provide for the protection of paleontological resources on Federal lands, and for other purposes. Referred to Energy and Natural Resources July 12 (Legislative day of July 10), 2002. Reported amended Oct. 8, 2002; no written report.		
S. 2709 (H.R. 5011).—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 3, 2002; Rept. 107202.	S. 2730.—To modify certain water resources projects for the Apalachicola, Chattahoochee, and Flint Rivers, Georgia, Florida and Alabama. Referred to Environment and Public Works July 16, 2002. Reported Nov. 12, 2002; Rept. 107338.		
S. 2711.—To reauthorize and improve programs relating to Native Americans. Referred to Indian Affairs July 9, 2002. Reported amended Aug. 28, 2002; Rept. 107247. Passed Senate amended Nov. 20, 2002. Received in House and referred to Resources Nov. 22, 2002.	S. 2731.—To establish the Crossroads of the American Revolution National Heritage Area in the State of New Jersey, and for other purposes. Referred to Energy and Natural Resources July 16, 2002. Reported amended Oct. 8, 2002; no written report.		
	S. 2734.—To provide emergency assistance to non-farm small business concerns that have suffered economic harm from the devastating effects of drought. Referred to Small Business and Entrepreneurship July 16, 2002. Reported amended July 31, 2002; Rept. 107230.		
	S. 2740 (H.R. 5120).—Making appropriations for the Treasury Department, the United States Postal Service, the Executive Office of the President, and certain Independent Agencies, for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 17, 2002; Rept. 107212.		
	S. 2743.—To approve the settlement of the water rights claims of the Zuni Indian Tribe in Apache County, Arizona, and for other purposes. Referred to Indian Affairs July 17, 2002. Reported amended Oct. 8, 2002; Rept. 107301.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2744.—To establish the National Aviation Heritage Area, and for other purposes. Referred to Energy and Natural Resources July 17, 2002. Reported amended Oct. 8, 2002; no written report.	S. 2797 (H.R. 5605).—Making appropriations for the Departments of Veterans Affairs and Housing and Urban Development, and for sundry independent agencies, boards, commissions, corporations, and offices for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 25, 2002; Rept. 107222.		
S. 2753.—To provide for a Small and Disadvantaged Business Ombudsman for Procurement in the Small Business Administration, and for other purposes. Referred to Small Business and Entrepreneurship July 18, 2002. Reported amended Sept. 3, 2002; Rept. 107251.	S. 2799.—To provide for the use of and distribution of certain funds awarded to the Gila River Pima-Maricopa Indian Community, and for other purposes. Referred to Indian Affairs July 25, 2002. Reported amended Oct. 4, 2002; Rept. 107298. Passed Senate amended Nov. 15, 2002. Received in House and referred to Resources Nov. 19, 2002.		
S. 2756.—To establish the Champlain Valley National Heritage Partnership in the States of Vermont and New York, and for other purposes. Referred to Energy and Natural Resources July 18, 2002. Reported amended Oct. 8, 2002; no written report.	S. 2801.—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 25, 2002; Rept. 107223.		
S. 2766.—Making appropriations for the Departments of Labor, Health and Human Services, and Education and related agencies for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 22, 2002; Rept. 107216.	S. 2808 (H.R. 5559).—Making appropriations for the Department of Transportation and related agencies for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 26, 2002; Rept. 107224.		
S. 2771 (H.R. 5012).—To amend the John F. Kennedy Center Act to authorize the Secretary of Transportation to carry out a project for construction of a plaza adjacent to the John F. Kennedy Center for the Performing Arts, and for other purposes. Referred to Environment and Public Works July 22, 2002. Reported July 26, 2002; no written report. Passed Senate July 26, 2002. Received in House and held at desk July 26, 2002.	S. 2809.—Making appropriations for the government of the District of Columbia and other activities chargeable in whole or in part against the revenues of said District for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 26, 2002; Rept. 107225.		
S. 2773.—To authorize the Secretary of the Interior to cooperate with the High Plains Aquifer States in conducting a hydrogeologic characterization, mapping, modeling and monitoring program for the High Plains Aquifer and for other purposes. Referred to Energy and Natural Resources July 23, 2002. Reported amended Oct. 8, 2002; no written report.	S. 2810.—To amend the Communications Satellite Act of 1962 to extend the deadline for the INTELSAT initial public offering. Passed Senate July 26, 2002. Received in House and held at desk Sept. 4, 2002. Rules suspended. Passed House Sept. 10, 2002. Presented to the President Sept. 19, 2002. Approved Oct. 1, 2002. Public Law 107233.		
S. 2776.—To provide for the protection of archaeological sites in the Galisteo Basin in New Mexico, and for other purposes. Referred to Energy and Natural Resources July 23, 2002. Reported amended Oct. 8, 2002; no written report.	S. 2817 (H.R. 4664).—To authorize appropriations for fiscal years 2003, 2004, 2005, 2006, and 2007 for the National Science Foundation, and for other purposes. Referred to Health, Education, Labor, and Pensions July 29, 2002. Reported amended Sept. 18, 2002; Rept. 107291. Referred to Commerce, Science and Transportation Sept. 18, 2002. Reported amended Oct. 16, 2002; Rept. 107317.		
S. 2778.—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 24, 2002; Rept. 107218.	S. 2823 (H.R. 521).—To amend the Organic Act of Guam for the purposes of clarifying the local judicial structure of Guam. Referred to Energy and Natural Resources July 30, 2002. Reported Oct. 8, 2002; no written report.		
S. 2779 (H.R. 5410).—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 24, 2002; Rept. 107219.	S. 2828 (H.R. 4851).—To redesignate the facility of the United States Postal Service located at 6910 South Yorktown Avenue in Tulsa, Oklahoma, as the “Robert Wayne Jenkins Station”. Referred to Governmental Affairs July 31, 2002. Reported Oct. 15, 2002; no written report. Indefinitely postponed Nov. 18, 2002. See H.R. 4851 for further action.		
S. 2784 (H.R. 5431).—Making appropriations for energy and water development for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations July 24, 2002; Rept. 107220.			
S. 2788.—To revise the boundary of the Wind Cave National Park in the State of South Dakota. Referred to Energy and Natural Resources July 24, 2002. Reported Oct. 8, 2002; no written report.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2840 (H.R. 4102).—To designate the facility of the United States Postal Service located at 120 North Main Street in Fallon, Nevada, as the “Rollan D. Melton Post Office Building”. Referred to Governmental Affairs Aug. 1, 2002. Reported Oct. 15, 2002; no written report. Indefinitely postponed Nov. 18, 2002. See H.R. 4102 for further action.	S. 2896.—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. Referred to the Judiciary Sept. 3, 2002. Reported amended Sept. 5, 2002; no written report. Passed Senate amended Sept. 10, 2002. Received in House and referred to the Judiciary and in addition to Transportation and Infrastructure Sept. 11, 2002.		
S. 2845.—To extend for one year procedural relief provided under the USA PATRIOT Act for individuals who were or are victims or survivors of victims of a terrorist attack on the United States on September 11, 2001. Referred to the Judiciary Aug. 1, 2002. Committee discharged. Passed Senate Nov. 13, 2002. Received in House and referred to the Judiciary Nov. 14, 2002.	S. 2897.—To assist in the conservation of marine turtles and the nesting habitats of marine turtles in foreign countries. Referred to Environment and Public Works Sept. 3, 2002. Reported amended Oct. 8, 2002; Rept. 107303.		
S. 2847.—To assist in the conservation of cranes by supporting and providing, through projects of persons and organizations with expertise in crane conservation, financial resources for the conservation programs of countries the activities of which directly or indirectly affect cranes. Referred to Environment and Public Works Aug. 1, 2002. Reported amended Oct. 8, 2002; Rept. 107302.	S. 2899.—To establish the Atchafalaya National Heritage Area, Louisiana. Referred to Energy and Natural Resources Sept. 3, 2002. Reported amended Oct. 8, 2002; no written report.		
S. 2862.—To provide for the establishment of a scientific basis for new firefighting technology standards, improve coordination among Federal, State, and local fire officials in training for and responding to terrorist attacks and other national emergencies, and for other purposes. Referred to Commerce, Science and Transportation Aug. 1, 2002. Reported amended Nov. 18, 2002; Rept. 107344.	S. 2918 (H.R. 5336).—To designate the facility of the United States Postal Service located at 380 Main Street in Farmingdale, New York, as the “Peter J. Ganci, Jr. Post Office Building”. Referred to Governmental Affairs Sept. 10, 2002. Reported Oct. 15, 2002; no written report. Indefinitely postponed Nov. 18, 2002. See H.R. 5336 for further action.		
S. 2869.—To facilitate the ability of certain spectrum auction winners to pursue alternative measures required in the public interest to meet the needs of wireless telecommunications consumers. Referred to Commerce, Science and Transportation Aug. 1, 2002. Committee discharged. Passed Senate amended Nov. 14, 2002. Received in House and referred to Energy and Commerce Nov. 19, 2002.	S. 2924.—To authorize the President to award posthumously the Congressional Gold Medal to the passengers and crew of United Airlines Flight 93 in the aftermath of the terrorist attack on the United States on September 11, 2001. Ordered placed on the calendar Sept. 12, 2002.		
S. 2872.—To reinstate and extend the deadline for commencement of construction of a hydroelectric project in the State of Illinois. Referred to Energy and Natural Resources Aug. 1, 2002. Reported Oct. 8, 2002; no written report. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Received in House and referred to Energy and Commerce Nov. 22, 2002.	S. 2927 (H.R. 5436).—To extend the deadline for commencement of construction of a hydroelectric project in the State of Oregon. Referred to Energy and Natural Resources Sept. 12, 2002. Reported Oct. 8, 2002; no written report.		
S. 2880.—To designate Fort Bayard Historic District in the State of New Mexico as a National Historic Landmark, and for other purposes. Referred to Energy and Natural Resources Aug. 1, 2002. Reported Oct. 8, 2002; no written report.	S. 2928.—To amend the Federal Water Pollution Control Act and the Water Resources Development Act of 2000 to modify provisions relating to the Lake Champlain basin. Referred to Environment and Public Works Sept. 12, 2002. Reported amended Nov. 13, 2002; Rept. 107339.		
S. 2893.—To provide that certain Bureau of Land Management land shall be held in trust for the Pueblo of Santa Clara and the Pueblo of San Ildefonso in the State of New Mexico. Referred to Energy and Natural Resources Aug. 1, 2002. Reported Oct. 8, 2002; no written report.	S. 2929 (H.R. 4797).—To designate the facility of the United States Postal Service located at 265 South Western Avenue, Los Angeles, California, as the “Nat King Cole Post Office”. Referred to Governmental Affairs Sept. 12, 2002. Reported Oct. 15, 2002; no written report. Indefinitely postponed Nov. 18, 2002. See H.R. 4797 for further action.		
	S. 2931 (H.R. 5340).—To designate the facility of the United States Postal Service located at 5805 White Oak Avenue in Encino, California, as the “Francis Dayle ‘Chick’ Hearn Post Office”. Referred to Governmental Affairs Sept. 12, 2002. Reported Oct. 15, 2002; no written report. Indefinitely postponed Nov. 18, 2002. See H.R. 5340 for further action.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2934 (H.R. 3988).	—To amend title 36, United States Code, to clarify the requirements for eligibility in the American Legion. Referred to the Judiciary Sept. 13, 2002. Reported Nov. 14, 2002; no written report. Passed Senate Nov. 14, 2002. Received in House and held at desk Nov. 15 (Legislative day of Nov. 14), 2002.	S. 2975.	—To authorize the project for hurricane and storm damage reduction, Morganza, Louisiana, to the Gulf of Mexico, Mississippi River and Tributaries. Referred to Environment and Public Works Sept. 19, 2002. Reported Nov. 4, 2002; Rept. 107325.
S. 2936.	—To amend chapter 84 of title 5, United States Code, to provide that certain Federal annuity computations are adjusted by 1 percent relating to periods of receiving disability payments, and for other purposes. Referred to Governmental Affairs Sept. 13, 2002. Reported amended Oct. 15, 2002; no written report. Passed Senate amended Oct. 17, 2002. Received in House and referred to Government Reform Oct. 21, 2002.	S. 2978.	—To modify the project for flood control, Little Calumet River, Indiana. Referred to Environment and Public Works Sept. 19, 2002. Reported Nov. 4, 2002; Rept. 107326.
S. 2937.	—To establish the Blue Ridge National Heritage Area in the State of North Carolina, and for other purposes. Referred to Energy and Natural Resources Sept. 13, 2002. Reported amended Oct. 8, 2002; no written report.	S. 2980.	—To revise and extend the Birth Defects Prevention Act of 1998. Referred to Health, Education, Labor, and Pensions Sept. 19, 2002. Reported amended Oct. 1, 2002; no written report. Passed Senate amended Oct. 2, 2002. Received in House and referred to Energy and Commerce Oct. 3, 2002.
S. 2945.	—To authorize appropriations for nanoscience, nanoengineering, and nanotechnology research, and for other purposes. Referred to Commerce, Science and Transportation Sept. 17, 2002. Reported Nov. 20, 2002; Rept. 107350.	S. 2983.	—To authorize a project for navigation, Chickamauga Lock and Dam, Tennessee. Referred to Environment and Public Works Sept. 19, 2002. Reported amended Nov. 4, 2002; Rept. 107327.
S. 2946.	—To reauthorize the Federal Trade Commission for fiscal years 2003, 2004, and 2005, and for other purposes. Referred to Commerce, Science and Transportation Sept. 17, 2002. Reported Nov. 19, 2002; Rept. 107348.	S. 2984.	—To authorize a project for environmental restoration at Smith Island, Maryland. Referred to Environment and Public Works Sept. 20, 2002. Reported Nov. 4, 2002; Rept. 107328.
S. 2949.	—To provide for enhanced aviation security, and for other purposes. Referred to Commerce, Science and Transportation Sept. 17, 2002. Reported amended Sept. 30, 2002; Rept. 107293. Passed Senate amended Nov. 18, 2002. Received in House and referred to Transportation and Infrastructure and in addition to Energy and Commerce Nov. 19, 2002.	S. 2989.	—To protect certain lands held in fee by the Pechanga Band of Luiseno Mission Indians from condemnation until a final decision is made by the Secretary of the Interior regarding a pending fee to trust application for that land. Referred to Indian Affairs Sept. 23, 2002. Reported Oct. 4, 2002; Rept. 107299.
S. 2950 (H.R. 4466).	—To amend title 49, United States Code, to authorize appropriations for the National Transportation Safety Board for fiscal years 2003, 2004, and 2005, and for other purposes. Referred to Commerce, Science and Transportation Sept. 17, 2002. Reported amended Oct. 10, 2002; Rept. 107311.	S. 2998 (H.R. 3839) (H.R. 5601).	—To reauthorize the Child Abuse Prevention and Treatment Act, the Family Violence Prevention and Services Act, the Child Abuse Prevention and Treatment and Adoption Reform Act of 1978, and the Abandoned Infants Assistance Act of 1988, and for other purposes. Referred to Health, Education, Labor, and Pensions Sept. 24, 2002. Reported amended Sept. 30, 2002; Rept. 107292.
S. 2951.	—To authorize appropriations for the Federal Aviation Administration, and for other purposes. Referred to Commerce, Science and Transportation Sept. 17, 2002. Reported Oct. 10, 2002; Rept. 107309. Passed Senate amended Nov. 18, 2002. Received in House and referred to Science Nov. 19, 2002.	S. 2999.	—To authorize the project for environmental restoration, Pine Flat Dam, Fresno County, California. Referred to Environment and Public Works Sept. 24, 2002. Reported Nov. 4, 2002; Rept. 107329.
S. 2952.	—To amend the National Trails System Act to extend the Lewis and Clark National Historic Trail. Referred to Energy and Natural Resources Sept. 18, 2002. Reported Oct. 8, 2002; no written report.	S. 3003.	—To authorize a land conveyance between the United States and the City of Craig, Alaska, and for other purposes. Referred to Energy and Natural Resources Sept. 25, 2002. Reported Oct. 8, 2002; no written report.
S. 2969 (H.R. 3801).	—To provide for improvement of Federal education research, statistics, evaluation, information, and dissemination, and for other purposes. Referred to Health, Education, Labor, and Pensions Sept. 19, 2002. Reported amended Nov. 12, 2002; Rept. 107337.	S. 3005.	—To revise the boundary of the Kaloko-Honokohau National Historical Park in the State of Hawaii, and for other purposes. Referred to Energy and Natural Resources Sept. 25, 2002. Reported amended Oct. 8, 2002; no written report.
		S. 3009.	—To provide economic security for America's workers. Ordered placed on the calendar Sept. 30, 2002.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 3018.—To amend title XVIII of the Social Security Act to enhance beneficiary access to quality health care services under the medicare program, and for other purposes. Ordered placed on the calendar Oct. 2, 2002.	S. 3156.—To provide a grant for the construction of a new community center in St. Paul, Minnesota, in honor of the late Senator Paul Wellstone and his beloved wife, Sheila. Passed Senate Nov. 14, 2002. Received in House and held at desk Nov. 14, 2002. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 22, 2002. Approved Dec. 2, 2002. Public Law 107316.		
S. 3044.—To authorize the Court Services and Offender Supervision Agency of the District of Columbia to provide for the interstate supervision of offenders on parole, probation, and supervised release. Referred to Governmental Affairs Oct. 3, 2002. Reported Oct. 15, 2002; Rept. 107332. Passed Senate Nov. 13, 2002. Received in House and held at desk Nov. 14, 2002. Passed House Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 22, 2002. Approved Nov. 26, 2002. Public Law 107302.	S. 3172.—To improve the calculation of the Federal subsidy rate with respect to certain small business loans, and for other purposes. Passed Senate Nov. 15, 2002. Received in House and referred to the Budget and in addition to Small Business Nov. 19, 2002.		
S. 3054.—To provide for full voting representation in Congress for the citizens of the District of Columbia, and for other purposes. Referred to Governmental Affairs Oct. 3, 2002. Reported Oct. 10, 2002; Rept. 107343.			
S. 3059.—To provide for the distribution of judgment funds to the Assiniboine and Sioux Tribes of the Fort Peck Reservation. Referred to Indian Affairs Oct. 4, 2002. Reported Oct. 15, 2002; Rept. 107313.			
S. 3067.—To amend title 44, United States Code, to make Government information security reform permanent, and for other purposes. Referred to Governmental Affairs Oct. 7, 2002. Committee discharged. Passed Senate amended Nov. 13, 2002. Received in House and referred to Government Reform Nov. 14, 2002.			
S. 3070.—To authorize appropriations for the Merit Systems Protection Board and the Office of Special Counsel, and for other purposes. Referred to Governmental Affairs Oct. 8, 2002. Reported Nov. 19, 2002; Rept. 107349.			
S. 3079.—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. Referred to the Judiciary Oct. 8, 2002. Committee discharged. Passed Senate amended Nov. 20, 2002. Received in House and referred to the Judiciary Nov. 22, 2002.			
S. 3099.—To provide emergency disaster assistance to agricultural producers. Ordered placed on the calendar Oct. 15, 2002.			
S. 3100 (S. 848).—To amend title 18, United States Code, to limit the misuse of social security numbers, to establish criminal penalties for such misuse, and for other purposes. Ordered placed on the calendar Oct. 15, 2002.			
S. 3149.—To provide authority for the Smithsonian Institution to use voluntary separation incentives for personnel flexibility, and for other purposes. Passed Senate Oct. 17, 2002. Received in House and referred to House Administration and in addition to Government Reform, and Transportation and Infrastructure Oct. 21, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE JOINT RESOLUTIONS		SENATE JOINT RESOLUTIONS—Continued	
S.J. Res. 4.—Proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections. Referred to the Judiciary Feb. 7, 2001. Committee discharged. Failed of passage (two-thirds required) Mar. 26, 2001; Roll No. 47: 4056.	S.J. Res. 19.—Providing for the reappointment of Anne d’Harmoncourt as a citizen regent of the Board of Regents of the Smithsonian Institution. Referred to Rules and Administration July 12, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Sept. 13, 2001. Received in House and referred to House Administration Sept. 14, 2001. Rules suspended. Passed House Oct. 9, 2001. Presented to the President Oct. 12, 2001. Approved Oct. 24, 2001. Public Law 10754.		
S.J. Res. 6 (H. Res. 79).—Providing for congressional disapproval of the rule submitted by the Department of Labor under chapter 8 of title 5, United States Code, relating to ergonomics. Referred to Health, Education, Labor, and Pensions Mar. 1, 2001. Committee discharged. Ordered placed on the calendar Mar. 5, 2001. Passed Senate Mar. 6, 2001; Roll No. 15: 5644. Received in House and passed Mar. 7, 2001; Roll No. 33: 223206. Presented to the President Mar. 9, 2001. Approved Mar. 20, 2001. Public Law 1075.	S.J. Res. 20.—Providing for the appointment of Roger W. Sant as a citizen regent of the Board of Regents of the Smithsonian Institution. Referred to Rules and Administration July 12, 2001. Reported Aug. 2, 2001; no written report. Passed Senate Sept. 13, 2001. Received in House and referred to House Administration Sept. 14, 2001. Rules suspended. Passed House Oct. 9, 2001. Presented to the President Oct. 12, 2001. Approved Oct. 24, 2001. Public Law 10755.		
S.J. Res. 8 (H. Con. Res. 292).—Designating 2002 as the “Year of the Rose”. Referred to the Judiciary Mar. 20, 2001. Reported Dec. 13, 2001; no written report. Passed Senate Dec. 18, 2001. Received in House and held at desk Dec. 19, 2001.	S.J. Res. 22 (H.J. Res. 61).—Expressing the sense of the Senate and House of Representatives regarding the terrorist attacks launched against the United States on September 11, 2001. Passed Senate Sept. 12, 2001; Roll No. 277: 1000. Received in House Sept. 12 (Legislative day of Sept. 11), 2001. Passed House Sept. 13 (Legislative day of Sept. 11), 2001. Presented to the President Sept. 13, 2001. Approved Sept. 18, 2001. Public Law 10739.		
S.J. Res. 12.—Granting the consent of Congress to the International Emergency Management Assistance Memorandum of Understanding. Referred to the Judiciary Mar. 28, 2001. Reported Oct. 31, 2001; no written report. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and held at desk Jan. 23, 2002.	S.J. Res. 23 (H.J. Res. 64).—To authorize the use of United States Armed Forces against those responsible for the recent attacks launched against the United States. Passed Senate Sept. 14, 2001; Roll No. 281: 980. Received in House and passed Sept. 14, 2001. Presented to the President Sept. 15, 2001. Approved Sept. 18, 2001. Public Law 10740.		
S.J. Res. 13.—Conferring honorary citizenship of the United States on Paul Yves Roch Gilbert du Motier, also known as the Marquis de Lafayette. Referred to the Judiciary Apr. 24, 2001. Reported Dec. 13, 2001; no written report. Passed Senate Dec. 18, 2001. Received in House and referred to the Judiciary Dec. 19, 2001. Reported with amendments July 19, 2002; Rept. 107595. Union Calendar. Rules suspended. Passed House with amendments July 22, 2002. Senate agreed to House amendments July 24, 2002. Presented to the President July 26, 2002. Approved Aug. 6, 2002. Public Law 107209.	S.J. Res. 25.—Designating September 11 as “National Day of Remembrance”. Passed Senate Oct. 11, 2001; Roll No. 296: 1000. Received in House and held at desk Oct. 12, 2001.		
S.J. Res. 16 (H.J. Res. 51).—Approving the extension of nondiscriminatory treatment to the products of the Socialist Republic of Vietnam. Referred to Finance June 11, 2001. Reported July 27, 2001; Rept. 10749. Indefinitely postponed Oct. 3, 2001. See H.J. Res. 51 for further action.	S.J. Res. 26.—Providing for the appointment of Patricia Q. Stonesifer as a citizen regent of the Board of Regents of the Smithsonian Institution. Referred to Rules and Administration Oct. 17, 2001. Committee discharged. Passed Senate Nov. 29, 2001. Received in House and referred to House Administration Nov. 30, 2001. Rules suspended. Passed House Dec. 11, 2001. Presented to the President Dec. 14, 2001. Approved Dec. 21, 2001. Public Law 107101.		
S.J. Res. 18 (H.J. Res. 42).—Memorializing fallen firefighters by lowering the United States flag to half-staff on the day of the National Fallen Firefighters Memorial Service in Emmitsburg, Maryland. Referred to the Judiciary July 10, 2001. Reported Oct. 4, 2001; no written report. Passed Senate Oct. 4, 2001. Received in House and held at desk Oct. 5, 2001.	S.J. Res. 28.—Suspending certain provisions of law pursuant to section 258(a)(2) of the Balanced Budget and Emergency Deficit Control Act of 1985. Referred to the Budget Nov. 2 (Legislative day of Nov. 1), 2001. Reported adversely Nov. 8, 2001; no written report. Failed of passage Nov. 13, 2001; Roll No. 336: 199.		
	S.J. Res. 31.—Suspending certain provisions of law pursuant to section 258(a)(2) of the Balanced Budget and Emergency Deficit Control Act of 1985. Referred to the Budget Feb. 7, 2002. Reported adversely Feb. 13, 2002; no written report. Failed of passage Feb. 14, 2002.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE JOINT RESOLUTIONS—Continued			
S.J. Res. 32.	<p>—Congratulating the United States Military Academy at West Point on its bicentennial anniversary, and commending its outstanding contributions to the Nation. Passed Senate Feb. 25, 2002. Received in House and referred to Armed Services Feb. 26, 2002. Rules suspended. Passed House Mar. 6, 2002; Roll No. 50: 4071. Presented to the President Mar. 7, 2002. Approved Mar. 14, 2002. Public Law 107152.</p>		
S.J. Res. 34 (H.J. Res. 87).	<p>—Approving the site at Yucca Mountain, Nevada, for the development of a repository for the disposal of high-level radioactive waste and spent nuclear fuel, pursuant to the Nuclear Waste Policy Act of 1982. Referred to Energy and Natural Resources Apr. 9, 2002. Reported June 10, 2002; Rept. 107159. Returned to the calendar July 9, 2002. See H.J. Res. 87 for further action.</p>		
S.J. Res. 42.	<p>—Commending Sail Boston for its continuing advancement of the maritime heritage of nations, its commemoration of the nautical history of the United States, and its promotion, encouragement, and support of young cadets through training. Referred to Commerce, Science and Transportation July 25, 2002. Committee discharged. Passed Senate Nov. 14, 2002. Received in House and referred to Transportation and Infrastructure and in addition to International Relations Nov. 15 (Legislative day of Nov. 14), 2002.</p>		
S.J. Res. 43.	<p>—Proposing an amendment to the Constitution of the United States to guarantee the right to use and recite the Pledge of Allegiance to the Flag and the national motto. Ordered placed on the calendar Sept. 3, 2002.</p>		
S.J. Res. 44.	<p>—To consent to amendments to the Hawaii Homes Commission Act, 1920. Referred to Energy and Natural Resources Sept. 17, 2002. Reported amended Oct. 8, 2002; no written report.</p>		
S.J. Res. 45 (H.J. Res. 114) (S.J. Res. 46).	<p>—To authorize the use of United States Armed Forces against Iraq. Ordered placed on the calendar Sept. 30, 2002. Considered Oct. 4, 7, 8, 9, 10, 2002. Indefinitely postponed Oct. 11 (Legislative day of Oct. 10), 2002. See H.J. Res. 114 for further action.</p>		
S.J. Res. 46 (H.J. Res. 114) (S.J. Res. 45).	<p>—To authorize the use of United States Armed Forces against Iraq. Ordered placed on the calendar Oct. 3, 2002.</p>		
S.J. Res. 53.	<p>—Relative to the convening of the first session of the One Hundred Eighth Congress. Passed Senate Nov. 14, 2002. Received in House and passed Nov. 15 (Legislative day of Nov. 14), 2002. Presented to the President Nov. 22, 2002. Approved Dec. 4, 2002. Public Law 107328.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE CONCURRENT RESOLUTIONS		SENATE CONCURRENT RESOLUTIONS—Continued	
S. Con. Res. 1.—To provide for the counting on January 6, 2001, of the electoral votes for President and Vice President of the United States. Passed Senate Jan. 3, 2001. Received in House and passed Jan. 3, 2001.	S. Con. Res. 20 (H. Con. Res. 83).—Setting forth the congressional budget for the United States Government for fiscal year 2002. Referred to the Budget Mar. 5, 2001. Committee discharged. Ordered placed on the calendar Apr. 2 (Legislative day of Mar. 30), 2001.		
S. Con. Res. 2.—To extend the life of the Joint Congressional Committee on Inaugural Ceremonies and the provisions of S. Con. Res. 90 of the One Hundred Sixth Congress. Passed Senate Jan. 3, 2001. Received in House and passed Jan. 3, 2001.	S. Con. Res. 22 (H. Con. Res. 47).—Honoring the 21 members of the National Guard who were killed in the crash of a National Guard aircraft on March 3, 2001, in south-central Georgia. Referred to Armed Services Mar. 7, 2001. Committee discharged. Passed Senate Mar. 8, 2001. Received in House and held at desk Mar. 12, 2001.		
S. Con. Res. 6 (H. Con. Res. 15).—Expressing the sympathy for the victims of the devastating earthquake that struck India on January 26, 2001, and support for ongoing aid efforts. Referred to Foreign Relations Jan. 30, 2001. Reported Feb. 7, 2001; no written report. Passed Senate Feb. 8, 2001. Received in House and held at desk Feb. 12, 2001.	S. Con. Res. 23.—Expressing the sense of Congress with respect to the involvement of the Government in Libya in the terrorist bombing of Pan Am Flight 103, and for other purposes. Referred to Foreign Relations Mar. 13, 2001. Reported Apr. 3, 2001; no written report. Passed Senate Apr. 6, 2001. Received in House and referred to International Relations Apr. 24, 2001.		
S. Con. Res. 7.—Expressing the sense of Congress that the United States should establish an international education policy to enhance national security and significantly further United States foreign policy and global competitiveness. Referred to Foreign Relations Feb. 1, 2001. Reported amended Apr. 4, 2001; no written report. Passed Senate amended Apr. 6, 2001. Received in House and referred to International Relations and in addition to Education and the Workforce Apr. 24, 2001.	S. Con. Res. 25.—Honoring the service of the 1,200 soldiers of the 48th Infantry Brigade of the Georgia Army National Guard as they deploy to Bosnia for nine months, recognizing their sacrifice while away from their jobs and families during that deployment, and recognizing the important role of all National Guard and Reserve personnel at home and abroad to the national security of the United States. Passed Senate Mar. 15, 2001. Received in House and referred to Armed Services Mar. 19, 2001.		
S. Con. Res. 12 (H. Con. Res. 31).—Expressing the sense of Congress regarding the importance of organ, tissue, bone marrow, and blood donation, and supporting National Donor Day. Passed Senate Feb. 14, 2001. Received in House and referred to Energy and Commerce Feb. 26, 2001.	S. Con. Res. 28.—Calling for a United States effort to end restrictions on the freedoms and human rights of the enclaved people in the occupied area of Cyprus. Referred to Foreign Relations Mar. 26, 2001. Reported July 12, 2001; no written report.		
S. Con. Res. 13.—Expressing the sense of Congress with respect to the upcoming trip of President George W. Bush to Mexico to meet with the newly elected President Vicente Fox, and with respect to future cooperative efforts between the United States and Mexico. Passed Senate Feb. 14, 2001. Received in House and referred to International Relations Feb. 26, 2001.	S. Con. Res. 34.—Congratulating the Baltic nations of Estonia, Latvia, and Lithuania on the tenth anniversary of the reestablishment of their full independence. Referred to Foreign Relations Apr. 26, 2001. Reported amended July 12, 2001; no written report. Passed Senate amended July 18, 2001. Received in House and referred to International Relations July 19, 2001.		
S. Con. Res. 16 (H. Con. Res. 62).—Expressing the sense of Congress that the George Washington letter to Touro Synagogue in Newport, Rhode Island, which is on display at the B'nai B'rith Klutznick National Jewish Museum in Washington, D.C., is one of the most significant early statements buttressing the nascent American constitutional guarantee of religious freedom. Referred to the Judiciary Feb. 15, 2001. Reported July 19, 2001; no written report. Passed Senate July 23, 2001. Received in House and held at desk July 24, 2001.	S. Con. Res. 35.—Expressing the sense of Congress that Lebanon, Syria, and Iran should allow representatives of the International Committee of the Red Cross to visit the four Israelis, Adi Avitan, Binyamin Avraham, Omar Souad, and Elchanan Tannenbaum, presently held by Hezbollah forces in Lebanon. Referred to Foreign Relations May 2, 2001. Reported May 24, 2001; no written report. Passed Senate June 19, 2001. Received in House and referred to International Relations June 20, 2001.		
S. Con. Res. 18.—Recognizing the achievements and contributions of the Peace Corps over the past 40 years, and for other purposes. Referred to Foreign Relations Feb. 27, 2001. Committee discharged. Passed Senate Feb. 28, 2001. Received in House and referred to International Relations Mar. 1, 2001.	S. Con. Res. 40.—Expressing the sense of Congress regarding the designation of the week of May 20, 2001, as "National Emergency Medical Services Week". Referred to the Judiciary May 17, 2001. Committee discharged. Passed Senate May 22, 2001. Received in House and held at desk May 23, 2001.		

SEC. 14

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE CONCURRENT RESOLUTIONS—Continued		SENATE CONCURRENT RESOLUTIONS—Continued	
S. Con. Res. 41.	—Authorizing the use of the Capitol grounds for the National Book Festival. Passed Senate May 22, 2001. Received in House and referred to Transportation and Infrastructure May 23, 2001. Rules suspended. Passed House June 20, 2001.	S. Con. Res. 59 (H. Con. Res. 179).	—Expressing the sense of Congress that there should be established a National Community Health Center Week to raise awareness of health services provided by community, migrant, public housing, and homeless health centers. Referred to the Judiciary July 9, 2001. Committee discharged. Passed Senate amended Aug. 3, 2001. Received in House and held at desk Sept. 5, 2001.
S. Con. Res. 42 (H. Con. Res. 145).	—Condemning the Taliban for their discriminatory policies and for other purposes. Referred to Foreign Relations May 23, 2001. Reported May 24, 2001; no written report. Passed Senate June 19, 2001. Received in House and referred to International Relations June 20, 2001.	S. Con. Res. 61.	—To waive the provisions of the Legislative Reorganization Act of 1970 which require the adjournment of the House and Senate by July 31st. Passed Senate July 26, 2001. Received in House and held at desk July 27, 2001.
S. Con. Res. 44 (H. Con. Res. 56).	—Expressing the sense of the Congress regarding National Pearl Harbor Remembrance Day. Referred to the Judiciary May 25, 2001. Committee discharged. Passed Senate amended Nov. 15, 2001. Received in House and referred to Government Reform Nov. 16, 2001. Rules suspended. Passed House Nov. 27, 2001; Roll No. 450: 3930.	S. Con. Res. 62 (H. Res. 222).	—Congratulating Ukraine on the 10th anniversary of the restoration of its independence and supporting its full integration into the Euro-Atlantic community of democracies. Referred to Foreign Relations July 31, 2001. Reported Aug. 1, 2001; no written report. Passed Senate amended Aug. 3, 2001. Received in House and referred to International Relations Sept. 5, 2001.
S. Con. Res. 45.	—Expressing the sense of Congress that the Humane Methods of Slaughter Act of 1958 should be fully enforced so as to prevent needless suffering of animals. Referred to Agriculture, Nutrition, and Forestry June 5, 2001. Committee discharged. Passed Senate July 31, 2001. Received in House and referred to Agriculture Aug. 1, 2001.	S. Con. Res. 63.	—Recognizing the important contributions of the Youth For Life: Remembering Walter Payton initiative and encouraging participation in this nationwide effort to educate young people about organ and tissue donation. Referred to Health, Education, Labor, and Pensions July 31, 2001. Committee discharged. Passed Senate Oct. 9, 2001. Received in House and referred to Energy and Commerce Oct. 10, 2001.
S. Con. Res. 53 (H. Con. Res. 102).	—Concurrent resolution encouraging the development of strategies to reduce hunger and poverty, and to promote free market economies and democratic institutions, in sub-Saharan Africa. Referred to Foreign Relations June 21, 2001. Reported July 12, 2001; no written report. Passed Senate July 18, 2001. Received in House and held at desk July 19, 2001.	S. Con. Res. 66.	—To express the sense of the Congress that the Public Safety Officer Medal of Valor should be awarded to public safety officers killed in the line of duty in the aftermath of the terrorist attacks of September 11, 2001. Referred to the Judiciary Sept. 20, 2001. Reported Apr. 18, 2002; no written report. Passed Senate Apr. 18, 2002. Received in House and referred to the Judiciary Apr. 22, 2002.
S. Con. Res. 54 (H. Con. Res. 174).	—Authorizing the Rotunda of the Capitol to be used on July 26, 2001, for a ceremony to present Congressional Gold Medals to the original 29 Navajo Code Talkers. Passed Senate June 22, 2001. Received in House and referred to House Administration June 25, 2001.	S. Con. Res. 67.	—Permitting the Chairman of the Committee on Rules and Administration of the Senate to designate another member of the Committee to serve on the Joint Committee on Printing in place of the Chairman. Passed Senate Sept. 19, 2001. Received in House and held at desk Sept. 20, 2001. Rules suspended. Passed House Oct. 9, 2001.
S. Con. Res. 55 (H. Con. Res. 161).	—Honoring the 19 United States servicemen who died in the terrorist bombing of the Khobar Towers in Saudi Arabia on June 25, 1996. Referred to Armed Services June 26, 2001. Reported Dec. 6, 2001; no written report. Passed Senate Dec. 11, 2001. Received in House and held at desk Dec. 12, 2001.	S. Con. Res. 68.	—Providing for members on the part of the Senate of the Joint Committee on Printing and the Joint Committee of Congress on the Library. Passed Senate Sept. 19, 2001. Received in House and held at desk Sept. 20, 2001.
S. Con. Res. 58.	—Expressing support for the tenth annual meeting of the Asia Pacific Parliamentary Forum. Referred to Foreign Relations June 29, 2001. Reported Aug. 1, 2001; no written report. Passed Senate Sept. 6, 2001. Received in House and referred to International Relations Sept. 10, 2001. Rules suspended. Passed House Dec. 11, 2001.	S. Con. Res. 73 (H. Con. Res. 233).	—Expressing the profound sorrow of Congress for the deaths and injuries suffered by first responders as they endeavored to save innocent people in the aftermath of the terrorist attacks on the World Trade Center and the Pentagon on September 11, 2001. Referred to the Judiciary Sept. 21, 2001. Committee discharged. Passed Senate Dec. 10, 2001. Received in House and held at desk Dec. 11, 2001.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE CONCURRENT RESOLUTIONS—Continued		SENATE CONCURRENT RESOLUTIONS—Continued	
S. Con. Res. 74.	—Condemning bigotry and violence against Sikh-Americans in the wake of terrorist attacks in New York City and Washington, D.C. on September 11, 2001. Referred to the Judiciary Oct. 2, 2001. Reported Oct. 4, 2001; no written report. Passed Senate amended Oct. 18, 2001. Received in House and referred to the Judiciary Oct. 23, 2001.	S. Con. Res. 86.	—Expressing the sense of Congress that women from all ethnic groups in Afghanistan should participate in the economic and political reconstruction of Afghanistan. Referred to Foreign Relations Nov. 28, 2001. Reported Dec. 12, 2001; no written report. Passed Senate Dec. 13, 2001. Received in House and referred to International Relations Dec. 17, 2001.
S. Con. Res. 75.	—To express the sense of the Congress that the Public Safety Officer Medal of Valor should be presented to public safety officers killed or seriously injured as a result of the terrorist attacks perpetrated against the United States on September 11, 2001, and to those who participated in the search, rescue and recovery efforts in the aftermath of those attacks. Referred to the Judiciary Oct. 4, 2001. Reported Apr. 18, 2002; no written report. Passed Senate Apr. 18, 2002. Received in House and held at desk Apr. 22, 2002.	S. Con. Res. 87 (H. Con. Res. 272).	—Expressing the sense of Congress regarding the crash of American Airlines Flight 587. Referred to the Judiciary Nov. 30, 2001. Committee discharged. Passed Senate Dec. 10, 2001. Received in House and held at desk Dec. 11, 2001.
S. Con. Res. 76.	—Honoring the law enforcement officers, firefighters, emergency rescue personnel, and health care professionals who have worked tirelessly to search for and rescue the victims of the horrific attacks on the United States on September 11, 2001. Referred to the Judiciary Oct. 4, 2001. Committee discharged. Passed Senate Oct. 9, 2001. Received in House and referred to Government Reform Oct. 10, 2001.	S. Con. Res. 88 (H. Con. Res. 280).	—Expressing solidarity with Israel in the fight against terrorism. Passed Senate Dec. 5, 2001. Received in House and held at desk Dec. 6, 2001.
S. Con. Res. 80.	—Expressing the sense of Congress regarding the 30th anniversary of the enactment of the Federal Water Pollution Control Act. Referred to Environment and Public Works Oct. 30, 2001. Reported Dec. 7, 2001; no written report. Passed Senate Dec. 18, 2001. Received in House and referred to Transportation and Infrastructure Dec. 19, 2001.	S. Con. Res. 90 (H. Con. Res. 77).	—Expressing the sense of the Congress regarding the efforts of people of the United States of Korean ancestry to reunite with their family members in North Korea. Referred to Foreign Relations Dec. 10, 2001. Reported Dec. 12, 2001; no written report. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and held at desk Jan. 23, 2002.
S. Con. Res. 81 (H. Con. Res. 264).	—Expressing the sense of Congress to welcome the Prime Minister of India, Atal Bihari Vajpayee, on the occasion of his visit to the United States, and to affirm that India is a valued friend and partner and an important ally in the campaign against international terrorism. Passed Senate Nov. 8, 2001. Received in House and held at desk Nov. 9, 2001.	S. Con. Res. 91.	—Expressing deep gratitude to the government and the people of the Philippines for their sympathy and support since September 11, 2001, and for other purposes. Passed Senate Dec. 10, 2001. Received in House and referred to International Relations Dec. 11, 2001.
S. Con. Res. 82.	—Authorizing the 2002 Winter Olympics Torch Relay to come onto the Capitol Grounds. Passed Senate Nov. 13, 2001. Received in House and referred to Transportation and Infrastructure Nov. 14, 2001. Rules suspended. Passed House Nov. 27, 2001.	S. Con. Res. 92 (H. Con. Res. 242).	—Recognizing Radio Free Europe/Radio Liberty's success in promoting democracy and its continuing contribution to United States national interests. Referred to Foreign Relations Dec. 11, 2001. Reported Dec. 12, 2001; no written report. Passed Senate Dec. 20 (Legislative day of Dec. 18), 2001. Received in House and held at desk Jan. 23, 2002.
S. Con. Res. 83 (H. Con. Res. 184).	—Providing for a National Day of Reconciliation. Passed Senate Nov. 13, 2001. Received in House and held at desk Nov. 14, 2001. Passed House Nov. 16, 2001.	S. Con. Res. 93.	—Recognizing and honoring the National Guard on the occasion of the 365th anniversary of its historic beginning with the founding of the militia of the Massachusetts Bay Colony. Passed Senate Dec. 13, 2001. Received in House and held at desk Dec. 17, 2001.
S. Con. Res. 85.	—Providing for a conditional adjournment or recess of the Senate and a conditional adjournment of the House of Representatives. Passed Senate Nov. 16, 2001. Received in House and passed Nov. 16, 2001.	S. Con. Res. 94 (H. Con. Res. 271).	—Expressing the sense of Congress that public awareness and education about the importance of health care coverage is of the utmost priority and that a National Importance of Health Care Coverage Month should be established to promote that awareness and education. Referred to the Judiciary Jan. 24, 2002. Reported Nov. 14, 2002; no written report. Passed Senate Nov. 14, 2002. Received in House and held at desk Nov. 19, 2002.
		S. Con. Res. 95.	—Providing for a conditional adjournment or recess of the Senate and a conditional adjournment of the House of Representatives. Passed Senate Jan. 29, 2002. Received in House and passed Jan. 29, 2002.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE CONCURRENT RESOLUTIONS—Continued		SENATE CONCURRENT RESOLUTIONS—Continued	
S. Con. Res. 96 (H. Con. Res. 324).—Commending President Pervez Musharraf of Pakistan for his leadership and friendship and welcoming him to the United States. Passed Senate Feb. 12, 2002. Received in House and held at desk Feb. 14, 2002.		S. Con. Res. 110 (H. Con. Res. 401).—Honoring the heroism and courage displayed by airline flight attendants on a daily basis. Referred to Commerce, Science and Transportation May 13 (Legislative day of May 9), 2002. Committee discharged. Passed Senate June 19, 2002. Received in House and referred to Transportation and Infrastructure June 20, 2002. Rules suspended. Passed House Sept. 24, 2002.	
S. Con. Res. 97.—Providing for a conditional adjournment or recess of the Senate and a conditional adjournment of the House of Representatives. Passed Senate Feb. 13, 2002. Received in House and passed Feb. 14, 2002.		S. Con. Res. 112.—Expressing the sense of Congress regarding the designation of the week beginning May 19, 2002, as “National Medical Services Week”. Passed Senate May 17, 2002. Received in House and held at desk May 20, 2002.	
S. Con. Res. 100 (H. Con. Res. 353).—Setting forth the congressional budget for the United States Government for fiscal year 2003 and setting forth the appropriate budgetary levels for each of the fiscal years 2004 through 2012. Reported from the Budget Mar. 22, 2002; Rept. 107141.		S. Con. Res. 114 (H. Con. Res. 213).—Expressing the sense of Congress regarding North Korean refugees who are detained in China and returned to North Korea where they face torture, imprisonment, and execution. Referred to Foreign Relations May 20, 2002. Reported amended June 13, 2002; no written report. Passed Senate amended June 19, 2002. Received in House and held at desk June 20, 2002.	
S. Con. Res. 101.—Extending birthday greetings and best wishes to Lionel Hampton on the occasion of his 94th birthday. Passed Senate Apr. 15, 2002. Received in House Apr. 16, 2002. Rules suspended. Passed House Apr. 16, 2002.		S. Con. Res. 115.—Expressing the sense of the Congress that all workers deserve fair treatment and safe working conditions, and honoring Dolores Huerta for her commitment to the improvement of working conditions for children, women, and farm worker families. Passed Senate May 21, 2002. Received in House and referred to Education and the Workforce May 22, 2002.	
S. Con. Res. 102.—Proclaiming the week of May 4 through May 11, 2002, as “National Safe Kids Week”. Referred to the Judiciary Apr. 23, 2002. Reported Apr. 25, 2002; no written report. Passed Senate Apr. 30, 2002. Received in House and held at desk May 1, 2002.		S. Con. Res. 117 (H.R. 3448).—To correct technical errors in the enrollment of the bill H.R. 3448. Passed Senate May 23, 2002. Received in House and held at desk May 23, 2002. Passed House June 4, 2002.	
S. Con. Res. 103 (H. Con. Res. 358).—Supporting the goals and ideals of National Better Hearing and Speech Month, and for other purposes. Passed Senate May 1, 2002. Received in House and held at desk May 2, 2002.		S. Con. Res. 118.—Providing for a conditional adjournment or recess of the Senate and a conditional adjournment of the House of Representatives. Passed Senate May 23, 2002. Received in House and held at desk May 23, 2002. Passed House May 24, 2002.	
S. Con. Res. 104 (H. Con. Res. 387).—Recognizing the American Society of Civil Engineers on the occasion of the 150th anniversary of its founding and for the many vital contributions of civil engineers to the quality of life of the people of the United States, including the research and development projects that have led to the physical infrastructure of modern America. Referred to the Judiciary May 2, 2002. Reported June 13, 2002; no written report. Passed Senate June 18, 2002. Received in House and held at desk June 19, 2002.		S. Con. Res. 122.—Expressing the sense of Congress that security, reconciliation, and prosperity for all Cypriots can be best achieved within the context of membership in the European Union which will provide significant rights and obligations for all Cypriots, and for other purposes. Referred to Foreign Relations June 19, 2002. Reported amended Aug. 1, 2002; no written report. Passed Senate amended Nov. 18, 2002. Received in House and referred to International Relations Nov. 19, 2002.	
S. Con. Res. 106 (H.R. 3525).—To correct the enrollment of H.R. 3525. Passed Senate May 7, 2002. Received in House and held at desk May 7, 2002. Passed House May 8, 2002.		S. Con. Res. 125.—Providing for a conditional adjournment or recess of the Senate and a conditional adjournment of the House of Representatives. Passed Senate June 27, 2002. Received in House June 27, 2002. Passed House June 28 (Legislative day of June 27), 2002.	
S. Con. Res. 108.—To designate May 4-12, 2002, as “National Tourism Week”. Passed Senate May 7, 2002. Received in House and held at desk May 8, 2002.		S. Con. Res. 128 (H. Con. Res. 413).—Honoring the invention of modern air conditioning by Dr. Willis H. Carrier on the occasion of its 100th anniversary. Referred to the Judiciary July 17, 2002. Committee discharged. Passed Senate July 19, 2002. Received in House and held at desk July 22, 2002.	
S. Con. Res. 109 (H. Con. Res. 405).—Commemorating the independence of East Timor and expressing the sense of Congress that the President should establish diplomatic relations with East Timor, and for other purposes. Referred to Foreign Relations May 9, 2002. Reported amended May 23, 2002; no written report. Passed Senate amended May 23, 2002. Received in House and held at desk June 4, 2002.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE CONCURRENT RESOLUTIONS—Continued		SENATE CONCURRENT RESOLUTIONS—Continued	
S. Con. Res. 132.	—Providing for a conditional adjournment or recess of the Senate and a conditional adjournment of the House of Representatives. Passed Senate July 26, 2002. Received in House July 26, 2002. Passed House July 27 (Legislative day of July 26), 2002.	S. Con. Res. 160.	—Providing for the sine die adjournment of the One Hundred Seventh Congress, Second Session. Passed Senate Nov. 20, 2002. Received in House and passed Nov. 22, 2002.
S. Con. Res. 137.	—Expressing the sense of Congress that the Federal Mediation and Conciliation Service should exert its best efforts to cause the Major League Baseball Players Association and the owners of the teams of Major League Baseball to enter into a contract to continue to play professional baseball games without engaging in a strike, lockout, or any conduct that interferes with the playing of scheduled professional baseball games. Passed Senate Aug. 1, 2002. Received in House and referred to Education and the Workforce Sept. 4, 2002.		
S. Con. Res. 139 (H. Con. Res. 388).	—Expressing the sense of Congress that there should be established a National Minority Health and Health Disparities Month, and for other purposes. Referred to the Judiciary Sept. 17, 2002. Committee discharged. Passed Senate Oct. 3, 2002. Received in House and held at desk Oct. 7, 2002.		
S. Con. Res. 142 (H. Con. Res. 476).	—Expressing support for the goals and ideas of a day of tribute to all firefighters who have died in the line of duty and recognizing the important mission of the Fallen Firefighters Foundation in assisting family members to overcome the loss of their fallen heroes. Referred to the Judiciary Sept. 19, 2002. Committee discharged. Passed Senate Oct. 17, 2002. Received in House and held at desk Oct. 21, 2002.		
S. Con. Res. 143.	—Designating October 6, 2002, through October 12, 2002, as “National 4-H Youth Development Program Week”. Referred to the Judiciary Sept. 19, 2002. Committee discharged. Passed Senate Oct. 2, 2002. Received in House and held at desk Oct. 3, 2002.		
S. Con. Res. 148 (H. Con. Res. 466).	—Recognizing the significance of bread in American history, culture, and daily diet. Referred to the Judiciary Sept. 26, 2002. Committee discharged. Passed Senate Oct. 17, 2002. Received in House and held at desk Oct. 21, 2002.		
S. Con. Res. 150 (H. Con. Res. 492).	—Welcoming Her Majesty Queen Sirikit of Thailand on her visit to the United States, and for other purposes. Passed Senate Oct. 7, 2002. Received in House and referred to International Relations Oct. 8, 2002.		
S. Con. Res. 155.	—Affirming the importance of a national day of prayer and fasting, and expressing the sense of Congress that November 27, 2002, should be designated as a national day of prayer and fasting. Referred to the Judiciary Nov. 12, 2002. Committee discharged. Passed Senate Nov. 14, 2002. Received in House and held at desk Nov. 15 (Legislative day of Nov. 14), 2002.		
S. Con. Res. 159 (S. 1843).	—To correct the enrollment of S. 1843. Passed Senate Nov. 20 (Legislative day of Nov. 19), 2002. Received in House and held at desk Nov. 22, 2002.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE RESOLUTIONS			
S. Res. 1.—Informing the President of the United States that a quorum of each House is assembled. Passed Senate Jan. 3, 2001.			
S. Res. 2.—Informing the House of Representatives that a quorum of the Senate is assembled. Passed Senate Jan. 3, 2001.			
S. Res. 5.—Notifying the House of Representatives of the election of a President pro tempore of the Senate. Passed Senate Jan. 3, 2001.			
S. Res. 10.—Notifying the House of Representatives of the election of a President pro tempore of the Senate. Passed Senate Jan. 20 (Legislative day of Jan. 8), 2001.			
S. Res. 12.—Relative to the death of Alan Cranston, former United States Senator for the State of California. Passed Senate Jan. 22, 2001.			
S. Res. 101.—Notifying the House of Representatives of the election of a President pro tempore of the Senate. Passed Senate June 6, 2001.			
S. Res. 169.—Relative to the death of the Honorable Mike Mansfield, formerly a Senator from the State of Montana. Passed Senate Oct. 9, 2001.			
S. Res. 217.—Relative to the death of the Honorable Howard W. Cannon, formerly a Senator from the State of Nevada. Passed Senate Mar. 6, 2002.			
S. Res. 231.—Relative to the death of the Honorable Herman E. Talmadge, formerly a Senator from the State of Georgia. Passed Senate Mar. 21, 2002.			
S. Res. 331 (H. Res. 566).—Relative to the death of Representative Patsy T. Mink, of Hawaii. Passed Senate Sept. 30, 2002.			
S. Res. 335.—Relative to the death of Jo-Anne Coe. Passed Senate Oct. 7, 2002.			
S. Res. 354 (H. Res. 598).—Relative to the death of Paul Wellstone, a Senator from the State of Minnesota. Passed Senate Oct. 28, 2002.			

**REPORTED BILLS AND RESOLUTIONS WHICH HAVE BEEN REFERRED
TO COMMITTEES UNDER TIME LIMITATIONS**

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS		HOUSE BILLS—Continued	
<p>H.R. 701.—To use royalties from Outer Continental Shelf oil and gas production to establish a fund to meet the outdoor conservation and recreation needs of the American people, and for other purposes. Referred to Resources Feb. 14, 2001. Reported amended from Resources Oct. 16, 2002; Rept. 107758, Pt. I. Referred to Agriculture and the Budget Oct. 16, 2002 for a period ending not later than Oct. 18, 2002. Referral to Agriculture and the Budget extended Oct. 18, 2002 for a period ending not later than Nov. 22, 2002.</p>	<p>H.R. 5319.—To improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to expeditiously address wildfire prone conditions on National Forest System lands and other public lands that threaten communities, watersheds, and other at-risk landscapes through the establishment of expedited environmental analysis procedures under the National Environmental Policy Act of 1969, to establish a predecisional administrative review process for the Forest Service, to expand fire management contracting authorities, to authorize appropriations for hazardous fuels reduction projects, and for other purposes. Referred to Resources and in addition to Agriculture Sept. 4, 2002. Reported amended from Resources Oct. 31, 2002; Rept. 107770, Pt. I. Referral to Agriculture extended Oct. 31, 2002 for a period ending not later than Nov. 22, 2002.</p>		
<p>H.R. 3929.—To provide for the establishment of a cooperative Federal research, development, and demonstration program to ensure the integrity of pipeline facilities, and for other purposes. Referred to Science and in addition to Transportation and Infrastructure, and Energy and Commerce Mar. 12, 2002. Reported amended from Science May 16, 2002; Rept. 107475, Pt. I. Referral to Transportation and Infrastructure and Energy and Commerce extended May 16, 2002 for a period ending not later than July 1, 2002. Referral to Transportation and Infrastructure and Energy and Commerce extended July 1, 2002 for a period ending not later than Sept. 6, 2002. Referral to Transportation and Infrastructure and Energy and Commerce extended Sept. 6, 2002 for a period ending not later than Oct. 4, 2002. Transportation and Infrastructure discharged. Oct. 4, 2002. Referral to Energy and Commerce extended Oct. 4, 2002 for a period ending not later than Oct. 11, 2002. Referral to Energy and Commerce extended Oct. 11, 2002 for a period ending not later than Oct. 18, 2002. Referral to Energy and Commerce extended Oct. 18, 2002 for a period ending not later than Nov. 22, 2002.</p>			
<p>H.R. 4966.—To improve the conservation and management of coastal and ocean resources by reenacting and clarifying provisions of a reorganization plan authorizing the National Oceanic and Atmospheric Administration. Referred to Resources and in addition to Science June 19, 2002. Reported amended from Resources Oct. 16, 2002; Rept. 107759, Pt. I. Referral to Science extended Oct. 16, 2002 for a period ending not later than Oct. 18, 2002. Referral to Science extended Oct. 18, 2002 for a period ending not later than Nov. 22, 2002.</p>			

BILLS IN CONFERENCE

Jefferson's Manual, sec. XLVI (Rules and Manual of the House of Representatives, sec. 555):

"And in all cases of conference asked after a vote of disagreement, etc., the conferees of the House asking it are to leave the papers with the conferees of the other * * *"

The House agreeing to the conference acts on the report before the House requesting a conference.

FIRST SESSION

H.R. 333—To amend title 11, United States Code, and for other purposes.

Senate asked for a conference:

July 17, 2001.

Senate Conferees:

Messrs. Leahy, Kennedy, Biden, Kohl, Feingold, Schumer, Durbin, Hatch, Grassley, Kyl, DeWine, Sessions, and McConnell.

House agreed to a conference:

July 31, 2001.

House Conferees:

From the Committee on the Judiciary, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Hyde, Gekas, Smith of Texas, Chabot, Barr of Georgia, Conyers, Boucher, Nadler, and Watt of North Carolina.

From the Committee on Financial Services, for consideration of secs. 901-906, 907A-909, 911, and 1301-1309 of the House bill, and secs. 901-906, 907A-909, 911, 913-4, and Title XIII of the Senate amendment, and modifications committed to conference: Messrs. Oxley, Bachus, and LaFalce.

From the Committee on Energy and Commerce, for consideration of Title XIV of the Senate amendment, and modifications committed to conference: Messrs. Tauzin, Barton of Texas, and Dingell.

From the Committee on Education and the Workforce, for consideration of sec. 1403 of the Senate amendment, and modifications committed to conference: Messrs. Boehner, Castle, and Kildee.

House Report filed:

July 26 (Legislative day of July 25), 2002; Rept. 107617.

House agreed to Senate amendment with an amendment Nov. 15 (Legislative day of Nov. 14), 2002.

S. 180—To facilitate famine relief efforts and a comprehensive solution to the war in Sudan.

House asked for a conference:

Nov. 15, 2001.

House Conferees:

For consideration of the Senate bill and the House amendment, and modifications committed to conference: Messrs. Hyde, Gilman, Smith of New Jersey, Ms. Ros-Lehtinen, Messrs. Royce, Tancred, Lantos, Berman, Payne, and Ms. McKinney.

S. 180—Continued

House Conferees—Continued

For consideration of secs. 8 and 9 of the House amendment, and modifications committed to conference: Messrs. Oxley, Baker, Bachus, LaFalce, and Frank.

SECOND SESSION

H.R. 4—To enhance energy conservation, research and development and to provide for security and diversity in the energy supply for the American people, and for other purposes.

Senate asked for a conference:

Apr. 25, 2002.

Senate Conferees:

May 1, 2002.

Messrs. Bingaman, Hollings, Baucus, Kerry, Rockefeller, Breaux, Reid, Jeffords, Lieberman, Murkowski, Domenici, Grassley, Nickles, Lott, Craig, Campbell, and Thomas.

House agreed to a conference:

June 12, 2002.

House Conferees:

From the Committee on Energy and Commerce, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Tauzin, Bilirakis, Barton of Texas, Upton, Stearns, Gillmor, Burr of North Carolina, Dingell, Waxman, Markey, Boucher, Gordon, and Rush.

From the Committee on Agriculture, for consideration of sec. 401 of the House bill and secs. 265, 301, 604, 941-948, 950, 1103, 1221, 1311-1313, and 2008 of the Senate amendment, and modifications committed to conference: Messrs. Combest, Lucas of Oklahoma, and Stenholm.

From the Committee on Armed Services, for consideration of secs. 401 and 6305 of the House bill and secs. 301, 501-507, 509, 513, 809, 821, 914, 920, 1401, 1407-1409, 1411 1801, and 1803 of the Senate amendment, and modifications committed to conference: Messrs. Stump, Weldon of Pennsylvania, and Skelton.

SEC. 17

H.R. 4—Continued

House Conferees—Continued

From the Committee on the Budget, for consideration of sec. 1013 of the Senate amendment, and modifications committed to conference: Messrs. Nussle, Gutknecht, and Moore.

From the Committee on Education and the Workforce, for consideration of sec. 134 of the House bill and secs. 715, 774, 901, 903, 1505, and 1507 of the Senate amendment, and modifications committed to conference: Messrs. McKeon, Norwood, and George Miller of California.

From the Committee on Financial Services, for consideration of Division D of the House bill and secs. 931-940 and 950 of the Senate amendment, and modifications committed to conference: Mr. Oxley, Mrs. Roukema, and Mr. LaFalce.

From the Committee on the Judiciary, for consideration of secs. 206, 209, 253, 531-532, 708, 767, 783, and 1109 of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

From the Committee on Resources, for consideration of secs. 401, 2441-2451, 6001-6234, and 6301-6801 of the House bill and secs. 201, 265, 272, 301, 401-407, 602-606, 609, 612, 705, 707, 712, 721, 1234, 1351-1352, 1704, and 1811 of the Senate amendment, and modifications committed to conference: Mr. Hansen, Mrs. Cubin, and Mr. Rahall.

Provided that Mr. George Miller (CA) is appointed in lieu of Mr. Rahall for consideration of secs. 6501-6512 of the House bill, and modifications committed to conference.

From the Committee on Science, for consideration of secs. 125, 152, 305-06, 801, Division B, Division E, and sec. 6512 of the House bill and secs. 501-507, 509, 513-516, 770-772, 807-809, 814-816, 824, 832, 1001-1022, Title XI, Title XII, Title XIII, Title XIV, secs. 1502, 1504-1505, Title XVI, and secs. 1801-1805 of the Senate amendment, and modifications committed to conference: Messrs. Boehlert, Bartlett of Maryland, and Hall of Texas.

Provided that Mr. Costello is appointed in lieu of Mr. Hall (TX) for consideration of Division E of the House bill, and modifications committed to conference.

Provided that Ms. Woolsey is appointed in lieu of Mr. Hall (TX) for consideration of secs. 2001-2178 and 2201-2261 of Division B of the House bill, and modifications committed to conference.

From the Committee on Transportation and Infrastructure, for consideration of secs. 121-126, 151, 152, 401, 701, 2101-2105, 2141-2144, 6104, 6507, and 6509 of the House bill and secs. 102, 201, 205, 301, 701-783, 812, 814, 816, 823, 911-916, 918-920, 949, 1214, 1261-1262, and 1351-1352 of the Senate amendment, and modifications committed to conference: Messrs. Young of Alaska, Petri, and Oberstar.

Provided that Mr. Costello is appointed in lieu of Mr. Oberstar for consideration of secs. 121-126 of the House bill and secs. 911-916 and 918-919 of the Senate amendment, and modifications committed to conference.

Provided that Mr. Borski is appointed in lieu of Mr. Oberstar for consideration of secs. 151, 2101-2105, and 2141-2144 of the House bill and secs. 812, 814, and 816 of the Senate amendment, and modifications committed to conference.

Provided that Mr. DeFazio is appointed in lieu of Mr. Oberstar for consideration of sec. 401 of the House bill and secs. 201, 205, 301, 1262, and 1351-

H.R. 4—Continued

House Conferees—Continued

1352 of the Senate amendment, and modifications committed to conference.

From the Committee on Ways and Means, for consideration of Division C of the House bill and Division H and I of the Senate amendment, and modifications committed to conference: Messrs. Thomas, McCrery, and Rangel.

For consideration of the House bill and Senate amendment, and modifications committed to conference: Mr. DeLay.

Oct. 3, 2002.

In addition to the appointment from the Committee on Resources, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Mrs. Cubin.

H.R. 5121—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2003, and for other purposes.

Senate asked for a conference:

July 25, 2002.

Senate Conferees:

Messrs. Durbin, Johnson, Reed, Byrd, Bennett, Stevens, and Cochran.

BILLS THROUGH CONFERENCE

FIRST SESSION

H.R. 1—To close the achievement gap with accountability, flexibility, and choice, so that no child is left behind.

Senate asked for a conference:
July 10, 2001.

Senate Conferees:

Messrs. Kennedy, Dodd, Harkin, Ms. Mikulski, Messrs. Jeffords, Bingaman, Wellstone, Mrs. Murray, Messrs. Reed, Edwards, Mrs. Clinton, Messrs. Lieberman, Bayh, Gregg, Frist, Enzi, Hutchinson, Warner, Bond, Roberts, Ms. Collins, Messrs. Sessions, DeWine, Allard, and Ensign.

House agreed to a conference:
July 18, 2001.

House Conferees:

For consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Boehner, Petri, Mrs. Roukema, Messrs. McKeon, Castle, Graham, Hilleary, Isakson, George Miller of California, Kildee, Owens, Mrs. Mink of Hawaii, Messrs. Andrews, and Roemer.

House Report filed:

Dec. 13 (Legislative day of Dec. 12), 2001; Rept. 107334.

Report agreed to in House:
Dec. 13, 2001.

Conference report considered in Senate:
Dec. 17, 2001.

Report agreed to in Senate:
Dec. 18, 2001.

Presented to the President Jan. 4, 2002.

(Approved Jan. 8, 2002; Public Law 107110.)

H.R. 1836—To provide for reconciliation pursuant to section 104 of the concurrent resolution on the budget for fiscal year 2002.

Senate asked for a conference:
May 23, 2001.

Senate Conferees:

Messrs. Grassley, Hatch, Murkowski, Nickles, Gramm, Baucus, Rockefeller, Daschle, and Breaux.

House agreed to a conference:
May 23, 2001.

House Conferees:

Messrs. Thomas, Armey, and Rangel.

House Report filed:

May 26 (Legislative day of May 25), 2001; Rept. 10784.

Report agreed to in House:

May 26 (Legislative day of May 25), 2001.

Report agreed to in Senate:

May 26, 2001.

H.R. 1836—Continued

Presented to the President June 4, 2001.

(Approved June 7, 2001; Public Law 10716.)

H.R. 2216—Making supplemental appropriations for the fiscal year ending September 30, 2001, and for other purposes.

Senate asked for a conference:

July 10, 2001.

Senate Conferees:

Messrs. Byrd, Inouye, Hollings, Stevens, and Cochran.

House agreed to a conference:

July 12, 2001.

House Conferees:

Messrs. Young of Florida, Regula, Lewis of California, Rogers of Kentucky, Skeen, Wolf, Kolbe, Callahan, Walsh, Taylor of North Carolina, Hobson, Istook, Bonilla, Knollenberg, Obey, Murtha, Dicks, Sabo, Hoyer, Mollohan, Ms. Kaptur, Mr. Visclosky, Mrs. Lowey, Messrs. Serrano, and Olver.

House Report filed:

July 19, 2001; Rept. 107148.

Report agreed to in House:

July 20, 2001.

Report agreed to in Senate:

July 20, 2001.

Presented to the President July 20, 2001.

(Approved July 24, 2001; Public Law 10720.)

H.R. 2217—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2002, and for other purposes.

Senate asked for a conference:

July 12, 2001.

Senate Conferees:

Messrs. Byrd, Leahy, Hollings, Reid, Dorgan, Mmes. Feinstein, Murray, Messrs. Inouye, Burns, Stevens, Cochran, Domenici, Bennett, Gregg, and Campbell.

House agreed to a conference:

Sept. 20, 2001.

House Conferees:

Messrs. Skeen, Regula, Kolbe, Taylor of North Carolina, Nethercutt, Wamp, Kingston, Peterson of Pennsylvania, Young of Florida, Dicks, Murtha, Moran of Virginia, Hinchey, Sabo, and Obey.

House Report filed:

Oct. 11, 2001; Rept. 107234.

Report agreed to in House:

Oct. 17, 2001.

Report agreed to in Senate:

Oct. 17, 2001.

SEC. 18

H.R. 2217—Continued

Presented to the President Oct. 25, 2001.

(Approved Nov. 5, 2001; Public Law 10763.)**H.R. 2299—Making appropriations for the Department of Transportation and related agencies for the fiscal year ending September 30, 2002, and for other purposes.**

Senate asked for a conference:

Oct. 25, 2001.

Senate Conferees:

Mrs. Murray, Mr. Byrd, Ms. Mikulski, Messrs. Reid, Kohl, Durbin, Leahy, Inouye, Shelby, Specter, Bond, Bennett, Campbell, Mrs. Hutchison, and Mr. Stevens.

House agreed to a conference:

Oct. 31, 2001.

House Conferees:

Messrs. Rogers of Kentucky, Wolf, DeLay, Callahan, Tiaht, Aderholt, Ms. Granger, Mrs. Emerson, Messrs. Sweeney, Young of Florida, Sabo, Olver, Pastor, Ms. Kilpatrick, Messrs. Serrano, Clyburn, and Obey.

House Report filed:

Nov. 30 (Legislative day of Nov. 29), 2001; Rept. 107308.

Report agreed to in House:

Nov. 30, 2001.

Report agreed to in Senate:

Dec. 4, 2001.

Presented to the President Dec. 6, 2001.

(Approved Dec. 18, 2001; Public Law 10787.)**H.R. 2311—Making appropriations for energy and water development for the fiscal year ending September 30, 2002, and for other purposes.**

Senate asked for a conference:

July 19, 2001.

Senate Conferees:

Messrs. Reid, Byrd, Hollings, Mrs. Murray, Mr. Dorgan, Mrs. Feinstein, Messrs. Harkin, Inouye, Domenici, Cochran, McConnell, Bennett, Burns, Craig, and Stevens.

House agreed to a conference:

Sept. 20, 2001.

House Conferees:

Messrs. Callahan, Rogers of Kentucky, Frelinghuysen, Latham, Wicker, Wamp, Mrs. Emerson, Messrs. Doolittle, Young of Florida, Visclosky, Edwards, Pastor, Clyburn, Ms. Roybal-Allard, and Mr. Obey.

House Report filed:

Oct. 30, 2001; Rept. 107258.

Report agreed to in House:

Nov. 1, 2001.

Report agreed to in Senate:

Nov. 1, 2001.

Presented to the President Nov. 2, 2001.

(Approved Nov. 12, 2001; Public Law 10766.)**H.R. 2330—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2002, and for other purposes.**

Senate asked for a conference:

Oct. 25, 2001.

Senate Conferees:

Messrs. Kohl, Harkin, Dorgan, Mrs. Feinstein, Messrs. Durbin, Johnson, Mrs. Murray, Messrs. Byrd, Cochran, Specter, Bond, McConnell, Burns, Craig, and Stevens.

House agreed to a conference:

Oct. 31, 2001.

House Conferees:

Messrs. Bonilla, Walsh, Kingston, Nethercutt, Latham, Mrs. Emerson, Messrs. Goode, LaHood, Young of Florida, Mses. Kaptur, DeLauro, Messrs. Hinchey, Farr of California, Boyd, and Obey.

House Report filed:

Nov. 9, 2001; Rept. 107275.

Report agreed to in House:

Nov. 13, 2001.

Report agreed to in Senate:

Nov. 15, 2001.

Presented to the President Nov. 16, 2001.

(Approved Nov. 28, 2001; Public Law 10776.)**H.R. 2500—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2002, and for other purposes.**

Senate asked for a conference:

Sept. 13, 2001.

Senate Conferees:

Messrs. Hollings, Inouye, Ms. Mikulski, Messrs. Leahy, Kohl, Mrs. Murray, Messrs. Reed, Byrd, Gregg, Stevens, Domenici, McConnell, Mrs. Hutchison, Messrs. Campbell, and Cochran.

Pursuant to the provisions of H. Res. 240, papers are

returned to the Senate

Sept. 21, 2001.

Senate amended its amendment

Sept. 21, 2001.

Senate asked for a conference:

Sept. 21, 2001.

Senate Conferees:

Messrs. Hollings, Inouye, Ms. Mikulski, Messrs. Leahy, Kohl, Mrs. Murray, Messrs. Reed, Byrd, Gregg, Stevens, Domenici, McConnell, Mrs. Hutchison, Messrs. Campbell, and Cochran.

House agreed to a conference:

Sept. 24, 2001.

House Conferees:

Messrs. Wolf, Rogers of Kentucky, Kolbe, Taylor of North Carolina, Regula, Latham, Miller of Florida, Vitter, Young of Florida, Serrano, Mollohan, Ms. Roybal-Allard, Messrs. Cramer, Kennedy of Rhode Island, and Obey.

House Report filed:

Nov. 9, 2001; Rept. 107278.

Report agreed to in House:

Nov. 14, 2001.

H.R. 2500—Continued

Report agreed to in Senate:
Nov. 15, 2001.

Presented to the President Nov. 16, 2001.

(Approved Nov. 28, 2001; Public Law 10777.)

H.R. 2506—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2002, and for other purposes.

Senate asked for a conference:

Oct. 24, 2001.

Senate Conferees:

Messrs. Leahy, Inouye, Harkin, Ms. Mikulski, Messrs. Durbin, Johnson, Ms. Landrieu, Messrs. Reed, Byrd, McConnell, Specter, Gregg, Shelby, Bennett, Campbell, Bond, and Stevens.

House agreed to a conference:

Nov. 7, 2001.

House Conferees:

Messrs. Kolbe, Callahan, Knollenberg, Kingston, Lewis of California, Wicker, Bonilla, Sununu, Young of Florida, Mrs. Lowey, Ms. Pelosi, Mr. Jackson of Illinois, Ms. Kilpatrick, Messrs. Rothman, and Obey.

House Report filed:

Dec. 19, 2001; Rept. 107345.

Report agreed to in House:

Dec. 19, 2001.

Report agreed to in Senate:

Dec. 20 (Legislative day of Dec. 18), 2001.

Presented to the President Jan. 4, 2002.

(Approved Jan. 10, 2002; Public Law 107115.)

H.R. 2590—Making appropriations for the Treasury Department, the United States Postal Service, the Executive Office of the President, and certain Independent Agencies, for the fiscal year ending September 30, 2002, and for other purposes.

Senate asked for a conference:

Sept. 19, 2001.

Senate Conferees:

Mr. Dorgan, Ms. Mikulski, Landrieu, Messrs. Reed, Byrd, Campbell, Shelby, DeWine, and Stevens.

House agreed to a conference:

Oct. 5, 2001.

House Conferees:

Messrs. Istook, Wolf, Mrs. Northup, Messrs. Sununu, Peterson of Pennsylvania, Tiahrt, Sweeney, Sherwood, Young of Florida, Hoyer, Mrs. Meek of Florida, Messrs. Price of North Carolina, Rothman, Visclosky, and Obey.

House Report filed:

Oct. 26, 2001; Rept. 107253.

Report agreed to in House:

Oct. 31, 2001.

Report agreed to in Senate:

Nov. 1, 2001.

H.R. 2590—Continued

Presented to the President Nov. 2, 2001.

(Approved Nov. 12, 2001; Public Law 10767.)

H.R. 2620—Making appropriations for the Departments of Veterans Affairs and Housing and Urban Development, and for sundry independent agencies, boards, commissions, corporations, and offices for the fiscal year ending September 30, 2002, and for other purposes.

Senate asked for a conference:

Aug. 2, 2001.

Senate Conferees:

Ms. Mikulski, Messrs. Leahy, Harkin, Byrd, Kohl, Johnson, Hollings, Inouye, Bond, Burns, Shelby, Craig, Domenici, DeWine, and Stevens.

House agreed to a conference:

Sept. 20, 2001.

House Conferees:

Messrs. Walsh, DeLay, Hobson, Knollenberg, Frelinghuysen, Mrs. Northup, Messrs. Sununu, Goode, Aderholt, Young of Florida, Mollohan, Ms. Kaptur, Mrs. Meek of Florida, Messrs. Price of North Carolina, Cramer, Fattah, and Obey.

House Report filed:

Nov. 6, 2001; Rept. 107272.

Report agreed to in House:

Nov. 8, 2001.

Report agreed to in Senate:

Nov. 8, 2001.

Presented to the President Nov. 15, 2001.

(Approved Nov. 26, 2001; Public Law 10773.)

H.R. 2647—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2002, and for other purposes.

Senate asked for a conference:

July 31, 2001.

Senate Conferees:

Messrs. Durbin, Johnson, Reed, Byrd, Bennett, Stevens, and Cochran.

House agreed to a conference:

Sept. 20, 2001.

House Conferees:

Messrs. Taylor of North Carolina, Wamp, Lewis of California, LaHood, Sherwood, Young of Florida, Moran of Virginia, Hoyer, Ms. Kaptur, and Mr. Obey.

House Report filed:

Oct. 30, 2001; Rept. 107259.

Report agreed to in House:

Nov. 1, 2001.

Report agreed to in Senate:

Nov. 1, 2001.

Presented to the President Nov. 2, 2001.

(Approved Nov. 12, 2001; Public Law 10768.)

H.R. 2883—To authorize appropriations for fiscal year 2002 for intelligence and intelligence-related activities of the United States Government, the Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes.

Senate asked for a conference:

Nov. 8, 2001.

Senate Conferees:

Messrs. Graham, Levin, Rockefeller, Mrs. Feinstein, Messrs. Wyden, Durbin, Bayh, Edwards, Ms. Mikulski, Messrs. Shelby, Kyl, Inhofe, Hatch, Roberts, DeWine, Thompson, and Lugar.

From the Committee on Armed Services: Messrs. Reed and Warner.

House agreed to a conference:

Dec. 5, 2001.

House Conferees:

From the Permanent Select Committee on Intelligence, for consideration of the House bill, the Senate amendment and modifications committed to conference: Messrs. Goss, Bereuter, Castle, Boehlert, Gibbons, LaHood, Cunningham, Hoekstra, Burr of North Carolina, Chambliss, Ms. Pelosi, Mr. Bishop, Ms. Harman, Messrs. Condit, Roemer, Hastings of Florida, Reyes, Boswell, and Peterson of Minnesota.

From the Committee on Armed Services, for consideration of defense tactical intelligence and related activities: Messrs. Stump, Hunter, and Skelton.

House Report filed:

Dec. 6, 2001; Rept. 107328.

Report agreed to in House:

Dec. 12, 2001.

Report agreed to in Senate:

Dec. 13, 2001.

Presented to the President Dec. 18, 2001.

(Approved Dec. 28, 2001; Public Law 107108.)

H.R. 2904—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2002, and for other purposes.

Senate asked for a conference:

Sept. 26, 2001.

Senate Conferees:

Mrs. Feinstein, Messrs. Inouye, Johnson, Ms. Landrieu, Messrs. Reid, Byrd, Mrs. Hutchison, Messrs. Burns, Craig, DeWine, and Stevens.

House agreed to a conference:

Oct. 2, 2001.

House Conferees:

Messrs. Hobson, Walsh, Miller of Florida, Aderholt, Ms. Granger, Messrs. Goode, Skeen, Vitter, Young of Florida, Olver, Edwards, Farr of California, Boyd, Dicks, and Obey.

House Report filed:

Oct. 16, 2001; Rept. 107246.

Report agreed to in House:

Oct. 17, 2001.

Report agreed to in Senate:

Oct. 18, 2001.

H.R. 2904—Continued

Presented to the President Oct. 25, 2001.

(Approved Nov. 5, 2001; Public Law 10764.)

H.R. 2944—Making appropriations for the government of the District of Columbia and other activities chargeable in whole or in part against the revenues of said District for the fiscal year ending September 30, 2002, and for other purposes.

Senate asked for a conference:

Nov. 7, 2001.

Senate Conferees:

Ms. Landrieu, Messrs. Durbin, Reed, Inouye, DeWine, Mrs. Hutchison, and Mr. Stevens.

House agreed to a conference:

Nov. 8, 2001.

House Conferees:

Messrs. Knollenberg, Istook, Cunningham, Doolittle, Sweeney, Vitter, Young of Florida, Fattah, Molohan, Olver, and Obey.

House Report filed:

Dec. 5, 2001; Rept. 107321.

Report agreed to in House:

Dec. 6, 2001.

Report agreed to in Senate:

Dec. 7, 2001.

Presented to the President Dec. 13, 2001.

(Approved Dec. 21, 2001; Public Law 10796.)

H.R. 3061—Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2002, and for other purposes.

Senate asked for a conference:

Nov. 6, 2001.

Senate Conferees:

Messrs. Harkin, Hollings, Inouye, Reid, Kohl, Mrs. Murray, Ms. Landrieu, Messrs. Byrd, Specter, Cochran, Gregg, Craig, Mrs. Hutchison, Messrs. Stevens, and DeWine.

House agreed to a conference:

Nov. 8, 2001.

House Conferees:

Messrs. Regula, Young of Florida, Istook, Dan Miller of Florida, Wicker, Mrs. Northup, Mr. Cunningham, Ms. Granger, Messrs. Peterson of Pennsylvania, Sherwood, Obey, Hoyer, Ms. Pelosi, Mrs. Lowey, Ms. DeLauro, Messrs. Jackson of Illinois, and Kennedy of Rhode Island.

House Report filed:

Dec. 19 (Legislative day of Dec. 18), 2001; Rept. 107342.

Report agreed to in House:

Dec. 19, 2001.

Report agreed to in Senate:

Dec. 20 (Legislative day of Dec. 18), 2001.

Presented to the President Jan. 4, 2002.

(Approved Jan. 10, 2002; Public Law 107116.)

H.R. 3338—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2002, and for other purposes.

Senate asked for a conference:

Dec. 7, 2001.

Senate Conferees:

Messrs. Inouye, Hollings, Byrd, Leahy, Harkin, Dorgan, Durbin, Reid, Mrs. Feinstein, Messrs. Kohl, Stevens, Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, and Mrs. Hutchison.

House agreed to a conference:

Dec. 12, 2001.

House Conferees:

For consideration of Division A of the House bill and Division A of the Senate amendment, and modifications committed to conference: Messrs. Lewis of California, Young of Florida, Skeen, Hobson, Bonilla, Nethercutt, Cunningham, Frelinghuysen, Tiahrt, Murtha, Dicks, Sabo, Visclosky, Moran of Virginia, and Obey.

For consideration of all other matters of the House bill and all other matters of the Senate amendment, and modifications committed to conference: Messrs. Young of Florida, Lewis of California, and Obey.

House Report filed:

Dec. 19, 2001; Rept. 107350.

Report agreed to in House:

Dec. 20, 2001.

Report agreed to in Senate:

Dec. 20 (Legislative day of Dec. 18), 2001.

Presented to the President Jan. 7, 2002.

(Approved Jan. 10, 2002; Public Law 107117.)

H. Con. Res. 83—Establishing the congressional budget for the United States Government for fiscal year 2002, revising the congressional budget for the United States Government for fiscal year 2001, and setting forth appropriate budgetary levels for each of fiscal years 2003 through 2011.

Senate asked for a conference:

Apr. 23, 2001.

Senate Conferees:

Messrs. Domenici, Grassley, Nickles, Gramm, Bond, Conrad, Hollings, Sarbanes, and Mrs. Murray.

House agreed to a conference:

Apr. 24, 2001.

House Conferees:

Messrs. Nussle, Sununu, and Spratt.

House Report filed:

May 3, 2001; Rept. 10755.

House recommitted the conference report pursuant to

H. Res. 134

May 8, 2001.

House Report filed:

May 8, 2001; Rept. 10760.

Report agreed to in House:

May 9, 2001.

Conference report considered in Senate:

May 9, 2001.

Report agreed to in Senate:

May 10, 2001.

S. 1438—To authorize appropriations for fiscal year 2002 for military activities of the Department of Defense, for military constructions, and for defense activities of the Department of Energy, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes.

House asked for a conference:

Oct. 17, 2001.

House Conferees:

From the Committee on Armed Services, for consideration of the Senate bill and the House amendment, and modifications committed to conference: Messrs. Stump, Hunter, Hansen, Weldon of Pennsylvania, Hefley, Saxton, McHugh, Everett, Bartlett of Maryland, McKeon, Watts of Oklahoma, Thornberry, Hostettler, Chambliss, Skelton, Spratt, Ortiz, Evans, Taylor of Mississippi, Abercrombie, Meehan, Underwood, Allen, and Snyder.

From the Permanent Select Committee on Intelligence, for consideration of matters within the jurisdiction of that committee under clause 11 of rule X: Messrs. Goss, Bereuter, and Ms. Pelosi.

From the Committee on Education and the Workforce, for consideration of secs. 304, 305, 1123, 3151, and 3157 of the Senate bill, and secs. 341, 342, 509, and 584 of the House amendment and modifications committed to conference: Messrs. Castle, Isakson, and George Miller of California.

From the Committee on Energy and Commerce, for consideration of secs. 314, 316, 601, 663, 3134, 3141, 3143, 3152, 3153, 3159, 3171-3181, and 3201 of the Senate bill, and secs. 601, 3131, 3132, and 3201 of the House amendment, and modifications committed to conference: Messrs. Tauzin, Barton of Texas, and Dingell.

From the Committee on Government Reform, for consideration of secs. 564, 622, 803, 813, 901, 1044, 1047, 1051, 1065, 1075, 1102, 1111-1113, 1124-1126, 2832, 3141, 3144, and 3153 of the Senate bill, and secs. 333, 519, 588, 802, 803, 811-819, 1101, 1103-1108, 1110, and 3132 of the House amendment, and modifications committed to conference: Messrs. Burton of Indiana, Weldon of Florida, and Waxman. Provided that Mr. Davis of Virginia is appointed in lieu of Mr. Weldon (FL) for consideration of secs. 803 and 2832 of the Senate bill, and secs. 333 and 803 of the House amendment, and modifications committed to conference.

Provided that Mr. Horn is appointed in lieu of Mr. Weldon (FL) for consideration of secs. 811-819 of the House amendment, and modifications committed to conference.

From the Committee on House Administration, for consideration of secs. 572, 574-577, and 579 of the Senate bill, and sec. 552 of the House amendment, and modifications committed to conference: Messrs. Ney, Mica, and Hoyer.

From the Committee on International Relations, for consideration of secs. 331, 333, 1201-1205, 1211-1218 of the Senate bill, and secs. 1011, 1201, 1202, 1205, 1209, Title XIII, and sec. 3133 of the House amendment, and modifications committed to conference: Messrs. Hyde, Gilman, and Lantos.

From the Committee on the Judiciary, for consideration of secs. 821, 1066, and 3151 of the Senate bill, and secs. 323 and 818 of the House amendment, and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

From the Committee on Resources, for consideration of secs. 601, 663, 2823, and 3171-3181 of the Senate

S. 1438—Continued

House Conferees—Continued

bill, and secs. 601, 1042, 2841, 2845, 2861-2863, 2865, and Title XXIX of the House amendment, and modifications committed to conference: Messrs. Gibbons, Radanovich, and Rahall.

Provided that Mr. Udall (CO) is appointed in lieu of Mr. Rahall for consideration of secs. 3171-3181 of the Senate bill, and modifications committed to conference.

From the Committee on Science, for consideration of secs. 1071 and 1124 of the Senate bill, and modifications committed to conference: Messrs. Boehlert, Smith of Michigan, and Hall of Texas.

Provided that Mr. Ehlers is appointed in lieu of Mr. Smith (MI) for consideration of sec. 1124 of the Senate bill, and modifications committed to conference.

From the Committee on Small Business, for consideration of secs. 822-824 and 1068 of the Senate bill, and modifications committed to conference: Messrs. Manzullo, Combest, and Ms. Velazquez.

From the Committee on Transportation and Infrastructure, for consideration of secs. 563, 601, and 1076 of the Senate bill, and secs. 543, 544, 601, 1049, and 1053 of the House amendment, and modifications committed to conference: Messrs. Young of Florida, LoBiondo, and Ms. Brown of Florida.

Provided that Mr. Pascrell is appointed in lieu of Ms. Brown (FL) for consideration of sec. 1049 of the House amendment, and modifications committed to conference.

From the Committee on Veterans' Affairs, for consideration of secs. 538, 539, 573, 651, 717, and 1064 of the Senate bill, and sec. 641 of the House amendment, and modifications committed to conference: Messrs. Smith of New Jersey, Bilirakis, and Filner.

Senate agreed to a conference:

Oct. 17, 2001.

Senate Conferees:

Messrs. Levin, Kennedy, Byrd, Lieberman, Cleland, Ms. Landrieu, Messrs. Reed, Akaka, Nelson of Florida, Nelson of Nebraska, Mrs. Carnahan, Messrs. Dayton, Bingaman, Warner, Thurmond, McCain, Smith of New Hampshire, Inhofe, Santorum, Roberts, Allard, Hutchinson, Sessions, Ms. Collins, and Mr. Bunning.

House Report filed:

Dec. 12, 2001; Rept. 107333.

Report agreed to in House:

Dec. 13, 2001.

Report agreed to in Senate:

Dec. 13, 2001.

Presented to the President Dec. 20, 2001.

(Approved Dec. 28, 2001; Public Law 107107.)

S. 1447—To improve aviation security, and for other purposes.

House asked for a conference:

Nov. 6, 2001.

House Conferees:

For consideration of the Senate bill and the House amendment, and modifications committed to conference: Messrs. Young of Alaska, Petri, Duncan, Mica, Ehlers, Oberstar, Lipinski, and DeFazio.

Senate agreed to a conference:

Nov. 7, 2001.

S. 1447—Continued

Senate Conferees:

Messrs. Hollings, Inouye, Rockefeller, Kerry, Breaux, Dorgan, Wyden, McCain, Stevens, Burns, Lott, Mrs. Hutchison, and Ms. Snowe.

House Report filed:

Nov. 16, 2001; Rept. 107296.

Report agreed to in Senate:

Nov. 16, 2001.

Report agreed to in House:

Nov. 16, 2001.

Presented to the President Nov. 17, 2001.

(Approved Nov. 19, 2001; Public Law 10771.)

SECOND SESSION**H.R. 1646—To authorize appropriations for the Department of State for fiscal years 2002 and 2003, and for other purposes.**

Senate asked for a conference:

May 1, 2002.

Senate Conferees:

Messrs. Biden, Sarbanes, Dodd, Kerry, Helms, Lugar, and Hagel.

House agreed to a conference:

Sept. 12, 2002.

House Conferees:

From the Committee on International Relations, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Hyde, Smith of New Jersey, Ms. Ros-Lehtinen, Messrs. Lantos, and Berman.

From the Committee on the Judiciary, for consideration of secs. 234, 236, 709, 710, and 844 and sec. 404 of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

House Report filed:

Sept. 23, 2002; Rept. 107671.

Report agreed to in House:

Sept. 25, 2002.

Report agreed to in Senate:

Sept. 26, 2002.

Presented to the President Sept. 30, 2002.

(Approved Sept. 30, 2002; Public Law 107228.)

H.R. 2215—To authorize appropriations for the Department of Justice for fiscal year 2002, and for other purposes.

Senate asked for a conference:

Dec. 20 (Legislative day of Dec. 18), 2001.

Senate Conferees:

Messrs. Leahy, Kennedy, and Hatch.

House agreed to a conference:

Feb. 6, 2002.

House Conferees:

From the Committee on the Judiciary, for consideration of the House bill and the Senate amendment,

H.R. 2215—Continued

House Conferees—Continued

and modifications committed to conference: Messrs. Sensenbrenner, Hyde, Gekas, Coble, Smith of Texas, Gallegly, Conyers, Frank, Scott, and Ms. Baldwin.

Provided that Mr. Berman is appointed in lieu of Ms. Baldwin for consideration of sec. 312 of the Senate amendment, and modifications committed to conference.

From the Committee on Energy and Commerce, for consideration of secs. 2203-6, 2208, 2210, 2801, 2901-2911, 2951, 4005, and title VIII of the Senate amendment, and modifications committed to conference: Messrs. Tauzin, Bilirakis, and Dingell.

From the Committee on Education and the Workforce, for consideration of secs. 2207, 2301, 2302, 2311, 2321-4, and 2331-4 of the Senate amendment, and modifications committed to conference: Messrs. Hoekstra, Castle, and George Miller of California.

House Report filed:

Sept. 25, 2002; Rept. 107685.

Report agreed to in House:

Sept. 26, 2002.

Conference report considered in Senate:

Oct. 1, 2002.

Report agreed to in Senate:

Oct. 3, 2002.

Presented to the President Oct. 23, 2002.

(Approved Nov. 2, 2002; Public Law 107273.)

H.R. 2646—To provide for the continuation of agricultural programs through fiscal year 2011.

Senate asked for a conference:

Feb. 13, 2002.

Senate Conferees:

Feb. 15, 2002.

Messrs. Harkin, Leahy, Conrad, Daschle, Lugar, Helms, and Cochran.

House agreed to a conference:

Feb. 28, 2002.

House Conferees:

From the Committee on Agriculture, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Combest, Boehner, Goodlatte, Pombo, Everett, Lucas of Oklahoma, Chambliss, Moran of Kansas, Stenholm, Condit, Peterson of Minnesota, Dooley of California, Mrs. Clayton, and Mr. Holden.

Mar. 7, 2002.

From the Committee on the Budget, for consideration of sec. 197 of the Senate amendment, and modifications committed to conference: Messrs. Nussle, Sununu, and Spratt.

From the Committee on Education and the Workforce, for consideration of secs. 453-5, 457-9, 460-1, and 464 of the Senate amendment, and modifications committed to conference: Messrs. Castle, Osborne, and Kildee.

From the Committee on Energy and Commerce, for consideration of secs. 213, 605, 627, 648, 652, 902, 1041, and 1079E of the Senate amendment, and modifications committed to conference: Messrs. Tauzin, Barton of Texas, and Dingell.

From the Committee on Financial Services, for consideration of secs. 335 and 601 of the Senate amend-

H.R. 2646—Continued

House Conferees—Continued

ment, and modifications committed to conference: Messrs. Oxley, Bachus, and LaFalce.

From the Committee on International Relations, for consideration of title III of the House bill and title III of the Senate amendment, and modifications committed to conference: Messrs. Hyde, Smith of New Jersey, and Lantos.

From the Committee on the Judiciary, for consideration of secs. 940-1 of the House bill and secs. 602, 1028-9, 1033-5, 1046, 1049, 1052-3, 1058, 1068-9, 1070-1, 1098, and 1098A of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Green of Wisconsin, and Ms. Baldwin.

From the Committee on Resources, for consideration of secs. 201, 203, 211, 213, 215-7, 262, 721, 786, 806, 810, 817-8, 1069, 1070, and 1076 of the Senate amendment, and modifications committed to conference: Messrs. Hansen, Young of Alaska, and Kind.

From the Committee on Science, for consideration of secs. 808, 811, 902-3, and 1079 of the Senate amendment, and modifications committed to conference: Messrs. Boehlert, Bartlett of Maryland, and Hall of Texas.

From the Committee on Ways and Means, for consideration of secs. 127 and 146 of the House bill and secs. 144, 1024, 1038, and 1070 of the Senate amendment, and modifications committed to conference: Messrs. Thomas, Herger, and Rangel.

House Report filed:

May 1, 2002; Rept. 107424.

Report agreed to in House:

May 2, 2002.

Conference report considered in Senate:

May 7, 2002.

Report agreed to in Senate:

May 8, 2002.

Presented to the President May 10, 2002.

(Approved May 13, 2002; Public Law 107171.)

H.R. 3009—To extend the Andean Trade Preference Act, to grant additional trade benefits under that Act, and for other purposes.

House asked for a conference:

June 26, 2002.

House Conferees:

From the Committee on Ways and Means, for consideration of the House amendment and the Senate amendment, and modifications committed to conference: Messrs. Thomas, Crane, and Rangel.

From the Committee on Education and the Workforce, for consideration of sec. 603 of the Senate amendment, and modifications committed to conference: Messrs. Boehner, Sam Johnson of Texas, and George Miller of California.

From the Committee on Energy and Commerce, for consideration of sec. 603 of the Senate amendment, and modifications committed to conference: Messrs. Tauzin, Bilirakis, and Dingell.

From the Committee on Government Reform, for consideration of sec. 344 of the House amendment and sec. 1143 of the Senate amendment, and modifications committed to conference: Messrs. Burton of Indiana, Barr of Georgia, and Waxman.

H.R. 3009—Continued

House Conferees—Continued

From the Committee on the Judiciary, for consideration of secs. 111, 601, and 701 of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Coble, and Conyers.

From the Committee on Rules, for consideration of secs. 2103, 2105, and 2106 of the House amendment and secs. 2103, 2105, and 2106 of the Senate amendment, and modifications committed to conference: Messrs. Dreier, Linder, and Hastings of Florida.

Senate agreed to a conference:

July 12 (Legislative day of July 10), 2002.

Senate Conferees:

Messrs. Baucus, Rockefeller, Breaux, Grassley, and Hatch.

House Report filed:

July 26, 2002; Rept. 107624.

Report agreed to in House:

July 27 (Legislative day of July 26), 2002.

Conference report considered in Senate:

July 30, 2002.

Report agreed to in Senate:

Aug. 1, 2002.

Presented to the President Aug. 2, 2002.

(Approved Aug. 6, 2002; Public Law 107210.)

H.R. 3210—To ensure the continued financial capacity of insurers to provide coverage for risks from terrorism.

Senate asked for a conference:

July 25, 2002.

Senate Conferees:

Messrs. Sarbanes, Dodd, Reed, Schumer, Gramm, Shelby, and Enzi.

House agreed to a conference:

July 27 (Legislative day of July 26), 2002.

House Conferees:

From the Committee on Financial Services, for consideration of the House bill and the Senate amendment thereto, and modifications committed to conference: Messrs. Oxley, Baker, Ney, Mrs. Kelly, Messrs. Shays, Fossella, Ferguson, LaFalce, Kanjorski, Bentsen, Maloney of Connecticut, and Ms. Hooley of Oregon.

From the Committee on the Judiciary, for consideration of sec. 15 of the House bill and secs. 10 and 11 of the Senate amendment thereto, and modifications committed to conference: Messrs. Sensenbrenner, Goodlatte, and Conyers.

House Report filed:

Nov. 13, 2002; Rept. 107779.

Report agreed to in House:

Nov. 14, 2002.

Report agreed to in Senate:

Nov. 19, 2002.

Presented to the President Nov. 22, 2002.

(Approved Nov. 26, 2002; Public Law 107297.)

H.R. 3295—To establish a program to provide funds to States to replace punch card voting systems, to establish the Election Assistance Commission to assist in the administration of Federal elections and to otherwise provide assistance with the administration of certain Federal election laws and programs, to establish minimum election administration standards for States and units of local government with responsibility for the administration of Federal elections, and for other purposes.

Senate asked for a conference:

Apr. 11, 2002.

Senate Conferees:

May 1, 2002.

Messrs. Dodd, Schumer, Durbin, McConnell, and Bond.

House agreed to a conference:

May 16, 2002.

House Conferees:

From the Committee on House Administration, for consideration of the House bill and the Senate amendments, and modifications committed to conference: Messrs. Ney, Ehlers, Doolittle, Reynolds, Hoyer, Fattah, and Davis of Florida.

From the Committee on Armed Services, for consideration of secs. 601 and 606 of the House bill, and sec. 404 of the Senate amendments, and modifications committed to conference: Messrs. Stump, McHugh, and Skelton.

From the Committee on the Judiciary, for consideration of secs. 216, 221, Title IV, secs. 502 and 503 of the House bill, and secs. 101, 102, 104, subtitles A, B, and C of Title II, secs. 311, 501, and 502 of the Senate amendments, and modifications committed to conference: Messrs. Sensenbrenner, Chabot, and Conyers.

From the Committee on Science, for consideration of secs. 221-5, 241-3, 251-3, and 261 of the House bill, and sec. 101 of the Senate amendments, and modifications committed to conference: Mr. Boehlert, Mrs. Morella, and Mr. Barcia.

Provided that Ms. Jackson-Lee of Texas is appointed in lieu of Mr. Barcia for consideration of secs. 251-3 of the House bill, and modifications committed to conference.

From the Committee on Ways and Means, for consideration of secs. 103 and 503 of the Senate amendments, and modifications committed to conference: Messrs. Thomas, Shaw, and Rangel.

For consideration of the House bill and Senate amendments, and modifications committed to conference: Mr. Blunt.

House Report filed:

Oct. 8, 2002; Rept. 107730.

Report agreed to in House:

Oct. 10, 2002.

Conference report considered in Senate Oct. 15, 2002.

Senate receded from its amendment to the title Oct. 15, 2002.

Report agreed to in Senate:

Oct. 16, 2002.

Presented to the President Oct. 23, 2002.

(Approved Oct. 29, 2002; Public Law 107252.)

H.R. 3448—To improve the ability of the United States to prevent, prepare for, and respond to bioterrorism and other public health emergencies.

Senate asked for a conference:

Dec. 20 (Legislative day of Dec. 18), 2001.

Senate Conferees:

Messrs. Kennedy, Dodd, Harkin, Ms. Mikulski, Messrs. Jeffords, Gregg, Frist, Enzi, and Hutchinson.

House agreed to a conference:

Feb. 28, 2002.

House Conferees:

From the Committee on Energy and Commerce, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Tauzin, Bilirakis, Gillmor, Burr of North Carolina, Shimkus, Dingell, Waxman, and Brown of Ohio.

Provided that Mr. Pallone is appointed in lieu of Mr. Brown of Ohio for consideration of Title IV of the House bill, and modifications committed to conference.

From the Committee on Agriculture, for consideration of Title II of the House bill and sec. 216 and title V of the Senate amendment, and modifications committed to conference: Messrs. Combest, Lucas of Oklahoma, Chambliss, Stenholm, and Holden.

From the Committee on the Judiciary, for consideration of Title II of the House bill and secs. 216 and 401 of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

House Report filed:

May 21, 2002; Rept. 107481.

Report agreed to in House:

May 22, 2002.

Report agreed to in Senate:

May 23, 2002.

Presented to the President June 7, 2002.

(Approved June 12, 2002; Public Law 107188.)

H.R. 3763—To protect investors by improving the accuracy and reliability of corporate disclosures made pursuant to the securities laws, and for other purposes.

Senate asked for a conference:

July 15, 2002.

Senate Conferees:

July 17, 2002.

Messrs. Sarbanes, Dodd, Johnson, Reed, Leahy, Gramm, Shelby, Bennett, and Enzi.

House agreed to a conference:

July 17, 2002.

House Conferees:

From the Committee on Financial Services, for consideration of the House bill and the Senate amendments, and modifications committed to conference: Messrs. Oxley, Baker, Royce, Ney, Mrs. Kelly, Messrs. Cox, LaFalce, Frank, Kanjorski, and Ms. Waters.

Provided that Mr. Shows is appointed in lieu of Ms. Waters for consideration of sec. 11 of the House bill and sec. 305 of the Senate amendment, and modifications committed to conference.

From the Committee on Education and the Workforce, for consideration of secs. 306 and 904 of the Senate

H.R. 3763—Continued

House Conferees—Continued

amendment, and modifications committed to conference: Messrs. Boehner, Sam Johnson of Texas, and George Miller of California.

From the Committee on Energy and Commerce, for consideration of secs. 108 and 109 of the Senate amendment, and modifications committed to conference: Messrs. Tauzin, Greenwood, and Dingell. From the Committee on the Judiciary, for consideration of sec. 105 and titles 8 and 9 of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

From the Committee on Ways and Means, for consideration of sec. 109 of the Senate amendment, and modifications committed to conference: Messrs. Thomas, McCrery, and Rangel.

House Report filed:

July 24, 2002; Rept. 107610.

Report agreed to in House:

July 25, 2002.

Report agreed to in Senate:

July 25, 2002.

Presented to the President July 26, 2002.

(Approved July 30, 2002; Public Law 107204.)

H.R. 4546—To authorize appropriations for fiscal year 2003 for military activities of the Department of Defense, and for military construction, to prescribe military personnel strengths for fiscal year 2003, and for other purposes.

Senate asked for a conference:

June 27, 2002.

Senate Conferees:

Messrs. Levin, Kennedy, Byrd, Lieberman, Cleland, Ms. Landrieu, Messrs. Reed, Akaka, Nelson of Florida, Nelson of Nebraska, Mrs. Carnahan, Messrs. Dayton, Bingaman, Warner, Thurmond, McCain, Smith of New Hampshire, Inhofe, Santorum, Roberts, Allard, Hutchinson, Sessions, Ms. Collins, and Mr. Bunning.

House agreed to Senate amendment with an amendment July 25, 2002.

House asked for a conference:

July 25, 2002.

House Conferees:

From the Committee on Armed Services, for consideration of the House amendment and the Senate amendment, and modifications committed to conference: Messrs. Stump, Hunter, Hansen, Weldon of Pennsylvania, Hefley, Saxton, McHugh, Everett, Bartlett of Maryland, McKeon, Watts of Oklahoma, Thornberry, Hostettler, Chambliss, Jones of North Carolina, Hilleary, Graham, Skelton, Spratt, Ortiz, Evans, Taylor of Mississippi, Abercrombie, Meehan, Underwood, Allen, Snyder, Reyes, Turner, and Mrs. Tauscher.

From the Permanent Select Committee on Intelligence, for consideration of matters within the jurisdiction of that committee under clause 11 of rule X: Messrs. Goss, Bereuter, and Ms. Pelosi.

From the Committee on Education and the Workforce, for consideration of secs. 341-343, and 366 of the House amendment, and secs. 331-333, 542, 656,

H.R. 4546—Continued

House Conferees—Continued

1064, and 1107 of the Senate amendment, and modifications committed to conference: Messrs. Isakson, Wilson of South Carolina, and George Miller of California.

From the Committee on Energy and Commerce, for consideration of secs. 601 and 3201 of the House amendment, and secs. 311, 312, 601, 3135, 3155, 3171-3173, and 3201 of the Senate amendment, and modifications committed to conference: Messrs. Tauzin, Barton of Texas, and Dingell.

From the Committee on Government Reform, for consideration of secs. 323, 804, 805, 1003, 1004, 1101-1106, 2811, and 2813 of the House amendment, and secs. 241 654 817, 907 1007-1009, 1061, 1101-1106, 2811 and 3173 of the Senate amendment, and modifications committed to conference: Messrs. Burton of Indiana, Weldon of Florida, and Waxman.

From the Committee on International Relations, for consideration of secs. 1201, 1202, 1204, Title XIII, and sec. 3142 of the House amendment, and subtitle A of Title XII, secs. 1212-1216, 3136, 3151, and 3156-3161 of the Senate amendment, and modifications committed to conference: Messrs. Hyde, Gilman, and Lantos.

From the Committee on the Judiciary, for consideration of secs. 811 and 1033 of the House amendment, and secs 1067 and 1070 of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

From the Committee on Resources, for consideration of secs. 311, 312, 601, Title XIV, secs. 2821, 2832, 2841, and 2863 of the House amendment, and secs. 601, 2821, 2823, 2828, and 2841 of the Senate amendment, and modifications committed to conference: Messrs. Duncan, Gibbons, and Rahall.

From the Committee on Science, for consideration of secs. 244, 246, 1216, 3155, 3163 of the Senate amendment, and modifications committed to conference: Messrs. Boehlert, Smith of Michigan, and Hall of Texas.

As additional conferees from the Committee on Small Business, for consideration of secs. 243, 824, and 829 of the Senate amendment and modifications committed to conference: Mr. Manzullo, Mrs. Kelly, and Ms. Velazquez.

From the Committee on Transportation and Infrastructure, for consideration of sec. 601 of the House amendment, and secs. 601 and 1063 of the Senate amendment, and modifications committed to conference: Messrs. Young of Alaska, LoBiondo, and Ms. Brown of Florida.

From the Committee on Veterans' Affairs, for consideration of secs. 641, 651, 721, 723, 724, 726, 727, and 728 of the House amendment, and secs. 541 and 641 of the Senate amendment, and modifications committed to conference: Messrs. Smith of New Jersey, Bilirakis, Jeff Miller of Florida, Filner, and Ms. Carson of Indiana.

Senate agreed to a conference:

July 26, 2002.

Senate Conferees:

Messrs. Levin, Kennedy, Byrd, Lieberman, Cleland, Ms. Landrieu, Messrs. Reed, Akaka, Nelson of Florida, Nelson of Nebraska, Mrs. Carnahan, Messrs. Dayton, Bingaman, Warner, Thurmond, McCain, Smith of New Hampshire, Inhofe, Santorum, Roberts, Allard, Hutchinson, Sessions, Ms. Collins, and Mr. Bunning.

H.R. 4546—Continued

House Report filed:

Nov. 12, 2002; Rept. 107772.

Report agreed to in House:

Nov. 12, 2002.

Report agreed to in Senate:

Nov. 13, 2002.

Presented to the President Nov. 26, 2002.

(Approved Dec. 2, 2002; Public Law 107314.)

H.R. 4628—To authorize appropriations for fiscal year 2003 for intelligence and intelligence-related activities of the United States Government, the Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes.

Senate asked for a conference:

Sept. 25, 2002.

Senate Conferees:

Messrs. Graham, Levin, Rockefeller, Mrs. Feinstein, Messrs. Wyden, Durbin, Bayh, Edwards, Ms. Mikulski, Messrs. Shelby, Kyl, Inhofe, Hatch, Roberts, DeWine, Thompson, and Lugar.

Sept. 26, 2002.

From the Committee on Armed Services: Messrs. Reed and Warner.

House agreed to a conference:

Oct. 3, 2002.

House Conferees:

From the Permanent Select Committee on Intelligence, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Goss, Bereuter, Castle, Boehlert, Gibbons, LaHood, Cunningham, Hoekstra, Burr of North Carolina, Chambliss, Everett, Ms. Pelosi, Mr. Bishop, Ms. Harman, Messrs. Condit, Roemer, Reyes, Boswell, Peterson of Minnesota, and Cramer.

From the Committee on Armed Services, for consideration of defense tactical intelligence and related activities: Messrs. Stump, Hunter, and Skelton.

House Report filed:

Nov. 14, 2002; Rept. 107789.

Report agreed to in House:

Nov. 15 (Legislative day of Nov. 14), 2002.

Report agreed to in Senate:

Nov. 15, 2002.

Presented to the President Nov. 25, 2002.

(Approved Nov. 27, 2002; Public Law 107306.)

H.R. 4775—Making supplemental appropriations for the fiscal year ending September 30, 2002, and for other purposes.

Senate asked for a conference:

June 7, 2002.

Senate Conferees:

Messrs. Byrd, Inouye, Hollings, Leahy, Harkin, Ms. Mikulski, Messrs. Reid, Kohl, Mrs. Murray, Mr. Dorgan, Mrs. Feinstein, Messrs. Durbin, Johnson, Ms. Landrieu, Messrs. Reed, Stevens, Cochran, Specter, Domenici, Bond, McConnell, Burns, Shelby, Gregg, Bennett, Campbell, Craig, Mrs. Hutchison, and Mr. DeWine.

H.R. 4775—Continued

House agreed to a conference:

June 12, 2002.

House Conferees:

Messrs. Young of Florida, Regula, Lewis of California, Rogers of Kentucky, Skeen, Wolf, Kolbe, Callahan, Walsh, Taylor of North Carolina, Hobson, Istook, Bonilla, Knollenberg, Obey, Murtha, Dicks, Sabo, Hoyer, Mollohan, Ms. Kaptur, Mr. Visclosky, Mrs. Lowey, Messrs. Serrano, and Olver.

House Report filed:

July 19, 2002; Rept. 107593.

Report agreed to in House:

July 23, 2002.

Report agreed to in Senate:

July 24, 2002.

Presented to the President July 26, 2002.

(Approved Aug. 2, 2002; Public Law 107206.)

H.R. 5010—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2003, and for other purposes.

Senate asked for a conference:

Aug. 1, 2002.

Senate Conferees:

Messrs. Inouye, Hollings, Byrd, Leahy, Harkin, Dorgan, Durbin, Reid, Mrs. Feinstein, Messrs. Kohl, Stevens, Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, and Mrs. Hutchison.

House agreed to a conference:

Sept. 10, 2002.

House Conferees:

Messrs. Lewis of California, Young of Florida, Skeen, Hobson, Bonilla, Nethercutt, Cunningham, Frelinghuysen, Tiahrt, Murtha, Dicks, Sabo, Visclosky, Moran of Virginia, and Obey.

House Report filed:

Oct. 9, 2002; Rept. 107732.

Report agreed to in House:

Oct. 10, 2002.

Report agreed to in Senate:

Oct. 16, 2002.

Presented to the President Oct. 18, 2002.

(Approved Oct. 23, 2002; Public Law 107248.)

H.R. 5011—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2003, and for other purposes.

Senate asked for a conference:

July 18, 2002.

Senate Conferees:

Mrs. Feinstein, Messrs. Inouye, Johnson, Ms. Landrieu, Messrs. Reid, Byrd, Mrs. Hutchison, Messrs. Burns, Craig, DeWine, and Stevens.

House agreed to a conference:

Sept. 10, 2002.

House Conferees:

Messrs. Hobson, Walsh, Dan Miller of Florida, Aderholt, Ms. Granger, Messrs. Goode, Skeen,

H.R. 5011—Continued

House Conferees—Continued

Vitter, Young of Florida, Olver, Edwards, Farr of California, Boyd, Dicks, and Obey.

House Report filed:

Oct. 9, 2002; Rept. 107731.

Report agreed to in House:

Oct. 10, 2002.

Report agreed to in Senate:

Oct. 11 (Legislative day of Oct. 10), 2002.

Presented to the President Oct. 18, 2002.

(Approved Oct. 23, 2002; Public Law 107249.)

S. 1214—To amend the Merchant Marine Act, 1936, to establish a program to ensure greater security for United States seaports, and for other purposes.

House asked for a conference:

June 4, 2002.

House Conferees:

From the Committee on Transportation and Infrastructure, for consideration of the Senate bill and the House amendment, and modifications committed to conference: Messrs. Young of Alaska, Coble, LoBiondo, Oberstar, and Ms. Brown of Florida.

From the Committee on Ways and Means, for consideration of secs. 112 and 115 of the Senate bill, and sec. 108 of the House amendment, and modifications committed to conference: Messrs. Thomas, Crane, and Rangel.

Senate agreed to a conference:

June 18, 2002.

Senate Conferees:

Messrs. Hollings, Inouye, Kerry, Breaux, Wyden, Cleland, Mrs. Boxer, Messrs. McCain, Stevens, Lott, Mrs. Hutchison, Ms. Snowe, Messrs. Smith of Oregon, Graham, and Grassley.

House Report filed:

Nov. 13, 2002; Rept. 107777.

Report agreed to in Senate:

Nov. 14, 2002.

Report agreed to in House:

Nov. 14, 2002.

Presented to the President Nov. 19, 2002.

(Approved Nov. 25, 2002; Public Law 107295.)

S. 1372—To reauthorize the Export-Import Bank of the United States.

House asked for a conference:

May 1, 2002.

House Conferees:

From the Committee on Financial Services, for consideration of the Senate bill and the House amendment, and modifications committed to conference: Messrs. Oxley, Bereuter, Toomey, Gary G. Miller of California, LaFalce, and Sanders.

From the Committee on Government Reform, for consideration of sec. 7 of the Senate bill, and modifications committed to conference: Messrs. Burton of Indiana, Horn, and Waxman.

Senate agreed to a conference:

May 9, 2002.

S. 1372—Continued

Senate Conferees:

Messrs. Sarbanes, Dodd, Johnson, Bayh, Gramm,
Shelby, and Hagel.

House Report filed:

May 24, 2002; Rept. 107487.

Report agreed to in House:

June 5, 2002.

Report agreed to in Senate:

June 6, 2002.

Presented to the President June 11, 2002.

(Approved June 14, 2002; Public Law 107189.)

INDEX OF SHORT TITLES

Accountability of Tax Dollars Act.....H.R. 4685, S. 2644	Automatic Defibrillation in Adam’s Memory Act.....S. 1041
Acquisition Streamlining Improvement Act.....H.R. 3921	Aviation Competition Restoration Act.....S. 415
Affordable Education ActS. 763	Aviation Delay Prevention Act.....S. 633
Air Transportation Safety and System Stabilization ActH.R. 2926, S. 1450	Aviation Security Act.....S. 1447
Airline Customer Service Improvement ActS. 319	Aviation Security Improvement ActS. 2949
Airport Streamlining Approval Process ActH.R. 4481	Back to School Tax Relief Act.....H.R. 5193
Alaska Native Veterans Land Allotment Equity ActH.R. 3148	Bankruptcy Abuse Prevention and Consumer Protection Act.....H.R. 333, S. 220, S. 420
Alzheimer’s Disease Research, Prevention, and Care ActS. 2059	Basic Pilot Extension Act.....H.R. 3030
Amateur Sports Integrity ActS. 718	Beneficiary Access to Care and Medicare Equity Act.....S. 3018
America’s Wilderness Protection ActH.R. 4620	Best Pharmaceuticals for Children Act.....S. 838, H.R. 2887, S. 1789
American Flag Pride Act.....H.R. 5640	Better Education for Students and Teachers Act.....S. 1
American Small Business Emergency Relief and Recovery ActS. 1499	Bioterrorism Enforcement Act.....H.R. 3160
American Spirit Fraud Prevention Act.....H.R. 2985	Bioterrorism Preparedness Act.....S. 1765
American Wildlife Enhancement ActS. 990	Bipartisan Campaign Reform Act.....S. 27, H.R. 2356
American 5-Cent Coin Design Continuity ActH.R. 4903	Bipartisan Patient Protection Act.....S. 872, S. 1052, H.R. 2563
Andean Trade Promotion and Drug Eradication Act.....H.R. 3009, S. 2485	Bipartisan Trade Promotion Authority Act.....H.R. 3005
Animal Disease Risk Assessment, Prevention, and Control Act.....S. 700	Birth Defects and Developmental Disabilities Prevention ActS. 2980
Anti-Atrocity Alien Deportation Act.....S. 864	Black Lung Consolidation of Administrative Responsibility ActH.R. 5542
Anti-Hoax Terrorism ActH.R. 3209	Border Commuter Student Act.....H.R. 4967
Anti-Terrorism Explosives ActH.R. 4864	Born-Alive Infants Protection ActH.R. 2175
Antitrust Technical Corrections Act.....H.R. 809	Brownfield Site Redevelopment Assistance ActS. 1079
Appalachian Regional Development Reauthorization ActH.R. 2501, S. 1206	Brownfields Redevelopment Enhancement ActH.R. 2941
Arlington National Cemetery Burial Eligibility ActH.R. 4940	Brownfields Revitalization and Environmental Restoration ActS. 350
Armed Forces Domestic Security Act.....H.R. 5590	Budget Responsibility and Efficiency Act.....H.R. 981
Armed Forces Tax Fairness ActH.R. 5063, H.R. 5557	Bureau of Engraving and Printing Security Printing Amendments Act.....H.R. 2509
Arming Pilots Against Terrorism ActH.R. 4635	Business Checking Freedom ActH.R. 1009
Auction Reform ActH.R. 4560	

Campaign Reform and Citizen Participation ActH.R. 2360	Comprehensive Retirement Security and Pension Reform Act.....H.R. 10
CAN SPAM Act.....S. 630	Computer Security Enhancement Act.....H.R. 1259
Canceling Loans to Allow School Systems to Attract Classroom Teachers ActH.R. 5091	Confidential Information Protection and Statistical Efficiency Act.....H.R. 5215
Charles “Pete” Conrad Astronomy Awards ActH.R. 5303	Congressional Budget for FY 2002.....H.Con.Res. 83, S.Con.Res. 20
Chemical Security ActS. 1602	Congressional Budget for FY 2003.....H.Con.Res. 353, S.Con.Res. 100
Child Abduction Prevention Act.....H.R. 5422	Consequences for Juvenile Offenders Act.....H.R. 863
Child Custody Protection ActH.R. 476	Conservation and Reinvestment Act.....H.R. 701
Child Obscenity and Pornography Prevention ActH.R. 4623	Consumer Product Protection ActH.R. 2621
Child Passenger Protection ActS. 980, H.R. 5504	Consumer Rental Purchase Agreement ActH.R. 1701
Child Sex Crimes Wiretapping ActH.R. 1877	Corporate and Auditing Accountability, Responsibility, and Transparency Act.....H.R. 3763
Citizen Service ActH.R. 4854	Corporate and Criminal Fraud Accountability Act.....S. 2010
Civil Rights of Infants Act.....S. 76	Corporate Fraud Accountability ActH.R. 5118
Civil Rights Restoration ActS. 78	Cost of War Against Terrorism Authorization ActH.R. 4547
Class Action Fairness ActH.R. 2341	Criminal Law Technical Amendments Act.....H.R. 2137
Clean Diamond Trade Act.....H.R. 2722	Customs Border Security ActH.R. 3129
Clean Power Act.....S. 556	Cyber Security Enhancement ActH.R. 3482
Clergy Housing Allowance Clarification ActH.R. 4156	Cyber Security Research and Development Act.....H.R. 3394, S. 2182
Climate Change Strategy and Technology Innovation ActS. 1008	Dam Safety and Security ActH.R. 4727
Coal Accountability and Retired Employee ActH.R. 3813	Death Tax Elimination Act.....H.R. 8
Coast Guard Authorization ActH.R. 1699, S. 951, H.R. 3507	Department of Justice Appropriations Authorization Act, 21st CenturyH.R. 2215, S. 1319
Coast Guard Personnel and Maritime Safety ActH.R. 1099	Department of Veterans Affairs Health Care Programs Enhancement Act.....H.R. 3447
Coastal and Estuarine Land Protection Act.....S. 2608	Department of Veterans Affairs Nurse Recruitment and Retention Enhancement ActS. 1188
Coastal Zone Enhancement Reauthorization.....S. 328	Development, Relief, and Education for Alien Minors Act or DREAM ActS. 1291
Combatting Illegal Gambling Reform and Modernization Act.....H.R. 3215	Digital Tech Corps ActH.R. 3925
Combined 8(a) and HUBZone Priority Preference Act.....S. 1994	Disabled Veterans Service Dog and Health Care Improvement Act.....H.R. 2792
Community Access to Emergency Defibrillation Act.....S. 1275	DNA Sexual Assault Justice ActS. 2513
Community Character ActS. 975	DOD Authorization, Fiscal Year 2002H.R. 2586, S. 1416, S. 1419, S. 1438
Community Recognition ActH.R. 1022	DOD Authorization, Fiscal Year 2003H.R. 4546, S. 2514, S. 2515
Community Solutions ActH.R. 7	Dot Kids Implementation and Efficiency Act....H.R. 3833
Competitive Market Supervision ActS. 143	
Comprehensive Energy Research and Technology ActH.R. 2460	

Drug Abuse Education, Prevention, and Treatment Act.....S. 304	Fair Minimum Wage ActS. 2538, S. 964
Drug Competition Act.....S. 754	Fairness in Sentencing Act.....H.R. 4689
E-Government Act.....S. 803, H.R. 2458	Fallen Hero Survivor Benefit Fairness Act.....H.R. 1727
Economic Growth and Tax Relief ActH.R. 3	Family Opportunity ActS. 321
Economic Growth and Tax Relief Reconciliation ActH.R. 1836	Family Reunification ActH.R. 1452
Economic Recovery and Assistance for American Workers ActS. 1732	Farm Security Act.....H.R. 2646, S. 1731
Economic Security and Recovery Act.....H.R. 3090	Fed Up Higher Education Technical Amendments.....H.R. 4866
Economic Security and Worker Assistance ActH.R. 3529	Federal Agency Protection of Privacy ActH.R. 4561
Electronic Commerce Enhancement Act.....H.R. 524	Federal Aviation Administration Research, Engineering, and Development ActS. 2951
Eliminate Colorectal Cancer ActS. 710	Federal Bureau of Investigation Reform Act.....S. 1974
Embassy Employee Compensation Act.....H.R. 3375	Federal Courts Improvement Act.....H.R. 4125
Emergency Agricultural Assistance Act.....S. 1246, H.R. 2213	Federal Deposit Insurance Reform Act.....H.R. 3717
Emergency Agricultural Disaster Assistance Act.....S. 3099	Federal Firefighters Retirement Age Fairness Act.....H.R. 93, S. 271
Emergency Securities Response Act.....H.R. 3060	Federal Judiciary Protection ActS. 1099
Emergency Unemployment Compensation Act.....S. 3009	Federal Prison Industries Competition in Contracting ActH.R. 1577
Employee Retirement Savings Bill of RightsH.R. 3669	Federal Reformulated Fuels Act.....S. 950
Employment Non-Discrimination ActS. 1284	Federal Trade Commission Reauthorization Act.....S. 2946
Encouraging Work and Supporting Marriage ActH.R. 4626	Federal-Local Information Sharing Partnership Act.....S. 1615
Energy Advancement and Conservation Act.....H.R. 2587	FHA Downpayment Simplification ActS. 2239
Energy Pipeline Research, Development, and Demonstration ActH.R. 3929	Financial Anti-Terrorism ActH.R. 3004
Energy Security Act.....H.R. 2436, S. 1766	Financial Services Antifraud Network Act.....H.R. 1408
Energy Tax Policy ActH.R. 2511, S. 1979	Financial Services Regulatory Relief Act.....H.R. 3951
Enhanced Border Security and Visa Entry Reform ActH.R. 3525	Firefighting Research and Coordination ActS. 2862
Enhanced Penalties for Enabling Terrorists Act...S. 1981	First Responder Terrorism Preparedness ActS. 2664
Enhanced Protection of Our Cultural Heritage Act.....S. 2598	Fisheries Conservation Act.....H.R. 1989
Enterprise Integration Act.....H.R. 2733	Flu Vaccine Availability ActH.R. 943
Environmental Policy and Conflict Resolution Advancement Act.....S. 2064	Food Allergen Consumer Protection Act.....S. 2499
Equal Protection of Voting Rights ActS. 565	Foreign Relations Authorization Act, Fiscal Years 2002 and 2003.....H.R. 1646, S. 1401
Export Administration Act.....S. 149, H.R. 2581	Freedom Bonds Act.....H.R. 2899
Export-Import Bank Reauthorization Act.....S. 1372, H.R. 2871	Freedom Promotion Act.....H.R. 3969
	Freedom to Telecommute ActH.R. 3924
	Gateway Communities Cooperation ActH.R. 4622
	General Aviation Industry Repairs Act.....H.R. 3347

Gerald B.H. Solomon Freedom Consolidation ActH.R. 3167	Indian Tribal Development Consolidated Funding Act.....S. 343
Global Access to HIV/AIDS Prevention, Awareness, Education, and Treatment Act.....H.R. 2069, S. 2525	Innocence Protection ActS. 486
Global Democracy Promotion ActS. 367	Intellectual Property and High Technology Technical Amendments ActS. 320
Global Pathogen Surveillance ActS. 2487	Intelligence Authorization Act for Fiscal Year 2002S. 1428, H.R. 2883
Great Lakes Legacy ActH.R. 1070	Intelligence Authorization Act for Fiscal Year 2003S. 2506, H.R. 4628
Greater Access to Affordable Pharmaceuticals Act.....S. 812	Interim Budget Control and Enforcement ActH.R. 3084
Guam War Claims Review Commission ActH.R. 308	International AIDS Treatment and Prevention Act.....S. 2649
Harmful Nonnative Weed Control Act.....H.R. 1462, S. 198	International Disability and Victims of Landmines, Civil Strife and Warfare Assistance ActH.R. 3169, S. 1777
Hazmat Endorsement Requirements Act.....S. 1750	International Money Laundering Abatement and Anti-Terrorist Financing ActS. 1511
Health Care Safety Net Improvement ActH.R. 3450, S. 1533	Internet Equity and Education Act.....H.R. 1992
Help America Vote Act.....H.R. 3295	Internet Freedom and Broadband Deployment ActH.R. 1542
Help Efficient, Accessible, Low Cost, Timely Health Care (HEALTH) Act.....H.R. 4600	Internet Tax Nondiscrimination ActH.R. 1552
Hematological Cancer Research Investment and Education ActS. 1094	Investing in America's Future ActH.R. 4664
Higher Education Relief Opportunities for Students ActH.R. 3086, S. 1793	Investor and Capital Markets Fee Relief Act....H.R. 1088
Highway Funding Restoration ActH.R. 3694, S. 1917	James Guelff Body Armor ActS. 166, H.R. 1007
Holocaust Restitution Tax Fairness ActH.R. 4823, S. 2577	Jobs for Veterans ActH.R. 4015
Homeland Security Act.....H.R. 5005, S. 2452, H.R. 5710	John F. Kennedy Center Plaza Authorization Act.....H.R. 5012, S. 2771
Homeland Security Information Sharing Act....H.R. 4598	Judicial Improvements Act.....H.R. 3892, S. 2713
Hometown Heroes Survivors Benefits Act.....H.R. 5334	Juvenile Crime Control and Delinquency Prevention Act.....H.R. 1900
Hope for Children ActH.R. 622	Keeping Children and Families Safe Act.....H.R. 3839, S. 2998, H.R. 5601
HOPE VI Program Reauthorization Act.....H.R. 5499	Know Your Caller ActH.R. 90
Houses of Worship Political Speech Protection ActH.R. 2357	Law Enforcement Officers Safety ActS. 2480
Housing Affordability for America Act.....H.R. 3995	Law Enforcement Tribute Act.....H.R. 2624, S. 2179
Human Cloning Prohibition Act.....H.R. 2505	Lifespan Respite Care Act.....S. 2489
Identity Theft Penalty Enhancement ActS. 2541	Lifetime Consequences for Sex Offenders Act...H.R. 4679
Immigration Reform and Accountability Act....H.R. 3231	Linking Educators and Developing Entrepreneurs for Reaching Success ActS. 1335
Improper Payments Information ActH.R. 4878	Living American Hero Appreciation Act.....H.R. 2561
Improving Access to Long-Term Care Act.....H.R. 4946	Local Law Enforcement Enhancement Act.....S. 625
Independent Telecommunications Consumer Enhancement ActH.R. 496	Louisiana Purchase Bicentennial Commission Act.....S. 356
Indian Financing Act Reform Amendment.....H.R. 3407, S. 2017	

Made in America Information Act.....H.R. 725	National Mathematics and Science Partnerships ActH.R. 1858
Madrid Protocol Implementation ActH.R. 741, S. 407	National Monument Fairness ActH.R. 2114
Magnuson-Stevens Act Amendments.....H.R. 4749	National Oceanic and Atmospheric Administration ActH.R. 4966
Maritime Policy Improvement ActH.R. 1098	National Science Education ActH.R. 100
Maritime Transportation Antiterrorism ActH.R. 3983	National Science Foundation Authorization Act.....H.R. 4664, S. 2817
Marriage Penalty and Family Tax Relief ActH.R. 6	National Sea Grant College Program Act AmendmentsH.R. 3389, S. 2428
Medical Device User Fee and Modernization ActH.R. 5651	National Small Business Regulatory Assistance Act.....H.R. 203, S. 2483
Medicare Modernization and Prescription Drug ActH.R. 4954	National Transportation Safety Board Reauthorization ActH.R. 4466, S. 2950
Medicare Regulatory and Contracting Reform ActH.R. 2768, H.R. 3391	National War Permanent Tribute Historical Database ActH.R. 2748
Medicare Regulatory, Appeals, Contracting, and Education Reform Act.....H.R. 3046	Native American Breast and Cervical Cancer Treatment Technical Amendment Act.....S. 1741
Mental Health Equitable Treatment ActS. 543	Native American Housing Assistance and Self-Determination Reauthorization Act.....S. 1210
Mental Health Parity Reauthorization ActH.R. 5716	Native American Small Business Development Act.....H.R. 2538, S. 2335
Mercury Reduction and Disposal ActS. 351	Native Hawaiian Health Care Improvement Act ReauthorizationS. 87
Microloan Program Improvement ActS. 174	Need-Based Educational Aid Act.....H.R. 768
Miscellaneous Trade and Technical Corrections ActH.R. 5385	Networking and Information Technology Research Advancement ActH.R. 3400
Mortgage Servicing Clarification ActH.R. 163	No Child Left Behind Act.....H.R. 1
Mothers and Newborns Health Insurance ActS. 724	North American Wetlands Conservation Reauthorization ActH.R. 3908
Motor Vehicle Franchise Contract Arbitration Fairness ActS. 1140	Notification and Federal Employee Antidiscrimination and Retaliation ActH.R. 169
Multidistrict, Multiparty, Multiforum Trial Jurisdiction ActH.R. 860	NTIA Digital Network Technology Program Act.....S. 414
Museum and Library Services ActH.R. 3784	Nuclear Security Act.....S. 1746
Mychal Judge Police and Fire Chaplains Public Safety Officers' Benefit Act.....H.R. 3297, S. 2431	Nurse Reinvestment Act.....H.R. 3487, S. 1864
National AMBER Alert Network ActS. 2896	Office of Government Ethics Authorization ActS. 1202
National Aviation Capacity Expansion ActS. 1786, S. 2039, H.R. 3479	Older Workers' Rights Restoration ActS. 928
National Child Protection Improvement ActS. 1868	Omnibus Maritime Improvements ActH.R. 2481
National Construction Safety Team ActH.R. 4687	Online Personal Privacy ActS. 2201
National Cyber Security Defense Team Authorization ActS. 1989	Organ Donation Improvement ActH.R. 624
National Defense Rail Act.....S. 1991	Our Lady of Peace Act.....H.R. 4757
National Discovery Trails Act.....S. 498	Over-the-Road Bus Security and Safety ActH.R. 3429, S. 1739
National Employee Savings and Trust Equity Guarantee Act.....S. 1971	Partial-Birth Abortion Ban ActH.R. 4965
National Heritage Areas Policy ActH.R. 2388	
National Laboratories Partnership Improvement Act.....S. 517	

Patent and Trademark Office Authorization Act.....H.R. 2047, S. 1754	Rail Security ActS. 1550
Patient Safety Improvement Act.....H.R. 4889	Railroad Retirement and Survivors' Improvement ActH.R. 1140
Peace Corps Charter for the 21st Century Act.....S. 2667, S. 12	Railroad Track Modernization ActH.R. 1020, S. 1220
Pension Security Act.....H.R. 3762, S. 1992	Rare Diseases ActS. 1379, H.R. 4013
Peopling of America Theme Study Act.....S. 329	Rare Diseases Orphan Product Development ActH.R. 4014
Permanent Death Tax Repeal Act.....H.R. 2143	Real Interstate Driver Equity Act.....H.R. 2546
Persian Gulf POW/MIA Accountability ActS. 1339	Reclamation Recreation Management Act.....H.R. 5460
Personal Responsibility, Work, and Family Promotion Act.....H.R. 4735, H.R. 4737, H.R. 4090	Reducing Americans' Vulnerability to Ecstasy Act (RAVE Act).....S. 2633
Pharmacy Education Aid ActS. 1806, H.R. 4992	Remote Sensing Applications Act.....H.R. 2426
Pipeline Infrastructure Protection To Enhance Security and Safety ActH.R. 3609, S. 235	Reservists Education Protection Act.....H.R. 3240
Port and Maritime Security ActS. 1214	Restore Your Identity ActS. 1742
Post Terrorism Mental Health Improvement Act.....S. 1729	Restoring Earnings to Lift Individuals and Empower Families (RELIEF) ActS. 896
POW/MIA Memorial Flag ActS. 1226	Retirement Savings and Security Act.....H.R. 5558
Presidential Appointments Improvement ActS. 1811	Retirement Savings Security ActH.R. 4931
Presidential Records Act Amendments.....H.R. 4187	Retirement Security Advice ActH.R. 2269
Price-Anderson Reauthorization Act.....H.R. 2983	Reversing the Expatriation of Profits Offshore Act.....S. 2119
Product Packaging Protection ActS. 1233	Safe Explosives Act.....S. 1956
Professional Boxing Amendments Act.....S. 2550	Safe Rails Act.....S. 1871
Promoting Safe and Stable Families Amendments.....H.R. 2873	Safe Schools ActS. 79
PROTECT ActS. 2520	SCHIP Enhancement Act.....S. 1266
PROTECTION ActS. 924	Schoolchildren's Health Protection ActS. 74
Protection of Lawful Commerce in Arms Act....H.R. 2037	Science and Technology Emergency Mobilization Act.....S. 2037
Provide Appropriate Tools Required to Intercept and Obstruct Terrorism (PATRIOT) Act.....H.R. 2975	Secure Transportation for America Act.....H.R. 3150
Public Company Accounting Reform and Investor Protection ActS. 2673	Securing America's Future Energy ActH.R. 4
Public Health Security and Bioterrorism Response ActH.R. 3448	Securities and Exchange Commission Authorization Act.....H.R. 3764
Public Safety Employer-Employee Cooperation Act.....S. 952	Security Assistance ActS. 1803
Public Safety Officer Medal of Valor Act.....H.R. 802, S. 39	Senior Housing Commission Extension ActH.R. 1850
Public Utility Holding Company Act.....S. 206	Sex Tourism Prohibition Improvement Act.....H.R. 4477
Radio Free Afghanistan Act.....H.R. 2998, S. 1779	Silver Eagle Coin Continuation ActH.R. 4846, S. 2594
Rail Passenger Disaster Family Assistance ActH.R. 554	Sioux Code Talkers Recognition ActH.R. 3250
	Small Airport Safety, Security, and Air Service Improvement Act.....H.R. 1979
	Small Business Advocacy Improvement Act.....H.R. 4231

Small Business Drought Relief ActS. 2734	Tornado Shelters Act.....H.R. 247
Small Business Energy Emergency Relief ActS. 295	Tropical Cyclone Inland Forecasting Improvement and Warning System Development Act.....H.R. 2486
Small Business Interest Checking Act.....H.R. 974	True American Heroes Act.....H.R. 3054, H.R. 5138
Small Business Investment Company Amendments Act.....S. 1196	Truth in Lending Inflation Adjustment ActH.R. 5507
Small Business Liability Protection ActH.R. 1831	Two Strikes and You're Out Child Protection ActH.R. 2146
Small Business Liability Relief and Brownfields Revitalization Act.....H.R. 2869	Unborn Children's Civil Rights Act.....S. 75
Small Business Opportunity Enhancement ActH.R. 2867	Unborn Victims of Violence Act.....H.R. 503
Small Business Paperwork Relief Act...H.R. 327, S. 1271	Underground Storage Tank Compliance ActS. 1850
Small Business Technology Transfer Program Reauthorization ActS. 856, H.R. 1860	United States Consensus Council ActS. 1651, S. 1651
Small Webcaster Amendments ActH.R. 5469	United States Cruise Vessel Act.....S. 127
SMART Mom ActS. 2328	Uniting and Strengthening America (USA) Act...S. 1510
Social Security and Medicare Lock-Box Act.....H.R. 2	Unlawful Internet Gambling Funding Prohibition ActH.R. 556
Social Security Benefit Enhancements for Women ActH.R. 4069	Unsolicited Commercial Electronic Mail Act.....H.R. 718
Social Security Number Misuse Prevention Act.....S. 848, S. 3100	USA PATRIOT ACTH.R. 3162
Social Security Program Protection Act.....H.R. 4070	Veterans Benefits ActH.R. 2540, S. 1088
Sound Science for Endangered Species Act Planning Act.....H.R. 4840	Veterans Health Care and Procurement Improvement Act.....H.R. 3645
Species Protection and Conservation of the Environment ActH.R. 3558	Veterans' Compensation Cost-of-Living Adjustment ActS. 1090, H.R. 4085, S. 2074
Sports Agent Responsibility and Trust ActH.R. 4701	Veterans' Hospital Emergency Repair ActH.R. 811
State Criminal Alien Assistance Program Reauthorization ActS. 862	Veterans' Major Medical Facilities Construction ActH.R. 4514
Stuart Collick--Heather French Henry Homeless Veterans Assistance Act.....H.R. 2716, S. 739	Veterans' Memorial Preservation and Recognition Act.....S. 1644
TANF Supplemental Grants ActS. 942	Veterans' Opportunities ActH.R. 801
Tax Administration Reform ActH.R. 5728	Victims of Terrorism Relief ActH.R. 2884
Tax Shelter Transparency ActS. 2498	Vietnam Veterans Memorial Education ActS. 281
Taxpayer Protection and IRS Accountability ActH.R. 3991	Vocational and Technical Entrepreneurship Development ActH.R. 2666
Technology Talent Act.....H.R. 3130	Voluntary School Prayer Protection ActS. 73
Technology, Education and Copyright Harmonization ActS. 487	Voting Technology Standards ActH.R. 2275
Terrorism Risk Insurance Act.....S. 1748	War-time Treatment of European Americans and Refugees Study ActS. 1356
Terrorism Risk Protection ActH.R. 3210, S. 2600	Wastewater Treatment Works Security Act.....H.R. 5169
Terrorism Victim's Access to Compensation Act ...S. 2134	Water Infrastructure Security and Research Development Act.....H.R. 3178, S. 1593
Terrorist Victims' Courtroom Access ActS. 1858	Water Investment ActS. 1961
	Water Resources Development ActH.R. 5428

Western Water Security Enhancement Act.....	H.R. 3208
White House Quadrennial Small Business Summit Act.....	S. 396
Wildfire Prevention Act.....	S. 2670
Women's Health Office Act	H.R. 1784
Working Toward Independence Act	H.R. 4092
World Trade Center Attack Claims Act.....	S. 1624

INDEX

Subject index of all legislation, House and Senate, which has been reported to or considered by either or both Houses (except Senate resolutions not of interest to the House), and special House reports. Complete legislative history of each bill is carried under the number of the bill in the History of Bills and Resolutions section. In this section the title, number, and name of the Member introducing bill is printed.

MAJOR SUBJECT HEADINGS

AGRICULTURE	ENERGY AND FUELS	PRIVATE RELIEF
APPROPRIATIONS	ENVIRONMENTAL PROTECTION AND CONSERVATION	PUBLIC LANDS
ARMED FORCES	FINANCIAL INSTITUTIONS	SEQUENTIALLY REFERRED BILLS AND RESOLUTIONS
BUDGET	FOREIGN RELATIONS AND POLICY	SMALL BUSINESS
COMMEMORATIONS AND MEMORIALS	HEALTH	SMITHSONIAN INSTITUTION
CONGRESS AND MEMBERS OF CONGRESS	HISTORIC SITES AND PRESERVATION	STATES AND TERRITORIES
COURTS AND CIVIL PROCEDURE	HOUSE REPORTS	TAXATION AND TAXES
CRIMES AND CRIME PREVENTION	HOUSING	TRADE
DEFENSE DEPARTMENT	LABOR AND EMPLOYMENT	TRANSPORTATION AND TRAVEL
DISCHARGE PETITIONS	MARINE AND MARITIME	VACANCIES
DISTRICT OF COLUMBIA	NATIVE AMERICANS	VETERANS
EDUCATION	PRESIDENTS AND VICE PRESIDENTS	WATER AND WATER RESOURCES

- A**
- Abandoned Mine Reclamation Fund. H. Con. Res. 425; Mrs. Cubin et al.
- Abducted Children Alert. S. 2896.
- Abortion. H.R. 476; Ms. Ros-Lehtinen et al. H.R. 4691; Mr. Bilirakis et al. H.R. 4965; Mr. Chabot et al. S. 75. S. 76.
 Consideration of (H.R. 476). H. Res. 388; Mrs. Myrick.
 Consideration of (H.R. 4691). H. Res. 546; Mrs. Myrick.
 Consideration of (H.R. 4965). H. Res. 498; Mrs. Myrick.
- Abstinence Education Funding. H.R. 4585; Mr. Upton et al.
- Accountability of Tax Dollars Act. H.R. 4685; Mr. Toomey et al. S. 2644.
- Acquisition Streamlining Improvement Act. H.R. 3921; Mr. Burton of Indiana et al.
- Adjournments (see CONGRESS AND MEMBERS OF CONGRESS).
- Adoption Credit. H.R. 622; Mr. DeMint et al.
 Consideration of. H. Res. 141; Ms. Pryce of Ohio.
 Consideration of Senate amendments. H. Res. 347; Mr. Hastings of Washington.
- Adoption Credit and Adoption Assistance Programs. H.R. 4800; Mr. Camp.
- African Elephant Conservation Reauthorization Act. H.R. 643; Mr. Gilchrest et al.
- AGRICULTURE:
- Animal Disease Risk Assessment, Prevention, and Control Act. S. 700.
- Bread. H. Con. Res. 466; Mr. Moran of Kansas et al. S. Con. Res. 148.
- Emergency Agricultural Assistance Act. H.R. 2213; Mr. Combest. S. 1246.
- Emergency Agricultural Disaster Assistance Act. S. 3099.
- Farm Bankruptcy. H.R. 256; H.R. 1914; Mr. Smith of Michigan et al. H.R. 4167; H.R. 5472; Mr. Sensenbrenner. S. 1630.
- Farm Credit Assistance for Activated Reservists. S. 1519.
- Farm Reconstitution Provision Extension. S. 14.
- Farm Security Act. H.R. 2646; Mr. Combest et al. S. 1731.
 Consideration of (H.R. 2646). H. Res. 248; Mr. Hastings of Washington.
 Waiving points of order against the conference report (H.R. 2646). H. Res. 403; Mr. Linder.
- Humane Methods of Slaughter of Animals. S. Con. Res. 45.
- National 4-H Program Centennial Initiative. S. 657.
- Regional Plant Genome and Gene Expression Research and Development Centers. H.R. 2051; Mr. Smith of Michigan et al.
- AGRICULTURE—Continued
- Sudden Oak Death Syndrome Control Act. S. 997.
- Alien Victims of Terrorist Attack on United States. S. 2845.
- Amateur Sports Integrity Act. S. 718.
- American Spirit Fraud Prevention Act. H.R. 2985; Mr. Bass et al.
- American Wildlife Enhancement Act. S. 990.
- American 5-Cent Coin Design Continuity Act. H.R. 4903; Mr. Cantor et al.
- Anti-Atrocity Alien Deportation Act. S. 864.
- Anti-Hoax Terrorism Act. H.R. 3209; Mr. Smith of Texas et al.
- Anti-Terrorism Explosives Act. H.R. 4864; Mr. Sensenbrenner et al.
- Anticounterfeiting Amendments. S. 2395.
- Antiterrorism and Effective Death Penalty Act of 1996 Amendments. H.R. 3016; Mr. Tauzin et al.
- Antitrust Technical Corrections Act. H.R. 809; Mr. Sensenbrenner et al.
- Appalachian Regional Development Reauthorization Act. H.R. 2501; Mr. Young of Alaska et al. S. 1206.
- APPROPRIATIONS:
- Agriculture, FY 2002. H.R. 2330; Mr. Bonilla. S. 1191.
 Consideration of (H.R. 2330). H. Res. 183; Mr. Hastings of Washington.
- Agriculture, FY 2003. H.R. 5263; Mr. Bonilla. S. 2801.
- Commerce, Justice, State, the Judiciary, FY 2002. H.R. 2500; Mr. Wolf. S. 1215.
 Consideration of (H.R. 2500). H. Res. 192; Mr. Linder.
 Waiving points of order against the conference report (H.R. 2500). H. Res. 286; Mr. Linder.
 Return Bill to Senate (H.R. 2500). H. Res. 240; Mr. Thomas.
- Commerce, Justice, State, the Judiciary, FY 2003. S. 2778.
- Continuing, Further, FY 2002. H.J. Res. 68; H.J. Res. 69; H.J. Res. 70; H.J. Res. 74; H.J. Res. 76; H.J. Res. 78; H.J. Res. 79; Mr. Young of Florida.
 Consideration of (H.J. Res. 79). H. Res. 323; Mr. Linder.
- Continuing, Further, FY 2003. H.J. Res. 112; H.J. Res. 122; H.J. Res. 123; H.J. Res. 124; Mr. Young of Florida.
 Consideration of (H.J. Res. 112). H. Res. 568; Mr. Hastings of Washington.
 Consideration of (H.J. Res. 122). H. Res. 580; Mr. Hastings of Washington.
 Consideration of (H.J. Res. 123). H. Res. 585; Mr. Hastings of Washington.
 Consideration of (H.J. Res. 124). H. Res. 602; Mr. Hastings of Washington.

APPROPRIATIONS—Continued

Continuing, FY 2002. H.J. Res. 65; Mr. Young of Florida.

Continuing, FY 2003. H.J. Res. 111; Mr. Young of Florida.

Consideration of. H. Res. 550; Mr. Hastings of Washington.

Defense, FY 2002. H.R. 3338; Mr. Lewis of California.

Consideration of. H. Res. 296; Mrs. Myrick.

Waiving points of order against the conference report. H. Res. 324; Mrs. Myrick.

Defense, FY 2003. H.R. 5010; Mr. Lewis of California.

Consideration of. H. Res. 461; Mrs. Myrick.

Waiving points of order against the conference report. H. Res. 579; Mrs. Myrick.

District of Columbia, FY 2002. H.R. 2944; Mr. Knollenberg. S. 1543.

Consideration of (H.R. 2944). H. Res. 245; Mr. Linder.

Waiving points of order against the conference report (H.R. 2944). H. Res. 307; Mr. Linder.

District of Columbia, FY 2003. H.R. 5521; Mr. Knollenberg. S. 2809.

Emergency Supplemental, Disaster and Anti-Terrorism, FY 2001. H.R. 2888; Mr. Young of Florida. S. 1426.

Energy and Water, FY 2002. H.R. 2311; Mr. Callahan. S. 1171.

Consideration of (H.R. 2311). H. Res. 180; Mr. Sessions.

Waiving points of order against the conference report (H.R. 2311). H. Res. 272; Mr. Sessions.

Energy and Water, FY 2003. H.R. 5431; Mr. Callahan. S. 2784.

Foreign Operations, FY 2002. H.R. 2506; Mr. Kolbe.

Consideration of. H. Res. 199; Mr. Diaz-Balart.

Foreign Operations, FY 2003. H.R. 5410; Mr. Kolbe. S. 2779.

Interior, FY 2002. H.R. 2217; Mr. Skeen.

Consideration of. H. Res. 174; Mr. Hastings of Washington.

Waiving points of order against the conference report. H. Res. 267; Mr. Hastings of Washington.

Interior, FY 2003. H.R. 5093; Mr. Skeen. S. 2708.

Consideration of (H.R. 5093). H. Res. 483; Mr. Hastings of Washington.

Labor, Health and Human Services, and Education, FY 2002. H.R. 3061; Mr. Regula. S. 1536.

Consideration of (H.R. 3061). H. Res. 258; Ms. Pryce of Ohio.

Labor, Health and Human Services, and Education, FY 2003. S. 2766.

Legislative Branch, FY 2002. H.R. 2647; Mr. Taylor of North Carolina. S. 1172.

Consideration of (H.R. 2647). H. Res. 213; Ms. Pryce of Ohio.

Waiving points of order against the conference report (H.R. 2647). H. Res. 273; Ms. Pryce of Ohio.

Legislative Branch, FY 2003. H.R. 5121; Mr. Taylor of North Carolina. S. 2720.

Consideration of (H.R. 5121). H. Res. 489; Mr. Diaz-Balart.

APPROPRIATIONS—Continued

Military Construction, FY 2002. H.R. 2904; Mr. Hobson. S. 1460.

Waiving points of order against the conference report (H.R. 2904). H. Res. 268; Mr. Diaz-Balart.

Military Construction, FY 2003. H.R. 5011; Mr. Hobson. S. 2709.

Consideration of (H.R. 5011). H. Res. 462; Mrs. Myrick.

Waiving points of order against the conference report (H.R. 5011). H. Res. 578; Mrs. Myrick.

Supplemental, FY 2001. H.R. 2216; Mr. Young of Florida. S. 1077.

Consideration of (H.R. 2216). H. Res. 171; Mrs. Myrick.

Waiving points of order against the conference report (H.R. 2216). H. Res. 204; Mrs. Myrick.

Supplemental, FY 2002. H.R. 4775; Mr. Young of Florida. S. 2551.

Consideration of (H.R. 4775). H. Res. 428; Mr. Sessions.

Further consideration of (H.R. 4775). H. Res. 431; Mr. Hastings of Washington.

Transportation, FY 2002. H.R. 2299; Mr. Rogers of Kentucky. S. 1178.

Consideration of (H.R. 2299). H. Res. 178; Mr. Reynolds.

Waiving points of order against the conference report (H.R. 2299). H. Res. 299; Mr. Reynolds.

Transportation, FY 2003. H.R. 5559; Mr. Rogers of Kentucky. S. 2808.

Treasury and Postal Service, FY 2002. H.R. 2590; Mr. Istook. S. 1398.

Consideration of (H.R. 2590). H. Res. 206; Mr. Linder.

Treasury and Postal Service, FY 2003. H.R. 5120; Mr. Istook. S. 2740.

Consideration of (H.R. 5120). H. Res. 488; Mr. Linder.

Veterans Affairs, Housing and Urban Development, FY 2002. H.R. 2620; Mr. Walsh. S. 1216.

Consideration of (H.R. 2620). H. Res. 210; Ms. Pryce of Ohio.

Waiving points of order against the conference report (H.R. 2620). H. Res. 279; Ms. Pryce of Ohio.

Veterans Affairs, Housing and Urban Development, FY 2003. H.R. 5605; Mr. Walsh. S. 2797.

Arbitration Law Technical Correction. H.R. 861; Mr. Gekas.

ARMED FORCES:

Abaya Garment Requirement. H.R. 4714; Mr. Hostettler et al.

American Gold Star Mothers, Inc., Blue Star Mothers of America, Inc., the Service Flag, and the Service Lapel Button. H. Con. Res. 301; Mr. Watts of Oklahoma et al.

Armed Forces Domestic Security Act. H.R. 5590; Mr. Hayes et al.

Armed Forces Tax Fairness Act. H.R. 5063; Mr. Houghton et al. H.R. 5557; Mr. Thomas.

Consideration of Senate amendments (H.R. 5063). H. Res. 609; Mr. Linder.

- ARMED FORCES—Continued
- Army National Guard Combat Units Deployed in Bosnia. H. Con. Res. 154; Mr. Collins et al.
- Ballistic Missile Defense Act. S. 1439.
- District of Columbia National Guard et al. H. Con. Res. 378; Mr. Ney et al.
- End Strengths Needed to Fight War on Terrorism. H.R. 5132; Mr. Skelton et al.
- Farm Credit Assistance for Activated Reservists. S. 1519.
- In-Flight Ballistic Missile Defense Interceptor Test. H. Res. 195; Mr. Hunter et al.
- Iraq, Authorize the Use of U.S. Armed Forces Against. H.J. Res. 114; Mr. Hastert et al. S.J. Res. 45. S.J. Res. 46.
Consideration of (H.J. Res. 114). H. Res. 574; Mr. Dreier.
- Medal of Honor Official Flag. H.J. Res. 95; Mr. Latham et al.
- Medal of Honor Recipients. H.R. 2561; Mr. Weldon of Pennsylvania et al.
- National Guard and Reserve Units Activated in Support of Operation Enduring Freedom. H. Res. 287; Mr. Forbes et al.
- National Guard Members Killed in Crash of National Guard Aircraft. H. Con. Res. 47; Mr. Schrock et al. S. Con. Res. 22.
- Navy-Marine Corps Intranet Contract. H.R. 5647; Mr. Tom Davis of Virginia et al.
- Operation Enduring Support. H. Res. 284; Mr. Otter et al.
- Pentagon Renovation Program. H. Res. 368; Mr. Foley et al.
- Persian Gulf POW/MIA Accountability Act. S. 1339.
- Pyramid of Remembrance Foundation Memorial. H.R. 282; Mr. LaTourette et al.
- Reservists Education Protection Act. H.R. 3240; Mr. Smith of New Jersey et al.
- U.S. Servicemen Who Died in Terrorist Bombing of the Khobar Towers in Saudi Arabia on June 25, 1996. H. Con. Res. 161; Mr. Isakson et al. S. Con. Res. 55.
- U.S. Soldiers Killed by Iraqi Missile Attack. H. Con. Res. 39; Mr. Weldon of Pennsylvania et al.
- Unborn Victims of Violence Act. H.R. 503; Mr. Graham et al.
Consideration of. H. Res. 119; Mrs. Myrick.
- United States Army Special Forces. H. Con. Res. 364; Mr. Cox et al.
- Use of U.S. Armed Forces Against Those Responsible for the Recent Attacks Launched Against the United States. H.J. Res. 64; Mr. Armev et al. S.J. Res. 23.
- USS Enterprise Battle Group. H. Con. Res. 279; Mr. Schrock et al.
- Asia Pacific Parliamentary Forum. S. Con. Res. 58.
- Asian Elephant Conservation Reauthorization Act. H.R. 700; Mr. Saxton et al.
- Astronomy Awards Act, Charles “Pete” Conrad. H.R. 5303; Mr. Rohrabacher.
- Auction Reform Act. H.R. 4560; Mr. Tauzin et al.
- Aviation (see TRANSPORTATION AND TRAVEL).
- B**
- Bankruptcy Abuse Prevention and Consumer Protection Act. H.R. 333; Mr. Gekas et al. S. 220. S. 420.
Consideration of (H.R. 333). H. Res. 71; Mr. Sessions.
Waiving points of order against the conference report (H.R. 333). H. Res. 506; Mr. Sessions.
Waiving points of order against the conference report (H.R. 333). H. Res. 606; Mr. Sessions.
- Basic Pilot Extension Act. H.R. 3030; Mr. Latham et al.
- Best Pharmaceuticals for Children Act. H.R. 2887; Mr. Greenwood et al. S. 838. S. 1789.
- Biometric Identifier on Border Crossing Card for Aliens. S. 1400.
- Bioterrorism Enforcement Act. H.R. 3160; Mr. Tauzin et al.
- Bipartisan Campaign Reform Act. H.R. 2356; Mr. Shays et al. S. 27.
Consideration of (H.R. 2356). H. Res. 188; Mr. Reynolds.
Consideration of (H.R. 2356). H. Res. 344; Mr. Reynolds.
Correct enrollment (H.R. 2356). H. Con. Res. 361; Mr. Ney.
- Bipartisan Campaign Reform Act, H.R. 2356, Consideration of. H. Res. 203; Mr. Turner.
- Bipartisan Patient Protection Act. H.R. 2563; Mr. Ganske et al. S. 872. S. 1052.
Consideration of (H.R. 2563). H. Res. 219; Mr. Goss.
- Black Lung Consolidation of Administrative Responsibility Act. H.R. 5542; Ms. Hart et al.
- Body Armor. H.R. 1007; Mr. Stupak et al. S. 166.
- Border Commuter Student Act. H.R. 4967; Mr. Kolbe et al.
- Border Security and Visa Entry Reform Act, Enhanced. H.R. 3525; Mr. Sensenbrenner.
Correct enrollment. S. Con. Res. 106; Mr. Kennedy.
- Born-Alive Infants Protection Act. H.R. 2175; Mr. Chabot et al.
- Boxing. S. 2550.
- BUDGET:
Budget Responsibility and Efficiency Act. H.R. 981; Mr. Bass et al.

- BUDGET—Continued
 Congressional Budget for FY 2002. H. Con. Res. 83; Mr. Nussle. S. Con. Res. 20.
 Consideration of (H. Con. Res. 83). H. Res. 100; Mr. Goss.
 Waiving points of order against the conference report (H. Con. Res. 83). H. Res. 136; Mr. Goss.
 Recommittal of the conference report (H. Con. Res. 83). H. Res. 134; Mr. Goss.
 Congressional Budget for FY 2003. H. Con. Res. 353; Mr. Nussle. S. Con. Res. 100.
 Consideration of (H. Con. Res. 353). H. Res. 372; Mr. Goss.
 Interim Budget Control and Enforcement Act. H.R. 3084; Mr. Nussle et al.
 Preexisting PAYGO Balances Reduction. H.R. 5708; Mr. Nussle.
 Consideration of. H. Res. 602; Mr. Hastings of Washington.
 Suspending Certain Provisions of Law. S.J. Res. 28. S.J. Res. 31.
- Bullion Coins. H.R. 4846; Mr. Lucas of Oklahoma. S. 2594.
- Bureau of Engraving and Printing Security Printing Amendments Act. H.R. 2509; Mr. King et al.
- Business Incubation in Academic Settings. S. 1335.
- C**
- Campaign Reform and Citizen Participation Act. H.R. 2360; Mr. Ney et al.
- CAN SPAM Act. S. 630.
- Captive Exotic Animal Protection Act. S. 1655.
- Chemical Security Act. S. 1602.
- Child Abduction Prevention Act. H.R. 5422; Mr. Sensenbrenner et al.
- Child Abuse Prevention and Treatment Act Reauthorization. H.R. 3839; H.R. 5601; Mr. Hoekstra et al. S. 2998.
- Child Custody Protection Act. H.R. 476; Ms. Ros-Lehtinen et al.
 Consideration of. H. Res. 388; Mrs. Myrick.
- Child Health Insurance. S. 1266.
- Child Obscenity and Pornography Prevention Act. H.R. 4623; Mr. Smith of Texas et al.
- Child Passenger Protection Act. H.R. 5504; Mr. Shimkus et al. S. 980.
- Child Passenger Protection Education Grants. H.R. 691; Mr. Oberstar et al.
- Child Protection Improvement Act, National. S. 1868.
- Child Sex Crimes Wiretapping Act. H.R. 1877; Mrs. Johnson of Connecticut et al.
- Child Status Protection Act. H.R. 1209; Mr. Gekas et al. S. 672.
- Children, Personal Safety for. H. Con. Res. 484; Mr. Castle et al.
- Children, PROTECT Act. S. 2520.
- Children, Safe Online Environment for. H.R. 3833; Mr. Shimkus et al.
- Children, Two Strikes and You're Out Child Protection Act. H.R. 2146; Mr. Green of Wisconsin et al.
 Consideration of. H. Res. 366; Mr. Diaz-Balart.
- China, Normal Trade Relations Treatment. H.J. Res. 50; Mr. Rohrabacher et al.
- Citizen Service Act. H.R. 4854; Mr. Hoekstra et al.
- Civil Rights of Infants Act. S. 76.
- Civil Rights Restoration Act. S. 78.
- Civil War Battlefield Preservation Act. H.R. 5125; Mr. Gary G. Miller of California et al.
- Class Action Fairness Act. H.R. 2341; Mr. Goodlatte et al.
 Consideration of. H. Res. 367; Ms. Pryce of Ohio.
- Climate Change Strategy and Technology Innovation Act. S. 1008.
- Coast Guard Authorization Act. H.R. 1699; H.R. 3507; Mr. Young of Alaska et al. S. 951.
 Consideration of (H.R. 1699). H. Res. 155; Mrs. Myrick.
- Coast Guard Personnel and Maritime Safety Act. H.R. 1099; Mr. Young of Alaska et al.
- Coastal and Estuarine Land Protection Act. S. 2608.
- Coastal Zone Enhancement Reauthorization. S. 328.
- Coffee Crisis. H. Res. 604; Mr. Farr of California et al.
- Cold War Study. H.R. 107; Mr. Hefley et al.
- “Collaborative 10-year Strategy for Reducing Wildland Fire Risks to Communities and the Environment”. H. Con. Res. 352; Mr. Pombo et al.
- Combatting Illegal Gambling Reform and Modernization Act. H.R. 3215; Mr. Goodlatte et al.
- COMMEMORATIONS AND MEMORIALS:
 Commemorations:
 Adams, former President John, Commemorative Establishment. H.R. 1668; H.J. Res. 117; Mr. Roemer et al.
 African American Pioneers in Colorado. H. Res. 54; Mr. Schaffer et al.
 Airline Flight Attendants. H. Con. Res. 401; Mr. Young of Alaska et al. S. Con. Res. 110.
 American Airlines Flight 587. H. Con. Res. 272; Mr. Weiner et al. S. Con. Res. 87.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

American Gold Star Mothers, Inc., Blue Star Mothers of America, Inc., the Service Flag, and the Service Lapel Button. H. Con. Res. 301; Mr. Watts of Oklahoma et al.

American Road and Transportation Builders Association. H. Con. Res. 442; Mr. Young of Alaska et al.

American Society of Civil Engineers. H. Con. Res. 387; Mr. Barton of Texas et al. S. Con. Res. 104.

American Youth Day. H. Res. 124; Mr. Crenshaw et al.

American Zoo and Aquarium Association. H. Con. Res. 408; Mr. Gilchrest et al.

AMVETS National Charter Day. H. Con. Res. 314; Mr. Grucci et al.

Anaheim Angels. H. Res. 599; Mr. Cox et al.

Anniversary of the Terrorist Attacks Launched Against the United States on September 11, 2001, Sense of Congress on. H. Con. Res. 464; Mr. Armev et al.

Army Aviation Heritage Foundation. H. Con. Res. 465; Mr. Collins.

Army National Guard Combat Units Deployed in Bosnia. H. Con. Res. 154; Mr. Collins et al.

Articles of Confederation 225th Anniversary. H. Res. 572; Mr. Platts.

Australia and U.S. Alliance 50th Anniversary. H. Con. Res. 217; Mr. Hyde et al.

Barry, Commodore John. H.J. Res. 6; Mr. King et al.

Black History Month. H. Con. Res. 335; Mr. Watts of Oklahoma.

Boggs, Corinne “Lindy” Claiborne. H. Con. Res. 439; Mr. Vitter et al.

Bonds, Barry. H. Res. 266; Ms. Pelosi et al.

Bowers, Veronica and Charity. H. Con. Res. 117; Mr. Hoekstra et al.

Braceros, Foreign Guest Workers. H. Res. 522; Mr. Ose et al.

Breast Cancer Awareness Month. H. Con. Res. 502; Mr. Vitter et al.

Brown v. Board of Education 50th Anniversary Commission. H.R. 2133; Mr. Ryun of Kansas et al. S. 1046.

Bryan Packers American Legion Baseball Team. H. Res. 542; Mr. Wicker et al.

Buck, John Francis “Jack”. H. Res. 455; Mr. Clay et al.

Bureau of the Census. H. Con. Res. 339; Mr. Dan Miller of Florida et al.

Canadian Soldiers Who Lost their Lives on April 17, 2002, in a Friendly-Fire Incident in Southern Afghanistan. H. Res. 412; Mr. Houghton et al.

Carrier, Dr. Willis H. H. Con. Res. 413; Mr. Walsh et al. S. Con. Res. 128.

Catholic Schools Contributions. H. Res. 28; H. Res. 335; Mr. Schaffer et al.

Children and Families Impacted by the Events of September 11, 2001. H. Con. Res. 228; Ms. Jackson-Lee of Texas et al.

Chisholm, Shirley Anita. H. Res. 97; Ms. Lee et al.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

Civil Air Patrol. H. Con. Res. 311; Mr. Hastings of Florida et al.

Clark, George Rogers. H. Con. Res. 499; Mr. Hostettler.

Clear Channel Communications and the American Football Coaches Association. H. Con. Res. 100; Mr. Duncan et al.

Commonwealth of Puerto Rico. H. Con. Res. 395; Mr. Acevedo-Vila et al.

Cooke, David O. “Doc”. H. Res. 571; Mr. Davis of Illinois et al.

Coverdell, Paul D. S. 360.

Cruz, Dr. Roberto. H. Res. 612; Ms. Lofgren et al.

Dart, Jr., Justin W. H. Res. 460; Mr. Hoyer et al.

Daw Aung San Suu Kyi. H. Con. Res. 211; Mr. King et al.

Declaration of Independence. H. Con. Res. 254; Mr. Pitts et al.

Detroit Red Wings. H. Res. 452; Ms. Kilpatrick et al.

Detroit’s Tricentennial. H. Con. Res. 80; Ms. Kilpatrick et al.

Disaster Relief Assistance Provided to Houston, Texas, and Surrounding Areas during the Flooding caused by Tropical Storm Allison. H. Res. 166; Ms. Jackson-Lee of Texas et al.

District of Columbia National Guard et al. H. Con. Res. 378; Mr. Ney et al.

Early, James Harvey. S. 1714.

Earnhardt, Dale. H. Res. 57; Mr. Hayes et al.

Ecke, Jr., Paul. H. Res. 471; Mr. Cunningham et al.

Eddy, Mary Baker. H. Con. Res. 458; Mr. Smith of Texas et al.

Ellis Island Medal of Honor. H. Res. 377; Mr. Burton of Indiana et al.

Fanglin Elementary School Explosion in Jianxi Province of the People’s Republic of China. H. Res. 121; Mr. George Miller of California et al.

Father’s Day. H. Res. 442; Mr. Sullivan et al.

Federal Water Pollution Control Act 30th Anniversary. S. Con. Res. 80.

Firefighters John J. Downing, Brian Fahey, and Harry Ford Who Lost their Lives in the Course of Duty. H. Res. 172; Mr. Grucci et al.

First Responders Who Tried to Save Innocent People in the Aftermath of the Terrorist Attacks on the World Trade Center and the Pentagon on September 11, 2001. H. Con. Res. 233; Mr. Watts of Oklahoma et al. S. Con. Res. 73.

Four Firefighters Who Lost their Lives Fighting the Thirtymile Fire in Cascade Mountains of Washington State. H. Res. 201; Mr. Hastings of Washington et al.

Franklin Tercentenary Commission Act, Benjamin. H.R. 2362; Mr. Borski et al.

General Accounting Office. H. Res. 294; Mr. Ney et al.

Georgia Army National Guard 48th Infantry Brigade. S. Con. Res. 25.

Gwynn, Tony. H. Res. 198; Mrs. Davis of California et al.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

4-H Youth Development Program. H. Res. 112; Mr. Foley et al. H. Con. Res. 472; Mrs. Jo Ann Davis of Virginia et al.

Hampton, Lionel. H. Con. Res. 467; Mr. Rangel. S. Con. Res. 101.

Height, Dr. Dorothy Irene. H. Res. 55; Ms. Millender-McDonald.

Henry, Joseph. H. Con. Res. 157; Mr. McNulty.

His Holiness Karekin II, Supreme Patriarch and Catholicos of All Armenians. H. Con. Res. 139; Mr. Wicker et al.

Hispanic Chamber of Commerce. H. Con. Res. 277; Mr. Paul.

Hispanic-Serving Institutions. H. Res. 561; Mr. McKeon et al.

Historically Black Colleges and Universities. H. Res. 523; Mr. Watts of Oklahoma et al.

Huerta, Dolores. S. Con. Res. 115.

“Increase the Peace Day”. H. Res. 113; Mr. McKeon.

India Earthquake. H. Con. Res. 15; Mr. Royce et al. S. Con. Res. 6.

India, Prime Minister Atal Bihari Vajpayee. H. Con. Res. 264; Mr. Lantos et al. S. Con. Res. 81.

International Association of Fish and Wildlife Agencies. H. Con. Res. 419; Mr. Young of Alaska et al.

Juneteenth Independence Day. H. Con. Res. 163; Mr. Watts of Oklahoma et al.

Korean Immigration. H. Con. Res. 297; Mr. Hoekstra et al.

Lao Veterans of America. H. Con. Res. 406; Mr. Radanovich et al.

Laotian and Hmong Veterans of the Vietnam War. H. Con. Res. 406; Mr. Radanovich et al.

Law Enforcement Officers Killed or Disabled. H. Res. 116; Mr. Hefley et al.

Liberty Bell. H. Con. Res. 254; Mr. Pitts et al.

Living American Hero Appreciation Act. H.R. 2561; Mr. Weldon of Pennsylvania et al.

Los Angeles Sparks Basketball Team. H. Res. 532; Ms. Waters et al.

Madame Chen Wu Sue-jen. H. Res. 533; Mr. Gilman et al.

Marquis de Lafayette, Conferring Honorary Citizenship on. S.J. Res. 13.

Medal of Honor Official Flag. H.J. Res. 95; Mr. Latham et al.

Meningitis Awareness Month. H. Con. Res. 340; Mr. Doolittle et al.

Meucci, Antonio. H. Res. 269; Mr. Fossella et al.

Mink, Patsy T. H.J. Res. 113; Mr. George Miller of California et al.

Musharraf of Pakistan, President Pervez. H. Con. Res. 324; Mr. Pitts et al. S. Con. Res. 96.

National Alcohol and Drug Addiction Recovery Month. H. Con. Res. 190; Mr. Ramstad.

National Better Hearing and Speech Month. H. Con. Res. 358; Mr. Ryun of Kansas et al. S. Con. Res. 103.

National Character Counts Week. H. Con. Res. 204; Mr. Smith of Texas et al.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

National Charter Schools Week. H. Con. Res. 95; Mr. Tancredo et al. H. Con. Res. 386; Mr. Keller et al.

National Child Passenger Safety Week. H. Con. Res. 326; Mr. Camp et al.

National Children’s Memorial Flag Day. H. Con. Res. 110; Ms. Berkley et al.

National Community Role Models Week. H. Con. Res. 409; Mr. Knollenberg et al.

National Day of Prayer and Fasting. S. Con. Res. 155.

National Day of Reconciliation. H. Con. Res. 184; Mr. DeLay et al. S. Con. Res. 83.

“National Day of Remembrance”. S.J. Res. 25.

National Donor Day. H. Con. Res. 31; Mrs. Thurman et al. S. Con. Res. 12.

National Emergency Medical Services Week. S. Con. Res. 40.

National Fallen Firefighters Foundation. H. Con. Res. 476; Mr. Weldon of Pennsylvania et al. S. Con. Res. 142.

National Guard. S. Con. Res. 93.

National Guard and Reserve Units Activated in Support of Operation Enduring Freedom. H. Res. 287; Mr. Forbes et al.

National Guard Members Killed in Crash of National Guard Aircraft. H. Con. Res. 47; Mr. Schrock et al. S. Con. Res. 22.

National Homeownership Month. H. Con. Res. 415; Mr. Gary G. Miller of California et al.

National Importance of Health Care Coverage Month. H. Con. Res. 271; Mrs. Wilson et al. S. Con. Res. 94.

National Institute of Standards and Technology. H. Con. Res. 27; Mrs. Morella et al.

National Lao-Hmong Recognition Day. H. Con. Res. 88; Mr. Tancredo.

“National Medical Services Week”. S. Con. Res. 112.

National Minority Health and Health Disparities Month. H. Con. Res. 388; Mrs. Christensen et al. S. Con. Res. 139.

National Motivation and Inspiration Day. H. Res. 308; Mr. Grucci et al.

National Pearl Harbor Remembrance Day. H. Con. Res. 56; Mr. Weller et al. S. Con. Res. 44.

“National Runaway Prevention Month”. H. Res. 582; Mr. Israel et al.

“National Safe Kids Week”. S. Con. Res. 102.

National Science Foundation. H. Con. Res. 108; Mr. Smith of Michigan et al.

National Shaken Baby Syndrome Awareness Week. H. Con. Res. 59; Mr. McKeon et al.

“National Tourism Week”. S. Con. Res. 108.

National Words Can Heal Day. H. Res. 235; Ms. Ros-Lehtinen et al.

National 4-H Youth Development Program Week. S. Con. Res. 143.

Native American Heritage Month. H. Con. Res. 270; Mr. Hayworth et al.

Navy League of the United States. H. Con. Res. 416; Mr. Schrock et al.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

Negro Baseball Leagues. H. Con. Res. 337; Mr. Watts of Oklahoma et al.

New Jersey State Law Enforcement Officers Association. H. Res. 224; Mr. Ferguson et al.

Oakland Athletics. H. Res. 530; Mr. Ose et al.

Olympic Winter Games. H. Res. 363; Mr. Hansen et al.

Operation Enduring Support. H. Res. 284; Mr. Otter et al.

Pancreatic Cancer Awareness Month. H. Con. Res. 486; Mr. Platts et al.

Paterno, Joseph Vincent. H. Res. 276; Mr. Peterson of Pennsylvania et al.

Patriot Day Designation. H.J. Res. 71; Mr. Fossella et al.

Peace Corps. S. Con. Res. 18.

Peace Officers. H. Res. 406; Mr. Hefley et al.

Pentagon Renovation Program. H. Res. 368; Mr. Foley et al.

PONY League Baseball Team. H. Con. Res. 504; Mrs. Napolitano.

Pregnancy and Infant Loss Remembrance Day. H. Res. 254; Mr. Armev.

Prime Minister of Great Britain. H. Res. 549; Mr. Graves et al.

Public Safety Officer Medal of Valor. H. Con. Res. 243; Mr. Crowley et al.

Radio Free Europe/Radio Liberty. H. Con. Res. 242; Mr. Hyde et al. S. Con. Res. 92.

Reagan, Maureen. H.J. Res. 60; Mr. Markey et al.

Reagan, Ronald, 90th Birthday. H.J. Res. 7; Mr. Cox et al.

Reagan, Ronald, 91st Birthday. H.J. Res. 82; Mr. Cox et al.

Red Ribbon Week, Promoting Drug-Free Communities. H. Con. Res. 84; Mr. Baca.

Relief Efforts Undertaken by Charitable Organizations and the People of the United States in the Aftermath of the Terrorist Attacks against the U.S. that Occurred on Sept. 11, 2001. H. Con. Res. 259; Mr. Bilirakis et al.

Ripken, Jr., Cal. H. Res. 247; Mr. Ehrlich et al.

Roofing Professionals Who Replaced the Pentagon Slate Roof. H. Con. Res. 424; Ms. Velazquez et al.

S.S. Henry Bacon, Officers and Crew of. H. Con. Res. 411; Mr. Goodlatte et al.

Sail Boston. S.J. Res. 42.

Sanderson, Cael. H. Res. 399; Mr. Latham et al.

Schulz, Charles M., Congressional Ceremony Honoring. H. Con. Res. 149; Mr. Thompson of California.

September 11, 2001 Attacks on the United States. S. Con. Res. 76.

Sharon, Ariel. H. Res. 34; Mr. Hyde et al.

Shea, Jack. H. Res. 340; Mr. Sweeney.

Shelton, General Henry H., Congressional Gold Medal to. H.R. 2751; Mr. Etheridge et al.

Sioux Indians who served as Sioux Code Talkers during World War II, Congressional Gold Medal to. H.R. 3250; Mr. Thune et al.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

Spann, Johnny Micheal. H. Con. Res. 281; Mr. Aderholt et al.

Thailand, Her Majesty Queen Sirikit of. H. Con. Res. 492; Mr. Rohrabacher et al. S. Con. Res. 150.

The First Tee. H. Res. 448; Mr. Boehner et al.

Thomas, Rex Davis "Dave". H. Res. 336; Ms. Pryce of Ohio et al.

Transporte Aereo Militar Ecuatoriano (TAME) Flight 120. H. Con. Res. 313; Mr. Crowley et al.

True American Heroes Act. H.R. 3054; H.R. 5138; Mr. King et al.

U.S. Servicemen Who Died in Terrorist Bombing of the Khobar Towers in Saudi Arabia on June 25, 1996. H. Con. Res. 161; Mr. Isakson et al. S. Con. Res. 55.

U.S. Soldiers Killed by Iraqi Missile Attack. H. Con. Res. 39; Mr. Weldon of Pennsylvania et al.

Unitas, Johnny. H. Res. 538; Mr. Ehrlich et al.

United Airlines Flight 93 Crew and Passengers. H. Con. Res. 232; Mr. Fletcher et al.

United Airlines Flight 93 Passengers and Crew, Congressional Gold Medal to. S. 2924.

United States Army Special Forces. H. Con. Res. 364; Mr. Cox et al.

United States Capitol Police. H. Res. 309; Ms. Lee et al.

United States Congressional Philharmonic Society. H. Con. Res. 183; Mr. Tom Davis of Virginia et al.

United States Customs Service, 6 World Trade Center Offices. H. Res. 385; Mr. Istook et al.

United States Merchant Marine. H. Con. Res. 109; Mr. LaTourette et al.

United States Military Academy at West Point Bicentennial Anniversary. S.J. Res. 32.

United States National Soccer Team. H. Res. 445; Mr. Watts of Oklahoma et al.

United States Postal Service. H. Con. Res. 257; Mr. Davis of Illinois et al.

United States Secret Service New York Field Office. H. Res. 384; Mr. Istook et al.

United States-Ireland Business Summit. H. Res. 513; Mr. Walsh et al.

University of Connecticut. H. Res. 401; Mr. Simmons et al.

University of Maryland. H. Res. 383; Mr. Hoyer et al.

University of Minnesota. H. Con. Res. 391; Mr. Kennedy of Minnesota et al.

USS Enterprise Battle Group. H. Con. Res. 279; Mr. Schrock et al.

Valley Sports American Little League, Louisville, Kentucky. H. Res. 516; Mrs. Northup.

Weihenmayer, Erik. H. Con. Res. 150; Mr. Langevin et al.

Wellstone Center for Community Building Act, Paul and Sheila. S. 3156.

William Penn's Charter of Privileges. H. Con. Res. 254; Mr. Pitts et al.

Williams, Ted. H. Res. 482; Mr. Markey et al.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

- Williams, Venus and Serena. H. Res. 94; Ms. Millender-McDonald et al.
- Women's History Month. H. Res. 371; Mrs. Capito.
- World Trade Center Cleanup and Recovery Efforts at the Fresh Kills Landfill on Staten Island, New York. H. Res. 492; Mr. Fossella et al.
- World Trade Center Rescue, Recovery, and Clean-Up Efforts. H. Res. 424; Mr. Fossella.
- "Year of the Rose". H. Con. Res. 292; Mr. McCrery. S.J. Res. 8.
- Young Men's Christian Association's 150th Anniversary. H. Con. Res. 172; Mrs. Morella et al.
- Young, Justice C. Clifton. H. Res. 417; Mr. Gibbons.
- Youth For Life: Remembering Walter Payton. S. Con. Res. 63.

Memorials and Monuments:

- American Merchant Marine Memorial Wall of Honor. H.R. 1098; Mr. Young of Alaska et al.
- "Apodaca Post Office, Barney". H.R. 5308; Mr. Schaffer et al.
- "Arlene Post Office Building, Herbert". H.R. 3738; Mr. Brady of Pennsylvania et al.
- "Arnold United States Courthouse, Richard S.". H.R. 4028; Mr. Boozman et al.
- "Auclair Post Office Building, Alphonse F.". H.R. 669; Mr. Kennedy of Rhode Island et al.
- "Bardanoue United States Post Office Building, Francis". H.R. 2876; Mr. Rehberg.
- "Bateman Post Office Building, Herbert H.". H.R. 1749; Mrs. Jo Ann Davis of Virginia et al.
- Battle of the Bulge Memorial. H.R. 5055; Mr. Smith of New Jersey et al.
- "Bayh Federal Building and United States Courthouse, Birch". H.R. 5604; Ms. Carson of Indiana et al.
- "Beamer Post Office Building, Todd". H.R. 3248; Mr. Holt et al.
- "Beatty Federal Building and United States Courthouse, William L.". H.R. 3093; Mr. Costello et al.
- "Berry Post Office, Martha". H.R. 5609; Mr. Barr of Georgia et al.
- "Bliley Post Office Building, Tom". H.R. 1748; Mr. Cantor et al.
- "Borski Post Office Building, Robert A.". H.R. 5280; Mr. Fattah et al.
- "Browning United States Courthouse, James R.". H.R. 2804; Ms. Pelosi et al.
- "Burnett, Jr. Post Office Building, Thomas E.". H.R. 5207; Mr. Ramstad et al.
- "Butler Post Office Building, M. Caldwell". H.R. 1753; Mr. Goodlatte et al.
- "Cahn Federal Building and United States Courthouse, Edward N.". H.R. 558; Mr. Toomey et al. S. 757.
- "Campos United States Courthouse, Santiago E.". H.R. 5083; Mr. Udall of New Mexico et al.
- "Cibotti Post Office Building, William V.". H.R. 3740; Mr. Brady of Pennsylvania et al.

COMMEMORATIONS AND MEMORIALS—Continued

Memorials and Monuments—Continued

- "Clark, Sr. Post Office Building, Dr. Caesar A.W.". H.R. 3775; Ms. Eddie Bernice Johnson of Texas et al.
- "Cole Post Office, Nat King". H.R. 4797; Mr. Becerra et al. S. 2929.
- "Commiskey, Sr. Post Office Building, Major Henry A.". H.R. 5495; Mr. Taylor of Mississippi et al.
- "Corman Federal Building, James C.". H.R. 621; Mr. Berman et al. S. 468.
- "Cotta Post Office Building, Bruce F.". H.R. 670; Mr. Kennedy of Rhode Island et al.
- "Craft Post Office Building, Clarence B.". H.R. 4486; Mr. Boozman et al. S. 2433.
- "Cramer Post Office Building, William C.". H.R. 5145; Mr. Young of Florida et al.
- "D'Amato United States Courthouse, Alfonse M.". H.R. 4006; Mr. King et al.
- "Davis Post Office Building, Bob". H.R. 2577; Mr. Stupak et al.
- "de Lugo Federal Building, Ron". H.R. 495; Mrs. Christensen et al.
- "Dini, Jr. Post Office, Joseph E.". S. 737.
- "Dixon Post Office Building, Congressman Julian C.". H.R. 2454; Ms. Watson et al. S. 1381.
- "Dole Department of Veterans Affairs Medical Center, Robert J.". H.R. 4608; Mr. Moran of Kansas et al.
- "Downey Post Office Building, Raymond M.". H.R. 3379; Mr. Israel et al.
- "Early Post Office Building, Joseph D.". H.R. 5333; Mr. McGovern et al.
- Flight 93 National Memorial Act. H.R. 3917; Mr. Murtha et al. S. 2136.
- "Fonteno Post Office Building, Jim". H.R. 4717; Mr. Bentsen et al.
- "Ganci, Jr. Post Office Building, Peter J.". H.R. 5336; Mr. King et al. S. 2918.
- "Godinez Post Office Building, Hector". H.R. 1366; Ms. Sanchez et al. S. 2217.
- Guadagno Headquarters and Visitors Center, Richard J. H.R. 3334; Mr. Thompson of California et al.
- "Hagan Post Office Building, G. Elliot". H.R. 1183; Mr. Kingston et al. S. 985.
- "Hall Federal Building and United States Courthouse, Tony". H.R. 5335; Mr. Hobson et al.
- "Hamilton Federal Building and United States Courthouse, Lee H.". H.R. 1583; Mr. Hill et al. S. 774.
- "Hansen Federal Building, James V.". H.R. 5611; Mr. Cannon et al.
- "Harris Post Office Building, Herb E.". H.R. 1761; Mr. Moran of Virginia et al.
- "Hawkins Post Office Building, Augustus F.". H.R. 2578; Ms. Waters et al.
- "Hearn Post Office, Francis Dayle (Chick)". H.R. 5340; Mr. Sherman et al. S. 2931.
- "Hillis Post Office Building, Elwood Haynes (Bud)". H.R. 2043; Mr. Buyer et al. S. 1181.
- "Hokama Post Office Building, Goro". H.R. 132; Mrs. Mink of Hawaii et al.
- "Hope Veterans Chapel, Bob". H.R. 4592; Mr. Cox et al.

COMMEMORATIONS AND MEMORIALS—Continued
 Memorials and Monuments—Continued

“Jenkins Station, Robert Wayne”. H.R. 4851; Mr. Sullivan et al. S. 2828.

“Jones Federal Building and United States Courthouse, Nathaniel R.”. S. 2332.

“Jones, Nathaniel R. and Frank J. Battisti Federal Building and United States Courthouse”. H.R. 852; Mr. Traficant et al.

“Joseph Curseen, Jr. and Thomas Morris, Jr. Processing and Distribution Center”. H.R. 3287; Mr. Wynn et al.

“Kennedy Post Office, Arthur (Pappy)”. H.R. 628; Ms. Brown of Florida et al.

“King Post Office Building, Horatio”. S. 970.

“King Post Office Building, Pat”. S. 1026.

“Latta Post Office Building, Delbert L.”. H.R. 5439; Mr. Gillmor et al.

“Lautenberg Aviation Security Complex, Frank R.”. H.R. 2776; Mr. LoBiondo et al.

Lewis and Clark Expedition Sculpture Design Competition. H. Res. 591; Mr. Blunt et al.

“Mahon United States Courthouse, Eldon B.”. H.R. 1801; Ms. Granger et al.

“Mansfield Federal Building and United States Courthouse, Mike”. H.R. 3282; Mr. Rehberg.

“Marshall United States Courthouse, Thurgood”. H.R. 988; Mr. Engel et al. S. 584.

Masaryk Memorial, Tomas G. H.R. 1161; Mr. Gilman et al.

“McClure Federal Building and United States Courthouse, James A.”. H.R. 2972; Mr. Otter et al. S. 1459.

“McIntosh Post Office Building, Major Lyn”. H.R. 1432; Mr. Bishop et al.

“Melton Post Office Building, Rollan D.”. H.R. 4102; Mr. Gibbons et al. S. 2840.

“Merry Post Office Building, James R.”. H.R. 5586; Mr. English et al.

“Miller Post Office Building, Clarence”. H.R. 4755; Mr. Hobson et al.

“Moakley United States Courthouse, John Joseph”. H.R. 559; Mr. McGovern et al.

“Morse United States Courthouse, Wayne Lyman”. H.R. 2672; Mr. DeFazio et al. S. 1270.

National Fallen Firefighters Memorial Service, Lowering the American Flag to Half-Staff. H.J. Res. 42; Mr. Castle et al. S.J. Res. 18.

“Packard Post Office Building, Ronald C.”. H.R. 4794; Mr. Issa et al.

“Parris Post Office Building, Stan”. H.R. 1766; Mr. Wolf et al.

“Pease Federal Building, Donald J.”. H.R. 819; Mr. Brown of Ohio et al.

POW/MIA Memorial Flag Act. S. 1226.

“Reagan Post Office of West Melbourne, Florida, Ronald W.”. H.R. 395; Mr. Weldon of Florida et al.

“Roncalio Post Office Building, Teno”. H.R. 3789; Mrs. Cubin. S. 1970.

“Ruppe Post Office Building, Philip E.”. H.R. 1374; Mr. Stupak et al.

“Scrivens Post Office, Marjory Williams”. H.R. 364; Mrs. Meek of Florida et al.

“Shea Post Office Building, John A. (Jack)”. S. 1983.

COMMEMORATIONS AND MEMORIALS—Continued
 Memorials and Monuments—Continued

“Shinoster Post Office, Earl T.”. H.R. 2261; Ms. McKinney et al. S. 1184.

Shultz National Foreign Affairs Training Center, George. H.R. 3348; Mr. Hyde et al.

“Simon Chicago Job Corps Center, Paul”. S. 378.

“Sinatra Post Office Building, Frank”. H.R. 3034; Mr. Menendez et al. S. 1222.

“Sisisky Post Office Building, Norman”. H.R. 2910; Mr. Forbes et al.

“Skeen Federal Building, Joe”. H.R. 5427; Mrs. Wilson of New Mexico et al.

Solomon Saratoga National Cemetery, Gerald B.H. H.R. 3392; Mr. Hastert et al.

“Spence Post Office Building, Floyd”. H.R. 5361; Mr. Wilson of South Carolina et al.

“Steward Post Office, Eddie Mae”. H.R. 629; Ms. Brown of Florida et al.

“Sullivan Post Office Building, Leon”. H.R. 3739; Mr. Brady of Pennsylvania et al.

“Tarlton Post Office Building, Vernon”. H.R. 3072; Mr. Taylor of North Carolina et al.

“Trogon Post Office Building, W. Joe”. H.R. 821; Mr. Coble et al.

Victims of Terrorist Attacks on the United States Memorial. H.R. 2982; Mr. Turner et al.

Vietnam Veterans Memorial Education Act. S. 281.

“Watson United States Court of International Trade Building, James L.”. H.R. 2841; Mr. Rangel et al. S. 1721.

“Westmoreland Post Office Building, Joseph W.”. H.R. 3960; Mr. Jeff Miller of Florida et al.

“Wiley Federal Building, Harvey W.”. H.R. 2911; Mr. Hoyer et al.

“Wolf Trap National Park for the Performing Arts”. H.R. 2440; Mr. Tom Davis of Virginia et al.

“Woodcock Post Office, Michael Lee”. H.R. 5574; Mr. Kingston et al.

World War II Memorial in the District of Columbia. H.R. 1696; Mr. Stump et al.

Community Access to Emergency Defibrillation Act. S. 1275.

Community Character Act. S. 975.

Community Protection Act, H.R. 218, Consideration of. H. Res. 271; Mr. Cunningham.

Community Recognition Act. H.R. 1022; Mr. Doolittle.

Community Solutions Act. H.R. 7; Mr. Watts of Oklahoma et al.
 Consideration of. H. Res. 196; Ms. Pryce of Ohio.

Competitive Market Supervision Act. S. 143.

Comprehensive Investor Protection Act, H.R. 3818, Consideration of. H. Res. 479; Ms. Carson of Indiana et al.

Comprehensive Retirement Security and Pension Reform Act. H.R. 10; Mr. Portman et al.
 Consideration of. H. Res. 127; Mr. Reynolds.

Computer Security Enhancement Act. H.R. 1259; Mrs. Morella et al.

Condemning Bigotry and Violence Against Arab-Americans, American Muslims, and Americans from South Asia in the Wake of Terrorist Attacks. H. Con. Res. 227; Mr. Bonior et al.

Confidential Information Protection and Statistical Efficiency Act. H.R. 5215; Mr. Horn et al.

CONGRESS AND MEMBERS OF CONGRESS:

Adjournments:

January, 2001, House and Senate. H. Con. Res. 1; Mr. Armey.

February, 2001, House. H. Con. Res. 18; Mr. Ney.

February, 2001, House and Senate. H. Con. Res. 32; Mr. Saxton.

April, 2001, House and Senate. H. Con. Res. 93; Mr. Oxley.

May-June, 2001, House and Senate. H. Con. Res. 146; Mr. Tiahrt.

July, 2001, House and Senate. H. Con. Res. 176; Mr. Young of Florida.

August-September, 2001, House and Senate. H. Con. Res. 208; Mr. Armey.

October, 2001, House and Senate. H. Con. Res. 251; Mr. Armey.

November, 2001, House and Senate. S. Con. Res. 85.

Sine Die Adjournment, First Session. H. Con. Res. 295; Mr. Armey.

January-February, 2002, House and Senate. S. Con. Res. 95.

February, 2002, House and Senate. S. Con. Res. 97.

March-April, 2002, House and Senate. H. Con. Res. 360; Mr. Goss.

May-June, 2002, House and Senate. S. Con. Res. 118.

June-July, 2002, House and Senate. S. Con. Res. 125.

July-September, 2002, House and Senate. S. Con. Res. 132.

Sine Die Adjournment, Second Session. S. Con. Res. 160.

Anthrax Release. H. Res. 536; Mr. Filner.

“Asian and Pacific Islander Americans in Congress”, Printing of. H. Con. Res. 130; Mr. Underwood et al.

“Black Americans in Congress, 1870-1989”, Printing of. H. Con. Res. 43; Mr. Hoyer et al.

Capitol Police Retention. H.R. 5018; Mr. Ney et al.

Ceremony to Present Congressional Gold Medal to General Henry H. Shelton (USA, Ret.), Use of Capitol Rotunda. H. Con. Res. 469; Mr. Etheridge.

Ceremony to Present Congressional Gold Medals to former President Ronald Reagan and his wife Nancy Reagan, Use of Capitol Rotunda. H. Con. Res. 305; Mr. Gibbons et al.

Ceremony to Present Congressional Gold Medals to the Original 29 Navajo Code Talkers. H. Con. Res. 174; Mr. Udall of New Mexico et al. S. Con. Res. 54.

CONGRESS AND MEMBERS OF CONGRESS—Continued

Collection of Statements by Members of the House of Representatives and Senate from the Congressional Record on the Terrorist Attacks of Sept. 11, 2001, Printing of. H. Con. Res. 487; Mr. Rangel et al.

Convening Day of Second Session. H.J. Res. 80; Mr. Armey.

Consideration of. H. Res. 322; Mr. Hastings of Washington.

Convening of the First Session of the One Hundred Eighth Congress. S.J. Res. 53.

Electoral Vote Count. S. Con. Res. 1.

“Hispanic Americans in Congress”, Printing of. H. Con. Res. 90; Mr. Serrano et al.

Holocaust Victims Remembrance Ceremony. H. Con. Res. 14; H. Con. Res. 325; Mr. Ney et al.

House of Representatives:

Clerk Election, Senate Notification. H. Res. 2; Mr. Armey.

Committee Funding. H. Res. 84; Mr. Ney.

Committee Funding, Permanent Select Committee on Intelligence. H. Res. 359; Mr. Ney et al.

Committee Membership:

Joint Committee of Congress on the Library. H. Res. 148; Mr. Ney.

Joint Committee on Printing. H. Res. 148; Mr. Ney.

Majority. H. Res. 6; Ms. Pryce of Ohio. H. Res. 19; H. Res. 20; Mr. Goss. H. Res. 21; Mr. Hansen. H. Res. 24; Mr. Bonilla. H. Res. 32; Mr. Kirk. H. Res. 70; Mr. Foley. H. Res. 82; Mr. Thune. H. Res. 85; Mr. Portman. H. Res. 158; Mr. Foley. H. Res. 164; Mr. Kirk. H. Res. 175; Mr. Hastings of Washington. H. Res. 176; Mr. Armey. H. Res. 184; Mr. Foley. H. Res. 187; Mr. Walden of Oregon. H. Res. 249; Mr. Portman. H. Res. 257; Mr. Foley. H. Res. 283; Mr. Armey. H. Res. 301; Mr. Nussle. H. Res. 337; Mr. Armey. H. Res. 349; Mr. Deal of Georgia. H. Res. 375; Mr. Goss. H. Res. 391; Mr. Armey. H. Res. 423; Mr. Ney. H. Res. 477; Mr. Quinn. H. Res. 510; Mr. Armey.

Minority. H. Res. 7; H. Res. 22; H. Res. 25; H. Res. 33; H. Res. 37; Mr. Frost. H. Res. 63; H. Res. 69; Mr. Menendez. H. Res. 88; H. Res. 129; H. Res. 169; H. Res. 170; H. Res. 207; H. Res. 218; H. Res. 278; H. Res. 282; H. Res. 292; H. Res. 413; H. Res. 470; Mr. Frost.

Standards of Official Conduct. H. Res. 76; Mr. Linder. H. Res. 77; Mr. Frost. H. Res. 90; Mr. Turner.

Homeland Security, Select Committee on. H. Res. 449; Mr. Dreier.

Hour of Meeting. H. Res. 9; H. Res. 333; Mr. Armey.

Inaugural Ceremonies. H. Res. 10; Mr. Armey.

Independence Day District Work Period. H. Res. 182; Ms. Pryce of Ohio.

Mace Cleaning and Repair. H. Res. 223; Mr. Armey.

CONGRESS AND MEMBERS OF CONGRESS—Continued

House of Representatives—Continued

- Mink, Honorable Patsy T., Death of. H. Res. 566; Mr. Abercrombie. S. Res. 331.
- Minority Employee Designations. H. Res. 8; Mr. Frost.
- Moakley, Honorable John Joseph, Death of. H. Res. 157; Mr. McGovern.
- Officers Election. H. Res. 1; Mr. Watts of Oklahoma.
- Official Photographs of the House. H. Res. 378; Mr. Ney.
- Organization for the One Hundred Eighth Congress. H. Res. 590; Mr. Armye.
- Prayer Vigil in Memory of Those Who Lost their Lives in the Events of September 11, 2001, Use of Capitol Rotunda. H. Con. Res. 223; Mr. Ney et al.
- Presidential Notification of Assembly of Congress. H. Res. 3; H. Res. 331; Mr. Armye.
- Presidential Notification of Completion of Business. H. Res. 327; H. Res. 615; Mr. Armye.
- Presidential Notification of Election of Speaker and Clerk. H. Res. 4; Mr. Armye.
- Pro Forma Sessions During the Summer District Work Period. H. Res. 220; Mr. Sessions.
- Quorum Assembled, Senate Notification. H. Res. 2; H. Res. 332; Mr. Armye.
- Rules and Manual Revised Edition. H. Res. 614; Mr. Armye.
- Rules of the House Adoption. H. Res. 5; Mr. Armye.
- Rules Two-Thirds Vote Waiver. H. Res. 130; H. Res. 131; Mr. Goss. H. Res. 147; H. Res. 149; H. Res. 150; Mr. Reynolds. H. Res. 209; Ms. Pryce of Ohio. H. Res. 236; H. Res. 237; Mrs. Myrick. H. Res. 242; H. Res. 263; H. Res. 290; Mr. Reynolds. H. Res. 291; Mrs. Myrick. H. Res. 317; Mr. Reynolds. H. Res. 318; Mr. Diaz-Balart. H. Res. 319; Mr. Reynolds. H. Res. 321; Mrs. Myrick. H. Res. 420; Ms. Pryce of Ohio. H. Res. 464; Mr. Linder. H. Res. 501; Ms. Pryce of Ohio. H. Res. 507; Mr. Reynolds. H. Res. 551; H. Res. 577; H. Res. 586; Mr. Hastings of Washington. H. Res. 587; Mr. Sessions. H. Res. 601; Mr. Diaz-Balart. H. Res. 603; Mr. Hastings of Washington. H. Res. 608; Mr. Goss.
- Rules, Motions to Suspend. H. Res. 78; Mrs. Myrick. H. Res. 92; Ms. Pryce of Ohio. H. Res. 156; Mr. Hastings of Washington. H. Res. 179; Ms. Pryce of Ohio. H. Res. 217; Mr. Sessions. H. Res. 305; Mrs. Myrick. H. Res. 314; Mr. Diaz-Balart. H. Res. 342; Mr. Hastings of Washington. H. Res. 354; Mr. Sessions. H. Res. 404; Mr. Diaz-Balart. H. Res. 463; Mr. Linder. H. Res. 508; Mr. Goss.
- Sisisky, Honorable Norman, Death of. H. Res. 107; Mr. Wolf.
- Speaker Election, Senate Notification. H. Res. 2; Mr. Armye.
- Special Elections, Existing Statutes, Practices, and Procedures Governing. H. Res. 559.
- Spence, Honorable Floyd, Death of. H. Res. 234; Mr. Spratt.
- Trafficant, Jr., James A., In the Matter of. H. Res. 495; Mr. Hefley.

CONGRESS AND MEMBERS OF CONGRESS—Continued

House of Representatives—Continued

- “Women in Congress, 1917-1990”, Printing of. H. Con. Res. 66; Ms. Kaptur et al.
- Joint Committees:
- Inaugural Ceremonies. S. Con. Res. 2.
- Joint Economic Committee Senate Members. S. 279.
- Library. S. Con. Res. 68.
- Printing. S. Con. Res. 67. S. Con. Res. 68.
- Joint Session, Electoral Vote Count. S. Con. Res. 1.
- Joint Session, President’s Address. H. Doc. 1071. H. Doc. 107122. H. Con. Res. 28; Mr. Portman. H. Con. Res. 231; Mr. Dreier.
- Joint Session, President’s State of the Union. H. Con. Res. 299; Mr. Armye.
- Kennedy Center Performances on East Front of Capitol Grounds. H. Con. Res. 76; Mr. Young of Alaska et al.
- National Book Festival on Capitol Grounds. H. Con. Res. 348; Mr. LaTourette et al. S. Con. Res. 41.
- National Day of Reconciliation. H. Con. Res. 184; Mr. DeLay et al. S. Con. Res. 83.
- National Peace Officers’ Memorial Service on Capitol Grounds. H. Con. Res. 74; H. Con. Res. 347; Mr. LaTourette et al.
- “Our Flag”, Printing of. H. Con. Res. 244; Mr. Ney et al.
- Schulz, Charles M., Congressional Ceremony Honoring. H. Con. Res. 149; Mr. Thompson of California.
- Senate:
- Cannon, Honorable Howard, Death of. S. Res. 217.
- Coe, Jo-Anne, Death of. S. Res. 335.
- Cranston, Honorable Alan, Death of. S. Res. 12.
- Mansfield, Honorable Mike, Death of. S. Res. 169.
- President Pro Tempore. S. Res. 5. S. Res. 10. S. Res. 101.
- Quorum Assembled. S. Res. 1. S. Res. 2.
- Talmadge, Honorable Herman, Death of. S. Res. 231.
- Wellstone, Senator Paul, Death of. H. Res. 598; Mr. Oberstar. S. Res. 354.
- Soap Box Derby on Capitol Grounds. H. Con. Res. 79; H. Con. Res. 356; Mr. Hoyer et al.
- Solomon, Gerald, Printing of Collection of Memorial Tributes to. H. Con. Res. 338; Mr. Ney et al.
- Special Meeting of Congress in New York, New York, on Friday, September 6, 2002, in Remembrance of the Victims and the Heroes of September 11, 2001. H. Con. Res. 448; H. Con. Res. 449; Mr. Armye et al.
- Special Olympics Law Enforcement Torch Run on Capitol Grounds. H. Con. Res. 87; H. Con. Res. 354; Mr. LaTourette et al.
- Terrorist Attacks Launched Against the United States on September 11, 2001, Sense of Congress on the Anniversary of. H. Con. Res. 464; Mr. Armye et al.
- Transcripts of the Ceremonial Meeting of the House of Representatives and Senate in New York City on Sept. 6, 2002, Printing of. H. Con. Res. 487; Mr. Rangel et al.

CONGRESS AND MEMBERS OF CONGRESS—Continued

United States Congressional Philharmonic Society. H. Con. Res. 183; Mr. Tom Davis of Virginia et al.
Waive the Requirement for the Adjournment of the House and Senate by July 31st. S. Con. Res. 61.
Winter Olympics Torch Relay onto Capitol Grounds. S. Con. Res. 82.

Consensus Council, United States. S. 1651.

Conservation and Reinvestment Act. H.R. 701; Mr. Young of Alaska et al.

Constitutional Amendment Authorizing Congress to Prohibit the Physical Desecration of the Flag of the United States. H.J. Res. 36; Mr. Cunningham et al.
Consideration of. H. Res. 189; Mr. Linder.

Constitutional Amendment States Relating to Contributions and Expenditures Intended to Affect Elections. S.J. Res. 4.

Constitutional Amendment to Guarantee the Right to Use and Recite the Pledge of Allegiance to the Flag and the National Motto. S.J. Res. 43.

Constitutional Amendment with Respect to Tax Limitations. H.J. Res. 41; H.J. Res. 96; Mr. Sessions et al.
Consideration of (H.J. Res. 41). H. Res. 118; Mr. Sessions.
Consideration of (H.J. Res. 96). H. Res. 439; Mr. Sessions.

Consumer Product Protection Act. H.R. 2621; Ms. Hart et al.

Consumer Rental Purchase Agreement Act. H.R. 1701; Mr. Jones of North Carolina et al.
Consideration of. H. Res. 528; Mr. Linder.

Controlling the Assault of Non-Solicited Pornography and Marketing Act or the CAN SPAM Act. S. 630.

Corporate and Auditing Accountability, Responsibility, and Transparency Act. H.R. 3763; Mr. Oxley et al.
Consideration of. H. Res. 395; Mr. Sessions.

Corporate and Criminal Fraud Accountability Act. S. 2010.

Corporate Fraud Accountability Act. H.R. 5118; Mr. Sensenbrenner et al.

Counterfeiting and Copyright Piracy. S. 2395.

COURTS AND CIVIL PROCEDURE:

Class Action Fairness Act. H.R. 2341; Mr. Goodlatte et al.

Consideration of. H. Res. 367; Ms. Pryce of Ohio.
District of Columbia Family Court Act. H.R. 2657; Mr. DeLay et al. S. 1382.

Fairness in Sentencing Act. H.R. 4689; Mr. Smith of Texas et al.

Federal Courts Improvement Act. H.R. 4125; Mr. Coble et al.

COURTS AND CIVIL PROCEDURE—Continued

Financial Disclosure Statements of Judicial Employees and Judicial Officers. H.R. 2336; Mr. Coble et al.

Judicial Improvements Act. H.R. 3892; Mr. Coble et al. S. 2713.

Media Coverage of Court Proceedings. S. 986.

Multidistrict, Multiparty, Multiforum Trial Jurisdiction Act. H.R. 860; Mr. Sensenbrenner.

Patent Reexamination Proceedings Appeals. H.R. 1886; Mr. Coble.

Pledge of Allegiance and Newdow v. U.S. Congress, Sense of the House Regarding. H. Res. 459; H. Res. 459; Mr. Sensenbrenner et al.

Pledge of Allegiance, Reaffirm the Reference to One Nation Under God in. S. 2690.

Terrorist Victims' Courtroom Access Act. S. 1858.

CRIMES AND CRIME PREVENTION:

Anti-Hoax Terrorism Act. H.R. 3209; Mr. Smith of Texas et al.

Antiterrorism and Effective Death Penalty Act of 1996 Amendments. H.R. 3016; Mr. Tauzin et al.
Archaeological Resources, Illegal Trafficking. S. 2598.
Child Abduction Prevention Act. H.R. 5422; Mr. Sensenbrenner et al.

Child Obscenity and Pornography Prevention Act. H.R. 4623; Mr. Smith of Texas et al.

Child Sex Crimes Wiretapping Act. H.R. 1877; Mrs. Johnson of Connecticut et al.

Children, Two Strikes and You're Out Child Protection Act. H.R. 2146; Mr. Green of Wisconsin et al.
Consideration of. H. Res. 366; Mr. Diaz-Balart.

Computer Crimes. H.R. 3482; Mr. Smith of Texas et al.

Consequences for Juvenile Offenders Act. H.R. 863; Mr. Smith of Texas et al.

Corporate and Criminal Fraud Accountability Act, H.R. 4098, Consideration of. H. Res. 480; Mr. Phelps.

Criminal Law Technical Amendments Act. H.R. 2137; Mr. Sensenbrenner et al.

District of Columbia Police Coordination Amendment Act. H.R. 2199; Ms. Norton.

DNA Sexual Assault Justice Act. S. 2513.

Drug-Free Communities Support Program Extension. H.R. 2291; Mr. Portman et al.

Enhanced Penalties for Enabling Terrorists Act. S. 1981.

Federal Bureau of Investigation Reform Act. S. 1974.

Federal Judiciary Protection Act. S. 1099.

Identity Theft. S. 1742.

Identity Theft Penalty Enhancement Act. S. 2541.

James Guelff Body Armor Act. H.R. 1007; Mr. Stupak et al. S. 166.

Juvenile Crime Control and Delinquency Prevention Act. H.R. 1900; Mr. Greenwood et al.

Lifetime Consequences for Sex Offenders Act. H.R. 4679; Mr. Gekas et al.

Local Law Enforcement Enhancement Act. S. 625.

Local Law Enforcement Hate Crimes Prevention Act, H.R. 1343, Consideration of. H. Res. 519; Mr. Conyers.

National Instant Criminal Background Check System. H.R. 4757; Mrs. McCarthy of New York et al.

- CRIMES AND CRIME PREVENTION—Continued
 “National Night Out”. H. Res. 437; Mr. Stupak et al.
 Neighborhood Crime Prevention. H. Res. 193; Mr. Stupak et al.
 PROTECTION Act. S. 924.
 Reducing Americans’ Vulnerability to Ecstasy Act (RAVE Act). S. 2633.
 Sex Tourism Prohibition Improvement Act. H.R. 4477; Mr. Sensenbrenner et al.
 Sexual Exploitation of Children. S. 2520.
 State Criminal Alien Assistance Program Reauthorization Act. S. 862.
 Suppression of the Financing of Terrorism Convention Implementation Act. H.R. 3275; Mr. Smith of Texas. S. 1770.
 Terrorism, Combat. H.R. 2975; Mr. Sensenbrenner et al.
 Consideration of. H. Res. 264; Mr. Diaz-Balart.
 Terrorist Bombings Convention Implementation Act. H.R. 3275; Mr. Smith of Texas. S. 1770.
 Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism (USA PATRIOT ACT) Act. H.R. 3162; Mr. Sensenbrenner et al.
 Unlawful Internet Gambling Funding Prohibition Act. H.R. 556; Mr. Leach et al.
 Vehicle Definition for Purposes of Criminal Penalties. S. 2621.
- Customs Border Security Act. H.R. 3129; Mr. Crane.
 Consideration of. H. Res. 426; Mrs. Myrick.
- Cyber Security Defense Team Authorization Act, National. S. 1989.
- Cyber Security Enhancement Act. H.R. 3482; Mr. Smith of Texas et al.
- Cyber Security Research and Development Act. H.R. 3394; Mr. Boehlert et al. S. 2182.
 Consideration of (H.R. 3394). H. Res. 343; Mr. Diaz-Balart.
- D**
- Dam Safety and Security Act. H.R. 4727; Mr. Shuster et al.
- Dating Violence, Legal Assistance for Victims of. S. 410.
- Death Tax Elimination Act. H.R. 8; Ms. Dunn et al.
 Consideration of. H. Res. 111; Mr. Reynolds.
- Death Tax Repeal Act, Permanent. H.R. 2143; Mr. Weldon of Florida et al.
 Consideration of. H. Res. 435; Mr. Hastings of Washington.
- Debt Limit, Public. S. 2578.
- DEFENSE DEPARTMENT:
 Army Reserve Center Conveyance in Kewaunee, Wisconsin. H.R. 788; Mr. Green of Wisconsin.
 Ballistic Missile Defense Act. S. 1439.
- DEFENSE DEPARTMENT—Continued
 Cost of War Against Terrorism Authorization Act. H.R. 4547; Mr. Stump et al.
 DOD Authorization, Fiscal Year 2002. H.R. 2586; Mr. Stump et al. S. 1416. S. 1419. S. 1438.
 Further consideration of (H.R. 2586). H. Res. 246; Mrs. Myrick.
 Waiving points of order against the conference report (S. 1438). H. Res. 316; Mrs. Myrick.
 Correct enrollment (S. 1438). H. Con. Res. 288; Mr. Stump.
 DOD Authorization, Fiscal Year 2003. H.R. 4546; Mr. Stump et al. S. 2514. S. 2515.
 Consideration of (H.R. 4546). H. Res. 415; Mrs. Myrick.
 Consideration of Senate amendment (H.R. 4546). H. Res. 500; Mrs. Myrick.
 Military Construction Authorization, Fiscal Year 2002. S. 1418.
 Military Construction Authorization, Fiscal Year 2003. S. 2516.
- Defense Production Act Amendments. H.R. 2510; Mr. King et al.
- Department of Justice Appropriations Authorization Act, 21st Century. H.R. 2215; Mr. Sensenbrenner et al. S. 1319.
 Waiving points or order against the conference report (H.R. 2215). H. Res. 552; Ms. Pryce of Ohio.
 Correct enrollment (H.R. 2215). H. Con. Res. 503; Mr. Sensenbrenner.
- Designated Renewal Community Area. H.R. 3100; Mr. LaFalce et al.
- Diamonds Importation. H.R. 2722; Mr. Houghton et al.
- Digital Network Technology Program. S. 414.
- Digital Tech Corps Act. H.R. 3925; Mr. Tom Davis of Virginia et al.
 Consideration of. H. Res. 380; Mrs. Myrick.
- Disaster Area, Protection of Health and Safety of Individuals in. S. 1621.
- Disaster Relief, Predisaster Hazard Mitigation. S. 1632.
- Disaster, Children’s Assistance. S. 1623.
- DISCHARGE PETITIONS:
 Pursuant to clause 2, rule XV:
 1. Providing for consideration of H.R. 1076, America’s Better Classroom Act of 2001; Filed June 13, 2001. H. Res. 146; Mr. Carson of Oklahoma.
 2. Providing for consideration of H.R. 1648, Wholesale Power Market Stabilization; Filed June 27, 2001. H. Res. 165; Mr. Inslee.
 3. Providing for consideration of H.R. 2356, Bipartisan Campaign Reform Act of 2001; Filed July 30, 2001. Required signatures attained and entered on January 24, 2002. H. Res. 203; Mr. Turner.
 4. Providing for consideration of H.R. 218, Community Protection Act of 2001; Filed Nov. 13, 2001. H. Res. 271; Mr. Cunningham.

DISCHARGE PETITIONS—Continued

Pursuant to clause 2, rule XV—Continued

5. Providing for consideration of H.R. 808, Steel Revitalization Act of 2001; Filed Dec. 19, 2001. H. Res. 304; Mr. Kucinich.
6. Providing for consideration of H.R. 3341, Putting Americans First Act; Filed Mar. 13, 2002. H. Res. 352; Mr. Israel.
7. Providing for consideration of H.R. 3497, Social Security Guarantee Plus Act; Filed June 19, 2002. H. Res. 425; Mrs. Thurman.
8. Providing for consideration of H.R. 3884, Corporate Patriot Enforcement Act of 2002; Filed July 17, 2002. H. Res. 456; Mr. Maloney of Connecticut.
9. Providing for consideration of H.R. 3818, Comprehensive Investor Protection Act of 2002; Filed July 23, 2002. H. Res. 479; Ms. Carson of Indiana.
10. Providing for consideration of H.R. 4098, Corporate and Criminal Fraud Accountability Act of 2002; Filed July 23, 2002. H. Res. 480; Mr. Phelps.
11. Providing for consideration of H.R. 1862, Greater Access to Affordable Pharmaceuticals Act of 2001; Filed Sept. 19, 2002. H. Res. 517; Mrs. Thurman.
12. Providing for consideration of H.R. 1343, Local Law Enforcement Hate Crimes Prevention Act of 2001; Filed Sept. 24, 2002. H. Res. 519; Mr. Conyers.

DISTRICT OF COLUMBIA:

- Adams, former President John, Commemorative Work. H.J. Res. 117; Mr. Roemer et al.
- Circulating Quarter Dollar Coin Program. H.R. 4005; Mr. King et al.
- Court Services and Offender Supervision Agency Interstate Supervision Act. S. 3044.
- Criminal Justice Coordinating Council Restructuring Act. H.R. 2305; Mrs. Morella et al.
- District of Columbia College Access Act Technical Corrections Act. H.R. 1499; Ms. Norton et al.
- Agree to Senate amendments with an amendment. H. Res. 364; Mrs. Morella.
- District of Columbia Family Court Act. H.R. 2657; Mr. DeLay et al. S. 1382.
- District of Columbia Police Coordination Amendment Act. H.R. 2199; Ms. Norton.
- “Joseph Curseen, Jr. and Thomas Morris, Jr. Processing and Distribution Center”. H.R. 3287; Mr. Wynn et al.
- Masaryk Memorial, Tomas G. H.R. 1161; Mr. Gilman et al.
- Memorial to the Victims of Terrorist Attacks on the United States. H.R. 2982; Mr. Turner et al.
- Metropolitan Police Department Retirees. H.R. 5205; Mrs. Morella.
- National Museum of African American History and Culture Plan for Action Presidential Commission. H.R. 3442; Mr. Lewis of Georgia et al.
- No Taxation Without Representation Act. S. 3054.
- Pyramid of Remembrance Foundation Memorial. H.R. 282; Mr. LaTourette et al.
- Southeastern University of the District of Columbia Charter Amendment. H.R. 2061; Ms. Norton.
- World War II Memorial. H.R. 1696; Mr. Stump et al.

DNA Sexual Assault Justice Act. S. 2513.

Dot Kids Implementation and Efficiency Act. H.R. 3833; Mr. Shimkus et al.

Drug Abuse Education, Prevention, and Treatment Act. S. 304.

Drug Competition Act. S. 754.

Drug Control Strategy, President's 2002 National. H. Res. 569; Mr. Souder et al.

Drug-Free Communities Support Program Extension. H.R. 2291; Mr. Portman et al.

E

E-Government Act. H.R. 2458; Mr. Turner et al. S. 803.

Economic Recovery and Assistance for American Workers Act. S. 1732.

EDUCATION:

Affordable Education Act. S. 763.

Back to School Tax Relief Act. H.R. 5193; Mr. Schaffer et al.

Consideration of. H. Res. 521; Mr. Reynolds.

Better Education for Students and Teachers Act. S. 1.

Border Commuter Student Act. H.R. 4967; Mr. Kolbe et al.

Brown v. Board of Education 50th Anniversary Commission. H.R. 2133; Mr. Ryun of Kansas et al. S. 1046.

Canceling Loans to Allow School Systems to Attract Classroom Teachers Act. H.R. 5091; Mr. Graham et al.

Cardiopulmonary Resuscitation (CPR) Training in Public Schools. S. 727.

Catholic Schools Contributions. H. Res. 28; H. Res. 335; Mr. Schaffer et al.

Defibrillation in Schools. S. 1041.

Development, Relief, and Education for Alien Minors Act or DREAM Act. S. 1291.

Education Land Grant Act Amendment. H.R. 3802; Mr. Hayworth et al.

Education Savings and School Excellence Permanence Act. H.R. 5203; Mr. Hulshof.

Eligibility for Free and Reduced Price Meals Under Richard B. Russell National School Lunch Act. H.R. 3216; Mr. Castle et al.

Family Educational and Privacy Rights. H.R. 5331; Mr. Kennedy of Minnesota et al.

Fed Up Higher Education Technical Amendments. H.R. 4866; Mr. McKeon et al.

Federal Education Research, Statistics, Evaluation, Information, and Dissemination. H.R. 3801; H.R. 5598; Mr. Castle et al. S. 2969.

Foreign Schools Qualifications. S. 1998.

“God Bless America”, Display of Words in Public Schools. H. Con. Res. 248; Mr. Brown of South Carolina et al.

Graduate Medical Education. H.R. 4987; Mr. Tauzin.

EDUCATION—Continued

Higher Education Relief Opportunities for Students Act. H.R. 3086; Mr. McKeon et al. S. 1793.

Hispanic-Serving Institutions. H. Res. 561; Mr. McKeon et al.

Historically Black Colleges and Universities. H. Res. 523; Mr. Watts of Oklahoma et al. H.R. 1606; Mr. Clyburn et al.

“Increase the Peace Day”. H. Res. 113; Mr. McKeon.

Interest Rates. S. 1762.

 Consideration of. H. Res. 334; Ms. Pryce of Ohio.

International Education Policy. S. Con. Res. 7.

Internet Equity and Education Act. H.R. 1992; Mr. Isakson et al.

 Consideration of. H. Res. 256; Mr. Linder.

Linking Educators and Developing Entrepreneurs for Reaching Success Act. S. 1335.

Mink, Patsy T. H.J. Res. 113; Mr. George Miller of California et al.

Montgomery GI Bill Enhancement Act, 21st Century. H.R. 1291; Mr. Smith of New Jersey et al.

 Agree to Senate amendments with an amendment. H. Res. 310; Mr. Smith of New Jersey.

Nation’s Schools Should Honor Native Americans for their Contributions to American History, Culture, and Education. H. Res. 168; Mr. Baca et al.

National Charter Schools Week. H. Con. Res. 95; Mr. Tancredo et al. H. Con. Res. 386; Mr. Keller et al.

National Mathematics and Science Partnerships Act. H.R. 1858; Mr. Boehlert et al.

National Science Education Act. H.R. 100; Mr. Ehlers et al.

National Sea Grant College Program Act Amendments. H.R. 3389; Mr. Gilchrest et al. S. 2428.

 Consideration of (H.R. 3389). H. Res. 446; Mr. Diaz-Balart.

Need-Based Educational Aid Act. H.R. 768; Mr. Smith of Texas et al.

New Hampshire-Vermont Interstate School Compact Amendments. H.R. 3180; Mr. Bass et al.

No Child Left Behind Act. H.R. 1; Mr. Boehner et al.

 Consideration of. H. Res. 143; Ms. Pryce of Ohio.

 Waiving points of order against the conference report. H. Res. 315; Ms. Pryce of Ohio.

 Correct enrollment. H. Con. Res. 289; Mr. Boehner.

Per-Pupil Expenditure Requirements for Heavily Impacted Local Educational Agencies. H.R. 5599; Mr. Thune et al.

Reporting Requirements Relating to Higher Education Tuition and Related Expenses. H.R. 3346; Mr. Manzullo.

Safe Schools Act. S. 79.

Schoolchildren’s Health Protection Act. S. 74.

Southeastern University of the District of Columbia Charter Amendment. H.R. 2061; Ms. Norton.

Teaching United States History in Elementary and Secondary Schools. H. Con. Res. 451; Mr. Kind et al.

U.S. Schools Should Set Aside Time to Allow Children to Pray for, or Quietly Reflect on behalf of, the Nation During this Time of Struggle Against the Forces of International Terrorism. H. Con. Res. 239; Mr. Jones of North Carolina.

EDUCATION—Continued

Veteran’s Education. H.R. 3731; Mr. Smith of New Jersey et al.

Voluntary School Prayer Protection Act. S. 73.

Yosemite National Park Educational Facilities Improvement Act. H.R. 3421; Mr. Radanovich.

Election Assistance. H.R. 3295; Mr. Ney et al.

 Consideration of. H. Res. 311; Mr. Reynolds.

Election Assistance, H.R. 3295, Resolving all Disagreements between the House and Senate. H. Con. Res. 508; Mr. Ney.

Electric Personal Assistive Mobility Device. S. 2024.

Electronic Commerce Enhancement Act. H.R. 524; Mr. Barcia et al.

Electronic Mail. H.R. 718; Mrs. Wilson et al.

Electronic Prescription Drug Programs. H.R. 4989; Mr. Tauzin.

Embassy Employee Compensation Act. H.R. 3375; Mr. Blunt et al.

Emergency Response Communications System. S. 1631.

Emergency Securities Response Act. H.R. 3060; Mr. Oxley et al.

ENERGY AND FUELS:

 Alaska Hydro-electric Licenses. S. 1843.

 Alaska Hydro-electric Licenses, S. 1843, Correct Enrollment. S. Con. Res. 159.

 Clean Power Act. S. 556.

 Coal Accountability and Retired Employee Act. H.R. 3813; Mr. Rahall et al.

 Comprehensive Energy Research and Technology Act. H.R. 2460; Mr. Boehlert et al.

 Department of Energy National Security Act for Fiscal Year 2002. S. 1417.

 Department of Energy National Security Act for Fiscal Year 2003. S. 2517.

 Energy Advancement and Conservation Act. H.R. 2587; Mr. Tauzin et al.

 Energy Pipeline Research, Development, and Demonstration Act. H.R. 3929; Mr. Hall of Texas et al.

 Energy Price and Economic Stability Act, H.R. 1468, Consideration of. H. Res. 165; Mr. Condit et al.

 Energy Security Act. H.R. 2436; Mr. Hansen et al. S. 1766.

 Energy Tax Policy Act. H.R. 2511; Mr. McCrery. S. 1979.

 Federal Reformulated Fuels Act. S. 950.

 Illinois Hydroelectric Project. S. 2872.

 Motor Fuels Price Gouging after Terrorist Attacks. H. Res. 238; Mr. Tauzin et al.

 Natural Gas Pipelines within the Boundary of the Great Smoky Mountains National Park. H.R. 3380; Mr. Jenkins. S. 1097.

 North Carolina Hydroelectric Project. S. 1010.

 Nuclear Security Act. S. 1746.

 Oregon Hydroelectric Project. H.R. 5436; Mr. DeFazio. S. 2927.

ENERGY AND FUELS—Continued

- Pipeline Infrastructure Protection To Enhance Security and Safety Act. H.R. 3609; Mr. Young of Alaska et al. S. 235.
- Price-Anderson Reauthorization Act. H.R. 2983; Mrs. Wilson et al.
- Property Protection Program for Power Marketing Administrations. H.R. 2924; Mr. Calvert.
- Securing America's Future Energy Act. H.R. 4; Mr. Tauzin et al.
- Consideration of. H. Res. 216; Mr. Hastings of Washington.
- Small Business Energy Emergency Relief Act. S. 295.
- Strategic Petroleum Reserve. H. Res. 250; Mr. Barton of Texas et al. H.R. 724; Mr. Bass et al.
- Thorium Reimbursement. H.R. 3343; Mr. Shimkus et al.
- Wyoming Hydroelectric Project. S. 1852.
- Yucca Mountain Repository for Disposal of High-Level Radioactive Waste and Spent Nuclear Fuel. H.J. Res. 87; Mr. Barton of Texas et al. S.J. Res. 34.
- Enhanced Protection of Our Cultural Heritage Act. S. 2598.

Enterprise Integration Act. H.R. 2733; Mr. Barcia et al.
 Consideration of. H. Res. 474; Mr. Sessions.

Environmental Policy and Conflict Resolution Advancement Act. S. 2064.

ENVIRONMENTAL PROTECTION AND CONSERVATION:

- African Elephant Conservation Reauthorization Act. H.R. 643; Mr. Gilchrest et al.
- American Wildlife Enhancement Act. S. 990.
- American Zoo and Aquarium Association. H. Con. Res. 408; Mr. Gilchrest et al.
- Asian Elephant Conservation Reauthorization Act. H.R. 700; Mr. Saxton et al.
- Bear River Migratory Bird Refuge Settlement Act. H.R. 3958; Mr. Hansen.
- Bear River Migratory Bird Refuge Visitor Center Act. H.R. 3322; Mr. Hansen.
- Brownfield Site Redevelopment Assistance Act. S. 1079.
- Brownfields Redevelopment Enhancement Act. H.R. 2941; Mr. Gary G. Miller of California et al.
- Brownfields Revitalization and Environmental Restoration Act. H.R. 2869; Mr. Gillmor et al. S. 350.
- Calfed Bay-Delta Program. S. 1768.
- Chesapeake Bay Office of the National Oceanic and Atmospheric Administration. H.R. 642; Mr. Gilchrest et al.
- Climate Change Strategy and Technology Innovation Act. S. 1008.
- Coastal and Estuarine Land Protection Act. S. 2608.
- Coastal Zone Enhancement Reauthorization. S. 328.
- Connecticut River Atlantic Salmon Compact. H.R. 2062; Mr. Olver et al. S. 703.
- Conservation and Reinvestment Act. H.R. 701; Mr. Young of Alaska et al.
- Coral Reef and Coastal Marine Conservation Act. H.R. 2272; Mr. Kirk et al.

ENVIRONMENTAL PROTECTION AND CONSERVATION—Continued

- Crane Conservation Act. S. 2847.
- Desert Tortoise Habitat Conservation Plan. H.R. 880; Mr. Hansen.
- EPA Deputy Administrator for Science and Technology. H.R. 64; Mr. Ehlers et al.
- EPA Office of Ombudsman. S. 606.
- Exotic Animal Protection Act, Captive. S. 1655.
- Magnuson-Stevens Act Amendments. H.R. 4749; Mr. Gilchrest et al.
- Marine Turtle Conservation Act. S. 2897.
- Mercury Reduction and Disposal Act. S. 351.
- Naval Oil Shale Reserves. H.R. 2187; Mr. Hefley et al.
- North American Wetlands Conservation Reauthorization Act. H.R. 3908; Mr. Hansen.
- Nutria Eradication and Marshland Restoration. H.R. 4044; Mr. Gilchrest.
- Pacific Salmon Recovery Act. H.R. 1157; Mr. Thompson of California et al.
- Consideration of. H. Res. 163; Mr. Hastings of Washington.
- Pine Flat Dam, Fresno County, (CA) Environmental Restoration Project. S. 2999.
- Restore the Apalachicola River Ecosystem Act. S. 2730.
- Rhinoceros and Tiger Conservation Reauthorization Act. H.R. 645; Mr. Gilchrest et al.
- Smith Island (MD) Environmental Restoration Project. S. 2984.
- Sound Science for Endangered Species Act Planning Act. H.R. 4840; Mr. Hansen et al.
- Species Protection and Conservation of the Environment Act. H.R. 3558; Mr. Rahall et al.
- Tropical Forest Conservation Act Reauthorization. H.R. 2131; Mr. Portman et al. S. 1021.
- Underground Storage Tank Compliance Act. S. 1850.
- Equal Protection of Voting Rights Act. S. 565.
- Ergonomics Rule, Congressional Disapproval. S.J. Res. 6.
 Consideration of. H. Res. 79; Mr. Linder.
- Explosives Purchase. S. 1956.
- Export Administration Act. H.R. 2581; Mr. Gilman. S. 149.
- Export Administration Act Extension. H.R. 2602; H.R. 3189; Mr. Hyde et al.
- Export-Import Bank Authority Extension. H.R. 4782; Mr. Oxley. S. 2019. S. 2248.
- Export-Import Bank Reauthorization Act. H.R. 2871; Mr. Bereuter. S. 1372.
- Consideration of (H.R. 2871). H. Res. 402; Mrs. Myrick.
- Waiving points of order against the conference report (S. 1372). H. Res. 433; Mrs. Myrick.

- F**
- Faith-Based Organizations. H. Con. Res. 170; Mr. Green of Wisconsin et al.
- Fallen Hero Survivor Benefit Fairness Act. H.R. 1727; Mr. Ramstad et al.
- Family Opportunity Act. S. 321.
- Family Reunification Act. H.R. 1452; Mr. Frank et al.
- Family Sponsor Immigration Act. H.R. 1892; Mr. Calvert et al.
- Federal Agencies, Audited Financial Statements. H.R. 4685; Mr. Toomey et al. S. 2644.
- Federal Agencies, Reduction of Improper Payments by. H.R. 4878; Mr. Horn et al.
- Federal Agency Protection of Privacy Act. H.R. 4561; Mr. Barr of Georgia et al.
- Federal Annuity Computations. S. 2936.
- Federal Aviation Administration Research, Engineering, and Development Act. S. 2951.
- Federal Bureau of Investigation Reform Act. S. 1974.
- Federal Emergency Management Food and Shelter Program Reauthorization. S. 1144.
- Federal Employees (see LABOR AND EMPLOYMENT).
- Federal Firefighters Retirement Age Fairness Act. H.R. 93; Mr. Gallegly et al. S. 271.
- Federal Prison Industries Competition in Contracting Act. H.R. 1577; Mr. Hoekstra et al.
- Federal Trade Commission Reauthorization Act. S. 2946.
- Federal-Local Information Sharing Partnership Act. S. 1615.
- FINANCIAL INSTITUTIONS:**
- Business Checking Freedom Act. H.R. 1009; Mr. Toomey et al.
 - European Central Bank. H.R. 3656; Mr. Leach.
 - Federal Deposit Insurance Reform Act. H.R. 3717; Mr. Bachus et al.
 - Financial Anti-Terrorism Act. H.R. 3004; Mr. Oxley et al.
 - Financial Services Antifraud Network Act. H.R. 1408; Mr. Rogers of Michigan et al.
 - Financial Services Regulatory Relief Act. H.R. 3951; Mrs. Capito et al.
 - International Money Laundering Abatement and Anti-Terrorist Financing Act. S. 1511.
 - Mortgage Servicing Clarification Act. H.R. 163; Mr. Royce et al.
 - Small Business Interest Checking Act. H.R. 974; Mrs. Kelly et al.
 - Terrorism Risk Insurance Act. S. 1748.
- FINANCIAL INSTITUTIONS—Continued**
- Truth in Lending Inflation Adjustment Act. H.R. 5507; Mr. LaFalce.
- Fire Strategy, National Prescribed. H. Con. Res. 352; Mr. Pombo et al.
- Firearms and Ammunition Industry. H.R. 2037; Mr. Stearns et al.
- Firefighting Research and Coordination Act. S. 2862.
- First Responder Terrorism Preparedness Act. S. 2664.
- Fish and Fisheries (see MARINE AND MARITIME).
- Flag Display as a Symbol of Solidarity. H. Con. Res. 225; Mr. Hastert et al.
- Flag Etiquette. H.R. 1022; Mr. Doolittle.
- Flags Flown over Capitol Provided to Victims of Terrorist Attacks. H. Res. 239; Mr. Ney et al.
- Food Allergen Consumer Protection Act. S. 2499.
- Foreign Intelligence Information Sharing. S. 1615.
- FOREIGN RELATIONS AND POLICY:**
- Abducted Israelis. H. Res. 99; Mr. Crowley et al.
 - Afghan Women and Children Relief Act. S. 1573.
 - Afghanistan. S. Con. Res. 86.
 - Afghanistan Freedom Support Act. H.R. 3994; Mr. Hyde et al. S. 2712.
 - Consideration of (H.R. 3994). H. Res. 419; Mr. Diaz-Balart.
 - Anti-Semitism in Europe. H. Res. 393; Mr. Crowley et al.
 - Asia Pacific Parliamentary Forum. S. Con. Res. 58.
 - Asian Development Fund et al. H.R. 2604; Mr. Bereuter et al.
 - Burma. H. Con. Res. 211; Mr. King et al.
 - China. H. Res. 56; Mr. Lantos et al. H. Res. 160; Mr. Smith of New Jersey et al.
 - Colombia. H. Res. 358; Mr. Hyde et al.
 - Congo. H. Con. Res. 304; Mr. Davis of Illinois et al.
 - Cuba. H. Res. 91; Mr. Smith of New Jersey et al.
 - Cyprus. S. Con. Res. 28. S. Con. Res. 122.
 - East Timor. H. Con. Res. 405; Mr. Smith of New Jersey et al. S. Con. Res. 109.
 - Ecuador. H. Con. Res. 89; Mr. Walden of Oregon et al.
 - El Salvador Earthquakes. H. Con. Res. 41; Mr. Thomas M. Davis of Virginia et al.
 - Embassy Employee Compensation Act. H.R. 3375; Mr. Blunt et al.
 - Estonia. H. Con. Res. 116; Mr. Shimkus et al. S. Con. Res. 34.
 - European Central Bank. H.R. 3656; Mr. Leach.
 - Falun Gong. H. Con. Res. 188; Ms. Ros-Lehtinen et al.
 - Fanglin Elementary School Explosion in Jianxi Province of the People's Republic of China. H. Res. 121; Mr. George Miller of California et al.

FOREIGN RELATIONS AND POLICY—Continued

Foreign Relations Authorization Act, Fiscal Years 2002 and 2003. H.R. 1646; Mr. Hyde et al. S. 1401.
 Consideration of (H.R. 1646). H. Res. 138; Mr. Diaz-Balart.
 Waiving points of order against the conference report (H.R. 1646). H. Res. 545; Mr. Diaz-Balart.
 Correct enrollment (H.R. 1646). H. Con. Res. 483; Mr. Hyde.
 Freedom Promotion Act. H.R. 3969; Mr. Hyde et al.
 Gerald B.H. Solomon Freedom Consolidation Act. H.R. 3167; Mr. Bereuter et al.
 Consideration of. H. Res. 277; Mrs. Myrick.
 Global Access to HIV/AIDS Prevention, Awareness, Education, and Treatment Act. H.R. 2069; Mr. Hyde et al. S. 2525.
 Global Democracy Promotion Act. S. 367.
 Greece. H. Con. Res. 479; Mr. Crowley et al.
 Hague Convention on the Civil Aspects of International Child Abduction. H. Con. Res. 69; Mr. Lampson et al.
 Hezbollah Abduction of 3 Israeli Defense Force Soldiers. H. Res. 191; Mr. Kirk et al.
 India Earthquake. H. Con. Res. 15; Mr. Royce et al. S. Con. Res. 6.
 India, Prime Minister Atal Bihari Vajpayee. H. Con. Res. 264; Mr. Lantos et al. S. Con. Res. 81.
 International AIDS Treatment and Prevention Act. S. 2649.
 International Counternarcotics Programs. S. 219.
 International Disability and Victims of Landmines, Civil Strife and Warfare Assistance Act. H.R. 3169; Mr. Lantos et al. S. 1777.
 International Education Policy. S. Con. Res. 7.
 Iran and Libya Sanctions Act of 1996 Extension. H.R. 1954; Mr. Gilman et al. S. 1218.
 Iraq. H.J. Res. 75; Mr. Graham et al.
 Iraq, Authorize the Use of U.S. Armed Forces Against. H.J. Res. 114; Mr. Hastert et al. S.J. Res. 45. S.J. Res. 46.
 Consideration of (H.J. Res. 114). H. Res. 574; Mr. Dreier.
 Iraqi Scientists Liberation Act. S. 3079.
 Irish Peace Process Cultural and Training Program. H.R. 4558; Mr. Walsh.
 Israel. H. Res. 34; Mr. Hyde et al. H. Res. 392; Mr. DeLay et al. H. Con. Res. 280; Mr. Hyde et al. S. Con. Res. 88.
 Latvia. H. Con. Res. 116; Mr. Shimkus et al. S. Con. Res. 34.
 Lebanon. S. Con. Res. 35.
 Libya. S. Con. Res. 23.
 Lithuania. H. Con. Res. 116; Mr. Shimkus et al. S. Con. Res. 34.
 Mexico. H.R. 5400; Mr. Bereuter et al. S. Con. Res. 13.
 Microenterprise Assistance Programs. H.R. 4073; Mr. Smith of New Jersey et al.
 Musharraf of Pakistan, President Pervez. H. Con. Res. 324; Mr. Pitts et al. S. Con. Res. 96.
 North Atlantic Treaty Organization. H. Res. 468; Mr. Gallegly et al.

FOREIGN RELATIONS AND POLICY—Continued

North Korea. H. Con. Res. 77; Mr. Becerra et al. H. Con. Res. 213; Mr. Royce et al. S. Con. Res. 90. S. Con. Res. 114.
 Olympic Games in China. H. Con. Res. 73; Mr. Lantos et al.
 Pakistan Assistance Waiver Authority. S. 1465.
 Philippines. H. Con. Res. 273; Mr. Rohrabacher et al. S. Con. Res. 91.
 Prime Minister of Great Britain. H. Res. 549; Mr. Graves et al.
 Radio Free Afghanistan Act. H.R. 2998; Mr. Royce et al. S. 1779.
 Radio Free Europe/Radio Liberty. H. Con. Res. 242; Mr. Hyde et al. S. Con. Res. 92.
 Refugees, Sexual Exploitation of. H. Con. Res. 349; Ms. Millender-McDonald et al.
 Russian Democracy Act. H.R. 2121; Mr. Lantos et al.
 Security Assistance Act. S. 1803.
 Slovakia. H. Res. 253; Mr. Stupak et al.
 Sub-Saharan Africa. H.R. 2069; Mr. Hyde et al. H. Con. Res. 102; Mr. Leach et al. S. 2525. S. Con. Res. 53.
 Sudan Peace Act. H.R. 2052; H.R. 5531; Mr. Tancredo et al. S. 180.
 Consideration of (H.R. 2052). H. Res. 162; Mr. Diaz-Balart.
 Taiwan. H. Res. 533; Mr. Gilman et al. H.R. 428; H.R. 2739; Mr. Brown of Ohio et al. H. Con. Res. 135; Mr. Schaffer et al.
 Taliban. H. Con. Res. 145; Mr. Engel et al. S. Con. Res. 42.
 Tibet. H. Res. 56; Mr. Lantos et al. H. Res. 410; Mr. Smith of New Jersey et al.
 Torture, Victims of. H. Con. Res. 168; Ms. Ros-Lehtinen et al.
 Turkey. H. Con. Res. 437; Mr. Wynn et al.
 U.N. Peacekeeping Operations Per Country Share of Assessments. S. 248.
 U.S.-Mexico Relationship. H. Res. 233; Mr. Hyde et al.
 Ukraine. H. Res. 222; Mr. Schaffer et al. H. Res. 339; Ms. Slaughter et al. S. Con. Res. 62.
 United States Leadership Against HIV/AIDS, Tuberculosis, and Malaria Act. S. 2525.
 United States-Ireland Business Summit. H. Res. 513; Mr. Walsh et al.
 Viet Nam Human Rights Act. H.R. 2368; H.R. 2833; Mr. Smith of New Jersey et al.
 World Conference Against Racism, Racial Discrimination, Xenophobia, and Related Intolerance. H. Res. 212; Mr. Lantos et al.
 World Cup. H. Con. Res. 394; Mr. Royce et al.
 Zimbabwe Democracy and Economic Recovery Act. S. 494.
 Foster Care Payments. H.R. 586; Mr. Lewis of Kentucky et al.
 Franchise Fund Pilot Programs Reauthorization. S. 1198.
 Franklin Tercentenary Commission Act, Benjamin. H.R. 2362; Mr. Borski et al.
 Freedom Bonds Act. H.R. 2899; Mr. Sweeney et al.

Freedom to Telecommute Act. H.R. 3924; Mr. Tom Davis of Virginia et al.
 Consideration of. H. Res. 373; Mr. Sessions.

G

Gambling. H.R. 556; Mr. Leach et al. H.R. 3215; Mr. Goodlatte et al.

Gateway Communities Cooperation Act. H.R. 4622; Mr. Radanovich et al.

Global Pathogen Surveillance Act. S. 2487.

Government Information Security Reform Extension. S. 3067.

H

Harmful Nonnative Weed Control Act. H.R. 1462; Mr. Hefley et al.

Hazmat Endorsement Requirements Act. S. 1750.

HEALTH:

Access to Physicians in Medically Underserved Areas. H.R. 4858; Mr. Moran of Kansas et al.

Alzheimer's Disease Research, Prevention, and Care Act. S. 2059.

Autism. H. Con. Res. 91; Mr. Smith of New Jersey et al.

Automatic Defibrillation in Adam's Memory Act. S. 1041.

Beneficiary Access to Care and Medicare Equity Act. S. 3018.

Benign Brain Tumor Cancer Registries Amendment Act. S. 2558.

Bioterrorism Enforcement Act. H.R. 3160; Mr. Tauzin et al.

Bioterrorism Preparedness Act. S. 1765.

Bipartisan Patient Protection Act. H.R. 2563; Mr. Ganske et al. S. 872. S. 1052.

Consideration of (H.R. 2563). H. Res. 219; Mr. Goss.

Birth Defects and Developmental Disabilities Prevention Act. S. 2980.

Blood Donation. H. Res. 202; Mrs. McCarthy of New York et al.

Breast Cancer Awareness Month. H. Con. Res. 502; Mr. Vitter et al.

Cardiopulmonary Resuscitation (CPR) Training in Public Schools. S. 727.

Cervical Cancer. H. Con. Res. 309; Ms. Millender-McDonald et al.

Colorectal Cancer Screenings. S. 710.

Defibrillation. S. 1275.

Diabetes Programs for Type I Diabetes and Indians. H.R. 5738; Mr. Shimkus et al.

Disabled Children Coverage under the Medicaid Program. S. 321.

Disaster Area, Protection of Health and Safety of Individuals in. S. 1621.

HEALTH—Continued

Disproportionate Share Hospital (DSH) Payments under Medicaid Program. H.R. 4991; Mr. Tauzin.

Drug Abuse Education, Prevention, and Treatment Act. S. 304.

Drug Competition Act. S. 754.

Duchenne Muscular Dystrophy Research. H.R. 717; Mr. Wicker et al.

Electronic Prescription Drug Programs. H.R. 4989; Mr. Tauzin.

Electronic Transactions Compliance Extension. H.R. 3323; Mr. Hobson et al. S. 1684.

Eliminate Colorectal Cancer Act. S. 710.

Endometriosis. H. Con. Res. 291; Mr. McKeon et al.

Fibroid Tumors Research and Education. H. Con. Res. 165; Ms. Millender-McDonald.

Flu Vaccine Availability Act. H.R. 943; Mr. Condit et al.

Fragile X. H. Res. 398; Mr. Watkins et al.

Global Pathogen Surveillance Act. S. 2487.

Graduate Medical Education. H.R. 4987; Mr. Tauzin.

Greater Access to Affordable Pharmaceuticals Act. S. 812.

Greater Access to Affordable Pharmaceuticals Act, H.R. 1862, Consideration of. H. Res. 517; Mrs. Thurman.

Health Care Safety Net Improvement Act. H.R. 3450; Mr. Bilirakis et al. S. 1533.

Help Efficient, Accessible, Low Cost, Timely Health Care (HEALTH) Act. H.R. 4600; Mr. Greenwood et al.

Consideration of. H. Res. 553; Mr. Reynolds.

Hematological Cancer Research Investment and Education Act. S. 1094.

HHS Assistant Secretary for Indian Health. S. 214.

Home Health Services. H.R. 4987; Mr. Tauzin.

Improving Access to Long-Term Care Act. H.R. 4946; Mr. Hayworth et al.

Juvenile (Type 1) Diabetes Research. H. Con. Res. 36; Mr. Green of Texas et al.

Lifespan Respite Care Act. S. 2489.

Mammography Quality Standards Reauthorization Act. H.R. 4888; Mr. Dingell et al.

Medicaid, National Bipartisan Commission on the Future of. H.R. 4961; Mr. Tauzin.

Medical Device Amendments. H.R. 3580; Mr. Greenwood et al.

Medical Device User Fee and Modernization Act. H.R. 5651; Mr. Greenwood et al.

Medicare Benefits Administration. H.R. 4988; Mr. Tauzin.

Medicare Modernization and Prescription Drug Act. H.R. 4954; Mrs. Johnson of Connecticut et al.

Consideration of. H. Res. 465; Mr. Linder.

Medicare Regulatory, Appeals, Contracting, and Education Reform Act. H.R. 3046; Mr. Toomey et al.

Medicare Voluntary Prescription Drug Delivery Program. S. 2.

MedicareChoice Program. H.R. 4985; Mr. Tauzin.

Men's Health. H. Res. 438; Mr. Toomey.

Meningitis Awareness Month. H. Con. Res. 340; Mr. Doolittle et al.

Mental Health Equitable Treatment Act. S. 543.

HEALTH—Continued

Mental Health Parity Reauthorization Act. H.R. 5716; Mr. Boehner et al.

Mosquito Abatement for Safety and Health Act. H.R. 4793; Mr. John et al.

Mothers and Newborns Health Insurance Act. S. 724.

National Better Hearing and Speech Month. H. Con. Res. 358; Mr. Ryun of Kansas et al. S. Con. Res. 103.

National Hansen's Disease Programs Center. H.R. 2441; Mr. Baker et al.

National Health Center Week. H. Con. Res. 179; Mr. Davis of Illinois et al. S. Con. Res. 59.

National Importance of Health Care Coverage Month. H. Con. Res. 271; Mrs. Wilson et al. S. Con. Res. 94.

"National Medical Services Week". S. Con. Res. 112.

National Minority Health and Health Disparities Month. H. Con. Res. 388; Mrs. Christensen et al. S. Con. Res. 139.

National Reflex Sympathetic Dystrophy (RSD) Awareness Month. H. Con. Res. 61; Mr. Barrett et al.

National Shaken Baby Syndrome Awareness Week. H. Con. Res. 59; Mr. McKeon et al.

Native American Breast and Cervical Cancer Treatment Technical Amendment Act. S. 1741.

Native Hawaiian Health Care Improvement Act Reauthorization. S. 87.

Nurse Reinvestment Act. H.R. 3487; Mr. Bilirakis et al. S. 1864.

Organ Donation Improvement Act. H.R. 624; Mr. Bilirakis et al.

Organ Procurement Organizations. H.R. 3504; Mr. Burr of North Carolina et al. S. 1833.

Ovarian Cancer. H. Con. Res. 385; Mr. Israel et al.

Pancreatic Cancer Awareness Month. H. Con. Res. 486; Mr. Platts et al.

Patient Safety Improvement Act. H.R. 4889; Mrs. Johnson of Connecticut et al.

Pediatric Labeling of Drugs and Biological Products. S. 2394.

Performance-Enhancing Drug Use by Athletes. S. 718.

Pharmacy Education Aid Act. H.R. 4992; Mr. Tauzin. S. 1806.

Physicians' Services under Medicare Program. H.R. 4986; Mr. Tauzin.

Post Terrorism Mental Health Improvement Act. S. 1729.

Pregnancy and Health. S. 2328.

Prescription Drug Benefit. H.R. 4984; Mr. Tauzin.

Prescription Drugs Sale through the Internet. H.R. 4990; Mr. Tauzin.

Public Health Security and Bioterrorism Response Act. H.R. 3448; Mr. Tauzin et al.

 Waiving points of order against the conference report. H. Res. 427; Mr. Linder.

 Correct enrollment. S. Con. Res. 117; Mr. Kennedy.

Rare Diseases Act. H.R. 4013; Mr. Shimkus et al. S. 1379.

Rare Diseases Orphan Product Development Act. H.R. 4014; Mr. Foley et al.

HEALTH—Continued

Rural Health Care Improvements Under the Medicare Program. H.R. 4962; Mr. Tauzin.

SCHIP Enhancement Act. S. 1266.

Schoolchildren's Health Protection Act. S. 74.

Scleroderma. H. Con. Res. 320; Mr. Gutierrez et al.

SMART Mom Act. S. 2328.

Steroid Testing in Major League Baseball. H. Res. 496; Mrs. Johnson of Connecticut et al.

Stroke Treatment and Ongoing Prevention Act. S. 1274.

Therapeutic Technique Known as Rebirthing. H. Con. Res. 435; Mrs. Myrick et al.

Tick-Borne Disorders Advisory Committee. S. 969.

Transitional Medical Assistance Extension. H.R. 4584; Mr. Upton et al.

Tuberculosis. H. Res. 67; Mr. Reyes et al.

Tuberculosis Elimination Act, Comprehensive. S. 1115.

Tuberous Sclerosis. H. Con. Res. 25; Mrs. Kelly et al.

Women's Health Office Act. H.R. 1784; Mrs. Morella et al.

Help America Vote Act. H.R. 3295; Mr. Ney et al.

 Consideration of. H. Res. 311; Mr. Reynolds.

Help America Vote Act, H.R. 3295, Resolving all Disagreements between the House and Senate. H. Con. Res. 508; Mr. Ney.

HISTORIC SITES AND PRESERVATION:

 Allegheny Portage Railroad National Historic Site Boundary Revision Act. H.R. 4682; Mr. Murtha.

 Andersonville National Historic Site Addition. H.R. 4692; Mr. Bishop.

 Atchafalaya National Heritage Area Act. S. 2899.

 Blue Ridge National Heritage Area Act. S. 2937.

 Buffalo Bayou National Heritage Area Study Act. H.R. 1776; Mr. Green of Texas et al.

 Buffalo Soldier Commemoration Act. S. 1988.

 Cedar Creek Battlefield and Belle Grove Plantation National Historical Park Act. H.R. 4944; Mr. Wolf et al. S. 2623.

 Champlain Valley National Heritage Partnership Act. S. 2756.

 Civil War Battlefield Preservation Act. H.R. 5125; Mr. Gary G. Miller of California et al.

 Cold War Study. H.R. 107; Mr. Hefley et al.

 Crossroads of the American Revolution National Heritage Area Act. S. 2731.

 El Camino Real de los Tejas National Historic Trail Act. H.R. 1628; Mr. Rodriguez et al.

 Fort Bayard National Historic Landmark Act. S. 2880.

 Galisteo Basin Archaeological Sites Protection Act. S. 2776.

 George Rogers Clark Northwest Campaign Trail Study. H.R. 1963; Mr. Costello.

 George Washington Birthplace National Monument. H.R. 3449; Mrs. Jo Ann Davis of Virginia et al. S. 1943.

 "Golden Chain Highway" (CA) Study. H.R. 3425; Mr. Radanovich.

 Homestead Steel Works National Historic Site Act. H.R. 635; Mr. Doyle et al.

- HISTORIC SITES AND PRESERVATION—Continued**
- John Muir National Historic Site Boundary Adjustment Act. H.R. 3942; Mr. George Miller of California.
- Kaloko-Honokohau National Historic Park Addition Act. S. 3005.
- Kate Mullany National Historic Site Act. H.R. 464; Mr. McNulty et al.
- Kenai Mountains-Turnagain Arm National Heritage Area Act. S. 509.
- Lewis and Clark National Historic Trail Amendments Act. S. 2952.
- McLoughlin House National Historic Site Act. H.R. 3434; Ms. Hooley of Oregon et al.
- Metacomet-Monadnock-Sunapee-Mattabesett Trail Study Act. H.R. 1814; Mr. Olver et al.
- Moccasin Bend National Historic Site Establishment Act. H.R. 980; Mr. Wamp et al.
- Muscle Shoals National Heritage Area Study. H.R. 2628; Mr. Cramer et al.
- National Aviation Heritage Area Act. S. 2744.
- National Discovery Trails Act. S. 498.
- National Heritage Areas Policy Act. H.R. 2388; Mr. Hefley et al.
- National Historic Trails. H.R. 37; Mr. Bereuter et al.
- National Reconstruction Study Area Act. S. 2388.
- Navajo Long Walk National Historic Trail Act. H.R. 1384; Mr. Udall of New Mexico et al.
- Oil Region National Heritage Area Act. H.R. 695; Mr. Peterson of Pennsylvania et al.
- Old Spanish Trail Recognition Act. S. 1946.
- Pu'uhonua o Honaunau National Historical Park Addition Act. H.R. 1906; Mrs. Mink of Hawaii et al. S. 1057.
- Ronald Reagan Boyhood Home National Historic Site. H.R. 400; Mr. Hastert et al.
- Salt River Bay National Historical Park (VI) and Ecological Preserve Boundary Adjustment. H.R. 5097; Mrs. Christensen.
- Shoshone National Recreation Trail Managment. H.R. 3936; Mr. Hansen.
- Southern Campaign of the Revolution Heritage Area Study Act. H.R. 4830; Mr. Spratt et al.
- Tumacacori National Historical Park Boundary Revision Act. H.R. 2234; Mr. Pastor.
- Vancouver National Historic Reserve Preservation Act. H.R. 2099; Mr. Baird et al. S. 1649.
- Vicksburg National Military Park Boundary Modification Act. H.R. 3307; Mr. Thompson of Mississippi et al. S. 1175.
- William Howard Taft National Historic Site Boundary Adjustment Act. H.R. 1000; Mr. Portman et al.
- Historically Black Colleges and Universities. H. Res. 523; Mr. Watts of Oklahoma et al. H.R. 1606; Mr. Clyburn et al.
- Holocaust Restitution Tax Fairness Act. H.R. 4823; Mr. Shaw. S. 2577.
- Holocaust Victims Remembrance Ceremony. H. Con. Res. 14; H. Con. Res. 325; Mr. Ney et al.
- Home Health Services. H.R. 4987; Mr. Tauzin.
- Homeland Security Act. H.R. 5005; H.R. 5710; Mr. Armeey et al. S. 2452.
- Consideration of (H.R. 5005). H. Res. 502; Ms. Pryce of Ohio.
- Consideration of (H.R. 5710). H. Res. 600; Mr. Diaz-Balart.
- Homeland Security Information Sharing Act. H.R. 4598; Mr. Chambliss et al.
- Consideration of. H. Res. 458; Mr. Goss.
- Hometown Heroes Survivors Benefits Act. H.R. 5334; Mr. Etheridge et al.
- House of Representatives (see CONGRESS AND MEMBERS OF CONGRESS).
- HOUSE REPORTS:**
- A Citizens's Guide on Using the Freedom of Information Act and the Privacy Act of 1974 to Request Government Records. H. Rept. 107371; Mr. Burton of Indiana.
- Budget Allocations:**
- Appropriations. H. Rept. 107100; H. Rept. 107104; H. Rept. 107153; H. Rept. 107161; H. Rept. 107165; H. Rept. 107208; H. Rept. 107230; H. Rept. 107529; H. Rept. 107566; H. Rept. 107567; H. Rept. 107656; H. Rept. 107738; Mr. Young of Florida.
- Committee Activity:**
- Agriculture. H. Rept. 107796; Mr. Combest.
- Appropriations. H. Rept. 107795; Mr. Young of Florida.
- Armed Services. H. Rept. 107791; Mr. Stump.
- Education and the Workforce. H. Rept. 107797; Mr. Boehner.
- Energy and Commerce. H. Rept. 107802; Mr. Tauzin.
- Financial Services. H. Rept. 107798; Mr. Oxley.
- Government Reform. H. Rept. 107805; Mr. Burton of Indiana.
- International Relations. H. Rept. 107803; Mr. Hyde.
- Judiciary. H. Rept. 107807; Mr. Sensenbrenner.
- Resources. H. Rept. 107800; Mr. Young of Alaska.
- Rules. H. Rept. 107808; Mr. Dreier.
- Science. H. Rept. 107809; Mr. Boehlert.
- Small Business. H. Rept. 107806; Mr. Manzullo.
- Standards of Official Conduct. H. Rept. 107799; Mr. Hefley.
- Transportation and Infrastructure. H. Rept. 107793; Mr. Young of Alaska.
- Veterans' Affairs. H. Rept. 107804; Mr. Smith of New Jersey.
- Ways and Means. H. Rept. 107801; Mr. Thomas.
- Defense Security Service: The Personnel Security Investigations (PSI) Backlog Poses a Threat to National Security. H. Rept. 107767; Mr. Burton of Indiana.
- Federal Law Enforcement at the Borders and Ports of Entry--Challenges and Solutions. H. Rept. 107794; Mr. Burton of Indiana.
- How Can the Federal Government Better Assist State and Local Governments in Preparing for a Biological, Chemical or Nuclear Attack?. H. Rept. 107766; Mr. Burton of Indiana.

HOUSE REPORTS—Continued

In the Matter of Representative Earl F. Hilliard. H. Rept. 107130; Mr. Hefley.

Joint Inquiry into Intelligence Community Activities Before and After the Terrorist Attacks of September 11, 2001. H. Rept. 107792; Mr. Goss.

Justice Undone: Clemency Decisions in the Clinton White House. H. Rept. 107454; Mr. Burton of Indiana.

Making Federal Computers Secure: Overseeing Effective Information Security Management. H. Rept. 107764; Mr. Burton of Indiana.

Problems with the Presidential Gifts System. H. Rept. 107768; Mr. Burton of Indiana.

Report of the Joint Economic Committee on the 2001 Economic Report of the President. H. Rept. 107347; Mr. Saxton.

Report of the Joint Economic Committee on the 2002 Economic Report of the President. H. Rept. 107788; Mr. Saxton.

The Federal Government's Continuing Efforts to Improve Financial Management. H. Rept. 107765; Mr. Burton of Indiana.

Houses of Worship Political Speech Protection Act. H.R. 2357; Mr. Jones of North Carolina et al.

HOUSING:

Clergy Housing Allowance Clarification Act. H.R. 4156; Mr. Ramstad et al.

FHA Downpayment Simplification Act. S. 2239.

Homeless Assistance Grants Treatment. H.R. 3699; Mr. Crenshaw et al.

HOPE VI Program Reauthorization Act. H.R. 5499; Mr. Watt of North Carolina et al.

Housing Affordability for America Act. H.R. 3995; Mrs. Roukema et al.

Manufactured Housing Program Fees. S. 1029.

Multifamily Assisted Housing Reform and Affordability Act of 1997 Reauthorization. S. 1254.

National Homeownership Month. H. Con. Res. 415; Mr. Gary G. Miller of California et al.

Native American Housing Assistance and Self-Determination Reauthorization Act. S. 1210.

Office of Multifamily Housing Assistance Restructuring Extension Act. H.R. 2589; Mrs. Roukema et al.

Senior Housing Commission Extension Act. H.R. 1850; Mrs. Roukema et al.

Tornado-Safe Shelters in Manufactured Home Parks. H.R. 247; Mr. Bachus et al.
Consideration of. H. Res. 93; Mr. Diaz-Balart.

Human Cloning Prohibition Act. H.R. 2505; Mr. Weldon of Florida et al.
Consideration of. H. Res. 214; Mrs. Myrick.

Hydrographic Services Improvement Act Amendments. H.R. 4883; Mr. Young of Alaska et al.

I

Identity Theft. S. 1742. S. 2541.

Immigration and Nationality Act Amendment. H.R. 1209; Mr. Gekas et al. H.R. 1452; Mr. Frank et al. H.R. 1885; Mr. Gekas et al. H.R. 1892; Mr. Calvert et al. H.R. 2277; H.R. 2278; Mr. Gekas et al. H.R. 4858; Mr. Moran of Kansas et al. S. 672. S. 778. S. 864. S. 1424.
Agree to Senate amendmment with amendmments (H.R. 1885). H. Res. 365; Mr. Sensenbrenner.

Immigration Reform and Accountability Act. H.R. 3231; Mr. Sensenbrenner et al.
Consideration of. H. Res. 396; Mr. Linder.

Improper Payments Information Act. H.R. 4878; Mr. Horn et al.

Independent Office of Advocacy Act. S. 395.

Independent Telecommunications Consumer Enhancement Act. H.R. 496; Mrs. Cubin et al.

Information Technology Management. H.R. 3925; Mr. Tom Davis of Virginia et al.
Consideration of. H. Res. 380; Mrs. Myrick.

Innocence Protection Act. S. 486.

Inspector General Agents Police Powers. S. 2530.

Intellectual Property and High Technology Technical Amendments Act. S. 320.

Intelligence Authorization Act for Fiscal Year 2002. H.R. 2883; Mr. Goss. S. 1428.
Consideration of (H.R. 2883). H. Res. 252; Mr. Goss.
Waiving points of order against the conference report (H.R. 2883). H. Res. 312; Mr. Goss.

Intelligence Authorization Act for Fiscal Year 2003. H.R. 4628; Mr. Goss. S. 2506.
Consideration of (H.R. 4628). H. Res. 497; Mr. Goss.

INTELSAT Initial Public Offering Deadline Extension. S. 2810.

International Broadcasting Reorganization. H.R. 3969; Mr. Hyde et al.

International Emergency Management Assistance Memorandum of Understanding, Granting the Consent of Congress to. S.J. Res. 12.

Internet Domain, Safe Online Environment for Children. H.R. 3833; Mr. Shimkus et al.

Internet Freedom and Broadband Deployment Act. H.R. 1542; Mr. Tauzin et al.
Consideration of. H. Res. 350; Mr. Linder.

Internet Gambling. H.R. 556; Mr. Leach et al.

Internet Tax Nondiscrimination Act. H.R. 1552; Mr. Cox et al.

Internet, Online Privacy of Individuals Who Use the. S. 2201.

Internet, Prescription Drugs Sale through. H.R. 4990; Mr. Tauzin.

Interstate Gambling. H.R. 3215; Mr. Goodlatte et al.

Investing in America's Future Act. H.R. 4664; Mr. Smith of Michigan et al.
Consideration of. H. Res. 432; Mr. Reynolds.

Investor and Capital Markets Fee Relief Act. H.R. 1088; Mr. Fossella et al.
Consideration of. H. Res. 161; Mr. Linder.

J

Juneteenth Independence Day. H. Con. Res. 163; Mr. Watts of Oklahoma et al.

K

Keeping Children and Families Safe Act. H.R. 3839; H.R. 5601; Mr. Hoekstra et al. S. 2998.

Kennedy Center Performances on East Front of Capitol Grounds. H. Con. Res. 76; Mr. Young of Alaska et al.

Kennedy Center Plaza Authorization Act, John F. H.R. 5012; Mr. Young of Alaska et al. S. 2771.

Know Your Caller Act. H.R. 90; Mr. Frelinghuysen et al.

L**LABOR AND EMPLOYMENT:**

Black Lung Consolidation of Administrative Responsibility Act. H.R. 5542; Ms. Hart et al.

Braceros, Foreign Guest Workers. H. Res. 522; Mr. Ose et al.

Child Employees of Traveling Sales Crews. S. 2549.

Coal Accountability and Retired Employee Act. H.R. 3813; Mr. Rahall et al.

Comprehensive Retirement Security and Pension Reform Act. H.R. 10; Mr. Portman et al.
Consideration of. H. Res. 127; Mr. Reynolds.

Economic Recovery and Assistance for American Workers Act. S. 1732.

Economic Security and Worker Assistance Act. H.R. 3529; Mr. Thomas.
Consideration of. H. Res. 320; Mr. Reynolds.

Employee Retirement Savings Bill of Rights. H.R. 3669; Mr. Portman et al.

Employment Non-Discrimination Act. S. 1284.

Ergonomics Rule, Congressional Disapproval. S.J. Res. 6.
Consideration of. H. Res. 79; Mr. Linder.

Fair Minimum Wage Act. S. 964. S. 2538.

Federal Annuity Computations. S. 2936.

Federal Employees:
American Flag Pride Act. H.R. 5640; Mr. Weldon of Florida et al.

Federal Firefighters Retirement Age Fairness Act. H.R. 93; Mr. Gallegly et al. S. 271.

LABOR AND EMPLOYMENT—Continued

Federal Employees—Continued
Federal Long-Term Care Insurance. H.R. 2559; Mr. Scarborough et al.

Financial Disclosure Statements of Judicial Employees and Judicial Officers. H.R. 2336; Mr. Coble et al.

Forest Service Firefighter Deaths Independent Investigation. H.R. 3971; Mr. Hastings of Washington et al.

Merit Systems Protection Board and the Office of Special Counsel Authorization. S. 3070.

Notification and Federal Employee Antidiscrimination and Retaliation Act. H.R. 169; Mr. Sensenbrenner et al.

Presidential Appointments Improvement Act. S. 1811.

Retention of Travel Promotional Items. H.R. 2456; Mr. Burton of Indiana et al.

Smithsonian Institution Personnel Flexibility Act. S. 3149.

Thrift Savings Plan Catchup Contributions. H.R. 3340; Mrs. Morella et al. S. 1822.

Jobs for Veterans Act. H.R. 4015; Mr. Simpson et al.

Major League Baseball. S. Con. Res. 137.

National Employee Savings and Trust Equity Guarantee Act. S. 1971.

Older Workers' Rights Restoration Act. S. 928.

OPIC Health Benefit Plan Coverage. S. 2527.

Pension Reform, Sense of the House. H. Res. 544; Mr. Sullivan.
Consideration of. H. Res. 547; Mr. Sessions.

Pension Security Act. H.R. 3762; Mr. Boehner et al. S. 1992.
Consideration of (H.R. 3762). H. Res. 386; Mr. Sessions.

Pension Security Act, H.R. 3762, Sense of the House. H. Res. 540; Mr. Pickering et al.
Consideration of. H. Res. 547; Mr. Sessions.

Personal Responsibility, Work, and Family Promotion Act. H.R. 4090; Mr. Herger et al. H.R. 4735; Ms. Pryce of Ohio. H.R. 4737; Ms. Pryce of Ohio et al.
Consideration of (H.R. 4735). H. Res. 421; Ms. Pryce of Ohio.
Consideration of (H.R. 4737). H. Res. 422; Ms. Pryce of Ohio.

Preferential Treatment an Unlawful Employment Practice. S. 78.

Public Safety Employer-Employee Cooperation Act. S. 952.

Putting Americans First Act, H.R. 3341, Consideration of. H. Res. 352; Mr. Israel.

Railroad Retirement and Survivors' Improvement Act. H.R. 1140; Mr. Young of Alaska et al.

Retirement Savings Security Act. H.R. 4931; Mr. Portman et al.
Consideration of. H. Res. 451; Mr. Linder.

Retirement Security Advice Act. H.R. 2269; Mr. Boehner et al.
Consideration of. H. Res. 288; Ms. Pryce of Ohio.

Unemployment Assistance Extension. H.R. 3986; Mr. Quinn et al. S. 1622. S. 2715.

Unemployment Compensation Act, Emergency. S. 3009.

LABOR AND EMPLOYMENT—Continued

- Working Toward Independence Act. H.R. 4092; Mr. McKeon et al.
- Law Enforcement Officers Safety Act. S. 2480.
- Law Enforcement Tribute Act. H.R. 2624; Mr. Schiff et al. S. 2179.
- Lifetime Consequences for Sex Offenders Act. H.R. 4679; Mr. Gekas et al.
- Low-Speed Electric Bicycles. H.R. 727; Mr. Stearns et al.

M

- Made in America Information Act. H.R. 725; Mr. Traficant et al.
- Madrid Protocol Implementation Act. H.R. 741; Mr. Coble et al. S. 407.
- Magnuson-Stevens Act Amendments. H.R. 4749; Mr. Gilchrest et al.
- MARINE AND MARITIME:
- Chesapeake Bay Office of the National Oceanic and Atmospheric Administration. H.R. 642; Mr. Gilchrest et al.
- Coast Guard Authorization Act. H.R. 1699; H.R. 3507; Mr. Young of Alaska et al. S. 951.
Consideration of (H.R. 1699). H. Res. 155; Mrs. Myrick.
- Coast Guard Personnel and Maritime Safety Act. H.R. 1099; Mr. Young of Alaska et al.
- Coral Reef and Coastal Marine Conservation Act. H.R. 2272; Mr. Kirk et al.
- Dungeness Crab Fishery, Washington, Oregon, and California to Manage. H.R. 1661; Mr. George Miller of California et al.
- Fish and Fisheries:
- Chiloquin Dam Fish Passage Feasibility Study Act. H.R. 2585; Mr. Walden of Oregon et al.
- Connecticut River Atlantic Salmon Compact. H.R. 2062; Mr. Olver et al. S. 703.
- Fisheries Conservation Act. H.R. 1989; Mr. Gilchrest.
- Magnuson-Stevens Act Amendments. H.R. 4749; Mr. Gilchrest et al.
- Pacific Salmon Recovery Act. H.R. 1157; Mr. Thompson of California et al.
Consideration of. H. Res. 163; Mr. Hastings of Washington.
- Upper Colorado and San Juan River Basins Endangered Fish Recovery Implementation Programs. H.R. 5099; Mr. Hansen.
- Joint Federal and State Navigable Waters Commission for Alaska Act. S. 2587.
- Maritime Policy Improvement Act. H.R. 1098; Mr. Young of Alaska et al.
- Maritime Transportation Antiterrorism Act. H.R. 3983; Mr. Young of Alaska et al.
- National Oceanic and Atmospheric Administration Act. H.R. 4966; Mr. Gilchrest.

MARINE AND MARITIME—Continued

- National Sea Grant College Program Act Amendments. H.R. 3389; Mr. Gilchrest et al. S. 2428.
Consideration of (H.R. 3389). H. Res. 446; Mr. Diaz-Balart.
- Omnibus Maritime Improvements Act. H.R. 2481; Mr. Young of Alaska et al.
- Port and Maritime Security Act. S. 1214.
Waiving points of order against the conference report. H. Res. 605; Mr. Diaz-Balart.
- Sail Boston. S.J. Res. 42.
- United States Cruise Vessel Act. S. 127.
- United States Liberty Ship S.S. Henry Bacon, Officers and Crew of. H. Con. Res. 411; Mr. Goodlatte et al.
- Marquis de Lafayette, Conferring Honorary Citizenship on. S.J. Res. 13.
- Marriage Penalty and Family Tax Relief Act. H.R. 6; Mr. Weller et al.
Consideration of. H. Res. 104; Ms. Pryce of Ohio.
- Marriage Penalty Relief. H.R. 4019; Mr. Weller et al.
Consideration of. H. Res. 440; Mr. Hastings of Washington.
- Marriage Penalty Relief, H.R. 4019, Sense of the House. H. Res. 543; Mr. Weller et al.
Consideration of. H. Res. 547; Mr. Sessions.
- Medicaid, National Bipartisan Commission on the Future of. H.R. 4961; Mr. Tauzin.
- Medical Device Amendments. H.R. 3580; Mr. Greenwood et al.
- Medical Device User Fee and Modernization Act. H.R. 5651; Mr. Greenwood et al.
- Medicare Benefits Administration. H.R. 4988; Mr. Tauzin.
- Medicare Modernization and Prescription Drug Act. H.R. 4954; Mrs. Johnson of Connecticut et al.
Consideration of. H. Res. 465; Mr. Linder.
- Medicare Regulatory and Contracting Reform Act. H.R. 2768; H.R. 3391; Mrs. Johnson of Connecticut et al.
- Medicare Regulatory, Appeals, Contracting, and Education Reform Act. H.R. 3046; Mr. Toomey et al.
- Medicare Voluntary Prescription Drug Delivery Program. S. 2.
- MedicareChoice Program. H.R. 4985; Mr. Tauzin.
- Memorials and Monuments (see COMMEMORATIONS AND MEMORIALS).
- Mentoring. H. Res. 330; Mr. Osborne et al.
- Mercury Reduction and Disposal Act. S. 351.
- Microloan Program Improvement Act. S. 174.

- Migratory Mourning Doves Hunting Seasons. H. Con. Res. 275; Mr. Hansen.
 Consideration of. H. Res. 353; Mr. Hastings of Washington.
- Minimum Wage Increase. S. 964. S. 2538.
- Mortgage Servicing Clarification Act. H.R. 163; Mr. Royce et al.
- Museum and Library Services Act. H.R. 3784; Mr. Hoekstra et al.
- Mychal Judge Police and Fire Chaplains Public Safety Officers' Benefit Act. H.R. 3297; Mr. Manzullo et al. S. 2431.
- N**
- Nanotechnology Research and Development Act, 21st Century. S. 2945.
- National AMBER Alert Network Act. S. 2896.
- National Bipartisan Commission on the Future of Medicaid. H.R. 4961; Mr. Tauzin.
- National Book Festival on Capitol Grounds. H. Con. Res. 348; Mr. LaTourette et al. S. Con. Res. 41.
- National Child Protection Improvement Act. S. 1868.
- National Commission on Terrorist Attacks Upon the United States. S. 1867.
- National Construction Safety Team Act. H.R. 4687; Mr. Boehlert et al.
 Consideration of. H. Res. 475; Ms. Pryce of Ohio.
- National Cyber Security Defense Team Authorization Act. S. 1989.
- National Flood Insurance Program Authorization Extension. S. 13.
- National Laboratories Partnership Improvement Act. S. 517.
- National Mathematics and Science Partnerships Act. H.R. 1858; Mr. Boehlert et al.
- National Oceanic and Atmospheric Administration Act. H.R. 4966; Mr. Gilcrest.
- National Peace Officers' Memorial Service on Capitol Grounds. H. Con. Res. 74; H. Con. Res. 347; Mr. LaTourette et al.
- National Science Education Act. H.R. 100; Mr. Ehlers et al.
- National Science Foundation Authorization Act. H.R. 4664; Mr. Smith of Michigan et al. S. 2817.
 Consideration of (H.R. 4664). H. Res. 432; Mr. Reynolds.
- National Service Laws. H.R. 4854; Mr. Hoekstra et al.
- National Transportation Safety Board Reauthorization Act. H.R. 4466; Mr. Young of Alaska et al. S. 2950.
- National War Permanent Tribute Historical Database Act. H.R. 2748; Mr. Dreier et al.
- NATIVE AMERICANS:**
- Alaskans:
- Alaska Native Veterans Land Allotment Equity Act. H.R. 3148; Mr. Young of Alaska.
 - Aleut Corporation Agreement Regarding Adak Island. S. 1325.
 - Newtok Native Corporation Land Exchange. S. 2016.
 - Russian River Land Act. H.R. 3048; Mr. Young of Alaska.
- Ceremony to Present Congressional Gold Medals to the Original 29 Navajo Code Talkers. H. Con. Res. 174; Mr. Udall of New Mexico et al. S. Con. Res. 54.
- Hawaiians:
- Native Hawaiian Government Reorganization. H.R. 617; Mr. Abercrombie et al.
 - Native Hawaiian Health Care Improvement Act Reauthorization. S. 87.
 - United States Relationship with Native Hawaiians. S. 746.
- Indian Financing Act Reform Amendment. H.R. 3407; Mrs. Bono et al.
- Indians:
- Assiniboine and Sioux Tribes of the Fort Peck Reservation Judgment Fund Distribution Act. S. 3059.
 - Assistant Secretary for Indian Health. S. 214.
 - Cherokee, Choctaw, and Chickasaw Nations Claims Settlement Act. H.R. 3534; Mr. Carson of Oklahoma et al.
 - Confederated Tribes of the Warm Springs Reservation of Oregon Trust Lands and Resources. H.R. 483; Mr. Walden of Oregon et al.
 - Diabetes Programs for Type I Diabetes and Indians. H.R. 5738; Mr. Shimkus et al.
 - Five Nations Indian Land Reform Act. H.R. 2880; Mr. Watkins et al.
 - Gila River Indian Community. H.R. 3985; Mr. Hayworth et al.
 - Gila River Indian Community Judgment Fund Distribution Act. S. 2799.
 - Indian Financing Act Reform Amendment. S. 2017.
 - Indian Probate Reform Act. S. 1340.
 - Indian Programs Reauthorization and Technical Amendments Act. S. 2711.
 - Indian Tribal Development Consolidated Funding Act. S. 343.
 - Jicarilla Apache Reservation Rural Water System Act. H.R. 3223; Mr. Udall of New Mexico et al.
 - Pechanga Band of Luiseno Mission Indians Lands. H.R. 3476; Mr. Issa et al. S. 2989.
 - Pueblo of Acoma Land and Mineral Consolidation. H.R. 1913; Mr. Skeen et al.
 - Pueblo of Santa Clara and the Pueblo of San Ildefonso Trusts. S. 2893.

NATIVE AMERICANS—Continued

Indians—Continued

Quinault Permanent Fisheries Fund Act. S. 1308.
Seminole Tribe of Florida Land Transfer Author-
ization. H.R. 4853; Mr. Wexler et al.

Settlement of Tribal Claims. S. 1857.

Sioux Code Talkers Recognition Act. H.R. 3250;
Mr. Thune et al.

Sioux Tribe of Nebraska Water Supply Feasi-
bility Study. H.R. 4938; Mr. Osborne.

Southern Ute and Colorado Intergovernmental
Agreement Implementation Act. S. 2065.

Washoe Indian Tribe Land Conveyance. S. 691.

Western Shoshone Claims Distribution Act. S.
958.

Yankton Sioux Tribe and Santee Sioux Tribe Equi-
table Compensation Act. H.R. 2408; Mr.
Osborne et al. S. 434.

Yurok Tribe and the Hopland Band of Pomo Indi-
ans Leases. H.R. 5108; Mr. Thompson of Cali-
fornia.

Zuni Indian Tribe Water Rights Settlement Act.
S. 2743.

Nation's Schools Should Honor Native Americans for
their Contributions to American History, Culture,
and Education. H. Res. 168; Mr. Baca et al.

Native American Alcohol and Substance Abuse Pro-
gram Consolidation Act. S. 210.

Native American Breast and Cervical Cancer Treat-
ment Technical Amendment Act. S. 1741.

Native American Commercial Driving Training and
Technical Assistance Act. S. 1344.

Native American Cultural Center and Museum in
Oklahoma City, Oklahoma. H.R. 2742; Mr. Carson
of Oklahoma et al. S. 1321.

Native American Heritage Month. H. Con. Res. 270;
Mr. Hayworth et al.

Native American Housing Assistance and Self-Deter-
mination Reauthorization Act. S. 1210.

Native American Small Business Development Act.
H.R. 2538; Mr. Udall of New Mexico et al. S. 2335.

Navajo Long Walk National Historic Trail Act. H.R.
1384; Mr. Udall of New Mexico et al.

Pottawatomi Nation in Canada Claims Settlement.
S. 2127.

NATO Enlargement. H.R. 3167; Mr. Bereuter et al.

Consideration of. H. Res. 277; Mrs. Myrick.

Networking and Information Technology Research Ad-
vancement Act. H.R. 3400; Mr. Smith of Michigan et al.

Nonimmigrant Spouses of Intracompany Transferees.
H.R. 2278; Mr. Gekas et al.

Nonimmigrant Spouses of Treaty Traders and Treaty In-
vestors. H.R. 2277; Mr. Gekas et al.

North American Wetlands Conservation Reauthorization
Act. H.R. 3908; Mr. Hansen.

NTIA Digital Network Technology Program Act. S. 414.

O

Oakland Athletics. H. Res. 530; Mr. Ose et al.

Office of Government Ethics Authorization Act. S. 1202.

Olympic Trademarks Protection. S. 1888.

Ombudsman Reauthorization Act. S. 606.

Online Personal Privacy Act. S. 2201.

OPIC Health Benefit Plan Coverage. S. 2527.

Our Lady of Peace Act. H.R. 4757; Mrs. McCarthy of New
York et al.

P

Paleontological Resources Preservation Act. S. 2727.

Partial-Birth Abortion Ban Act. H.R. 4965; Mr. Chabot
et al.

Consideration of. H. Res. 498; Mrs. Myrick.

Patent and Trademark Office Authorization Act. H.R.
2047; Mr. Coble et al. S. 1754.

Patent Reexamination Proceedings Appeals. H.R. 1886;
Mr. Coble.

Patent Reexamination Requests. H.R. 1866; Mr. Coble.

PATRIOT Act. H.R. 2975; Mr. Sensenbrenner et al.

Consideration of. H. Res. 264; Mr. Diaz-Balart.

Peace Corps Charter for the 21st Century Act. S. 12. S.
2667.

Pediatric Labeling of Drugs and Biological Products. S.
2394.

Pension Protection. S. 1971.

Pension Reform. H. Res. 544; Mr. Sullivan. H.R. 10; Mr.
Portman et al.

Consideration of (H. Res. 544). H. Res. 547; Mr. Ses-
sions.

Consideration of (H.R. 10). H. Res. 127; Mr. Reynolds.

Pension Security Act. H.R. 3762; Mr. Boehner et al. S.
1992.

Consideration of (H.R. 3762). H. Res. 386; Mr. Ses-
sions.

Pension Security Act, H.R. 3762, Sense of the House. H.
Res. 540; Mr. Pickering et al.

Consideration of. H. Res. 547; Mr. Sessions.

Peopling of America Theme Study Act. S. 329.

- Personal Responsibility, Work, and Family Promotion Act. H.R. 4090; Mr. Herger et al. H.R. 4735; Ms. Pryce of Ohio. H.R. 4737; Ms. Pryce of Ohio et al.
 Consideration of (H.R. 4735). H. Res. 421; Ms. Pryce of Ohio.
 Consideration of (H.R. 4737). H. Res. 422; Ms. Pryce of Ohio.
- Pharmaceuticals Safety for Children. H.R. 2887; Mr. Greenwood et al. S. 838. S. 1789.
- Pharmaceuticals, Greater Access to Affordable. S. 812.
- Physicians' Services under Medicare Program. H.R. 4986; Mr. Tauzin.
- PILT and Refuge Revenue Sharing Permanent Funding Act. H.R. 1811; Mr. McClinnis et al. S. 454.
- Pipeline Infrastructure Protection To Enhance Security and Safety Act. H.R. 3609; Mr. Young of Alaska et al. S. 235.
- Plant Genome and Gene Expression Research and Development. H.R. 2051; Mr. Smith of Michigan et al.
- Pledge of Allegiance, Reaffirm the Reference to One Nation Under God in. S. 2690.
- Prescription Drug Benefit. H.R. 4984; Mr. Tauzin.
- Prescription Drug Coverage under the Medicare Program. H.R. 4954; Mrs. Johnson of Connecticut et al.
 Consideration of. H. Res. 465; Mr. Linder.
- Prescription Drug Programs, Electronic. H.R. 4989; Mr. Tauzin.
- Prescription Drugs Sale through the Internet. H.R. 4990; Mr. Tauzin.
- PRESIDENTS AND VICE PRESIDENTS:**
 Joint Session, Electoral Vote Count. S. Con. Res. 1.
 Joint Session, President's Address. H. Doc. 1071. H. Doc. 107122. H. Con. Res. 28; Mr. Portman. H. Con. Res. 231; Mr. Dreier.
 Joint Session, President's State of the Union. H. Con. Res. 299; Mr. Armev.
 Message to Congress Proposing Legislation to Create a New Cabinet Department of Homeland Security. H. Doc. 107227.
 Presidential Appointments Improvement Act. S. 1811.
 Presidential Archival Depository Fund Raising. H.R. 577; Mr. Duncan et al.
 Presidential Historic Site Study Act. H.R. 3815; Mr. Ross et al.
 Presidential Records Act Amendments. H.R. 4187; Mr. Horn et al.
- PRIVATE RELIEF:**
 Benoit et al, James. S. 1834.
 Esparza, Ana. S. 963.
 Foti, Anisha. H.R. 2245; Mr. Lantos.
 Fulop, Denes and Gyorgyi. S. 453.
 Heath, Lindita. S. 1366.
- PRIVATE RELIEF—Continued**
 Ivanov et al, Ilko. S. 1468.
 Jun, So Hyun. H.R. 3758; Mr. McCrery.
 Lesley, Richi. S. 1950.
 Lowry, Rabon. H.R. 807; Mr. McIntyre.
 Makuch, Barbara. H.R. 486; Mr. Reynolds.
 Makuch, Eugene. H.R. 487; Mr. Reynolds.
 Munoz, Maria. S. 963.
 Oh, Sung Jun. S. 209.
 Referring the bill (H.R. 1258) to the Chief Judge of the United States Court of Federal Claims. H. Res. 103; Mr. Cox.
 Revell, Rita. S. 560.
 Wilson, Nancy. H.R. 392; Mr. Allen.
- Product Packaging Protection Act. S. 1233.
- Professional Boxing Amendments Act. S. 2550.
- Promoting Safe and Stable Families Amendments. H.R. 2873; Mr. Herger et al.
- Protection of Lawful Commerce in Arms Act. H.R. 2037; Mr. Stearns et al.
- Public Company Accounting Reform and Investor Protection Act. S. 2673.
- Public Debt Limit Increase. S. 2578.
- PUBLIC LANDS:**
 Alaska Federal Lands Management Demonstration Project Act. H.R. 4734; Mr. Young of Alaska et al.
 America's Wilderness Protection Act. H.R. 4620; Mr. Otter et al.
 Big Sur Wilderness and Conservation Act. H.R. 4750; Mr. Farr of California et al.
 Booker T. Washington National Monument Boundary Adjustment Act. H.R. 1456; Mr. Goode et al.
 Cibola National Wildlife Refuge, California, Boundry Resurvey. H.R. 3937; Mr. Hunter.
 Clark County (NV) Conservation of Public Land and Natural Resources Act. H.R. 5200; Mr. Gibbons. S. 2612.
 Coltsville Study Act. S. 2519.
 Craters of the Moon National Monument, Idaho, Access of Hunters. H.R. 601; Mr. Simpson et al.
 Deep Creek Wilderness Act. H.R. 2963; Mr. McClinnis.
 Detroit River International Wildlife Refuge Establishment Act. H.R. 1230; Mr. Dingell et al. S. 835.
 Eagledale Ferry Dock on Bainbridge Island (WA) Special Resource Study. H.R. 3747; Mr. Inslee et al. S. 1959.
 Eight Mile River Wild and Scenic River Study Act. H.R. 182; Mr. Simmons et al.
 Emigrant Wilderness Preservation Act. H.R. 434; Mr. Doolittle et al.
 Fallon Rail Freight Loading Facility Transfer Act. H.R. 1870; Mr. Gibbons.
 Federal-Utah State Trust Lands Consolidation Act. H.R. 4968; Mr. Cannon et al.
 Fern Lake Conservation and Recreation Act. H.R. 2238; Mr. Rogers of Kentucky et al.
 Fires Regulations, Increased Penalties for Violation of. H.R. 4912; Mr. Tancredo et al.

PUBLIC LANDS—Continued

Folsom Dam in California, Construction of Bridge Adjacent to. H.R. 2301; Mr. Doolittle et al.

Forests:

Caribbean National Forest Wild and Scenic Rivers Act. H.R. 3954; Mr. Acevedo-Vila et al.

Caribbean National Forest Wilderness Act. H.R. 3955; Mr. Acevedo-Vila et al.

Community-Based Forest and Public Lands Restoration Act. S. 2672.

Dixie National Forest (UT) Real Property Conveyance. H.R. 5180; Mr. Hansen.

Finger Lakes National Forest (NY), Prohibition on Oil and Gas Drilling in. S. 1846.

Florida National Forest Land Management Act. S. 2652.

Forest Service Firefighter Deaths Independent Investigation. H.R. 3971; Mr. Hastings of Washington et al.

Healthy Forests Reform Act. H.R. 5319; Mr. McInnis et al.

John L. Burton Trail in the Headwaters Forest Reserve, California. H.R. 3765; Mr. George Miller of California et al.

Los Padres National Forest Land Exchange Act. H.R. 4917; Mr. Gallegly.

Mendocino National Forest Land Conveyance. H.R. 4919; Mr. Hayworth et al. H.R. 5032; Mr. Thompson of California.

National Forest Organizational Camp Fee Improvement Act. H.R. 5316; Mr. Kolbe et al.

Ozark-St. Francis and Ouachita National Forests Land Exchange and Sale. S. 2063.

Prescott and San Isabel National Forests Land Exchange Act. H.R. 5513; Mr. Hayworth et al.

Tonto and Coconino National Forests Land Exchange Act. H.R. 4919; Mr. Hayworth et al.

Fort Clatsop National Memorial Expansion Act. H.R. 2643; Mr. Wu et al. S. 423.

French Colonial Heritage Area Study. S. 1638.

Gateway Communities Cooperation Act. H.R. 4622; Mr. Radanovich et al.

George Rogers Clark Northwest Campaign Trail Study. H.R. 1963; Mr. Costello.

Glen Canyon National Recreation Area Boundary Revision Act. H.R. 3786; Mr. Cannon.

Gunn McKay Nature Preserve Act. H.R. 3909; Mr. Hansen.

Harmful Nonnative Weed Control Act. S. 198.

Healing Opportunities in Parks and the Environment Pass Act. H.R. 2976; Mr. Rahall et al.

Homestead National Monument of America Additions Act. H.R. 38; Mr. Bereuter.

James Peak Wilderness and Protection Area Act. H.R. 1576; Mr. Udall of Colorado.

Land Conveyance:

Alaska, Craig. S. 3003.

Blunt Reservoir and Pierre Canal Land Conveyance Act. S. 1028.

California Five Mile Regional Learning Center Transfer Act. H.R. 3401; Mr. Radanovich.

Colorado, Clear Creek County. H.R. 223; Mr. Udall of Colorado.

Georgia, Chatham County. H.R. 2595; Mr. Kingston.

PUBLIC LANDS—Continued

Land Conveyance—Continued

Idaho, Sand Mountain Wilderness Study Area. H.R. 2818; Mr. Simpson.

Nevada Research Park and Technology Center. S. 1564.

Nevada, Carson City. H.R. 271; Mr. Gibbons. S. 230.

Nevada, Clark County. H.R. 2937; Mr. Gibbons et al. S. 1451. S. 1601.

New Mexico, Lease Lot Conveyance Act. H.R. 706; Mr. Skeen.

Oklahoma, Tupelo. H.R. 5109; Mr. Watkins.

Oregon, Douglas County. H.R. 4601; Mr. DeFazio et al.

Oregon, Haines. S. 1907.

South Dakota, Homestake Mine Conveyance Act. S. 1389.

University of Alaska. S. 1816.

Wyoming, Martin's Cove Land Transfer Act. H.R. 4103; Mr. Hansen et al.

Mount Naomi Wilderness Boundary Adjustment Act. H.R. 4870; Mr. Hansen.

Mount Nebo Wilderness Boundary Adjustment Act. H.R. 451; Mr. Hansen.

National Heritage Areas Policy Act. H.R. 2388; Mr. Hefley et al.

National Monument Fairness Act. H.R. 2114; Mr. Simpson et al.

National Trails System Willing Seller Act. H.R. 834; Mr. McInnis et al. S. 1069.

National Wildlife Refuge System Buildings and Properties. H.R. 1370; Mr. Souder.

New River Gorge Boundary Act. H.R. 3858; Mr. Rahall.

Outfitter Policy Act. H.R. 2386; Mr. Hansen et al.

Paleontological Resources Preservation Act. S. 2727.

Parks:

Black Canyon of the Gunnison National Park and Gunnison Gorge National Conservation Area Boundary Revision Act. S. 1944.

Grand Teton National Park Land Exchange Act. S. 1105.

Great Falls Historic District Study Act. H.R. 146; Mr. Pascrell.

Mount Rainier National Park Boundary Adjustment Act. H.R. 5512; Ms. Dunn et al.

National Park of American Samoa Boundary Adjustments. H.R. 1712; Mr. Faleomavaega.

National Park Service Organic Act. H.R. 3853; Mr. Radanovich et al.

Natural Gas Pipelines within the Boundary of the Great Smoky Mountains National Park. H.R. 3380; Mr. Jenkins. S. 1097.

Wind Cave National Park Boundary Revision Act. S. 2788.

Yosemite National Park Educational Facilities Improvement Act. H.R. 3421; Mr. Radanovich.

Pilot Range (UT) Designation as Wilderness. H.R. 2488; Mr. Hansen.

PILT and Refuge Revenue Sharing Permanent Funding Act. H.R. 1811; Mr. McInnis et al. S. 454.

Rancho Corral de Tierra Golden Gate National Recreation Area Boundary Adjustment Act. S. 941.

PUBLIC LANDS—Continued

Reasonable Right-of-Way Fees Act. H.R. 3258; Mrs. Cubin et al.

Red Rock Canyon National Conservation Area Protection and Enhancement Act. H.R. 4141; Mr. Gibbons et al.

Rim of the Valley Corridor Study Act. S. 2571.

Santa Monica Mountains National Recreation Area Boundary Adjustment Act. H.R. 640; Mr. Gallegly et al.

Susquehanna National Wildlife Refuge Expansion Act. H.R. 4807; Mr. Gilchrest.

Tuf Shur Bien Preservation Trust Area Act. S. 2018.

Timpanogos Interagency Land Exchange Act. S. 1240.

Upper Missouri River Breaks Boundary Clarification Act. H.R. 4822; Mr. Rehberg et al.

Utah Public Lands Artifact Preservation Act. H.R. 1491; Mr. Matheson et al. H.R. 3928; Mr. Hansen.

Virgin River Dinosaur Footprint Preserve Act. H.R. 2385; Mr. Hansen.

Virginia Key Beach (FL) Resource Study. H.R. 2109; Mrs. Meek of Florida et al.

Waco Mammoth Site Area Study. H.R. 1925; Mr. Edwards.

Washington County (UT) Recreational and Visitor Facilities Construction. H.R. 3848; Mr. Hansen.

Wild Sky Wilderness Act. H.R. 4844; Mr. Larsen of Washington et al. S. 2565.

Wildfire Prevention Act. S. 2670.

Wildland Fire Management. H.R. 581; Mr. Hefley et al.

Consideration of. H. Res. 135; Mr. Hastings of Washington.

Public Safety Officer Benefits. H.R. 2882; Mr. Nadler et al. H.R. 3297; Mr. Manzullo et al. S. 2431.

Public Safety Officer Medal of Valor. S. Con. Res. 66. S. Con. Res. 75.

Public Safety Officer Medal of Valor Act. H.R. 802; Mr. Smith of Texas et al. S. 39.

Public Safety Officer Survivor Benefits. H.R. 5334; Mr. Etheridge et al.

Public Utility Holding Company Act. S. 206.

Q

R

Railroads (see TRANSPORTATION AND TRAVEL).

Remote Sensing Applications Act. H.R. 2426; Mr. Udall of Colorado et al.

Renewal Community Area. H.R. 3100; Mr. LaFalce et al.

Reports, Prevent Elimination of Certain. H.R. 1042; Mr. Grucci.

Restore Your Identity Act. S. 1742.

Retirement Savings and Security Act. H.R. 5558; Mr. Thomas.

Retirement Savings Security Act. H.R. 4931; Mr. Portman et al.

Consideration of. H. Res. 451; Mr. Linder.

Retirement Security Advice Act. H.R. 2269; Mr. Boehner et al.

Consideration of. H. Res. 288; Ms. Pryce of Ohio.

“Rose, Year of the”. H. Con. Res. 292; Mr. McCrery. S.J. Res. 8.

S

“S” Visa Non-Immigrants. S. 1424.

Safe Explosives Act. S. 1956.

Science and Technology Emergency Mobilization Act. S. 2037.

Section 245(i) Extension Act. H.R. 1885; Mr. Gekas et al. S. 778.

Agree to Senate amendment with amendments (H.R. 1885). H. Res. 365; Mr. Sensenbrenner.

Securities and Exchange Commission. H.R. 1088; Mr. Fossella et al. H.R. 3060; Mr. Oxley et al. S. 143.

Consideration of (H.R. 1088). H. Res. 161; Mr. Linder.

Securities and Exchange Commission Authorization Act. H.R. 3764; Mr. Oxley et al.

Security Assistance Act. S. 1803.

Senate (see CONGRESS AND MEMBERS OF CONGRESS).

SEQUENTIALLY REFERRED BILLS AND RESOLUTIONS:

Air Carrier Discussions of and Agreements Relating to Flight Scheduling. H.R. 1407.

Arming Pilots Against Terrorism Act. H.R. 4635.

Combatting Illegal Gambling Reform and Modernization Act. H.R. 3215.

Consumer Rental Purchase Agreement Act. H.R. 1701.

Digital Tech Corps Act. H.R. 3925.

Export Administration Act. H.R. 2581.

Farm Security Act. H.R. 2646.

Financial Services Regulatory Relief Act. H.R. 3951.

Folsom Dam in California, Construction of Bridge Adjacent to. H.R. 2301.

Internet Freedom and Broadband Deployment Act. H.R. 1542.

Investor and Capital Markets Fee Relief Act. H.R. 1088.

National Oceanic and Atmospheric Administration Act. H.R. 4966.

National Sea Grant College Program Act Amendments. H.R. 3389.

- SEQUENTIALLY REFERRED BILLS AND RESOLUTIONS—Continued
- No Child Left Behind Act. H.R. 1.
 - Omnibus Maritime Improvements Act. H.R. 2481.
 - Personal Responsibility, Work, and Family Promotion Act. H.R. 4090.
 - Price-Anderson Reauthorization Act. H.R. 2983.
 - State Department Special Agents. H.R. 2541.
 - Terrorism Risk Protection Act. H.R. 3210.
 - Western Water Security Enhancement Act. H.R. 3208.
- Sex Tourism Prohibition Improvement Act. H.R. 4477; Mr. Sensenbrenner et al.
- Shelton, General Henry H., Congressional Gold Medal to. H.R. 2751; Mr. Etheridge et al.
- Sikh-Americans, Condemning Bigotry and Violence Against. S. Con. Res. 74.
- Silver Eagle Coin Continuation Act. H.R. 4846; Mr. Lucas of Oklahoma. S. 2594.
- SMALL BUSINESS:
- American Small Business Emergency Relief and Recovery Act. S. 1499.
 - Combined 8(a) and HUBZone Priority Preference Act. S. 1994.
 - Native American Small Business Development Act. H.R. 2538; Mr. Udall of New Mexico et al. S. 2335.
 - Small and Disadvantaged Business Ombudsman Act. S. 2753.
 - Small Business Administration Office of Advocacy. S. 395.
 - Small Business Advocacy Improvement Act. H.R. 4231; Mr. Manzullo et al.
 - Small Business Drought Relief Act. S. 2734.
 - Small Business Energy Emergency Relief Act. S. 295.
 - Small Business Federal Contractor Safeguard Act. S. 2466.
 - Small Business Interest Checking Act. H.R. 974; Mrs. Kelly et al.
 - Small Business Investment Company Amendments Act. S. 1196.
 - Small Business Liability Protection Act. H.R. 1831; Mr. Gillmor et al.
 - Small Business Liability Relief and Brownfields Revitalization Act. H.R. 2869; Mr. Gillmor et al. S. 350.
 - Small Business Opportunity Enhancement Act. H.R. 2867; Ms. Velazquez et al.
 - Small Business Paperwork Relief Act. H.R. 327; Mr. Burton of Indiana et al. S. 1271.
 - Consideration of (H.R. 327). H. Res. 89; Mr. Hastings of Washington.
 - Consideration of Senate amendments (H.R. 327). H. Res. 444; Mrs. Myrick.
 - Small Business Regulatory Assistance Act, National. H.R. 203; Mr. Sweeney et al. S. 2483.
 - Small Business Technology Transfer Program Reauthorization Act. H.R. 1860; Mr. Ehlert et al. S. 856.
 - Subsidy Rate for Small Business Loans. S. 3172.
 - Vocational and Technical Entrepreneurship Development Act. H.R. 2666; Mr. Brady of Pennsylvania et al.
- SMALL BUSINESS—Continued
- White House Quadrennial Small Business Summit Act. S. 396.
- Small Webcaster Amendments Act. H.R. 5469; Mr. Sensenbrenner et al.
- SMITHSONIAN INSTITUTION:
- Board of Regents:
 - d'Harnoncourt, Anne. S.J. Res. 19.
 - Massey, Walter E. H.J. Res. 19; Mr. Sam Johnson of Texas et al.
 - Sant, Roger W. S.J. Res. 20.
 - Stonesifer, Patricia Q. S.J. Res. 26.
 - Smithsonian Institution Personnel Flexibility Act. S. 3149.
- Soap Box Derby. H. Con. Res. 79; H. Con. Res. 356; Mr. Hoyer et al.
- Social Security. H. Con. Res. 282; Mr. Shaw.
- Social Security and Medicare Lock-Box Act. H.R. 2; Mr. Herger et al.
- Social Security Benefit Enhancements for Women Act. H.R. 4069; Mr. Shaw et al.
- Social Security Guarantee Plus Act, H.R. 3497, Consideration of. H. Res. 425; Mrs. Thurman.
- Social Security Number Misuse Prevention Act. S. 848. S. 3100.
- Social Security Program Protection Act. H.R. 4070; Mr. Shaw et al.
- Special Olympics Law Enforcement Torch Run. H. Con. Res. 87; H. Con. Res. 354; Mr. LaTourette et al.
- Spectrum Auction Winners. S. 2869.
- Spectrum Auctions. H.R. 4560; Mr. Tauzin et al.
- Sports Agent Responsibility and Trust Act. H.R. 4701; Mr. Gordon et al.
- State and Local Political Committees Notification and Reporting Requirements. H.R. 5596; Mr. Brady of Texas et al.
- State Criminal Alien Assistance Program Reauthorization Act. S. 862.
- State Department Authorization, Fiscal Years 2002 and 2003. H.R. 1646; Mr. Hyde et al. S. 1401.
 - Consideration of (H.R. 1646). H. Res. 138; Mr. Diaz-Balart.
 - Waiving points of order against the conference report (H.R. 1646). H. Res. 545; Mr. Diaz-Balart.
 - Correct enrollment (H.R. 1646). H. Con. Res. 483; Mr. Hyde.
- State Department Special Agents. H.R. 2541; Mr. Hyde et al.
- State Justice Institute Report. H.R. 2048; Mr. Coble et al.

STATES AND TERRITORIES:

Alabama:

- Hydroelectric Project. S. 1010.
Muscle Shoals National Heritage Area Study.
H.R. 2628; Mr. Cramer et al.

Alaska:

- Alaska Federal Lands Management Demonstration Project Act. H.R. 4734; Mr. Young of Alaska et al.
Alaska Native Veterans Land Allotment Equity Act. H.R. 3148; Mr. Young of Alaska.
Aleut Corporation Agreement Regarding Adak Island. S. 1325.
Craig Recreation Land Purchase Act. S. 3003.
Huna Totem Corporation Land Exchange Act. S. 506.
Hydro-electric Licenses. S. 1843.
Hydro-electric Licenses, S. 1843, Correct Enrollment. S. Con. Res. 159.
Joint Federal and State Navigable Waters Commission for Alaska Act. S. 2587.
Kenai Mountains-Turnagain Arm National Heritage Area Act. S. 509.
Russian River Land Act. H.R. 3048; Mr. Young of Alaska.
University of Alaska Land Conveyance. S. 1816.

American Samoa:

- Circulating Quarter Dollar Coin Program. H.R. 4005; Mr. King et al.
Local Matching Requirements Waiver. H.R. 2826; Mr. Underwood et al.
National Park of American Samoa Boundary Adjustments. H.R. 1712; Mr. Faleomavaega.
Tax Treatment of Bonds and other Obligations Issued by the Government of American Samoa. H.R. 1448; Mr. Faleomavaega.

Arizona:

- Gila River Indian Community Judgment Fund Distribution Act. S. 2799.
Glen Canyon National Recreation Area Boundary Revision Act. H.R. 3786; Mr. Cannon.
Prescott and San Isabel National Forests Land Exchange Act. H.R. 5513; Mr. Hayworth et al.
Tonto and Coconino National Forests Land Exchange Act. H.R. 4919; Mr. Hayworth et al.
Tumacacori National Historical Park Boundary Revision Act. H.R. 2234; Mr. Pastor.
Zuni Indian Tribe Water Rights Settlement Act. S. 2743.

Arkansas:

- "Arnold United States Courthouse, Richard S.". H.R. 4028; Mr. Boozman et al.
"Craft Post Office Building, Clarence B.". H.R. 4486; Mr. Boozman et al.
Ozark-St. Francis and Ouachita National Forests Land Exchange and Sale. S. 2063.
Presidential Historic Site Study Act. H.R. 3815; Mr. Ross et al.

California:

- Big Sur Wilderness and Conservation Act. H.R. 4750; Mr. Farr of California et al.
"Browning United States Courthouse, James R.". H.R. 2804; Ms. Pelosi et al.
Calfed Bay-Delta Program. S. 1768.

STATES AND TERRITORIES—Continued

California—Continued

- California Five Mile Regional Learning Center Transfer Act. H.R. 3401; Mr. Radanovich.
Carpinteria and Montecito Water Distribution Systems Conveyance Act. H.R. 5399; Mrs. Capps et al.
Cibola National Wildlife Refuge, California, Boundry Resurvey. H.R. 3937; Mr. Hunter.
"Cole Post Office, Nat King". H.R. 4797; Mr. Becerra et al. S. 2929.
Coltsville Study Act. S. 2519.
"Corman Federal Building, James C.". H.R. 621; Mr. Berman et al. S. 468.
"Dixon Post Office Building, Congressman Julian C.". H.R. 2454; Ms. Watson et al. S. 1381.
Emigrant Wilderness Preservation Act. H.R. 434; Mr. Doolittle et al.
Folsom Dam, Construction of Bridge Adjacent to. H.R. 2301; Mr. Doolittle et al.
"Godinez Post Office Building, Hector". H.R. 1366; Ms. Sanchez et al.
"Golden Chain Highway" Study. H.R. 3425; Mr. Radanovich.
Guadagno Headquarters and Visitors Center, Richard J., at Humboldt Bay National Wildlife Refuge. H.R. 3334; Mr. Thompson of California et al.
"Hawkins Post Office Building, Augustus F.". H.R. 2578; Ms. Waters et al.
"Hearn Post Office, Francis Dayle (Chick)". H.R. 5340; Mr. Sherman et al. S. 2931.
"Hope Veterans Chapel, Bob". H.R. 4592; Mr. Cox et al.
John L. Burton Trail in the Headwaters Forest Reserve. H.R. 3765; Mr. George Miller of California et al.
Los Padres National Forest Land Exchange Act. H.R. 4917; Mr. Gallegly.
Lower Los Angeles River and San Gabriel River Watersheds Study Act. H.R. 2534; Ms. Solis et al. S. 1865.
Mendocino National Forest Land Conveyance. H.R. 4919; Mr. Hayworth et al. H.R. 5032; Mr. Thompson of California.
"Packard Post Office Building, Ronald C.". H.R. 4794; Mr. Issa et al.
Pine Flat Dam, Fresno County Environmental Restoration Project. S. 2999.
Rancho Corral de Tierra Golden Gate National Recreation Area Boundary Adjustment Act. S. 941.
Rim of the Valley Corridor Study Act. S. 2571.
Santa Monica Mountains National Recreation Area Boundary Adjustment Act. H.R. 640; Mr. Gallegly et al.
Santana High School in Santee. H. Con. Res. 57; Mr. Hunter et al.
Washoe Indian Tribe Land Conveyance. S. 691.

Colorado:

- African American Pioneers. H. Res. 54; Mr. Schaffer et al.
"Apodaca Post Office, Barney". H.R. 5308; Mr. Schaffer et al.

STATES AND TERRITORIES—Continued

Colorado—Continued

Black Canyon of the Gunnison National Park and Gunnison Gorge National Conservation Area Boundary Revision Act. S. 1944.

Clear Creek County Land Conveyance. H.R. 223; Mr. Udall of Colorado.

Deep Creek Wilderness Act. H.R. 2963; Mr. McInnis.

Denver Water Reuse Project. S. 491.

James Peak Wilderness and Protection Area Act. H.R. 1576; Mr. Udall of Colorado.

Ports-to-Plains Corridor. S. 1646.

Southern Ute and Colorado Intergovernmental Agreement Implementation Act. S. 2065.

Connecticut:

Connecticut River Atlantic Salmon Compact. H.R. 2062; Mr. Olver et al. S. 703.

Eight Mile River Wild and Scenic River Study Act. H.R. 182; Mr. Simmons et al.

University of Connecticut. H. Res. 401; Mr. Simmons et al.

Florida:

“Cramer Post Office Building, William C.”. H.R. 5145; Mr. Young of Florida et al.

Florida National Forest Land Management Act. S. 2652.

“Kennedy Post Office, Arthur (Pappy)”. H.R. 628; Ms. Brown of Florida et al.

Miami Circle Site Study. H.R. 3630; Mrs. Meek of Florida et al. S. 1894.

“Reagan Post Office of West Melbourne, Florida, Ronald W.”. H.R. 395; Mr. Weldon of Florida et al.

“Scrivens Post Office, Marjory Williams”. H.R. 364; Mrs. Meek of Florida et al.

Seminole Tribe of Florida Land Transfer Authorization. H.R. 4853; Mr. Wexler et al.

“Steward Post Office, Eddie Mae”. H.R. 629; Ms. Brown of Florida et al.

Virginia Key Beach Resource Study. H.R. 2109; Mrs. Meek of Florida et al.

“Westmoreland Post Office Building, Joseph W.”. H.R. 3960; Mr. Jeff Miller of Florida et al.

Georgia:

Andersonville National Historic Site Addition. H.R. 4692; Mr. Bishop.

“Berry Post Office, Martha”. H.R. 5609; Mr. Barr of Georgia et al.

Chatham County Land Conveyance. H.R. 2595; Mr. Kingston.

Georgia Army National Guard 48th Infantry Brigade. S. Con. Res. 25.

“Hagan Post Office Building, G. Elliot”. H.R. 1183; Mr. Kingston et al. S. 985.

“McIntosh Post Office Building, Major Lyn”. H.R. 1432; Mr. Bishop et al.

“Shinhoster Post Office, Earl T.”. H.R. 2261; Ms. McKinney et al. S. 1184.

“Woodcock Post Office, Michael Lee”. H.R. 5574; Mr. Kingston et al.

Guam:

Circulating Quarter Dollar Coin Program. H.R. 4005; Mr. King et al.

STATES AND TERRITORIES—Continued

Guam—Continued

Guam Foreign Investment Equity Act. H.R. 309; Mr. Underwood.

Guam War Claims Review Commission Act. H.R. 308; Mr. Underwood et al.

Judicial Structure of Guam. H.R. 521; Mr. Underwood et al. S. 2823.

Local Matching Requirements Waiver. H.R. 2826; Mr. Underwood et al.

Hawaii:

Cape Fox Corporation and Sealaska Corporation in Southeast Alaska Land Exchanges. S. 2222.

Hawaii Homes Commission Act, 1920 Amendments. S.J. Res. 44.

“Hokama Post Office Building, Goro”. H.R. 132; Mrs. Mink of Hawaii et al.

Kaloko-Honokohau National Historic Park Addition Act. S. 3005.

Pu‘uhonua o Honaunau National Historical Park Addition Act. H.R. 1906; Mrs. Mink of Hawaii et al. S. 1057.

Idaho:

Craters of the Moon National Monument, Access of Hunters. H.R. 601; Mr. Simpson et al.

Fremont-Madison Conveyance Act. H.R. 4708; Mr. Simpson et al. S. 2556.

“McClure Federal Building and United States Courthouse, James A.”. H.R. 2972; Mr. Otter et al. S. 1459.

Rathdrum Prairie/Spokane Valley Aquifer Study. H.R. 4609; Mr. Nethercutt et al.

Sand Mountain Wilderness Study Area Land Conveyance. H.R. 2818; Mr. Simpson.

Spirit Lake and Twin Lakes, Federal Disclaimer in Lands Adjacent to. H.R. 4874; Mr. Otter. S. 2585.

Illinois:

“Beatty Federal Building and United States Courthouse, William L.”. H.R. 3093; Mr. Costello et al.

Chicago Area Aviation Capacity. H.R. 3479; Mr. Lipinski et al. S. 1786. S. 2039.

“Hamilton Federal Building and United States Courthouse, Lee H.”. S. 774.

Illinois Hydroelectric Project. S. 2872.

Ronald Reagan Boyhood Home National Historic Site. H.R. 400; Mr. Hastert et al.

“Simon Chicago Job Corps Center, Paul”. S. 378.

Indiana:

“Bayh Federal Building and United States Courthouse, Birch”. H.R. 5604; Ms. Carson of Indiana et al.

“Hamilton Federal Building and United States Courthouse, Lee H.”. H.R. 1583; Mr. Hill et al.

“Hillis Post Office Building, Elwood Haynes (Bud)”. H.R. 2043; Mr. Buyer et al. S. 1181.

Little Calumet River Flood Control Project Modification. S. 2978.

Iowa:

Sanderson, Cael. H. Res. 399; Mr. Latham et al.

Kansas:

“Dole Department of Veterans Affairs Medical Center, Robert J.”. H.R. 4608; Mr. Moran of Kansas et al.

STATES AND TERRITORIES—Continued

Kentucky:

- Early, James Harvey. S. 1714.
 Fern Lake Conservation and Recreation Act. H.R. 2238; Mr. Rogers of Kentucky et al.
 Valley Sports American Little League, Louisville. H. Res. 516; Mrs. Northup.

Louisiana:

- Atchafalaya National Heritage Area Act. S. 2899.
 Buffalo Soldier Commemoration Act. S. 1988.
 Hurricane and Storm Damage Reduction Project. S. 2975.
 Louisiana Purchase Bicentennial Commission Act. S. 356.
 National Hansen's Disease Programs Center. H.R. 2441; Mr. Baker et al.
 Repeal of Reservation of Mineral Rights, Livingston Parish. H.R. 3896; Mr. Baker.

Maine:

- "King Post Office Building, Horatio". S. 970.

Maryland:

- Nutria Eradication and Marshland Restoration. H.R. 4044; Mr. Gilchrest.
 Smith Island Environmental Restoration Project. S. 2984.
 Susquehanna National Wildlife Refuge Expansion Act. H.R. 4807; Mr. Gilchrest.
 University of Maryland. H. Res. 383; Mr. Hoyer et al.
 "Wiley Federal Building, Harvey W.". H.R. 2911; Mr. Hoyer et al.

Massachusetts:

- "Early Post Office Building, Joseph D.". H.R. 5333; Mr. McGovern et al.
 "Moakley United States Courthouse, John Joseph". H.R. 559; Mr. McGovern et al.
 National Guard. S. Con. Res. 93.

Michigan:

- "Davis Post Office Building, Bob". H.R. 2577; Mr. Stupak et al.
 Detroit Red Wings. H. Res. 452; Ms. Kilpatrick et al.
 Detroit River International Wildlife Refuge Establishment Act. H.R. 1230; Mr. Dingell et al. S. 835.
 Detroit's Tricentennial. H. Con. Res. 80; Ms. Kilpatrick et al.
 "Ruppe Post Office Building, Philip E.". H.R. 1374; Mr. Stupak et al.
 Traverse City Property Conveyance. H.R. 3370; Mr. Stupak et al.

Minnesota:

- "Burnett, Jr. Post Office Building, Thomas E.". H.R. 5207; Mr. Ramstad et al.
 Paul and Sheila Wellstone Center for Community Building Act. S. 3156.
 University of Minnesota. H. Con. Res. 391; Mr. Kennedy of Minnesota et al.

Mississippi:

- "Commiskey, Sr. Post Office Building, Major Henry A.". H.R. 5495; Mr. Taylor of Mississippi et al.

STATES AND TERRITORIES—Continued

Mississippi—Continued

- Vicksburg National Military Park Boundary Modification Act. H.R. 3307; Mr. Thompson of Mississippi et al. S. 1175.

Missouri:

- Former O'Reilly General Hospital in Springfield, Release of Retained Rights, Interests, and Reservations. H.R. 5349; Mr. Blunt.
 French Colonial Heritage Area Study. S. 1638.

Montana:

- "Bardanoue United States Post Office Building, Francis". H.R. 2876; Mr. Rehberg.
 "Mansfield Federal Building and United States Courthouse, Mike". H.R. 3282; Mr. Rehberg.
 Rocky Boy's/ North Central Montana Regional Water System Act. H.R. 1946; Mr. Rehberg.

Nebraska:

- Homestead National Monument of America Additions Act. H.R. 38; Mr. Bereuter.
 Sioux Tribe of Nebraska Water Supply Feasibility Study. H.R. 4938; Mr. Osborne.

Nevada:

- Carson City Land Conveyance. H.R. 271; Mr. Gibbons. S. 230.
 Clark County Conservation of Public Land and Natural Resources Act. H.R. 5200; Mr. Gibbons. S. 2612.
 Clark County Land Conveyance. H.R. 2937; Mr. Gibbons et al. S. 1451. S. 1601.
 "Dini, Jr. Post Office, Joseph E.". S. 737.
 Fallon Rail Freight Loading Facility Transfer Act. H.R. 1870; Mr. Gibbons.
 Humboldt Project Conveyance Act. H.R. 5039; Mr. Gibbons.
 "Melton Post Office Building, Rollan D.". H.R. 4102; Mr. Gibbons et al. S. 2840.
 Red Rock Canyon National Conservation Area Protection and Enhancement Act. H.R. 4141; Mr. Gibbons et al.
 Research Park and Technology Center. S. 1564.
 Utah and Nevada Agreement or Compact. H.R. 2054; Mr. Hansen et al.
 Washoe Indian Tribe Land Conveyance. S. 691.
 Yucca Mountain, Nevada Repository for Disposal of High-Level Radioactive Waste and Spent Nuclear Fuel. H.J. Res. 87; Mr. Barton of Texas et al. S.J. Res. 34.

New Hampshire:

- New Hampshire-Vermont Interstate School Compact Amendments. H.R. 3180; Mr. Bass et al.

New Jersey:

- "Beamer Post Office Building, Todd". H.R. 3248; Mr. Holt et al.
 Crossroads of the American Revolution National Heritage Area Act. S. 2731.
 Great Falls Historic District Study Act. H.R. 146; Mr. Pascrell.
 "King Post Office Building, Pat". S. 1026.
 "Lautenberg Aviation Security Complex, Frank R.". H.R. 2776; Mr. LoBiondo et al.
 New Jersey State Law Enforcement Officers Association. H. Res. 224; Mr. Ferguson et al.
 "Sinatra Post Office Building, Frank". H.R. 3034; Mr. Menendez et al. S. 1222.

STATES AND TERRITORIES—Continued

New Mexico:

- Albuquerque Biological Park Title Clarification Act. S. 2696.
- “Campos United States Courthouse, Santiago E.”. H.R. 5083; Mr. Udall of New Mexico et al.
- Fort Bayard National Historic Landmark Act. S. 2880.
- Galisteo Basin Archaeological Sites Protection Act. S. 2776.
- Jicarilla Apache Reservation Rural Water System Act. H.R. 3223; Mr. Udall of New Mexico et al.
- Lease Lot Conveyance Act. H.R. 706; Mr. Skeen.
- Ports-to-Plains Corridor. S. 1646.
- Pueblo of Santa Clara and the Pueblo of San Ildefonso Trusts. S. 2893.
- “Skeen Federal Building, Joe”. H.R. 5427; Mrs. Wilson of New Mexico et al.
- Tuf Shur Bien Preservation Trust Area Act. S. 2018.

New York:

- Champlain Valley National Heritage Partnership Act. S. 2756.
- “D’Amato United States Courthouse, Alfonse M.”. H.R. 4006; Mr. King et al.
- “Downey Post Office Building, Raymond M.”. H.R. 3379; Mr. Israel et al.
- Finger Lakes National Forest, Prohibition on Oil and Gas Drilling in. S. 1846.
- “Ganci, Jr. Post Office Building, Peter J.”. H.R. 5336; Mr. King et al. S. 2918.
- Kate Mullany National Historic Site Act. H.R. 464; Mr. McNulty et al.
- “Marshall United States Courthouse, Thurgood”. H.R. 988; Mr. Engel et al. S. 584.
- Niagara Falls National Heritage Area Study Act. S. 1227.
- “Shea Post Office Building, John A. (Jack)”. S. 1983.
- Solomon Saratoga National Cemetery, Gerald B.H. H.R. 3392; Mr. Hastert et al.
- Transportation Conformity Requirements and Metropolitan Transportation Planning Requirements Temporary Waiver. H.R. 3880; Mr. Fossella et al.
- “Watson United States Court of International Trade Building, James L.”. H.R. 2841; Mr. Rangel et al. S. 1721.

North Carolina:

- Blue Ridge National Heritage Area Act. S. 2937.
- “Tarlton Post Office Building, Vernon”. H.R. 3072; Mr. Taylor of North Carolina et al.
- “Trogon Post Office Building, W. Joe”. H.R. 821; Mr. Coble et al.

Northern Mariana Islands:

- Circulating Quarter Dollar Coin Program. H.R. 4005; Mr. King et al.
- Local Matching Requirements Waiver. H.R. 2826; Mr. Underwood et al.
- Northern Mariana Islands Covenant Implementation Act. S. 507.

Ohio:

- “Hall Federal Building and United States Courthouse, Tony”. H.R. 5335; Mr. Hobson et al.

STATES AND TERRITORIES—Continued

Ohio—Continued

- “Jones Federal Building and United States Courthouse, Nathaniel R.”. S. 2332.
- “Latta Post Office Building, Delbert L.”. H.R. 5439; Mr. Gillmor et al.
- “Miller Post Office Building, Clarence”. H.R. 4755; Mr. Hobson et al.
- “Nathaniel R. Jones and Frank J. Battisti Federal Building and United States Courthouse”. H.R. 852; Mr. Traficant et al.
- National Aviation Heritage Area Act. S. 2744.
- “Pease Federal Building, Donald J.”. H.R. 819; Mr. Brown of Ohio et al.
- William Howard Taft National Historic Site Boundary Adjustment Act. H.R. 1000; Mr. Portman et al.

Oklahoma:

- Cherokee, Choctaw, and Chickasaw Nations Claims Settlement Act. H.R. 3534; Mr. Carson of Oklahoma et al.
- “Jenkins Station, Robert Wayne”. H.R. 4851; Mr. Sullivan et al. S. 2828.
- Native American Cultural Center and Museum in Oklahoma City. H.R. 2742; Mr. Carson of Oklahoma et al. S. 1321.
- Ports-to-Plains Corridor. S. 1646.
- Tupelo Land Conveyance. H.R. 5109; Mr. Watkins.

Oregon:

- Bull Run Watershed Management Unit. H.R. 427; Mr. Blumenauer et al. S. 254.
- Burnt, Malheur, Owyhee, and Powder River Basin Water Optimization Feasibility Study Act. H.R. 1883; Mr. Walden of Oregon. S. 238.
- Chiloquin Dam Fish Passage Feasibility Study Act. H.R. 2585; Mr. Walden of Oregon et al.
- Confederated Tribes of the Warm Springs Reservation of Oregon Trust Lands and Resources. H.R. 483; Mr. Walden of Oregon et al.
- Douglas County Land Conveyance. H.R. 4601; Mr. DeFazio et al.
- Fort Clatsop National Memorial Expansion Act. H.R. 2643; Mr. Wu et al. S. 423.
- Haines Land Conveyance. S. 1907.
- Hydroelectric Project. H.R. 5436; Mr. DeFazio. S. 2927.
- McLoughlin House National Historic Site Act. H.R. 3434; Ms. Hooley of Oregon et al.
- “Morse United States Courthouse, Wayne Lyman”. H.R. 2672; Mr. DeFazio et al. S. 1270.
- Wallowa Lake Dam Rehabilitation and Water Management Act. S. 1883.
- West Butte Road Right-of-Way. H.R. 4953; Mr. Walden of Oregon. S. 2482.

Pennsylvania:

- Allegheny Portage Railroad National Historic Site Boundary Revision Act. H.R. 4682; Mr. Murtha.
- “Arlene Post Office Building, Herbert”. H.R. 3738; Mr. Brady of Pennsylvania et al.
- “Borski Post Office Building, Robert A.”. H.R. 5280; Mr. Fattah et al.
- “Cahn Federal Building and United States Courthouse, Edward N.”. H.R. 558; Mr. Toomey et al. S. 757.

STATES AND TERRITORIES—Continued

Pennsylvania—Continued

- “Cibotti Post Office Building, William V.” H.R. 3740; Mr. Brady of Pennsylvania et al.
 Flight 93 National Memorial Act. H.R. 3917; Mr. Murtha et al. S. 2136.
 Homestead Steel Works National Historic Site Act. H.R. 635; Mr. Doyle et al.
 “Merry Post Office Building, James R.” H.R. 5586; Mr. English et al.
 Oil Region National Heritage Area Act. H.R. 695; Mr. Peterson of Pennsylvania et al.
 “Sullivan Post Office Building, Leon”. H.R. 3739; Mr. Brady of Pennsylvania et al.

Puerto Rico:

- Caribbean National Forest Wild and Scenic Rivers Act. H.R. 3954; Mr. Acevedo-Vila et al.
 Caribbean National Forest Wilderness Act. H.R. 3955; Mr. Acevedo-Vila et al.
 Circulating Quarter Dollar Coin Program. H.R. 4005; Mr. King et al.
 Constitution’s 50th Anniversary. H. Con. Res. 395; Mr. Acevedo-Vila et al.

Rhode Island:

- “Auclair Post Office Building, Alphonse F.” H.R. 669; Mr. Kennedy of Rhode Island et al.
 “Cotta Post Office Building, Bruce F.” H.R. 670; Mr. Kennedy of Rhode Island et al.
 George Washington Letter to Tuoro Synagogue in Newport. H. Con. Res. 62; Mr. Kennedy of Rhode Island et al. S. Con. Res. 16.

South Carolina:

- National Reconstruction Study Area Act. S. 2388.
 Southern Campaign of the Revolution Heritage Area Study Act. H.R. 4830; Mr. Spratt et al.
 “Spence Post Office Building, Floyd”. H.R. 5361; Mr. Wilson of South Carolina et al.

South Dakota:

- Blunt Reservoir and Pierre Canal Land Conveyance Act. S. 1028.
 Homestake Mine Conveyance Act. S. 1389.
 Mni Wiconi Rural Water Supply Project. H.R. 4638; Mr. Thune.
 Wind Cave National Park Boundary Revision Act. S. 2788.

Tennessee:

- Chickamauga Lock and Dam Navigation Project. S. 2983.
 Moccasin Bend National Historic Site Establishment Act. H.R. 980; Mr. Wamp et al.

Texas:

- Austin Wastewater Reclamation and Reuse Project. H.R. 4739; Mr. Doggett.
 Buffalo Bayou National Heritage Area Study Act. H.R. 1776; Mr. Green of Texas et al.
 “Clark, Sr. Post Office Building, Dr. Caesar A.W.” H.R. 3775; Ms. Eddie Bernice Johnson of Texas et al.
 El Camino Real de los Tejas National Historic Trail Act. H.R. 1628; Mr. Rodriguez et al.
 “Fonteno Post Office Building, Jim”. H.R. 4717; Mr. Bentsen et al.
 Lower Rio Grande Valley Water Resources Conservation and Improvement Act. H.R. 2990; Mr. Hinojosa et al.

STATES AND TERRITORIES—Continued

Texas—Continued

- “Mahon United States Courthouse, Eldon B.” H.R. 1801; Ms. Granger et al.
 Ports-to-Plains Corridor. S. 1646.
 Tom Green County Water Control and Improvement District No. 1, San Angelo Project Repayment Contract. H.R. 4910; Mr. Stenholm.
 Tropical Storm Allison. H. Res. 166; Ms. Jackson-Lee of Texas et al.
 Waco Mammoth Site Area Study. H.R. 1925; Mr. Edwards.

Utah:

- Bear River Migratory Bird Refuge Settlement Act. H.R. 3958; Mr. Hansen.
 Bear River Migratory Bird Refuge Visitor Center Act. H.R. 3322; Mr. Hansen.
 Central Utah Project Completion Act Amendments. H.R. 4129; Mr. Cannon et al. S. 2475.
 Dixie National Forest Real Property Conveyance. H.R. 5180; Mr. Hansen.
 Federal-Utah State Trust Lands Consolidation Act. H.R. 4968; Mr. Cannon et al.
 Glen Canyon National Recreation Area Boundary Revision Act. H.R. 3786; Mr. Cannon.
 Gunn McKay Nature Preserve Act. H.R. 3909; Mr. Hansen.
 “Hansen Federal Building, James V.” H.R. 5611; Mr. Cannon et al.
 Mount Naomi Wilderness Boundary Adjustment Act. H.R. 4870; Mr. Hansen.
 Mount Nebo Wilderness Boundary Adjustment Act. H.R. 451; Mr. Hansen.
 Olympic Winter Games. H. Res. 363; Mr. Hansen et al.
 Pilot Range Designation as Wilderness. H.R. 2488; Mr. Hansen.
 Shoshone National Recreation Trail Management. H.R. 3936; Mr. Hansen.
 Timpanogos Interagency Land Exchange Act. S. 1240.
 Utah and Nevada Agreement or Compact. H.R. 2054; Mr. Hansen et al.
 Utah Public Lands Artifact Preservation Act. H.R. 1491; Mr. Matheson et al. H.R. 3928; Mr. Hansen.
 Virgin River Dinosaur Footprint Preserve Act. H.R. 2385; Mr. Hansen.
 Washington County Land Acquisition. H.R. 880; Mr. Hansen.
 Washington County Recreational and Visitor Facilities Construction. H.R. 3848; Mr. Hansen.

Vermont:

- Champlain Valley National Heritage Partnership Act. S. 2756.
 New Hampshire-Vermont Interstate School Compact Amendments. H.R. 3180; Mr. Bass et al.

Virgin Islands:

- Circulating Quarter Dollar Coin Program. H.R. 4005; Mr. King et al.
 “de Lugo Federal Building, Ron”. H.R. 495; Mrs. Christensen et al.
 Local Matching Requirements Waiver. H.R. 2826; Mr. Underwood et al.

STATES AND TERRITORIES—Continued

Virgin Islands—Continued

Salt River Bay National Historical Park and Ecological Preserve Boundary Adjustment. H.R. 5097; Mrs. Christensen.

Virginia:

Aquia Sandstone Quarries of Government Island in Stafford County. H. Res. 261; Mrs. Jo Ann Davis of Virginia et al.

“Bateman Post Office Building, Herbert H.”. H.R. 1749; Mrs. Jo Ann Davis of Virginia et al.

“Bliley Post Office Building, Tom”. H.R. 1748; Mr. Cantor et al.

Booker T. Washington National Monument Boundary Adjustment Act. H.R. 1456; Mr. Goode et al.

“Butler Post Office Building, M. Caldwell”. H.R. 1753; Mr. Goodlatte et al.

Cedar Creek Battlefield and Belle Grove Plantation National Historical Park Act. H.R. 4944; Mr. Wolf et al. S. 2623.

George Washington Birthplace National Monument. H.R. 3449; Mrs. Jo Ann Davis of Virginia et al. S. 1943.

“Harris Post Office Building, Herb E.”. H.R. 1761; Mr. Moran of Virginia et al.

“Parris Post Office Building, Stan”. H.R. 1766; Mr. Wolf et al.

“Sisisky Post Office Building, Norman”. H.R. 2910; Mr. Forbes et al.

“Wolf Trap National Park for the Performing Arts”. H.R. 2440; Mr. Tom Davis of Virginia et al.

Washington:

Eagledale Ferry Dock on Bainbridge Island Special Resource Study. H.R. 3747; Mr. Inslee et al. S. 1959.

Four Firefighters Who Lost their Lives Fighting the Thirtymile Fire in Cascade Mountains. H. Res. 201; Mr. Hastings of Washington et al.

Lakehaven Wastewater Reclamation and Reuse Project. H.R. 2115; Mr. Smith of Washington.

Mount Rainier National Park Boundary Adjustment Act. H.R. 5512; Ms. Dunn et al.

Pacific Northwest Feasibility Studies Act. H.R. 1937; Mr. Larsen of Washington et al.

Rathdrum Prairie/Spokane Valley Aquifer Study. H.R. 4609; Mr. Nethercutt et al.

Vancouver National Historic Reserve Preservation Act. H.R. 2099; Mr. Baird et al. S. 1649.

Wild Sky Wilderness Act. H.R. 4844; Mr. Larsen of Washington et al. S. 2565.

West Virginia:

New River Gorge Boundary Act. H.R. 3858; Mr. Rahall.

Wisconsin:

Army Reserve Center Conveyance in Kewaunee. H.R. 788; Mr. Green of Wisconsin.

Wyoming:

Grand Teton National Park Land Exchange Act. S. 1105.

Hydroelectric Project. S. 1852.

Martin’s Cove Land Transfer Act. H.R. 4103; Mr. Hansen et al.

“Roncalio Post Office Building, Teno”. H.R. 3789; Mrs. Cubin. S. 1970.

Steel Revitalization Act, H.R. 808, Consideration of. H. Res. 304; Mr. Kucinich.

Suppression of the Financing of Terrorism Convention Implementation Act. H.R. 3275; Mr. Smith of Texas. S. 1770.

T

TANF Supplemental Grants Act. S. 942.

TAXATION AND TAXES:

Adoption Credit and Adoption Assistance Programs. H.R. 4800; Mr. Camp.

Armed Forces Tax Fairness Act. H.R. 5063; Mr. Houghton et al. H.R. 5557; Mr. Thomas.

Consideration of Senate amendments (H.R. 5063). H. Res. 609; Mr. Linder.

Back to School Tax Relief Act. H.R. 5193; Mr. Schaffer et al.

Consideration of. H. Res. 521; Mr. Reynolds.

Capital Losses Applicable to Individuals. H.R. 1619; Ms. Lofgren.

Clergy Housing Allowance Clarification Act. H.R. 4156; Mr. Ramstad et al.

Constitutional Amendment with Respect to Tax Limitations. H.J. Res. 41; H.J. Res. 96; Mr. Sessions et al.

Consideration of (H.J. Res. 41). H. Res. 118; Mr. Sessions.

Consideration of (H.J. Res. 96). H. Res. 439; Mr. Sessions.

Construction and Renovation of Public Schools, H.R. 1076, Consideration of. H. Res. 146; Mr. Rangel.

Corporate Patriot Enforcement Act, H.R. 3884, Consideration of. H. Res. 456; Mr. Maloney of Connecticut.

Coverdell Education Savings Account. S. 1190.

Death Tax Elimination Act. H.R. 8; Ms. Dunn et al. Consideration of. H. Res. 111; Mr. Reynolds.

Death Tax Repeal Act, Permanent. H.R. 2143; Mr. Weldon of Florida et al.

Consideration of. H. Res. 435; Mr. Hastings of Washington.

Economic Growth and Tax Relief Act. H.R. 3; Mr. Thomas et al.

Consideration of. H. Res. 83; Mr. Reynolds.

Economic Growth and Tax Relief Reconciliation Act. H.R. 1836; Mr. Thomas.

Consideration of. H. Res. 142; Mr. Reynolds.

Waiving points of order against the conference report. H. Res. 153; Mr. Reynolds.

Economic Security and Recovery Act. H.R. 3090; Mr. Thomas.

Consideration of. H. Res. 270; Mr. Linder.

Consideration of Senate amendment. H. Res. 360; Ms. Pryce of Ohio.

Economic Security and Worker Assistance Act. H.R. 3529; Mr. Thomas.

Consideration of. H. Res. 320; Mr. Reynolds.

Education Savings and School Excellence Permanence Act. H.R. 5203; Mr. Hulshof.

- TAXATION AND TAXES—Continued
- Employee Retirement Savings Bill of Rights. H.R. 3669; Mr. Portman et al.
- Encouraging Work and Supporting Marriage Act. H.R. 4626; Mr. Houghton et al.
- Energy Tax Policy Act. H.R. 2511; Mr. McCrery. S. 1979.
- Fallen Hero Survivor Benefit Fairness Act. H.R. 1727; Mr. Ramstad et al.
- Foster Care Payments. H.R. 586; Mr. Lewis of Kentucky et al.
- Guam Income Tax. H.R. 309; Mr. Underwood.
- Holocaust Restitution Tax Fairness Act. H.R. 4823; Mr. Shaw. S. 2577.
- Hope for Children Act. H.R. 622; Mr. DeMint et al. Consideration of. H. Res. 141; Ms. Pryce of Ohio. Consideration of Senate amendments. H. Res. 347; Mr. Hastings of Washington.
- Improving Access to Long-Term Care Act. H.R. 4946; Mr. Hayworth et al.
- Internet Tax Nondiscrimination Act. H.R. 1552; Mr. Cox et al.
- Marriage Penalty and Family Tax Relief Act. H.R. 6; Mr. Weller et al. Consideration of. H. Res. 104; Ms. Pryce of Ohio.
- Marriage Penalty Relief. H.R. 4019; Mr. Weller et al. Consideration of. H. Res. 440; Mr. Hastings of Washington.
- Marriage Penalty Relief, H.R. 4019, Sense of the House. H. Res. 543; Mr. Weller et al. Consideration of. H. Res. 547; Mr. Sessions.
- Permanent Death Tax Repeal Act of 2002, Sense of the House. H. Res. 524; Mr. Nussle et al. Consideration of. H. Res. 527; Mr. Hastings of Washington.
- PILT and Refuge Revenue Sharing Permanent Funding Act. H.R. 1811; Mr. McInnis et al. S. 454.
- Restoring Earnings to Lift Individuals and Empower Families (RELIEF) Act. S. 896.
- Retirement Savings and Security Act. H.R. 5558; Mr. Thomas.
- Retirement Savings Security Act. H.R. 4931; Mr. Portman et al. Consideration of. H. Res. 451; Mr. Linder.
- Reversing the Expatriation of Profits Offshore Act. S. 2119.
- Tax Administration Reform Act. H.R. 5728; Mr. Thomas.
- Tax Relief Should not be Suspended of Repealed. H. Con. Res. 312; Mr. Bachus et al.
- Tax Shelter Transparency Act. S. 2498.
- Tax Treatment of Bonds and other Obligations Issued by the Government of American Samoa. H.R. 1448; Mr. Faleomavaega.
- Taxpayer Protection and IRS Accountability Act. H.R. 3991; Mr. Houghton.
- Terrorist Organizations, Suspension of Tax-Exempt Status of Designated. H.R. 5603; Mr. Thune et al.
- Victims of Terrorism Relief Act. H.R. 2884; Mr. Thomas et al.
- Technology Talent Act. H.R. 3130; Mr. Boehlert et al.
- Technology Transfer and Partnerships. S. 517.
- Technology, Antiterrorism and Disaster Response. S. 2037.
- Technology, Education and Copyright Harmonization Act. S. 487.
- Telecommunications Consumer Enhancement Act, Independent. H.R. 496; Mrs. Cubin et al.
- Telecommuting for Federal Contractors. H.R. 3924; Mr. Tom Davis of Virginia et al. Consideration of. H. Res. 373; Mr. Sessions.
- Telemarketers. H.R. 90; Mr. Frelinghuysen et al.
- Terrorism Risk Insurance Act. S. 1748.
- Terrorism Risk Protection Act. H.R. 3210; Mr. Oxley et al. S. 2600. Consideration of (H.R. 3210). H. Res. 297; Mr. Sessions. Waiving points of order against the conference report (H.R. 3210). H. Res. 607; Mr. Sessions.
- Terrorism Victim's Access to Compensation Act. S. 2134.
- Terrorism, Combat. H.R. 2975; Mr. Sensenbrenner et al. Consideration of. H. Res. 264; Mr. Diaz-Balart.
- Terrorist Attacks Launched Against the United States on September 11, 2001. H.J. Res. 61; Mr. Armev et al. H. Con. Res. 225; Mr. Hastert et al. S.J. Res. 22.
- Terrorist Attacks Upon the United States, National Commission on. S. 1867.
- Terrorist Attacks, Vehicle Definition for Purposes of Criminal Penalties. S. 2621.
- Terrorist Bombings Convention Implementation Act. H.R. 3275; Mr. Smith of Texas. S. 1770.
- Terrorist Organizations, Suspension of Tax-Exempt Status of Designated. H.R. 5603; Mr. Thune et al.
- Title 40, United States Code, "Public Buildings, Property, and Works" Codification. H.R. 2068; Mr. Sensenbrenner et al.
- Tornado Shelters Act. H.R. 247; Mr. Bachus et al. Consideration of. H. Res. 93; Mr. Diaz-Balart.
- TRADE:
- Andean Trade Promotion and Drug Eradication Act. H.R. 3009; Mr. Crane et al. S. 2485. Consideration of (H.R. 3009). H. Res. 289; Mr. Diaz-Balart. Consideration of Senate amendment (H.R. 3009). H. Res. 450; Mr. Reynolds. Waiving points of order against the conference report (H.R. 3009). H. Res. 509; Mr. Reynolds.
- Bipartisan Trade Promotion Authority Act. H.R. 3005; Mr. Thomas et al. Consideration of. H. Res. 306; Mr. Reynolds.
- China, Normal Trade Relations Treatment. H.J. Res. 50; Mr. Rohrabacher et al.

TRADE—Continued

- Clean Diamond Trade Act. H.R. 2722; Mr. Houghton et al.
- Customs Border Security Act. H.R. 3129; Mr. Crane. Consideration of. H. Res. 426; Mrs. Myrick.
- Disapproving the President's Steel Safeguard Action. H.J. Res. 84; Mr. Jefferson. Disposition of. H. Res. 414; Mr. Reynolds.
- Export Administration Act. H.R. 2581; Mr. Gilman. S. 149.
- Export Administration Act Extension. H.R. 2602; H.R. 3189; Mr. Hyde et al.
- Export-Import Bank Authority Extension. H.R. 4782; Mr. Oxley. S. 2019. S. 2248.
- Export-Import Bank Reauthorization Act. H.R. 2871; Mr. Bereuter. S. 1372. Consideration of (H.R. 2871). H. Res. 402; Mrs. Myrick. Waiving points of order against the conference report (S. 1372). H. Res. 433; Mrs. Myrick.
- Generalized System of Preferences Extension. H.R. 3010; Mr. Crane.
- Miscellaneous Trade and Technical Corrections Act. H.R. 5385; Mr. Crane.
- Trade Adjustment Assistance for Workers, Farmers, Communities, and Firms Act. S. 1209.
- Trade Adjustment Assistance Program Reauthorization. H.R. 3008; Mrs. Johnson of Connecticut et al.
- Trade Laws Enforcement. H. Con. Res. 262; Mr. English et al.
- United States-Jordan Free Trade Area Implementation Act. H.R. 2603; Mr. Thomas. S. 643.
- Vietnam, Normal Trade Relations Treatment. H.J. Res. 51; Mr. Armey et al. H.J. Res. 55; Mr. Rohrabacher et al. H.J. Res. 101; Mr. Rohrabacher. S.J. Res. 16.

Trademarks Protection. H.R. 741; Mr. Coble et al. S. 407.

TRANSPORTATION AND TRAVEL:

- Alcohol and Drug Testing of Drivers at Land Border Port of Entry. H.R. 2155; Mr. Flake et al.
- American Road and Transportation Builders Association. H. Con. Res. 442; Mr. Young of Alaska et al.
- Aviation:
- Age Limitations for Airmen. S. 361.
 - Air Carrier Discussions of and Agreements Relating to Flight Scheduling. H.R. 1407; Mr. Young of Alaska et al.
 - Air Transportation Safety and System Stabilization Act. H.R. 2926; Mr. Young of Alaska. S. 1450. Consideration of (H.R. 2926). H. Res. 244; Mr. Reynolds.
 - Airline Customer Service Improvement Act. S. 319.
 - Airline Flight Attendants. H. Con. Res. 401; Mr. Young of Alaska et al. S. Con. Res. 110.
 - Airport Streamlining Approval Process Act. H.R. 4481; Mr. Young of Alaska et al.
 - Arming Pilots Against Terrorism Act. H.R. 4635; Mr. Young of Alaska et al. Consideration of. H. Res. 472; Mr. Reynolds.
 - Aviation Competition Restoration Act. S. 415.
 - Aviation Delay Prevention Act. S. 633.

TRANSPORTATION AND TRAVEL—Continued

- Aviation—Continued
- Aviation Security Act. S. 1447.
 - Aviation Security Improvement Act. S. 2949.
 - Federal Aviation Administration Research, Engineering, and Development Act. S. 2951.
 - General Aviation Industry Repairs Act. H.R. 3347; Mr. Mica et al.
 - National Aviation Capacity Expansion Act. H.R. 3479; Mr. Lipinski et al. S. 1786. S. 2039.
 - National Aviation Heritage Area Act. S. 2744.
 - Secure Transportation for America Act. H.R. 3150; Mr. Young of Alaska et al. Consideration of. H. Res. 274; Mr. Reynolds.
 - Small Airport Safety, Security, and Air Service Improvement Act. H.R. 1979; Mr. Wicker et al. Consideration of. H. Res. 447; Ms. Pryce of Ohio.
 - Transporte Aereo Militar Ecuatoriano (TAME) Flight 120. H. Con. Res. 313; Mr. Crowley et al.
- Child Passenger Protection Act. H.R. 5504; Mr. Shimkus et al. S. 980.
- Child Passenger Protection Education Grants. H.R. 691; Mr. Oberstar et al.
- Department of Transportation, Realignment of Policy Responsibility. H.R. 3441; Mr. Young of Alaska et al.
- Electric Personal Assistive Mobility Device. S. 2024.
- Federal Transit Formula Grants and Urban Areas. H.R. 5157; Mr. Young of Alaska et al.
- Highway Funding Restoration Act. H.R. 3694; Mr. Young of Alaska et al. S. 1917.
- Motor Fuels Price Gouging after Terrorist Attacks. H. Res. 238; Mr. Tauzin et al.
- Motor Vehicle Franchise Contract Arbitration Fairness Act. S. 1140.
- National Child Passenger Safety Week. H. Con. Res. 326; Mr. Camp et al.
- National Transportation Safety Board Reauthorization Act. H.R. 4466; Mr. Young of Alaska et al. S. 2950.
- Native American Commercial Driving Training and Technical Assistance Act. S. 1344.
- Over-the-Road Bus Security and Safety Act. H.R. 3429; Mr. Young of Alaska et al. S. 1739.
- Ports-to-Plains Corridor. S. 1646.
- Railroads:
- National Defense Rail Act. S. 1991.
 - Rail Passenger Disaster Family Assistance Act. H.R. 554; Mr. Young of Alaska et al. Consideration of. H. Res. 36; Mr. Reynolds.
 - Rail Security Act. S. 1550.
 - Railroad Retirement and Survivors' Improvement Act. H.R. 1140; Mr. Young of Alaska et al.
 - Railroad Track Modernization Act. H.R. 1020; Mr. Quinn et al. S. 1220.
 - Safe Rails Act. S. 1871.
- Real Interstate Driver Equity Act. H.R. 2546; Mr. Blunt et al.
- Surface Transportation Infrastructure. H. Res. 567; Mr. Gary G. Miller of California et al.

TRANSPORTATION AND TRAVEL—Continued
 Transportation Conformity Requirements and Metropolitan Transportation Planning Requirements Temporary Waiver. H.R. 3880; Mr. Fossella et al.
 Vehicle Definition for Purposes of Criminal Penalties. S. 2621.

Tropical Cyclone Inland Forecasting Improvement and Warning System Development Act. H.R. 2486; Mr. Etheridge et al.
 Consideration of. H. Res. 473; Mr. Diaz-Balart.

U

Unborn Children's Civil Rights Act. S. 75.
 Unborn Victims of Violence Act. H.R. 503; Mr. Graham et al.
 Consideration of. H. Res. 119; Mrs. Myrick.
 Underground Storage Tank Compliance Act. S. 1850.
 Unemployment Assistance Extension. H.R. 3986; Mr. Quinn et al.
 Unemployment Assistance Extension. S. 2715.
 Unemployment Compensation Act, Emergency. S. 3009.
 United States Cruise Vessel Act. S. 127.
 Uniting and Strengthening America (USA) Act. S. 1510.
 Unsolicited Commercial Electronic Mail Act. H.R. 718; Mrs. Wilson et al.

V

VACANCIES (House Members):

First Session:

Arkansas:

3rd District, Vacated by Asa Hutchinson, Aug. 6, 2001; (Resigned).
 Filled by John Boozman Nov. 29, 2001.

California:

32nd District, Filled by Diane E. Watson, June 7, 2001.

Florida:

1st District, Vacated by Joe Scarborough, Sept. 5, 2001; (Resigned).
 Filled by Jeff Miller Oct. 23, 2001.

Massachusetts:

9th District, Vacated by John Joseph Moakley, May 28, 2001; (Deceased).
 Filled by Stephen F. Lynch Oct. 23, 2001.

Pennsylvania:

9th District, Vacated by Bud Shuster, Feb. 2, 2001; (Resigned).
 Filled by Bill Shuster May 17, 2001.

South Carolina:

2nd District, Vacated by Floyd Spence, Aug. 16, 2001; (Deceased).

VACANCIES (House Members)—Continued

First Session—Continued

South Carolina—Continued

Filled by Joe Wilson Dec. 19, 2001.

Virginia:

4th District, Vacated by Norman Sisisky, Mar. 29, 2001; (Deceased).
 Filled by J. Randy Forbes June 26, 2001.

Second Session:

Hawaii:

2nd District, Vacated by Patsy T. Mink, Sept. 28, 2002; (Deceased).

Ohio:

3rd District, Vacated by Tony P. Hall, Sept. 9, 2002; (Resigned).
 17th District, Vacated by James A. Traficant, Jr., July 24, 2002; (Expelled).

Oklahoma:

1st District, Vacated by Steve Largent, Feb. 15, 2002; (Resigned).
 Filled by John Sullivan Feb 28, 2002.

VETERANS:

Alaska Native Veterans Land Allotment Equity Act. H.R. 3148; Mr. Young of Alaska.

American Legion Eligibility. H.R. 3988; Mr. Gekas. S. 2934.

AMVETS Charter Amendment. H.R. 3214; Mr. Biliakakis et al. S. 1972.

AMVETS National Charter Day. H. Con. Res. 314; Mr. Grucci et al.

Arlington National Cemetery Burial Eligibility Act. H.R. 4940; Mr. Stump et al.

Arlington National Cemetery, Burial in. H.R. 3423; Mr. Smith of New Jersey et al.

Army Aviation Heritage Foundation. H. Con. Res. 465; Mr. Collins.

Battle of the Bulge Memorial. H.R. 5055; Mr. Smith of New Jersey et al.

Department of Veterans Affairs Emergency Preparedness Research, Education, and Bio-Terrorism Prevention Act. H.R. 3253; Mr. Smith of New Jersey et al. S. 2132.

Agree to Senate amendments with amendment (H.R. 3253). H. Res. 526; Mr. Smith of New Jersey.

Department of Veterans Affairs Health Care Programs Enhancement Act. H.R. 3447; Mr. Smith of New Jersey et al.

Department of Veterans Affairs Nurse Recruitment and Retention Enhancement Act. S. 1188.

Disabled Veterans Service Dog and Health Care Improvement Act. H.R. 2792; Mr. Moran of Kansas et al.

"Dole Department of Veterans Affairs Medical Center, Robert J.". H.R. 4608; Mr. Moran of Kansas et al.

Educational Institutions, Ascertain the Qualifications of. H.R. 3731; Mr. Smith of New Jersey et al.

"Hope Veterans Chapel, Bob". H.R. 4592; Mr. Cox et al.

Jobs for Veterans Act. H.R. 4015; Mr. Simpson et al.

Korean War Veterans Association, Inc. Federal Charter. S. 392.

VETERANS—Continued

Lao Veterans of America. H. Con. Res. 406; Mr. Radanovich et al.

Laotian and Hmong Veterans of the Vietnam War. H. Con. Res. 406; Mr. Radanovich et al.

Montgomery GI Bill Enhancement Act, 21st Century. H.R. 1291; Mr. Smith of New Jersey et al.

Agree to Senate amendments with an amendment. H. Res. 310; Mr. Smith of New Jersey.

National War Permanent Tribute Historical Database Act. H.R. 2748; Mr. Dreier et al.

Noninstitutional Extended Care Services and Required Nursing Home Care. S. 2043.

POW/MIA Memorial Flag Act. S. 1226.

Stuart Collick-Heather French Henry Homeless Veterans Assistance Act. H.R. 2716; Mr. Smith of New Jersey et al. S. 739.

Veterans Benefits Act. H.R. 2540; Mr. Smith of New Jersey et al. S. 1088.

Veterans Day. H. Res. 298; H. Res. 298; Mr. Terry et al.

Veterans Health Care and Procurement Improvement Act. H.R. 3645; Mr. Evans et al.

Veterans Hearing Loss Compensation Act. S. 2237.

Veterans of Foreign Wars of the United States Charter Amendment. H.R. 3838; Mr. Smith of New Jersey et al.

Veterans' Compensation Cost-of-Living Adjustment Act. H.R. 4085; Mr. Smith of New Jersey et al. S. 1090. S. 2074.

Veterans' Hospital Emergency Repair Act. H.R. 811; Mr. Smith of New Jersey et al.

Veterans' Major Medical Facilities Construction Act. H.R. 4514; Mr. Moran of Kansas et al.

Veterans' Memorial Preservation and Recognition Act. S. 1644.

Veterans' Opportunities Act. H.R. 801; Mr. Smith of New Jersey et al.

Vietnam Veterans Memorial Education Act. S. 281.

Victims of Terrorism Relief Act. H.R. 2884; Mr. Thomas et al.

Vietnam, Normal Trade Relations Treatment. H.J. Res. 51; Mr. Arney et al. H.J. Res. 55; Mr. Rohrabacher et al. H.J. Res. 101; Mr. Rohrabacher. S.J. Res. 16.

Vietnamese Refugees, Refugee Status of Unmarried Sons and Daughters. H.R. 1840; Mr. Tom Davis of Virginia et al.

Vocational and Technical Entrepreneurship Development Act. H.R. 2666; Mr. Brady of Pennsylvania et al.

Voluntary School Prayer Protection Act. S. 73.

Volunteer and Provider Screening. S. 1868.

Voting Rights and Procedures Commission. S. 565.

Voting Systems. H.R. 3295; Mr. Ney et al.

Consideration of. H. Res. 311; Mr. Reynolds.

Voting Systems, H.R. 3295, Resolving all Disagreements between the House and Senate. H. Con. Res. 508; Mr. Ney.

Voting Technology Standards Act. H.R. 2275; Mr. Ehlers et al.

W

War Bonds. H.R. 2899; Mr. Sweeney et al.

Wartime Treatment of European Americans and Refugees Study Act. S. 1356.

WATER AND WATER RESOURCES:

Alaska Hydro-electric Licenses. S. 1843.

Alaska Hydro-electric Licenses, S. 1843, Correct Enrollment. S. Con. Res. 159.

Austin, Texas, Wastewater Reclamation and Reuse Project. H.R. 4739; Mr. Doggett.

Burnt, Malheur, Owyhee, and Powder River Basin Water Optimization Feasibility Study Act. H.R. 1883; Mr. Walden of Oregon. S. 238.

Calfed Bay-Delta Program. S. 1768.

Caribbean National Forest Wild and Scenic Rivers Act. H.R. 3954; Mr. Acevedo-Vila et al.

Carpinteria and Montecito Water Distribution Systems Conveyance Act. H.R. 5399; Mrs. Capps et al.

Central Utah Project Completion Act Amendments. H.R. 4129; Mr. Cannon et al. S. 2475.

Daniel Patrick Moynihan Lake Champlain Basin Program Act. S. 2928.

Denver Water Reuse Project. S. 491.

Eight Mile River Wild and Scenic River Study Act. H.R. 182; Mr. Simmons et al.

Federal Water Pollution Control Act 30th Anniversary. S. Con. Res. 80.

Fremont-Madison Conveyance Act. H.R. 4708; Mr. Simpson et al. S. 2556.

Great Lakes Legacy Act. H.R. 1070; Mr. Ehlers et al.

High Plains Aquifer Hydrogeologic Characterization, Mapping, Modeling and Monitoring Act. S. 2773.

Humboldt Project Conveyance Act. H.R. 5039; Mr. Gibbons.

Illinois Hydroelectric Project. S. 2872.

Indiana, Little Calumet River Flood Control Project Modification. S. 2978.

Jicarilla Apache Reservation Rural Water System Act. H.R. 3223; Mr. Udall of New Mexico et al.

Klamath Basin Emergency Operation and Maintenance Refund Act. H.R. 2828; Mr. Walden of Oregon et al.

Lakehaven, Washington, Wastewater Reclamation and Reuse Project. H.R. 2115; Mr. Smith of Washington.

Law Enforcement Authority at Bureau of Reclamation Facilities. H.R. 2925; Mr. Calvert.

Lower Los Angeles River and San Gabriel River Watersheds Study Act. H.R. 2534; Ms. Solis et al. S. 1865.

Lower Rio Grande Valley Water Resources Conservation and Improvement Act. H.R. 2990; Mr. Hinojosa et al.

Lower Yellowstone Reclamation Projects Conveyance Act. H.R. 2202; Mr. Rehberg.

Mni Wiconi Rural Water Supply Project. H.R. 4638; Mr. Thune. S. 1999.

- WATER AND WATER RESOURCES—Continued
- New River Gorge Boundary Act. H.R. 3858; Mr. Ra-
hall.
- North Carolina Hydroelectric Project. S. 1010.
- Nutria Eradication and Marshland Restoration. H.R.
4044; Mr. Gilchrest.
- Oregon Hydroelectric Project. H.R. 5436; Mr.
DeFazio. S. 2927.
- Oregon, Bull Run Watershed Management Unit. H.R.
427; Mr. Blumenauer et al. S. 254.
- Pacific Northwest Feasibility Studies Act. H.R. 1937;
Mr. Larsen of Washington et al.
- Rathdrum Prairie/Spokane Valley Aquifer Study.
H.R. 4609; Mr. Nethercutt et al. **X**
- Reclamation Recreation Management Act. H.R. 5460;
Mr. Calvert. **Y**
- Restore the Apalachicola River Ecosystem Act. S.
2730.
- Rocky Boy's/ North Central Montana Regional Water
System Act. H.R. 1946; Mr. Rehberg. **Z**
- Sioux Tribe of Nebraska Water Supply Feasibility
Study. H.R. 4938; Mr. Osborne.
- Tennessee, Chickamauga Lock and Dam Navigation
Project. S. 2983.
- Tom Green County Water Control and Improvement
District No. 1, San Angelo Project, Texas, Repay-
ment Contract. H.R. 4910; Mr. Stenholm.
- Upper Colorado and San Juan River Basins Endan-
gered Fish Recovery Implementation Programs.
H.R. 5099; Mr. Hansen.
- Upper Mississippi River Basin Protection Act. H.R.
3480; Mr. Kind et al.
- Wallowa Lake Dam Rehabilitation and Water Man-
agement Act. S. 1883.
- Wastewater Treatment Works Security Act. H.R.
5169; Mr. Young of Alaska et al.
- Water Infrastructure Security and Research Develop-
ment Act. H.R. 3178; Mr. Boehlert et al. S. 1593.
- Water Investment Act. S. 1961.
- Water Resources Development Act. H.R. 5428; Mr.
Young of Alaska et al.
- Water Security Grants. S. 1608.
- Western Water Security Enhancement Act. H.R.
3208; Mr. Calvert et al.
- Wyoming Hydroelectric Project. S. 1852.
- Zuni Indian Tribe Water Rights Settlement Act. S.
2743.
- Webcasters. H.R. 5469; Mr. Sensenbrenner et al.
- Weed Management. H.R. 1462; Mr. Hefley et al. S. 198.
- Welfare Reforms, 1996, Sense of the House. H. Res. 525;
Mrs. Northup et al.
Consideration of. H. Res. 527; Mr. Hastings of Wash-
ington.
- Wildfire Prevention Act. S. 2670.
- Wildfires, Personnel to Fight. H.R. 5017; Mr. McInnis
et al.
- Winter Olympics Torch Relay onto Capitol Grounds. S.
Con. Res. 82.
- Women's Health Office Act. H.R. 1784; Mrs. Morella et al.
- World Cup. H. Con. Res. 394; Mr. Royce et al.
- World Trade Center Attack Claims Act. S. 1624.
- World Trade Center Attack Emergency Expenditures. S.
1637.
- World Trade Center Rescue, Recovery, and Clean-Up Ef-
forts. H. Res. 424; Mr. Fossella.

STATISTICAL RECAPITULATION AND COMPARISON: FIRST SESSION, ONE HUNDRED SEVENTH CONGRESS. FIRST SESSION, ONE HUNDRED SIXTH CONGRESS; FIRST SESSION, ONE HUNDRED FIFTH CONGRESS; FIRST SESSION, ONE HUNDRED FOURTH CONGRESS; FIRST SESSION, ONE HUNDRED THIRD CONGRESS;

HOUSE OF REPRESENTATIVES

	First session, One Hundred Seventh Con- gress	First session, One Hundred Sixth Con- gress	First session, One Hundred Fifth Con- gress	First session, One Hundred Fourth Con- gress	First session, One Hundred Third Con- gress
Convened	Jan. 3, 2001	Jan. 6, 1999	Jan. 7, 1997	Jan. 4, 1995	Jan. 5, 1993
Adjourned	Dec. 20, 2001	Nov. 22, 1999	Nov. 13, 1997	Jan. 3, 1996	Nov. 26, 1993
Calendar days in session	146	138	134	183	143
Legislative days in session	142	137	132	167	142
Bills introduced	3,610	3,517	3,088	2,840	3,720
Joint resolutions introduced	81	85	106	137	303
Simple resolutions introduced	329	400	334	324	324
Concurrent resolutions intro- duced	298	239	200	130	196
Total bills and resolutions	4,318	4,241	3,728	3,431	4,543
Public laws:					
Approved	136	170	153	85	210
Over veto	0	0	0	1	0
Without approval	0	0	0	2	0
Total, public laws	136	170	153	88	210
Private laws	1	3	4	0	1
Grand total, public and private laws	137	173	157	88	211
Committee reports:					
Union calendar	(³) 196	260	217	(²) 203	(¹) 213
House calendar	118	164	138	172	131
Private calendar	3	8	8	3	4
Conference reports	21	26	20	32	29
Special reports	9	12	13	12	13
Not assigned to a calendar ...	6	18	11	22	23
Total	353	488	407	444	413
Reported bills acted upon:					
Union calendar	164	205	180	156	193
House calendar	113	159	131	168	127
Private calendar	2	6	8	3	4
Conference reports	21	26	20	32	29
Special reports	0	0	0	0	0
Total acted upon	300	396	339	359	353
Special reports, conference re- ports, reported bills pending, and not assigned	53	92	68	85	60
Total reported	353	488	407	444	413
Resolutions agreed to:					
Simple	175	213	170	183	129
House concurrent	91	70	46	27	30
Senate concurrent	9	6	13	10	16
Total agreed to	275	289	229	220	175

¹ Totals reflect 1 measure discharged from the Union Calendar and subsequently reassigned to it.

² Totals reflect 2 measures discharged from the Union Calendar.

³ Totals reflect 1 measure discharged from the Union Calendar.

STATISTICAL RECAPITULATION AND COMPARISON: SECOND SESSION, ONE HUNDRED SEVENTH CONGRESS. SECOND SESSION, ONE HUNDRED SIXTH CONGRESS; SECOND SESSION, ONE HUNDRED FIFTH CONGRESS; SECOND SESSION, ONE HUNDRED FOURTH CONGRESS; SECOND SESSION, ONE HUNDRED THIRD CONGRESS;

HOUSE OF REPRESENTATIVES

	Second session, One Hundred Seventh Congress	Second session, One Hundred Sixth Congress	Second session, One Hundred Fifth Congress	Second session, One Hundred Fourth Congress	Second session, One Hundred Third Congress
Convened	Jan. 23, 2002	Jan. 24, 2000	Jan. 27, 1998	Jan. 3, 1996	Jan. 25, 1994
Adjourned	Nov. 22, 2002	Dec. 15, 2000	Dec. 19, 1998	Oct. 4, 1996	Nov. 29, 1994
Calendar days in session	126	138	119	128	124
Legislative days in session	123	135	119	122	123
Bills introduced	2,157	2,164	1,786	1,504	1,590
Joint resolutions introduced	44	49	34	61	126
Simple resolutions introduced	287	280	280	232	265
Concurrent resolutions introduced	223	208	154	101	123
Total bills and resolutions	2,711	2,701	2,254	1,898	2,104
Public laws:					
Approved	241	410	240	245	255
Over veto	0	0	1	0	0
Without approval	0	0	0	0	0
Total, public laws	241	410	241	245	255
Private laws	5	21	6	4	7
Grand total, public and private laws	246	431	247	249	262
Committee reports:					
Union calendar	268	304	219	(²) 232	(¹) 227
House calendar	122	163	139	114	117
Private calendar	6	21	8	8	12
Conference reports	16	27	26	34	42
Special reports	33	40	40	38	50
Not assigned to a calendar ...	12	13	12	17	33
Total	457	568	444	443	481
Reported bills acted upon:					
Union calendar	168	218	159	193	165
House calendar	120	158	133	111	112
Private calendar	6	22	7	7	8
Conference reports	15	27	26	31	42
Special reports	0	0	0	0	0
Total acted upon	309	425	325	342	327
Special reports, conference reports, reported bills pending, and not assigned	148	143	119	101	154
Total reported	457	568	444	443	481
Resolutions agreed to:					
Simple	169	181	184	129	136
House concurrent	84	80	52	41	39
Senate concurrent	10	27	11	11	9
Total agreed to	263	288	247	181	184

¹ Totals include 3 measures discharged from the Union Calendar and subsequently reassigned to it.

² Totals reflect 1 measure discharged from the Union Calendar.

STATISTICAL RECAPITULATION AND COMPARISON: ONE HUNDRED SEVENTH CONGRESS. ONE HUNDRED SIXTH CONGRESS; ONE HUNDRED FIFTH CONGRESS; ONE HUNDRED FOURTH CONGRESS; ONE HUNDRED THIRD CONGRESS;

HOUSE OF REPRESENTATIVES

	One Hundred Seventh Congress	One Hundred Sixth Congress	One Hundred Fifth Congress	One Hundred Fourth Congress	One Hundred Third Congress
Convened	Jan. 3, 2001	Jan. 6, 1999	Jan. 7, 1997	Jan. 4, 1995	Jan. 5, 1993
Adjourned	Nov. 22, 2002	Dec. 15, 2000	Dec. 19, 1998	Oct. 4, 1996	Nov. 29, 1994
Calendar days in session	272	276	253	311	267
Legislative days in session	265	272	251	289	265
Bills introduced	5,767	5,681	4,874	4,344	5,310
Joint resolutions introduced	125	134	140	198	429
Simple resolutions introduced	616	680	614	556	589
Concurrent resolutions introduced	521	447	354	231	319
Total bills and resolutions	7,029	6,942	5,982	5,329	6,647
Public laws:					
Approved	377	580	393	330	465
Over veto	0	0	1	1	0
Without approval	0	0	0	2	0
Total, public laws	377	580	394	333	465
Private laws	6	24	10	4	8
Grand total, public and private laws	383	604	404	337	473
Committee reports:					
Union calendar	(³) 464	564	436	(²) 435	(¹) 440
House calendar	240	327	277	286	248
Private calendar	9	29	16	11	16
Conference reports	37	53	46	66	71
Special reports	42	52	53	50	63
Not assigned to a calendar ...	18	31	23	39	56
Total	810	1,056	851	887	894
Reported bills acted upon:					
Union calendar	332	423	339	349	358
House calendar	233	317	264	279	239
Private calendar	8	28	15	10	12
Conference reports	36	53	46	63	71
Special reports	0	0	0	0	0
Total acted upon	609	821	664	701	680
Special reports, conference reports, reported bills pending, and not assigned	201	235	187	186	214
Total reported	810	1,056	851	887	894
Resolutions agreed to:					
Simple	344	394	354	312	265
House concurrent	175	150	98	68	69
Senate concurrent	19	33	24	21	25
Total agreed to	538	577	476	401	359

¹ Totals include 4 measures discharged from the Union Calendar and subsequently reassigned to it.

² Totals reflect 3 measures discharged from the Union Calendar.

³ Totals reflect 1 measure discharged from the Union Calendar and subsequently reassigned to it.

COMPARATIVE STATEMENT, WORK OF THE FIFTY-SECOND TO THE ONE HUNDRED SEVENTH CONGRESS, INCLUSIVE, HOUSE OF REPRESENTATIVES

Congress	Number of bills	Number of reports	Public laws	Private laws	Total laws
Fifty-second	10,623	2,613	398	324	722
Fifty-third	8,987	1,982	463	248	711
Fifty-fourth	10,378	3,080	384	564	948
Fifty-fifth	12,223	2,364	429	1,044	1,473
Fifty-sixth	14,339	3,006	443	1,498	1,941
Fifty-seventh	17,560	3,919	470	2,311	2,781
Fifty-eighth	19,209	4,904	574	3,467	4,041
Fifty-ninth	25,897	8,174	692	6,248	6,940
Sixtieth	28,440	2,300	350	234	584
Sixty-first	33,015	2,302	525	285	810
Sixty-second	28,870	1,628	530	186	716
Sixty-third	21,616	1,513	417	283	700
Sixty-fourth	21,104	1,637	458	226	684
Sixty-fifth	16,239	1,187	404	104	508
Sixty-sixth	16,170	1,420	470	124	594
Sixty-seventh	14,475	1,763	655	276	931
Sixty-eighth	12,474	1,652	707	289	996
Sixty-ninth	17,415	2,319	808	537	1,423
Seventieth	17,334	2,821	1,145	577	1,722
Seventy-first	17,373	2,946	1,009	515	1,524
Seventy-second	14,799	2,201	516	327	843
Seventy-third	9,968	2,066	540	436	976
Seventy-fourth	13,026	3,087	985	737	1,722
Seventy-fifth	10,940	2,785	919	840	1,759
Seventy-sixth	10,735	3,113	1,005	657	1,662
Seventy-seventh	7,869	2,748	850	635	1,485
Seventy-eighth	5,628	2,099	568	589	1,157
Seventy-ninth	7,239	2,728	733	892	1,625
Eightieth	7,163	2,479	906	457	1,363
Eighty-first	9,944	3,254	921	1,103	2,024
Eighty-second	8,568	2,519	594	1,023	1,617
Eighty-third	10,288	2,685	781	1,002	1,783
Eighty-fourth	12,467	2,974	1,028	893	1,921
Eighty-fifth	13,876	2,719	936	784	1,720
Eighty-sixth	13,304	2,238	800	492	1,292
Eighty-seventh	13,420	2,571	885	684	1,569
Eighty-eighth	12,829	1,947	666	360	1,026
Eighty-ninth	18,552	2,349	810	473	1,283
Ninetieth	20,587	1,985	640	362	1,002
Ninety-first	20,015	1,808	695	246	941
Ninety-second	17,230	1,637	607	161	768
Ninety-third	17,690	1,668	651	123	774
Ninety-fourth	15,863	1,793	588	141	729
Ninety-fifth	14,414	1,843	633	170	803
Ninety-sixth	8,456	1,567	613	123	736
Ninety-seventh	7,458	1,013	473	56	529
Ninety-eighth	6,442	1,199	623	54	677
Ninety-ninth	5,743	1,045	664	24	688
One Hundredth	5,585	1,135	713	48	761
One Hundred First	5,977	1,026	650	16	666
One Hundred Second	6,212	1,102	590	20	610
One Hundred Third	5,310	894	465	8	473
One Hundred Fourth	4,344	887	333	4	337
One Hundred Fifth	4,874	851	394	10	404
One Hundred Sixth	5,681	1,056	580	24	604
One Hundred Seventh	5,767	1,020	377	6	383

RECAPITULATION AND ANALYSIS OF BILLS AND RESOLUTIONS OF PREVIOUS CONGRESSES

FOOTNOTES

In the **Seventy-second Congress** the total laws numbered 843, which were divided as follows: House bills 474, House joint resolutions 41, Senate bills 294, and Senate joint resolutions 34. Of the 474 House bills which became laws, there was included 1 omnibus pension bill containing 283 House bills and 155 Senate bills (added to the House bill as amendments), making a total of 1,280 bills and resolutions which became laws. The 1,280 laws are subdivided as follows: 756 House bills, 41 House joint resolutions, 449 Senate bills, and 34 Senate joint resolutions. Of the 294 Senate bills and 34 Senate joint resolutions which became laws, 112 bills and 8 joint resolutions were enacted in lieu of House bills, House joint resolutions, and a House concurrent resolution, which had been reported from committees and which were laid on the table to facilitate the enactment of the legislation. Exclusive of bills vetoed and the proposed amendments to the Constitution, the House passed 283 House bills (including 2 omnibus pension bills containing 1,488 bills, a total of 1,79 bills), and 5 House joint resolutions and 1 Senate bill which did not become laws. There were introduced in the Senate 5,702 bills, 265 joint resolutions, 45 concurrent resolutions, and 380 simple resolutions. The Senate passed 659 Senate bills and 75 Senate joint resolutions. The Senate committees made 1,367 reports. Exclusive of bills vetoed and the proposed amendments to the Constitution, the Senate passed 350 Senate bills and 59 Senate joint resolutions, which did not become laws. Of these, 2 bills were indefinitely postponed in the House; 101 Senate bills and 9 Senate joint resolutions were pending on House calendars; and 159 Senate bills and 19 Senate joint resolutions were pending in House committees. One Senate joint resolution was recommitted to committee in the House. Two Senate concurrent resolutions were pending in House committees. Forty-nine Senate bills and 5 Senate joint resolutions were indefinitely postponed in the Senate because similar House bills had become laws or were further advanced in the process of becoming laws. The Senate and House also passed Senate Joint Resolution 14, proposing an amendment ("lame duck") to the Constitution, which has been ratified; also Senate Joint Resolution No. 211, proposing an amendment to the Constitution repealing the 18th (prohibition) amendment. Vetoes by message numbered 10, of which one act was subsequently passed over the veto. One act failed to become law through lack of signature after adjournment of the Congress, and 7 acts failed to become laws through lack of Executive approval ("pocket vetoes"). Of the acts vetoed there was 1 omnibus pension bill, containing 186 House bills and 192 Senate bills (added to the House bill as amendments). There were 592 bills entered upon the Consent Calendar, of which 534 were acted upon, leaving 58 upon the calendar. Twelve motions to discharge committees from consideration of bills were filed, of which 5 were entered on the calendar of such motions and 7 did not receive a sufficient number of signatures for such entry. Of the 5 so entered on the calendar 4 were rejected by the House, and 1 prevailed. The President transmitted to the House 88 messages; executive departments transmitted 956 communications. Petitions filed numbered 10,809. —

In the **Seventy-third Congress** the total laws numbered 976, which were divided as follows: House bills 533, House joint resolutions 33, Senate bills 388, and Senate joint resolutions 22. Of the 388 Senate bills and 22 Senate joint resolutions which became laws, 119 bills and 5 joint resolutions were enacted in lieu of House bills, House joint resolutions, and a House concurrent resolution, which had been reported from committees and which were laid on the table to facilitate the enactment of the legislation. Exclusive of bills vetoed, the House passed 88 House bills and 6 House joint resolutions and 5 Senate bills which did not become laws. There were introduced in the Senate 3,806 bills, 144 joint resolutions, 24 concurrent resolutions, and 279 simple resolutions. The House passed 660 House bills and 42 House joint resolutions. The Senate passed 808 Senate bills and 38 Senate joint resolutions. The Senate committees made 1,458 reports. Exclusive of bills vetoed, the Senate passed 387 Senate bills and 17 Senate joint resolutions which did not become laws. One hundred and twenty-six Senate bills and 8 Senate joint resolutions were pending on House calendars; and 153 Senate bills and 8 Senate joint resolutions were pending in House committees. Sixty-two Senate bills and 4 Senate joint resolutions were indefinitely postponed in the Senate because similar House bills had become laws or were further advanced in the process of becoming laws. Thirty-nine House bills, 1 House joint resolution, 31 Senate bills and 1 Senate joint resolution were vetoed, of which 1 act was subsequently passed over the veto. There were 492 bills entered upon the Consent Calendar, of which 398 were acted upon, leaving 56 upon the calendar. Thirty-one motions to discharge committees from consideration of bills were filed, of which 6 were entered on the calendar of such motions and 25 did not receive a sufficient number of signatures for such entry. Of the 6 so entered on the calendar, 2 prevailed and 4 remained on the Discharge Calendar. The President transmitted to the House 88 messages; executive departments transmitted 504 communications. Petitions filed numbered 5,201. —

In the **Seventy-fourth Congress** the total laws numbered 1,722, which were divided as follows: House bills 929, House joint resolutions 83, Senate bills 650, and Senate joint resolutions 60. There were introduced in the Senate 4,793 bills, 293 joint resolutions, 41 concurrent resolutions, and 326 simple resolutions. The House passed 1,346 House bills and 94 House joint resolutions. The Senate passed 1,222 Senate bills and 98 Senate joint resolutions. The Senate committees made 2,456 reports. Sixty-two Senate bills and 5 Senate joint resolutions were pending on House calendars; 319 Senate bills and 16 Senate joint resolutions were pending in House committees. Seventy-seven House bills, 2 House joint resolutions, 67 Senate bills, and 1 Senate joint resolution were vetoed, of which 1 act was subsequently passed over the veto. There were 1,000 bills entered upon the Consent Calendar, of which 948 were acted upon, leaving 52 upon the calendar. Thirty-three motions to discharge committees from consideration of bills were filed, of which 3 were entered on the calendar of such motions and 30 did not receive a sufficient number of signatures for such entry. Of the 3 so entered on the calendar, 1 prevailed and 1 failed of passage and 1 remained on the Discharge Calendar. The President transmitted to the House 121 messages; executive departments transmitted 876 communications. Petitions filed numbered 11,228. —

The total laws of the **Seventy-fifth Congress** numbered 1,759, which were divided as follows: House bills 1,061, House joint resolutions 96, Senate bills 562, and Senate joint resolutions 40. There were introduced in

the Senate 4,179 bills, 310 joint resolutions, 41 concurrent resolutions, and 204 simple resolutions. The House passed 1,334 House bills and 103 House joint resolutions. The Senate passed 945 Senate bills and 65 Senate joint resolutions. The Senate committees made 2,219 reports. Thirty Senate bills and 6 Senate joint resolutions were pending on House calendars. Nineteen House bills, 1 House joint resolution, 6 Senate bills, and 3 Senate joint resolutions were vetoed, of which 3 acts were subsequently passed over the veto. Pocket vetoes: 50 House bills, 2 House joint resolutions, 31 Senate bills, and 1 Senate joint resolution. There were 893 bills entered upon the Consent Calendar, of which 869 were acted upon, leaving 24 upon the calendar. Forty-three motions to discharge committees from consideration of bills were filed, of which 4 were entered on the calendar of such motions and 39 did not receive a sufficient number of signatures for such entry. Of the 4 so entered on the calendar, 3 prevailed and 1 failed of passage. Of the 4 so entered on the calendar, 2 were for the wages-and-hours bill. The President transmitted to the House 53 messages; executive departments transmitted 1,433 communications. Petitions filed number 5,369.—

The total laws of the **Seventy-sixth Congress** numbered 1,662, which were divided as follows: House bills, 957; House joint resolutions, 77; Senate bills, 588; and Senate joint resolutions, 40.—

There were introduced in the Senate 4,438 bills, 308 joint resolutions, 56 concurrent resolutions, and 342 simple resolutions. There were introduced in the House 10,735 bills, 647 resolutions, 623 joint resolutions, 95 concurrent resolutions.—

The House passed 1,329 House bills and 74 House joint resolutions and 635 Senate bills and 42 Senate joint resolutions.—

The Senate committees made 2,226 reports. The House committees made 3,113 reports.—

Twenty-one Senate bills and four Senate joint resolutions were pending on House calendars.—

Vetoed, 165. House bills vetoed, 78; Senate bills vetoed, 46; House bills pocket vetoed, 22; Senate bills pocket vetoed, 19.—

There were 967 bills entered upon the Consent Calendar, of which 945 were acted upon, leaving 22 upon the calendar. Thirty-seven motions to discharge committees from consideration of bills were filed, 35 of which did not receive a sufficient number of signatures for entry on the calendar of such motions. Two motions to discharge committees were placed on the Discharge Calendar, and two were agreed to.—

The President transmitted to the House 14 messages; executive departments transmitted 2,075 communications. Petitions filed numbered 9,426.—

The total laws of the **Seventy-seventh Congress** numbered 1,485, which were divided as follows: 1,018 House bills; 467 Senate bills.—

There were introduced in the Senate 2,924 bills, 170 joint resolutions, 42 concurrent resolutions, and 337 simple resolutions. There were introduced in the House 7,869 bills, 371 House joint resolutions, 86 concurrent resolutions, and 587 simple resolutions.—

The House passed 1,367 House bills and 482 Senate bills.—

The Senate committees made 1,856 reports. The House committees made 2,748 reports.—

Twenty-one Senate bills and two Senate joint resolutions were pending on House calendars.—

Vetoed, 74. House bills vetoed, 38; Senate bills vetoed, 33; House bills pocket vetoed, 3; Senate bills pocket vetoed, none.—

There were 682 bills entered upon the Consent Calendar, of which 658 were acted upon, leaving 24 upon the calendar.—

Fifteen motions to discharge committees from consideration of bills were filed, 14 of which did not receive a sufficient number of signatures for entry on the calendar of such motions. One motion to discharge committees was placed on the Discharge Calendar, and one was agreed to.—

The President transmitted to the House 10 messages; executive departments transmitted 2,042 communications. Petitions filed numbered 3,498.—

The total laws of the **Seventy-eighth Congress** numbered 1,157, which were divided as follows: House bills and joint resolutions, 788; Senate bills and joint resolutions, 369; public laws, 568; private laws, 589.—

There were introduced in the Senate 2,217 bills, 165 joint resolutions, 59 concurrent resolutions, and 356 simple resolutions. There were introduced in the House 5,628 bills, 324 House joint resolutions, 104 concurrent resolutions, 683 simple resolutions.—

The House passed 935 House bills and 50 House joint resolutions and 358 Senate bills and 13 Senate joint resolutions.—

Two House bills were vetoed but failed of passage over Presidential veto.—

One House bill and one Senate bill were allowed to become law without the approval by the President.—

One House bill and one Senate bill were passed over Presidential veto.—

The Senate committees made 1,393 reports. The House Committees made 2,099 reports.

Seven Senate bills, one Senate joint resolution, and one Senate concurrent resolution were pending on House calendars.—

Vetoed, 46. House bills vetoed, 14; Senate bills vetoed, 14; Senate joint resolution, 1. House bills pocket vetoed, 14; Senate bills pocket vetoed, 3.—

There were 451 bills entered upon the Consent Calendar, of which 431 were acted upon, leaving 20 upon the calendar.—

Twenty-one motions to discharge committees from consideration of bills were filed, 18 of which did not receive a sufficient number of signatures for entry on the calendar of such motions. Three motions to discharge committees were placed on the Discharge Calendar, and 3 were agreed to.—

The President transmitted to the House 7 messages; executive departments transmitted 2,112 communications. Petitions filed numbered 6,253.—

There were 300 rollcalls, divided as follows: 144 quorum calls and 156 yeas and nays.—

The total laws of the **Seventy-ninth Congress** numbered 1,625, which were divided as follows: House bills, 1,118; House joint resolutions, 55; Senate bills, 429; Senate joint resolutions, 23; public laws, 733; private laws, 892.—

There were introduced in the Senate 2,509 bills, 189 joint resolutions, 76 concurrent resolutions, and 321 simple resolutions. There were introduced in the House 7,239 bills, 393 House joint resolutions, 169 concurrent resolutions, 760 simple resolutions.—

The House passed 1,399 House bills and 64 House joint resolutions and 417 Senate bills and 23 Senate joint resolutions.—

Two House bills (H.R. 4908) (H.R. 6042) and two House joint resolutions (H.J. Res. 106) (H.J. Res. 225) were vetoed but failed of passage over Presidential veto.—

One House bill (H.R. 1975) was allowed to become law without the approval by the President.—

Fourteen House bills and six Senate bills were pocket vetoed.

The Senate committees made 1,929 reports. The House committees made 2,728 reports.—

Eleven Senate bills, 3 Senate joint resolutions, and no Senate concurrent resolutions were pending on House calendars.—

Vetoed, 76. House bills vetoed, 43; House joint resolutions, 2; Senate bills vetoed, 11; Senate joint resolutions, 0. House bills pocket vetoed, 14; Senate bills pocket vetoed, 6.—

There were 603 bills entered upon the Consent Calendar, of which 600 were acted upon, leaving 3 upon the calendar.—

Thirty-five motions to discharge committees from consideration of bills were filed, 32 of which did not receive a sufficient number of signatures for entry on the calendar of such motions. Three motions to discharge committees were placed on the Discharge Calendar, and 1 was agreed to and in 2 instances Discharge Motion No. 23 (H.R. 4051) and Discharge Motion No. 28 (H.R. 1362) received the required number of signatures and were placed on the Discharge Calendar but the bills were considered under special rules (H. Res. 631 and H. Res. 635) prior to being called up under the Discharge Rule.—

The President transmitted to the House 7 messages; executive departments transmitted 1,525 communications. Petitions filed numbered 2,144.—

There were 489 rollcalls, divided as follows: 258 quorum calls and 231 yeas and nays.—

The total laws of the **Eightieth Congress** numbered 1,363, which were divided as follows: House bills, 848; House joint resolutions, 57; Senate bills, 408; Senate joint resolutions, 50; public laws, 906; private laws, 457.—

The House passed 1,192 House bills, 67 House joint resolutions, 427 Senate bills, 53 Senate joint resolutions, and 53 House concurrent resolutions.—

The Senate passed 900 House bills, 59 House joint resolutions, 633 Senate bills, and 73 Senate joint resolutions. Vetoed, 75; House bills vetoed, 25; Senate bills vetoed, 14; Senate joint resolutions vetoed, 1; House joint resolutions vetoed, 2; House bills pocket vetoed, 27; Senate bills pocket vetoed, 5; Senate joint resolutions vetoed, 1.—

One House bill (H.R. 1) was vetoed but failed of passage over Presidential veto.—

One Senate bill (S. 1004) was vetoed but failed of passage in Senate over Presidential veto.—

One House bill (H.R. 3950) was vetoed and passed House over veto but failed of passage in the Senate over Presidential veto.—

Four House bills (H.R. 3020, H.R. 4790, H.R. 5052, H.R. 6355), one House joint resolution (H.J. Res. 296), and one Senate bill (S. 110) were vetoed and passed House and Senate over Presidential veto, and became public laws.—

There were introduced in the House 7,163 House bills, 448 House joint resolutions, 225 House concurrent resolutions, and 725 simple resolutions.—

There were introduced in the Senate 2,945 bills, 241 joint resolutions, 63 concurrent resolutions, and 282 simple resolutions.—

The Senate committees made 1,777 reports.—

The House committees made 2,479 reports. Eight Senate bills and no Senate joint resolutions were pending on House calendars.—

There were 819 bills entered upon the Consent Calendar, of which 786 were acted upon, leaving 33 upon the calendar.—

There were 285 rollcalls, divided as follows: 122 quorum calls and 163 yeas and nays.—

Twenty motions to discharge committees from consideration of bills were filed, one of which received a sufficient number of signatures for entry on the calendar of such motions (H.R. 2245).

The President transmitted to the House 7 messages which were referred to the Committee of the Whole House on the State of the Union. Executive departments transmitted 1,864 communications. Petitions filed numbered 2,163.—

The total laws of the **Eighty-first Congress** numbered 2,024, which were divided as follows: House bills, 1,272; House joint resolutions, 68; Senate bills, 651; Senate joint resolutions, 33; public laws, 921; private laws, 1,103.—

The House passed 1,687 House bills, 82 House joint resolutions, 680 Senate bills, 33 Senate joint resolutions, and 50 House concurrent resolutions.—

The Senate passed 1,330 House bills, 74 House joint resolutions, 913 Senate bills, and 45 Senate joint resolutions.—

Vetoed, 79: House bills vetoed, 43; Senate bills vetoed, 25; Senate joint resolutions vetoed, 0; House joint resolutions vetoed, 2; House bills pocket vetoed, 7; Senate bills pocket vetoed, 2; Senate joint resolutions, 0.—

One House bill (H.R. 7916), 1 Senate bill (S. 2681) became laws without Presidential approval.—

One House joint resolution (H.J. Res. 238) was vetoed and passed House over veto, but was placed on table in in Senate and no action taken.

One House bill (H.R. 87) was vetoed and passed House over veto but failed of passage in the Senate over Presidential veto.—

Three House bills (H.R. 1036, H.R. 6217, H.R. 9490) were vetoed and passed House and Senate over Presidential veto, and became laws.—

There were introduced in the House 9,944 bills, 558 joint resolutions, 298 concurrent resolutions, and 896 simple resolutions.—

There were introduced in the Senate 4,275 bills, 211 joint resolutions, 108 concurrent resolutions, and 381 simple resolutions.—

The Senate committees made 2,701 reports.—

The House committees made 3,254 reports. Six Senate bills and one Senate joint resolution were pending on House calendars.

There were 749 bills entered upon the Consent Calendar, of which 743 were acted upon; leaving 6 on the calendar.—

There were 543 rollcalls, divided as follows: 268 quorum calls and 275 yeas and nays.—

Thirty-four motions to discharge committees from consideration of bills were filed, 3 of which received a sufficient number of signatures for entry on the calendar of such motions. (No. 8, No. 18, and No. 31.)—

The President transmitted to the House four messages which were referred to the Committee of the Whole House on the State of the Union. Executive departments transmitted 1,815 communications. Petitions filed numbered 2,416.—

The total laws of the **Eighty-second Congress** numbered 1,617, which were divided as follows: House bills, 974; House joint resolutions, 54; Senate bills, 576; Senate joint resolutions, 13; public laws, 594; private laws, 1,023.—

The House passed 1,340 House bills, 65 House joint resolutions, 588 Senate bills, 15 Senate joint resolutions, and 35 House concurrent resolutions.—

The Senate passed 994 House bills, 56 House joint resolutions, 775 Senate bills, and 23 Senate joint resolutions.—

Vetoed, 22: House bills vetoed, 8; Senate bills vetoed, 5; Senate joint resolution voted, 1; House joint resolutions vetoed, 0; House bills pocket vetoed, 4; Senate bills pocket vetoed, 4; Senate joint resolutions, 0.—

One Senate bill (S. 2635) became law without Presidential approval.—

One Senate bill (S. 827) was voted first session, and passed Senate over veto, second session, but no action taken by the House.

One Senate joint resolution (S.J. Res. 20) was vetoed and was placed on the table in Senate and no action taken.—

One House bill (H.R. 3096) was vetoed and passed House over veto but Senate failed to act upon it.—

Two House bills (H.R. 3193 and H.R. 5678) and one Senate bill (S. 1864) were vetoed and passed House and Senate over Presidential veto, and became laws.—

There were introduced in the House 8,568 bills, 497 joint resolutions, 242 concurrent resolutions, and 748 simple resolutions.—

There were introduced in the Senate 3,494 bills, 171 joint resolutions, 90 concurrent resolutions, and 354 simple resolutions.—

The Senate committees made 2,121 reports.—

The House committees made 2,519 reports.—

Eight Senate bills and no Senate joint resolutions were pending on House calendars.—

There were 471 bills entered upon the Consent Calendar, of which 458 were acted upon; leaving 13 on the calendar.—

There were 364 rollcalls, divided as follows: 183 quorum calls and 181 yeas and nays.—

Fourteen motions to discharge committees from consideration of bills were filed, none of which received a sufficient number of signature for entry on the calendar of such motions.

The President transmitted to the House 5 messages which were referred to the Committee of the Whole House on the State of the Union. Executive departments transmitted 1,636 communications. Petitions filed numbered 800.—

The total laws of the **Eighty-third Congress** numbered 1,783, which were divided as follows: House bills, 1,078; House joint resolutions, 46; Senate bills, 638; Senate joint resolutions, 31; public laws, 781; private laws, 1,002.—

The House passed 1,392 House bills, 55 House joint resolutions, 649 Senate bills, 33 Senate joint resolutions, and 52 House concurrent resolutions.—

The Senate passed 1,116 House bills, 46 House joint resolutions, 1,030 Senate bills, and 43 Senate joint resolutions.—

Vetoed, 52: House bills vetoed, 14; Senate bills vetoed, 7; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 16; Senate bills pocket vetoed, 15.—

There were introduced in the Senate 3,893 bills, 184 Senate joint resolutions, 109 Senate concurrent resolutions, and 322 simple resolutions.

There were introduced in the House 10,288 House bills, 587 House joint resolutions, 273 House concurrent resolutions, and 716 resolutions.

The Senate committees made made 2,507 reports.—

The House committees made 2,685 reports.—

Six Senate bills and 1 Senate joint resolution were pending on the House calendars.—

There were 579 bills entered upon the Consent Calendar of which 567 were acted upon, leaving 12 upon the calendar.—

There were 271 rollcalls divided as follows: 124 quorum calls and 147 yeas and nays.—

Ten motions to discharge committees from consideration of bills were filed, one of which received a sufficient number of signatures for entry on the calendar of such motions (No. 9, H. Res. 590), and was passed by the House. Motion No. 10 (H. Res. 612, H.R. 9020) was filed. The bill was passed under suspension before the required number of signatures obtained.—

The President transmitted to the House 5 messages which were referred to the Committee of the Whole House on the State of the Union; executive departments transmitted 1,855 communications. Petitions filed, 1,147.—

The total laws of the **Eighty-fourth Congress** numbered 1,921, which were divided as follows: House bills 1,215; House joint resolutions, 89; Senate bills, 579; Senate joint resolutions, 38; public laws, 1,028; private laws, 893.—

The House passed 1,562 House bills; 102 House joint resolutions; 656 Senate bills; 40 Senate joint resolutions, and 58 House concurrent resolutions.—

The Senate passed 1,251 House bills; 90 House joint resolutions; 1,159 Senate bills; 50 Senate joint resolutions.—

Vetoed 34: House bills vetoed, 7; Senate bills vetoed, 4; Senate joint resolutions vetoed, 1; House joint resolutions vetoed, 0; House bills pocket vetoed, 13; Senate bills pocket vetoed, 8; Senate joint resolutions pocket vetoed, 1.—

There were introduced in the Senate 4,315 bills; 203 joint resolutions; 88 concurrent resolutions, and 329 simple resolutions.—

There were introduced in the House 12,467 House bills; 702 House joint resolutions; 277 House concurrent resolutions, and 658 simple resolutions.—

The Senate committees made 2,827 reports.—

The House committees made 2,974 reports.—

Thirteen Senate bills and Senate joint resolutions were pending on House calendars.—

There were 817 bills entered upon the Consent Calendar, of which 795 were acted upon, leaving 22 upon the calendar.—

There were 279 rollcalls divided as follows: 130 quorum calls and 149 yeas and nays.—

Six motions to discharge committees from considerations of bills were filed, 1 of which received a sufficient number of signatures for entry on the calendar of such motions and was pending on Discharge Calendar at adjournment.—

The President transmitted to the House 2 messages which were referred to the Committee of the Whole House on the State of the Union; the President also transmitted 83 other messages and the executive departments transmitted 2,084 communications. Petitions filed numbered 1,205. Memorials filed, 517.—

The total laws of the **Eighty-fifth Congress** numbered 1,720, which were divided as follows: House bills, 937; House joint resolutions, 114; Senate bills, 649; Senate joint resolution, 20; public laws, 936; private laws, 784.—

The House passed 1,253 House bills; 120 House joint resolutions; 669 Senate bills; 22 Senate joint resolutions, and 51 House concurrent resolutions.—

The Senate passed 988 House bills; 115 House joint resolutions; 1,062 Senate bills; 37 Senate joint resolutions.—

Vetoed 51. House bills vetoed, 11; Senate bills vetoed, 6; Senate joint resolutions vetoed, 1; House joint resolutions vetoed, 0; House bills pocket vetoed, 28; Senate bills pocket vetoed, 5; Senate joint resolutions pocket vetoed, 0.—

There were introduced in the Senate 4,329 bills; 203 joint resolutions; 123 concurrent resolutions, and 391 simple resolutions.—

There were introduced in the House, 13,876 House bills; 704 House joint resolutions; 381 House concurrent resolutions, and 699 simple resolutions.—

The Senate committees made 2,505 reports.—

The House committees made 2,719 reports.—

Fifteen Senate bills and 1 Senate joint resolution were pending on House calendars.—

There were 639 bills entered upon the Consent Calendar, of which 632 were acted upon, leaving 7 upon the calendar.—

There were 415 rollcalls divided as follows: 222 quorum calls and 193 yeas and nays.—

Seven motions to discharge committees from consideration of bills were filed 1 of which received a sufficient number of signatures for entry on the calendar of such motions and passed House July 22, 1957.—

The President transmitted to the House 2 messages which were referred to the Committee of the Whole House on the State of the Union, and the executive departments transmitted 2,268 communications. Petitions filed numbered 737.—

The total laws of the **Eighty-sixth Congress** numbered 1,292, which were divided as follows: House bills, 765; House joint resolutions, 58; Senate bills, 443; Senate joint resolutions, 26; public laws, 800; private laws, 492.—

The House passed 1,083 House bills; 65 House joint resolutions; 460 Senate bills; 28 Senate joint resolutions; and 48 House concurrent resolutions.—

The Senate passed 812 House bills; 59 House joint resolutions; 768 Senate bills; 41 Senate joint resolutions.—

Vetoed 44. House bills vetoed, 15; Senate bills vetoed, 7; Senate joint resolutions vetoed, 0; House joint resolutions vetoed, 0; House bills pocket vetoed, 20; Senate bills pocket vetoed, 2; Senate joint resolutions pocket vetoed, 0.—

There were introduced in the Senate 3,926 bills; 223 joint resolutions; 117 concurrent resolutions; and 292 simple resolutions.—

There were introduced in the House 13,304 House bills; 808 House joint resolutions; 747 House concurrent resolutions; and 647 simple resolutions.—

The Senate committees made 1,948 reports.—

The House committees made 2,238 reports.—

7 Senate bills and 1 Senate joint resolution were pending on House calendars.

There were 578 bills entered upon the Consent Calendar, of which 564 were acted upon, leaving 14 upon the calendar.—

There were 382 rollcalls divided as follows: 202 quorum calls and 180 yeas and nays.—

7 motions to discharge committees from consideration of bills were filed 1 of which received a sufficient number of signatures for entry on the calendar of such motions. H. Res. 537, for the consideration of H.R. 9983 (pay bill) entered upon Discharge Calendar No. 1 June 3, 1960, and passed House June 15, 1960.—

The President transmitted to the House 7 messages which were referred to the Committee of the Whole House on the State of the Union, and the executive departments transmitted 2,435 communications. Petitions filed numbered 540.—

The total laws of the **Eighty-seventh Congress** numbered 1,569, which were divided as follows: House bills, 968; House joint resolutions, 51; Senate bills, 514; Senate joint resolutions, 36; public laws, 885; private laws, 684.—

The House passed 1,301 House bills; 60 House joint resolutions; 529 Senate bills, 37 Senate joint resolutions, 59 House concurrent resolutions; and 32 Senate concurrent resolutions.—

The Senate passed 1,009 House bills; 52 House joint resolutions; 834 Senate bills; 58 Senate joint resolutions.—

Vetoed 20. House bills vetoed, 7; Senate bills vetoed, 4; Senate joint resolutions vetoed, 0; House joint resolutions vetoed, 0; House bills pocket vetoed, 7; Senate bills pocket vetoed, 2; Senate joint resolutions pocket vetoed, 0.—

There were introduced in the Senate 3,810 bills; 238 joint resolutions; 98 concurrent resolutions; and 419 simple resolutions.—

There were introduced in the House 13,420 House bills; 908 House joint resolutions; 585 House concurrent resolutions; and 838 simple resolutions.—

The Senate committees made 2,290 reports.—

The House committees made 2,571 reports.—

7 Senate bills and 1 Senate joint resolution were pending on House calendars.—

There were 624 bills entered upon the Consent Calendar, of which 615 were acted upon, leaving 9 upon the calendar.—

There were 524 rollcalls divided as follows: 284 quorum calls and 240 yeas and nays.—

6 motions to discharge committees from consideration of bills were filed, none of which received a sufficient number of signatures for entry on the calendar of such motions.—

The President transmitted to the House 12 messages which were referred to the Committee of the Whole House on the State of the Union, and the executive departments transmitted 2,630 communications. Petitions filed numbered 416.—

The total laws of the **Eighty-eighth Congress** numbered 1,026; which were divided as follows: House bills, 707; House joint resolutions, 42; Senate bills, 261; Senate joint resolutions, 16; public laws, 666; private laws, 360.—

The House passed 934 House bills; 53 House joint resolutions; 265 Senate bills; 15 Senate joint resolutions; 56 House concurrent resolutions; and 38 Senate concurrent resolutions.—

The Senate passed 725 House bills; 43 House joint resolutions; 542 Senate bills; 31 Senate joint resolutions.—

Vetoed 9. House bills vetoed, 4; Senate bills vetoed, 1; Senate joint resolutions vetoed, 0; House joint resolutions vetoed, 0; House bills pocket vetoed, 4; Senate bills pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.—

There were introduced in the Senate 3,250 bills; 208 joint resolutions; 100 concurrent resolutions; and 382 simple resolutions.—

There were introduced in the House 12,829 bills, 1,193 joint resolutions; 372 concurrent resolutions, and 905 simple resolutions.—

The Senate committees made 1,608 reports.—

The House committees made 1,947 reports.—

15 Senate bills and 1 Senate joint resolution were pending on House calendars.—

There were 454 bills entered upon the Consent Calendar, of which 443 were acted upon, leaving 11 upon the calendar.—

There were 528 rollcalls divided as follows: 296 quorum calls and 232 yeas and nays.—

5 motions to discharge committees from consideration of bills were filed, none of which received a sufficient number of signatures for entry on the calendar of such motions.—

The President transmitted to the House 8 messages which were referred to the Committee of the Whole House on the State of the Union, and the executive departments transmitted 2,603 communications. Petitions filed numbered 566.—

The total laws of the **Eighty-ninth Congress** numbered 1,283, which were divided as follows: House bills, 840; House joint resolutions, 39; Senate bills, 373; Senate joint resolutions, 31; public laws, 810; private laws, 473.—

The House passed 1,109 House bills, 46 House joint resolutions, 71 House concurrent resolutions, 471 simple resolutions, and 376 Senate bills, 34 Senate joint resolutions, and 41 Senate concurrent resolutions.—

The Senate passed 864 House bills, 36 House joint resolutions, 64 House concurrent resolutions, and 688 Senate bills, 48 Senate joint resolutions, and 50 Senate concurrent resolutions.—

Vetoed, 14. House bills vetoed, 9; Senate bills vetoed, 1; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 3; Senate bill pocket vetoed, 1; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

There were introduced in the Senate, 3,931 bills, 198 joint resolutions, 116 concurrent resolutions, and 322 simple resolutions.—

There were introduced in the House, 18,552 bills, 1,322 joint resolutions, 1,049 concurrent resolutions, and 1,076 simple resolutions.—

The Senate committees issued 1,917 reports.—

The House committees issued 2,349 reports.—

12 Senate bills were pending on the House calendars.—

There were 409 bills entered upon the Consent Calendar, of which 402 were acted upon, leaving 7 upon the calendar.—

There were 782 rollcalls, divided as follows: 388 quorum calls and 394 yeas and nays.—

6 motions to discharge committees from consideration of bills were filed, 1 of which received a sufficient number of signatures for entry on the calendar of such motions.—

The President transmitted to the House 134 messages, 13 of which were referred to the Committee of the Whole House on the State of the Union and 121 of which were referred to committees.—

Executive departments transmitted 2,837 communications.—

Petitions filed numbered 435.—

Memorials filed numbered 498.—

The total laws of the **Ninetieth Congress** numbered 1,002, which were divided as follows: House bills, 540; House joint resolutions, 31; Senate bills, 394; Senate joint resolutions, 37; public laws, 640; private laws, 362.—

The House passed, 792 House bills, 43 House joint resolutions, 341 Senate bills, 37 Senate joint resolutions, 47 House concurrent resolutions, 20 Senate concurrent resolutions, and 379 simple resolutions.—

The Senate passed 566 House bills, 31 House joint resolutions, 720 Senate bills, 59 Senate joint resolutions, 45 House concurrent resolutions, and 30 Senate concurrent resolutions.—

Vetoed 8. House bills vetoed, 2; Senate bills vetoed, 0; Senate joint resolutions vetoed, 0; House joint resolutions vetoed, 0; House bills pocket vetoed, 6; Senate bills pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0; House joint resolutions pocket vetoed, 0.

There were introduced in the Senate 4,199 bills; 201 joint resolutions; 83 concurrent resolutions, and 423 simple resolutions.

There were introduced in the House 20,587 House bills; 1,473 House joint resolutions; 843 House concurrent resolutions, and 1,325 simple resolutions.

The Senate committees issued 1,670 reports.—

The House committees issued 1,985 reports.—

8 Senate bills were pending on the House calendars.—

There were 275 bills entered upon the Consent Calendar, of which 270 were acted upon, leaving 5 upon the calendar.—

There were 875 rollcalls divided as follows: 397 quorum calls and 478 yeas and nays.—

4 motions to discharge committees from consideration of bills were filed, none of which received a sufficient number of signatures for entry on the calendar of such motions.—

The President transmitted to the House 142 messages, 21 of which were referred to the Committee of the Whole House on the State of the Union, and 121 of which were referred to committees.

Executive departments transmitted 2,273 communications.

Petitions filed numbered 408.

Memorials filed numbered 393.—

The total laws of the **Ninety-first Congress** numbered 941; which were divided as follows: House bills, 582; House joint resolutions, 50; Senate bills, 265; Senate joint resolutions, 44; public laws, 695; private laws, 246.—

The House passed 762 House bills, 61 House joint resolutions, 72 House concurrent resolutions, 412 simple resolutions, and 263 Senate bills, 45 Senate joint resolutions, and 27 Senate concurrent resolutions.—

The Senate passed 596 House bills, 51 House joint resolutions, 69 House concurrent resolutions, and 464 Senate bills, 60 Senate joint resolutions, and 30 Senate concurrent resolutions.—

Vetoed 11. House bills vetoed, 5; Senate bills vetoed, 2; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 1; Senate bills pocket vetoed, 3; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.—

2 House bills (H.R. 5554 and H.R. 17795) became laws without Presidential approval.

2 House bills (H.R. 11102 and H.R. 16916) were vetoed and passed House and Senate over Presidential veto, and became law.—

There were introduced in the Senate, 4,616 bills, 251 joint resolutions, 89 concurrent resolutions, and 509 simple resolutions.

There were introduced in the House, 20,015 bills, 1,421 joint resolutions, 799 concurrent resolutions, and 1,340 simple resolutions.—

The Senate committees issued 2,179 reports.—

The House committees issued 1,808 reports.—

5 Senate bills were pending on the House calendars.—

There were 274 bills entered upon the Consent Calendar, of which 272 were acted upon, leaving 2 upon the calendar.—

There were 812 rollcalls, divided as follows: 369 quorum calls and 443 yeas and nays.—

12 motions to discharge committees from consideration of bills were filed, one of which received a sufficient number of signatures for entry on the calendar of such motions.—

The President transmitted to the House 285 messages, 18 of which were referred to the Committee of the Whole House on the State of the Union and 267 of which were referred to committees.—

Executive departments transmitted 4,099 communications.

Petitions filed numbered 1,023.—

Memorials filed numbered 719.— — —

The total laws of the **Ninety-second Congress** numbered 768, which were divided as follows: House bills, 434; House joint resolutions, 48; Senate bills, 241; Senate joint resolutions, 44; public laws, 607; private laws, 161.—

The House passed 599 House bills, 67 House joint resolutions, 65 House concurrent resolutions, 401 simple resolutions, and 259 Senate bills, 45 Senate joint resolutions, and 33 Senate concurrent resolutions.—

Senate passed 461 House bills, 50 House joint resolutions, 58 House concurrent resolutions, and 466 Senate bills, 28 Senate joint resolutions, and 42 Senate concurrent resolutions.—

Vetoed 20. House bills vetoed, 3; Senate bills vetoed, 4; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 10; Senate bills pocket vetoed, 3; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.—

1 Senate bill (S. 2770) was vetoed and passed House and Senate over Presidential veto, and became law.—

1 House bill (H.R. 15927) was vetoed and passed House and Senate over Presidential veto, and became law.—

There were introduced in the Senate, 4,133 bills, 275 joint resolutions, 102 concurrent resolutions, and 386 simple resolutions.—

There were introduced in the House, 17,230 bills, 1,331 joint resolutions, 726 concurrent resolutions, and 1,171 simple resolutions.—

The Senate committees issued 1,307 reports.—

The House committees issued 1,637 reports.—

9 Senate bills were pending on the House calendars.—

There were 207 bills entered upon the Consent Calendar, of which 205 were acted upon, leaving 2 upon the calendar.—

There were 934 rollcalls, divided as follows: 284 quorum calls, 457 yeas and nays, and 193 recorded teller votes.—

15 motions to discharge committees from consideration of bills were filed, none of which received a sufficient number of signatures for entry on the calendar of such motions.—

The President transmitted to the House 180 messages, 23 of which were referred to the Committee of the Whole House on the State of the Union and 157 of which were referred to committees.

Executive departments transmitted 2,433 communications.—

Petitions filed numbered 290.—

Memorials filed numbered 425.— — —

The total laws of the **Ninety-third Congress** numbered 774, which were divided as follows: House bills, 430; House joint resolutions, 45; Senate bills, 259; Senate joint resolutions, 40; public laws, 651; private laws, 123.—

The House passed 548 House bills, 54 House joint resolutions, 84 House concurrent resolutions, 474 simple resolutions, 281 Senate bills, 40 Senate joint resolutions, and 43 Senate concurrent resolutions.

The Senate passed 469 House bills, 47 House joint resolutions, 78 House concurrent resolutions, 526 Senate bills, 73 Senate joint resolutions, 56 Senate concurrent resolutions, and 315 simple resolutions.—

Vetoed, 38. —House bills vetoed, 17; —Senate bills vetoed, 7; —House joint resolutions vetoed, 3; —Senate joint resolutions vetoed, 0; —House bills pocket vetoed, 7; —Senate bills pocket vetoed, 4; —House joint resolutions pocket vetoed, 0; —Senate joint resolutions procket vetoed, 0.

4 House bills (H.R. 12471, H.R. 12628, H.R. 15301, H.R. 14225) and 1 House joint resolution (H.J. Res. 542) were vetoed and passed House and Senate over Presidential veto, and became law.—

1 House bill (H.R. 14225) was vetoed and passed House and Senate over Presidential veto, but was not assigned a public law number due to the signing into law of an identical bill (H.R. 17503). However, a public law number was subsequently assigned H.R. 1422, pursuant to a judicial determination. —

1 Senate bill (S. 2641) became law without the approval of the President, and 1 House bill (H.R. 10511) became law without the approval of the President pursuant to a judicial determination.—

There were introduced in the Senate 4,260 bills, 264 joint resolutions, 127 concurrent resolutions, and 476 simple resolutions.

There were introduced in the House, 17,690 bills, 1,182 joint resolutions, 698 concurrent resolutions, and 1,525 simple resolutions.—

The Senate committees issued 1,427 reports.—

The House committees issued 1,668 reports.—

14 Senate bills were pending on the House calendars.—

There were 149 bills entered upon the Consent Calendar, of which 147 were acted upon, leaving 2 upon the calendar.

There were 1,453 rollcalls, divided as follows: 375 quorum calls, 632 yeas and nays, and 446 recorded teller votes. Totals do not include 52 notice quorums.—

10 motions to discharge committees from consideration of bills were filed, none of which received a sufficient number of signatures for entry on the calendar of such motions.—

The President transmitted to the House 213 messages, 22 of which were referred to the Committee of the Whole House of the State of the Union and 191 of which were referred to committees.—

Executive departments transmitted 3,122 communications.—

Petitions filed numbered 598.—

Memorials filed numbered 555.— — —

The total laws of the **Ninety-fourth Congress** numbered 729, which were divided as follows: House bills, 445; House joint resolutions, 34; Senate bills, 223; Senate joint resolutions, 27; public laws, 588; private laws, 141.—

The House passed 656 House bills, 38 House joint resolutions, 72 House concurrent resolutions, 535 simple resolutions, 247 Senate bills, 27 Senate joint resolutions, and 49 Senate concurrent resolutions.—

The Senate passed 493 House bills, 35 House joint resolutions, 67 House concurrent resolutions, 450 Senate bills, 60 Senate joint resolutions, 68 Senate concurrent resolutions, and 379 simple resolutions.—

Vetoed, 39. House bills vetoed, 24; Senate bills vetoed, 7; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 1; House bills pocket vetoed, 3; Senate bills pocket vetoed, 4; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

5 House bills (H.R. 4222 H.R. 5901, H.R. 8069, H.R. 8800, H.R. 14232) and 3 Senate bills (S. 66, S. 391, S. 3201) were vetoed and passed House and Senate over Presidential veto, and became law.—

1 House bill (H. R. 1589) became law without the approval of the President.

There were introduced in the Senate 3,899 bills, 215 joint resolutions, 213 concurrent resolutions, and 585 simple resolutions.—

There were introduced in the House, 15,863 bills, 1,119 joint resolutions, 789 concurrent resolutions, and 1,600 simple resolutions.—

The Senate committees issued 1,395 reports.—

The House committees issued 1,793 reports.

3 Senate bills were pending on the House calendars.

There were 83 bills entered upon the Consent Calendar, of which 83 were acted upon, leaving none upon the calendar.—

There were 1,692 rollcalls, divided as follows: 419 quorum calls, 807 yeas and nays, and 466 recorded votes. Totals do not include 189 notice quorums.—

15 motions to discharge committees from consideration of bills were filed, none of which received a sufficient number of signatures for entry on the calendar of such motions.—

The President transmitted to the House 251 messages, 13 of which were referred to the Committee of the Whole House on the State of the Union and 238 of which were referred to committees.—

Executive departments transmitted, 4,129 communications.—

Petitions filed numbered, 590—

Memorials filed numbered, 415— —

The total laws of the **Ninety-fifth Congress** numbered 803, which were divided as follows: House bills, 478; House joint resolutions, 47; Senate bills, 256; Senate joint resolutions, 22; public laws, 633; private laws, 170.—

The House passed 686 House bills, 50 House joint resolutions, 87 House concurrent resolutions, 468 simple resolutions, 269 Senate bills, 22 Senate joint resolutions, and 33 Senate concurrent resolutions.—

The Senate passed 524 House bills, 49 House joint resolutions, 76 House concurrent resolutions, and 456 Senate bills, 41 Senate joint resolutions, 40 Senate concurrent resolutions, and 410 simple resolutions.—

Vetoed, 19. Total House bills vetoed, 15; Total Senate bills vetoed, 4; House bills vetoed, 5; Senate bills vetoed, 1; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 10; Senate bills pocket vetoed, 3; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

0 House bills and 0 Senate bills were vetoed and passed House and Senate over Presidential veto, and became law.—

There were introduced in the Senate 3,631 bills, 169 joint resolutions, 115 concurrent resolutions, and 598 simple resolutions.—

There were introduced in the House 14,414 bills, 1,173 joint resolutions, 761 concurrent resolutions, and 1,452 simple resolutions.—

The Senate committees issued 1,413 reports.—

The House committees issued 1,843 reports.—

2 Senate bills were pending on the House calendars.—

There were 117 bills entered upon the Consent Calendar, of which 117 were acted upon, leaving none upon the calendar.—

There were 1,724 rollcalls, divided as follows: 184 quorum calls, 1,035 yeas and nays, and 505 recorded votes. Totals do not include notice quorums.—

11 motions to discharge committees from consideration of bills were filed, none of which received a sufficient number of signatures for entry on the calendar of such motions.—

The President transmitted to the House 242 messages, 14 of which were referred to the Committee of the Whole House on the State of the Union, and 228 of which were referred to committees.

Executive departments transmitted 5,138 communications.—

Petitions filed numbered 558.—

Memorials filed numbered 495.— —

The total laws of the **Ninety-sixth Congress** numbered 736, which were divided as follows: House bills, 422; House joint resolutions, 57; Senate bills, 230; Senate joint resolutions, 27; public laws, 613; private laws, 123.—

The House passed 584 House bills, 67 House joint resolutions, 89 House concurrent resolutions, 426 simple resolutions, 251 Senate bills, 27 Senate joint resolutions, and 34 Senate concurrent resolutions.—

The Senate passed 448 House bills, 60 House joint resolutions, 67 House concurrent resolutions, and 419 Senate bills, 50 Senate joint resolutions, 50 Senate concurrent resolutions, and 389 simple resolutions.—

Vetoed, 12. Total House bills vetoed, 8; Total Senate bills vetoed, 4; House bills vetoed, 5; Senate bills vetoed, 2; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 3;

Senate bills pocket vetoed, 2; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

2 House bills and 0 Senate bills were vetoed and passed House and Senate over Presidential veto, and became law.—

There were introduced in the Senate 3,266 bills, 214 joint resolutions, 139 concurrent resolutions, and 575 simple resolutions.

There were introduced in the House 8,456 bills, 647 joint resolutions, 461 concurrent resolutions, and 836 simple resolutions.—

The Senate committees issued 1,404 reports.—

The House committees issued 1,567 reports.—

2 Senate bills were pending on the House calendars.—

There were 115 bills entered upon the Consent Calendar, of which 115 were acted upon, leaving none upon the calendar.—

There were 1,439 rollcalls, divided as follows: 163 quorum calls, 776 yeas and nays, and 500 recorded votes. Totals do not include notice quorums.—

14 motions to discharge committees from consideration of bills were filed, two of which received a sufficient number of signatures for entry on the calendar of such motions.—

The President transmitted to the House 275 messages, 17 of which were referred to the Committee of the Whole House on the State of the Union, and 258 of which were referred to committees.

Executive departments transmitted 5,853 communications.—

Petitions filed numbered 660.—

Memorials filed numbered 545.— — —

The total laws of the **Ninety-seventh Congress**, numbered 529, which were divided as follows: House bills, 255; House joint resolutions, 51; Senate bills, 137; Senate joint resolutions, 61; public laws, 473; private laws, 56.—

The House passed 413 House bills, 67 House joint resolutions, 75 House concurrent resolutions, 245 simple resolutions, and 159 Senate bills, 65 Senate joint resolutions, and 34 Senate concurrent resolutions.

The Senate passed 289 House bills, 55 House joint resolutions, 61 House concurrent resolutions, and 319 Senate bills, 123 Senate joint resolutions, 48 Senate concurrent resolutions, and 326 simple resolutions.—

Vetoed, 15. Total House bills vetoed, 12; Total Senate bills vetoed, 3; House bills vetoed 6; Senate bills vetoed 2; House joint resolutions vetoed, 1; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 5; Senate bills pocket vetoed, 1; House joint resolutions pocket vetoed, 0; joint resolutions pocket vetoed, 0.—

2 House bills and 0 Senate bills were vetoed and passed House and Senate over Presidential veto, and became law.—

There were introduced in the Senate, 3,124 bills, 272 joint resolutions, 136 concurrent resolutions, and 532 simple resolutions.—

There were introduced in the House, 7,458 bills, 636 joint resolutions, 440 concurrent resolutions, and 641 simple resolutions.—

The Senate committees issued 944 reports.—

The House committees issued 1,013 reports.—

3 Senate bills were pending on the House calendars.—

There were 90 bills entered upon the Consent Calendar, of which 89 were acted upon, leaving 1 upon the calendar.—

There were 859 rollcalls, divided as follows: 47 quorum calls, 518 yeas and nays, and 294 recorded teller votes.—

32 motions to discharge committees from consideration of bills pursuant to clause 4, rule XXVII were filed, 1 of which received a sufficient number of signatures for entry on the calendar of such motions.—

1 motion to discharge committees from consideration of bills pursuant to Sec. 21(b)(2)(B) of Public Law 96252 was filed, 1 of which received the requisite number of signatures.

The President transmitted to the House 209 messages, 4 of which were referred to the Committee of the Whole House on the State of the Union and 205 of which were referred to committees.—

Executive departments transmitted 5,329 communications.—

Petitions filed numbered 681.—

Memorials filed numbered 522.— — —

The total laws of the **Ninety-eighth Congress**, numbered 677, which were divided as follows: House bills, 306; House joint resolutions, 88; Senate bills, 173; Senate joint resolutions, 110; public laws, 623; private laws, 54.—

The House passed 557 House bills, 110 House joint resolutions, 73 House concurrent resolutions, 290 simple resolutions, and 198 Senate bills, 113 Senate joint resolutions, and 34 Senate concurrent resolutions.—

The Senate passed 338 House bills, 89 House joint resolutions, 55 House concurrent resolutions, and 328 Senate bills, 179 Senate joint resolutions, 49 Senate concurrent resolutions, and 278 simple resolutions.—

Vetoed, 24. Total House bills vetoed, 13; Total Senate bills vetoed, 11; House bills vetoed, 10; Senate bills vetoed, 10; House joint resolutions vetoed, 1; Senate joint resolutions vetoed, 1; House bills pocket vetoed, 2; Senate bills pocket vetoed, 0; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.—

1 House bill and 1 Senate bill were vetoed and passed House and Senate over Presidential veto, and became law.—

There were introduced in the Senate, 3,692 bills, 359 joint resolutions, 155 concurrent resolutions, and 488 simple resolutions.—

There were introduced in the House, 6,442 bills, 663 joint resolutions, 379 concurrent resolutions, and 620 simple resolutions.

The Senate committees issued 663 reports.

The House committees issued 1,199 reports.—

1 Senate bill was pending on the House calendars.—

There were 58 bills entered upon the Consent Calendar, of which 58 were acted upon, leaving 0 upon the calendar.—

There were 996 rollcalls, divided as follows: 90 quorum calls, 523 yeas and nays, and 383 recorded votes.—

13 motions to discharge committees from consideration of bills pursuant to clause 4, rule XXVII were filed, 1 of which received a sufficient number of signatures for entry on the calendar of such motions.—

0 motion to discharge committees from consideration of bills pursuant to Sec. 21(b)(2)(B) of Public Law 96252 was filed, 0 of which received the requisite number of signatures.

The President transmitted to the House 179 messages, 3 of which were referred to the Committee of the Whole House on the State of the Union and 173 of which were referred to committees and 3 of which were not referred to committees.—

Executive departments transmitted 4,164 communications.—

Petitions filed numbered 416.—

Memorials filed numbered 508.—

The total laws of the **Ninety-ninth Congress**, numbered 688, which were divided as follows: House bills, 256; House joint resolutions, 128; Senate bills, 131; Senate joint resolutions, 173; public laws, 664; private laws, 24.—

The House passed 503 House bills, 150 House joint resolutions, 86 House concurrent resolutions, 271 simple resolutions, and 145 Senate bills, 175 Senate joint resolutions, and 38 Senate concurrent resolutions.—

The Senate passed 302 House bills, 128 House joint resolutions, 57 House concurrent resolutions, and 270 Senate bills, 240 Senate joint resolutions, 57 Senate concurrent resolutions, and 277 simple resolutions.

Vetoed, 20. Total House bills vetoed, 16; Total Senate bills vetoed, 4; House bills vetoed, 9; Senate bills vetoed, 0; House joint resolutions vetoed, 1; Senate joint resolutions vetoed, 1; House bills pocket vetoed, 6; Senate bills pocket vetoed, 3; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

2 House bills, and 0 Senate bills, were vetoed and passed House and Senate over Presidential veto, and became law.—

There were introduced in the Senate, 2,954 bills, 432 joint resolutions, 175 concurrent resolutions, and 519 simple resolutions.

There were introduced in the House, 5,743 bills, 756 joint resolutions, 429 concurrent resolutions, and 604 simple resolutions.—

The Senate committees issued 541 reports.—

The House committees issued 1,045 reports.—

No Senate bill was pending on the House calendars.—

There were 50 bills entered upon the Consent Calendar, of which 50 were acted upon, leaving 0 upon the calendar.—

There were 970 rollcalls, divided as follows 80 quorum calls, 478 yeas and nays, and 412 recorded votes.—

10 motions to discharge committees from consideration of bills pursuant to clause 4, rule XXVII, were filed, 1 of which received a sufficient number of signatures for entry on the calendar of such motions.—

0 motion to discharge committees from consideration of bills pursuant to Sec. 21(b)(2)(B) of P.L. 96252 was filed, 0 of which received the requisite number of signatures.—

The President transmitted to the House 190 messages, 4 of which were referred to the Committee of the Whole House on the State of the Union and 183 of which were referred to committees and 3 of which were not referred to committees.

Executive departments transmitted 4,354 communications.

Petitions filed numbered 494.

Memorials filed numbered 482.—

The total laws of the **One Hundredth Congress**, numbered 761, which were divided as follows: House bills, 362; House joint resolutions, 98; Senate bills, 154; Senate joint resolutions, 147; public laws, 713; private laws, 48.—

The House passed 602 House bills, 136 House joint resolutions, 99 House concurrent resolutions, 302 simple resolutions, and 175 Senate bills, 148 Senate joint resolutions, and 40 Senate concurrent resolutions.—

The Senate passed 408 House bills, 99 House joint resolutions, 63 House concurrent resolutions, and 298 Senate bills, 197 Senate joint resolutions, 77 Senate concurrent resolutions, and 288 simple resolutions.—

Vetoed, 19. Total House bills vetoed, 12; Total Senate bills vetoed, 7; House bills vetoed, 5; Senate bills vetoed, 3; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 7; Senate bills pocket vetoed, 4; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.—

2 House bills, and 1 Senate bill, were vetoed and passed House and Senate over Presidential veto, and became law.—

There were introduced in the Senate, 2,930 bills, 395 joint resolutions, 169 concurrent resolutions, and 519 simple resolutions.—

There were introduced in the House, 5,585 bills, 678 joint resolutions, 398 concurrent resolutions, and 608 simple resolutions.—

The Senate committees issued 601 reports.—

The House committees issued 1,135 reports.—

2 Senate bills were pending on the House calendars.—

There were 33 bills entered upon the Consent Calendar, of which 33 were acted upon, leaving 0 upon the calendar.—

There were 976 rollcalls, divided as follows: 37 quorum calls, 542 yeas and nays, and 397 recorded votes.—

5 motions to discharge committees from consideration of bills pursuant to clause 4, rule XXVII, were filed, 0 of which received a sufficient number of signatures for entry on the calendar of such motions.—

The President transmitted to the House 169 messages, 5 of which were referred to the Committee of the Whole House on the State of the Union and 161 of which were referred to committees and 3 veto messages which were not referred to committees.—

Executive departments transmitted 4,509 communications.—

Petitions filed numbered 241.

Memorials filed numbered 486.

The total laws of the **One Hundred First Congress**, numbered 666, which were divided as follows: House bills, 294; House joint resolutions, 95; Senate bills, 141; Senate joint resolutions, 136; public laws, 650; private laws, 16.

The House passed 559 House bills, 112 House joint resolutions, 78 House concurrent resolutions, 359 simple resolutions, and 157 Senate bills, 140 Senate joint resolutions, and 38 Senate concurrent resolutions.

The Senate passed 346 House bills, 97 House joint resolutions, 68 House concurrent resolutions, and 333 Senate bills, 204 Senate joint resolutions, 68 Senate concurrent resolutions, and 225 simple resolutions.

Vetoed, 21. Total House bills vetoed, 17; Total Senate bills vetoed, 4; House bills vetoed, 12; Senate bills vetoed, 1; House joint resolutions vetoed, 1; Senate joint resolutions vetoed, 1; House bills pocket vetoed, 3; Senate bills pocket vetoed, 2; House joint resolutions pocket vetoed, 1; Senate joint resolutions pocket vetoed, 0.

No House bills and no Senate bills were vetoed and passed House and Senate over Presidential veto, and became law.

There were introduced in the Senate, 3,271 bills, 388 joint resolutions, 159 concurrent resolutions, and 358 simple resolutions.

There were introduced in the House, 5,977 bills, 687 joint resolutions, 401 concurrent resolutions, and 546 simple resolutions.

The Senate committees issued 896 reports.

The House committees issued 1,026 reports.

1 Senate bill was pending on the House calendars.

There were 5 bills entered upon the Consent Calendar, of which 5 were acted upon, leaving 0 upon the calendar.

There were 915 rollcalls, divided as follows: 36 quorum calls, 498 yeas and nays, and 381 recorded votes.

8 motions to discharge committees from consideration of bills pursuant to clause 3, rule XXVII, were filed, 1 of which received a sufficient number of signatures for entry on the calendar of such motions.

The President transmitted to the House 186 messages, 4 of which were referred to the Committee of the Whole House on the State of the Union and 158 of which were referred to committees and 4 veto messages which were not referred to committees.

Executive departments transmitted 4,120 communications.

Petitions filed numbered 254.

Memorials filed numbered 548.

The total laws of the **One Hundred Second Congress**, numbered 610, which were divided as follows: House bills, 305; House joint resolutions, 106; Senate bills, 131; Senate joint resolutions, 68; public laws, 590; private laws, 20.

The House passed 581 House bills, 126 House joint resolutions, 85 House concurrent resolutions, 293 simple resolutions, and 158 Senate bills, 67 Senate joint resolutions, and 29 Senate concurrent resolutions.

The Senate passed 359 House bills, 108 House joint resolutions, 49 House concurrent resolutions, and 364 Senate bills, 123 Senate joint resolutions, 58 Senate concurrent resolutions, and 223 simple resolutions.

Vetoed, 24. Total House bills vetoed, 15; Total Senate bills vetoed, 9; House bills vetoed, 7; Senate bills vetoed, 7; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 8; Senate bills pocket vetoed, 2; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

No House bills and 1 Senate bill were vetoed and passed House and Senate over Presidential veto, and became law.

There were introduced in the Senate, 3,390 bills, 346 joint resolutions, 143 concurrent resolutions, and 366 simple resolutions.

There were introduced in the House, 6,212 bills, 563 joint resolutions, 384 concurrent resolutions, and 612 simple resolutions.

The Senate committees issued 533 reports.

The House committees issued 1,102 reports.

1 Senate bill was pending on the House calendars.

There were 0 bills entered upon the Consent Calendar, of which 0 were acted upon, leaving 0 upon the calendar.

There were 932 rollcalls, divided as follows: 31 quorum calls, 508 yeas and nays, and 393 recorded votes.

8 motions to discharge committees from consideration of bills pursuant to clause 3, rule XXVII, were filed, 1 of which received a sufficient number of signatures for entry on the calendar of such motions.

The President transmitted to the House 284 messages, 3 of which were referred to the Committee of the Whole House on the State of the Union and 279 of which were referred to committees and 2 veto messages which were not referred to committees.

Executive departments transmitted 4,385 communications.

Petitions filed numbered 176.

Memorials filed numbered 536.

The total laws of the **One Hundred Third Congress**, numbered 473, which were divided as follows: House bills, 259; House joint resolutions, 42; Senate bills, 111; Senate joint resolutions, 61; public laws, 465; private laws, 8.

The House passed 524 House bills, 59 House joint resolutions, 69 House concurrent resolutions, 265 simple resolutions, and 127 Senate bills, 63 Senate joint resolutions, and 25 Senate concurrent resolutions.

The Senate passed 277 House bills, 42 House joint resolutions, 44 House concurrent resolutions, and 258 Senate bills, 105 Senate joint resolutions, 38 Senate concurrent resolutions, and 175 simple resolutions.

Vetoed, 0. Total House bills vetoed, 0; Total Senate bills vetoed, 0; House bills vetoed, 0; Senate bills vetoed, 0; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 0; Senate bills pocket vetoed, 0; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

No House bills and no Senate bills were vetoed and passed House and Senate over Presidential veto, and became law.

There were introduced in the Senate, 2,573 bills, 232 joint resolutions, 80 concurrent resolutions, and 292 simple resolutions.

There were introduced in the House, 5,310 bills, 429 joint resolutions, 319 concurrent resolutions, and 589 simple resolutions.

The Senate committees issued 667 reports.

The House committees issued 894 reports.

1 Senate bill was pending on the House calendars.

There were 0 bills entered upon the Consent Calendar, of which 0 were acted upon, leaving 0 upon the calendar.

There were 1,122 rollcalls, divided as follows: 28 quorum calls, 468 yeas and nays, and 626 recorded votes.

26 motions to discharge committees from consideration of bills pursuant to clause 3, rule XXVII, were filed, 2 of which received a sufficient number of signatures for entry on the calendar of such motions.

The President transmitted to the House 154 messages, 5 of which were referred to the Committee of the Whole House on the State of the Union and 149 of which were referred to committees and 0 veto messages which were not referred to committees.

Executive departments transmitted 4,135 communications.

Petitions filed numbered 145.

Memorials filed numbered 511.

The total laws of the **One Hundred Fourth Congress**, numbered 337, which were divided as follows: House bills, 233; House joint resolutions, 22; Senate bills, 78; Senate joint resolutions, 4; public laws, 333; private laws, 4.

The House passed 490 House bills, 33 House joint resolutions, 68 House concurrent resolutions, 312 simple resolutions, and 84 Senate bills, 4 Senate joint resolutions, and 21 Senate concurrent resolutions.

The Senate passed 259 House bills, 24 House joint resolutions, 42 House concurrent resolutions, and 228 Senate bills, 10 Senate joint resolutions, 34 Senate concurrent resolutions, and 227 simple resolutions.

Vetoed, 17. Total House bills vetoed, 16; Total Senate bills vetoed, 1; House bills vetoed, 15; Senate bills vetoed, 1; House joint resolutions vetoed, 1; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 0; Senate bills pocket vetoed, 0; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

1 House bills and 0 Senate bills were vetoed and passed House and Senate over Presidential veto, and became law.

There were introduced in the Senate, 2,199 bills, 65 joint resolutions, 74 concurrent resolutions, and 324 simple resolutions.

There were introduced in the House, 4,344 bills, 198 joint resolutions, 231 concurrent resolutions, and 556 simple resolutions.

The Senate committees issued 394 reports.

The House committees issued 887 reports.

1 Senate bill was pending on the House calendars.

There were 22 bills entered upon the Corrections Calendar, of which 22 were acted upon, leaving 0 upon the calendar.

There were 1,340 rollcalls, divided as follows: 19 quorum calls, 522 yeas and nays, and 799 recorded votes.

15 motions to discharge committees from consideration of bills pursuant to clause 3, rule XXVII, were filed, 0 of which received a sufficient number of signatures for entry on the calendar of such motions.

The President transmitted to the House 189 messages, 3 of which were referred to the Committee of the Whole House on the State of the Union and 186 of which were referred to committees and 3 veto messages which were not referred to committees.

Executive departments transmitted 5,490 communications.

Petitions filed numbered 81.

Memorials filed numbered 243.

The total laws of the **One Hundred Fifth Congress**, numbered 404, which were divided as follows: House bills, 237; House joint resolutions, 26; Senate bills, 134; Senate joint resolutions, 7; public laws, 394; private laws, 10.

The House passed 530 House bills, 31 House joint resolutions, 98 House concurrent resolutions, 354 simple resolutions, and 142 Senate bills, 7 Senate joint resolutions, and 24 Senate concurrent resolutions.

The Senate passed 259 House bills, 27 House joint resolutions, 44 House concurrent resolutions, and 309 Senate bills, 9 Senate joint resolutions, 62 Senate concurrent resolutions, and 203 simple resolutions.

Vetoed, 8. Total House bills vetoed, 7; Total Senate bills vetoed, 1; House bills vetoed, 7; Senate bills vetoed, 1; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 0; Senate bills pocket vetoed, 0; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

1 House bill and 0 Senate bills were vetoed and passed House and Senate over Presidential veto, and became law.

There were introduced in the Senate, 2,655 bills, 60 joint resolutions, 130 concurrent resolutions, and 314 simple resolutions.

There were introduced in the House, 4,874 bills, 140 joint resolutions, 354 concurrent resolutions, and 614 simple resolutions.

The Senate committees issued 673 reports.

The House committees issued 851 reports.

1 Senate bill was pending on the House calendars.

There were 5 bills entered upon the Corrections Calendar, of which 5 were acted upon, leaving 0 upon the calendar.

There were 1,187 rollcalls, divided as follows: 21 quorum calls, 542 yeas and nays, and 624 recorded votes.

8 motions to discharge committees from consideration of bills pursuant to clause 3, rule XXVII, were filed, 0 of which received a sufficient number of signatures for entry on the calendar of such motions.

The President transmitted to the House 161 messages, 2 of which were referred to the Committee of the Whole House on the State of the Union and 159 of which were referred to committees and 1 veto message which was not referred to committees.

Executive departments transmitted 12,718 communications.

Petitions filed numbered 93.

Memorials filed numbered 409.

The total laws of the **One Hundred Sixth Congress**, numbered 604, which were divided as follows: House bills, 368; House joint resolutions, 42; Senate bills, 190; Senate joint resolutions, 4; public laws, 580; private laws, 24.

The House passed 708 House bills, 47 House joint resolutions, 150 House concurrent resolutions, 394 simple resolutions, 198 Senate bills, 4 Senate joint resolutions, and 33 Senate concurrent resolutions.

The Senate passed 402 House bills, 42 House joint resolutions, 72 House concurrent resolutions, and 363 Senate bills, 12 Senate joint resolutions, 81 Senate concurrent resolutions, and 273 simple resolutions.

Vetoed, 12. Total House bills vetoed, 11; Total Senate bills vetoed, 1; House bills vetoed, 11; Senate bills vetoed, 1; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 1; Senate bills pocket vetoed, 0; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

0 House bills and 0 Senate bills were vetoed and passed House and Senate over Presidential veto, and became law.

There were introduced in the Senate, 3,287 bills, 56 joint resolutions, 162 concurrent resolutions, and 393 simple resolutions.

There were introduced in the House, 5,681 bills, 134 joint resolutions, 447 concurrent resolutions, and 680 simple resolutions.

The Senate committees issued 789 reports.

The House committees issued 1,056 reports.

4 Senate bills were pending on the House calendars.

There were 2 bills entered upon the Corrections Calendar, of which 2 were acted upon, leaving 0 upon the calendar.

There were 1,214 rollcalls, divided as follows: 5 quorum calls, 679 yeas and nays, and 530 recorded votes.

11 motions to discharge committees from consideration of bills pursuant to clause 2, rule XV, were filed, 0 of which received a sufficient number of signatures for entry on the calendar of such motions.

The President transmitted to the House 141 messages, 2 of which were referred to the Committee of the Whole House on the State of the Union and 138 of which were referred to committees and 1 veto message which was not referred to committees.

Executive departments transmitted 11,409 communications.

Petitions filed numbered 124.

Memorials filed numbered 493.

RECAPITULATION AND ANALYSIS OF BILLS AND RESOLUTIONS

FIRST SESSION

FOOTNOTES

The total laws of the 1st session, **One Hundred Seventh Congress**, numbered 137, which were divided as follows: House bills, 95; House joint resolutions, 14; Senate bills, 22; Senate joint resolutions, 6; public laws, 136; private laws, 1.

The House passed 267 House bills, 19 House joint resolutions, 91 House concurrent resolutions, 175 simple resolutions, and 25 Senate bills, 6 Senate joint resolutions, and 9 Senate concurrent resolutions.

The Senate passed 102 House bills, 14 House joint resolutions, 42 House concurrent resolutions, and 90 Senate bills, 11 Senate joint resolutions, 43 Senate concurrent resolutions, and 123 simple resolutions.

Vetoed, 0. Total House bills vetoed, 0; Total Senate bills vetoed, 0; House bills vetoed, 0; Senate bills vetoed, 0; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 0; Senate bills pocket vetoed, 0; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

0 House bills and 0 Senate bills were vetoed and passed House and Senate over Presidential veto, and became law.

There were introduced in the Senate, 1,891 bills, 30 joint resolutions, 93 concurrent resolutions, and 198 simple resolutions.

There were introduced in the House, 3,610 bills, 81 joint resolutions, 298 concurrent resolutions, and 329 simple resolutions.

The Senate committees issued 132 reports.

The House committees issued 353 reports.

0 Senate bills were pending on the House calendars.

There was 1 bill entered upon the Corrections Calendar, of which 1 was acted upon, leaving 0 upon the calendar.

There were 512 rollcalls, divided as follows: 5 quorum calls, 313 yeas and nays, and 194 recorded votes.

5 motions to discharge committees from consideration of bills pursuant to Clause 2, rule XV were filed, 0 of which received a sufficient number of signatures for entry on the calendar of such motions.

The president transmitted to the House 65 messages, 2 of which were referred to the Committee of the Whole House on the State of the Union and 63 of which were referred to committees and 0 veto messages which were not referred to committees.

Executive departments transmitted 5,037 communications.

Petitions filed numbered 46.

Memorials filed numbered 206.

RECAPITULATION AND ANALYSIS OF BILLS AND RESOLUTIONS

SECOND SESSION

FOOTNOTES

The total laws of the 2nd session, **One Hundred Seventh Congress**, numbered 246, which were divided as follows: House bills, 193; House joint resolutions, 10; Senate bills, 40; Senate joint resolutions, 3; public laws, 241; private laws, 5.

The House passed 299 House bills, 12 House joint resolutions, 84 House concurrent resolutions, 169 simple resolutions, and 46 Senate bills, 3 Senate joint resolutions, and 10 Senate concurrent resolutions.

The Senate passed 205 House bills, 10 House joint resolutions, 30 House concurrent resolutions, and 119 Senate bills, 3 Senate joint resolutions, 32 Senate concurrent resolutions, and 124 simple resolutions.

Vetoed, 0. Total House bills vetoed, 0; Total Senate bills vetoed, 0; House bills vetoed, 0; Senate bills vetoed, 0; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 0; Senate bills pocket vetoed, 0; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

0 House bills and 0 Senate bills were vetoed and passed House and Senate over Presidential veto, and became law.

There were introduced in the Senate, 1,290 bills, 23 joint resolutions, 67 concurrent resolutions, and 170 simple resolutions.

There were introduced in the House, 2,157 bills, 44 joint resolutions, 223 concurrent resolutions, and 287 simple resolutions.

The Senate committees issued 219 reports.

The House committees issued 457 reports.

7 Senate bills were pending on the House calendars.

There were 0 bills entered upon the Corrections Calendar, of which 0 was acted upon, leaving 0 upon the calendar.

There were 484 rollcalls, divided as follows: 1 quorum calls, 302 yeas and nays, and 181 recorded votes.

7 motions to discharge committees from consideration of bills pursuant to Clause 2, rule XV were filed, 1 of which received a sufficient number of signatures for entry on the calendar of such motions.

The president transmitted to the House 52 messages, 2 of which were referred to the Committee of the Whole House on the State of the Union and 50 of which were referred to committees and 0 veto messages which were not referred to committees.

Executive departments transmitted 5,178 communications.

Petitions filed numbered 51.

Memorials filed numbered 246.

RECAPITULATION AND ANALYSIS OF BILLS AND RESOLUTIONS

ONE HUNDRED SEVENTH CONGRESS

FOOTNOTES

The total laws of the **One Hundred Seventh Congress**, numbered 383, which were divided as follows: House bills, 288; House joint resolutions, 24; Senate bills, 62; Senate joint resolutions, 9; public laws, 377; private laws, 6.

The House passed 566 House bills, 31 House joint resolutions, 175 House concurrent resolutions, 344 simple resolutions, and 71 Senate bills, 9 Senate joint resolutions, and 19 Senate concurrent resolutions.

The Senate passed 307 House bills, 24 House joint resolutions, 72 House concurrent resolutions, and 209 Senate bills, 14 Senate joint resolutions, 75 Senate concurrent resolutions, and 247 simple resolutions.

Vetoed, 0. Total House bills vetoed, 0; Total Senate bills vetoed, 0; House bills vetoed, 0; Senate bills vetoed, 0; House joint resolutions vetoed, 0; Senate joint resolutions vetoed, 0; House bills pocket vetoed, 0; Senate bills pocket vetoed, 0; House joint resolutions pocket vetoed, 0; Senate joint resolutions pocket vetoed, 0.

0 House bills and 0 Senate bills were vetoed and passed House and Senate over Presidential veto, and became law.

There were introduced in the Senate, 3,181 bills, 53 joint resolutions, 160 concurrent resolutions, and 368 simple resolutions.

There were introduced in the House, 5,767 bills, 125 joint resolutions, 521 concurrent resolutions, and 616 simple resolutions.

The Senate committees issued 351 reports.

The House committees issued 810 reports.

7 Senate bills were pending on the House calendars.

There was 1 bill entered upon the Corrections Calendar, of which 1 was acted upon, leaving 0 upon the calendar.

There were 996 rollcalls, divided as follows: 6 quorum calls, 615 yeas and nays, and 375 recorded votes.

12 motions to discharge committees from consideration of bills pursuant to Clause 2, rule XV were filed, 1 of which received a sufficient number of signatures for entry on the calendar of such motions.

The president transmitted to the House 117 messages, 4 of which were referred to the Committee of the Whole House on the State of the Union and 113 of which were referred to committees and 0 veto messages which were not referred to committees.

Executive departments transmitted 10,215 communications.

Petitions filed numbered 97.

Memorials filed numbered 452.

▽ ▽ ▽ 2001 ▽ ▽ ▽																
JANUARY							JULY									
Sun	M	Tu	W	Th	F	Sat	Sun	M	Tu	W	Th	F	Sat			
	1	2	-3	4	5	-6	1	2	3	4	5	6	7			
7	8	9	10	11	12	13	8	9	10	11	12	13	14			
14	15	16	17	18	19	20	15	16	17	18	19	20	21			
21	22	23	24	25	26	27	22	23	24	25	26	27	28			
28	29	30	31				29	30	31							
FEBRUARY							AUGUST									
	4	5	-6	-7	-8	1	2	3		5	6	7	-4	-2	3	4
11	12	13	14	15	16	17	18	19	12	13	14	15	16	17	18	19
18	19	20	21	22	23	24	25	26	19	20	21	22	23	24	25	26
25	26	27	28						26	27	28	29	30	31		
MARCH							SEPTEMBER									
	4	-5	-6	-7	-8	2	3		2	3	4	-5	-6	7	8	
11	12	13	14	15	16	17	18	9	10	[11]	[12]	13	[14]	[15]		
18	19	20	21	22	23	24	25	16	17	18	19	20	21	22		
25	26	27	28	29	30	31		23	24	25	26	27	28	29		
								30								
APRIL							OCTOBER									
	1	2	-3	-4	5	6	7		1	-2	-3	-4	-5	6		
8	9	10	11	12	13	14	15	7	8	-9	10	11	12	13		
15	16	17	18	19	20	21	22	14	15	16	17	18	19	20		
22	23	24	25	26	27	28	29	21	22	23	24	25	26	27		
29	30							28	29	30	31					
MAY							NOVEMBER									
	6	-7	-8	-9	[10]	-4	5		4	-5	-6	-7	-8	2	3	
13	14	15	16	17	18	19	20	11	12	13	14	15	16	17	18	
20	21	22	23	24	[25]	[26]	27	18	19	20	21	22	23	24	25	
27	28	29	30	31				25	26	27	28	29	30			
JUNE							DECEMBER									
	3	4	-5	-6	-7	1	2		2	3	-4	-5	-6	7	8	
10	11	12	13	14	15	16	17	9	10	11	12	13	14	15	16	
17	18	19	20	21	22	23	24	16	17	18	19	20	21	22	23	
24	25	26	27	28	29	30	31	23	24	25	26	27	28	29	30	
								30	31							

* Marked dates indicate days House in session.
 Total Legislative Days 142.
 Total Calendar Days 146.

** May 3 and 4 were one legislative day.
 ** May 25 and 26 were one legislative day.
 ** Sept. 11 and 12 were one legislative day.
 ** Sept. 14 and 15 were one legislative day.

SPECIAL LEGISLATIVE DAYS

DECEMBER 2002

Monday, 2nd
Suspensions.
Tuesday, 3rd
Private Calendar—Suspensions.
Wednesday, 4th
Calendar Wednesday.
Monday, 9th
Discharge Calendar—District of Columbia
Business—Suspensions.
Tuesday, 10th
Corrections Calendar—Suspensions.
Wednesday, 11th
Calendar Wednesday.
Monday, 16th
Suspensions.

Tuesday, 17th
Private Calendar—Suspensions.
Wednesday, 18th
Calendar Wednesday.
Monday, 23rd
Discharge Calendar—District of Columbia
Business—Suspensions.
Tuesday, 24th
Corrections Calendar—Suspensions.
Wednesday, 25th
Calendar Wednesday.
Monday, 30th
Suspensions.
Tuesday, 31st
Suspensions.

2002													
JANUARY							JULY						
Sun	M	Tu	W	Th	F	Sat	Sun	M	Tu	W	Th	F	Sat
		1	2	3	4	5		1	2	3	4	5	6
6	7	8	9	10	11	12	7	8	9	10	11	12	13
13	14	15	16	17	18	19	14	15	16	17	18	19	20
20	21	22	23	24	25	26	21	22	23	24	25	26	27
27	28	29	30	31			28	29	30	31			
FEBRUARY							AUGUST						
					1	2					1	2	3
3	4	5	6	7	8	9	4	5	6	7	8	9	10
10	11	12	13	14	15	16	11	12	13	14	15	16	17
17	18	19	20	21	22	23	18	19	20	21	22	23	24
24	25	26	27	28			25	26	27	28	29	30	31
MARCH							SEPTEMBER						
					1	2	1	2	3	4	5	6	7
3	4	5	6	7	8	9	8	9	10	11	12	13	14
10	11	12	13	14	15	16	15	16	17	18	19	20	21
17	18	19	20	21	22	23	22	23	24	25	26	27	28
24	25	26	27	28	29	30	29	30					
31													
APRIL							OCTOBER						
	1	2	3	4	5	6	6	7	8	9	10	4	5
7	8	9	10	11	12	13	13	14	15	16	17	18	19
14	15	16	17	18	19	20	20	21	22	23	24	25	26
21	22	23	24	25	26	27	27	28	29	30	31		
28	29	30											
MAY							NOVEMBER						
5	6	7	8	9	10	11	3	4	5	6	7	1	2
12	13	14	15	16	17	18	10	11	12	13	14	15	16
19	20	21	22	23	24	25	17	18	19	20	21	22	23
26	27	28	29	30	31		24	25	26	27	28	29	30
JUNE							DECEMBER						
2	3	4	5	6	7	8	1	2	3	4	5	6	7
9	10	11	12	13	14	15	8	9	10	11	12	13	14
16	17	18	19	20	21	22	15	16	17	18	19	20	21
23	24	25	26	27	28	29	22	23	24	25	26	27	28
30							29	30	31				

* Marked dates indicate days House in session.
Total Legislative Days 123.
Total Calendar Days 126.

** June 27 and 28 were one legislative day.
** July 26 and 27 were one legislative day.
** Nov. 14 and 15 were one legislative day.

STATUS OF MAJOR BILLS—FIRST SESSION

(For more detailed information see History of Bills and Resolutions section)

Number of bill	Title	Reported	Passed House	Reported in Senate	Passed Senate	Sent to conference	Conference report agreed to in—		Date approved	Law No.
							House	Senate		
LEGISLATIVE BILLS										
H.R. 1836	Reconciliation on the Budget for FY 2002	2001	2001	2001	2001	2001	2001	2001	2001	
H.Con.Res. 83	Congressional Budget, 2002 (H. @ Rept. @ 10726)	Mar. 23	May 16 Mar. 28	May 23 Apr. 6	May 23 Apr. 24	May 26 May 9	May 26 May 10	June 7	10716
APPROPRIATION BILLS										
H.R. 2216	Supplemental, 2001 (H. @ Rept. @ 107102)	June 19	June 20	July 10	July 12	July 20	July 20	July 24	10720
H.R. 2217	Interior, 2002 (H. @ Rept. @ 107103)	June 19	June 21	June 29	July 12	Sept. 20	Oct. 17	Oct. 17	Nov. 5	10763
H.R. 2299	Transportation, 2002 (H. @ Rept. @ 107108)	June 22	June 26	Aug. 1	Oct. 31	Nov. 30	Dec. 4	Dec. 18	10787
H.R. 2311	Energy and Water, 2002 (H. @ Rept. @ 107112)	June 26	June 28	July 19	Sept. 20	Nov. 1	Nov. 1	Nov. 12	10766
H.R. 2330	Agriculture, 2002 (H. @ Rept. @ 107116)	June 27	July 11	Oct. 25	Oct. 31	Nov. 13	Nov. 15	Nov. 28	10776
H.R. 2500	Commerce, Justice, State, Judiciary, 2002 (H. @ Rept. @ 107139).	July 13	July 18	Sept. 13	Sept. 24	Nov. 14	Nov. 15	Nov. 28	10777
H.R. 2506	Foreign Assistance, 2002 (H. @ Rept. @ 107142)	July 17	July 24	Sept. 4	Oct. 24	Nov. 7	Dec. 19	Dec. 20	Jan. 10 ⁽¹⁾	107115
H.R. 2590	Treasury, Postal, 2002 (H. @ Rept. @ 107152)	July 23	July 25	Sept. 19	Oct. 5	Oct. 31	Nov. 1	Nov. 12	10767
H.R. 2620	VA, HUD, 2002 (H. @ Rept. @ 107159)	July 25	July 31	Aug. 2	Sept. 20	Nov. 8	Nov. 8	Nov. 26	10773
H.R. 2647	Legislative Branch, 2002 (H. @ Rept. @ 107169)	July 26	July 31	July 31	Sept. 20	Nov. 1	Nov. 1	Nov. 12	10768
H.R. 2888	Emergency Supplemental, Disaster and Anti-Terrorism, 2001.	Sept. 14	Sept. 14	Sept. 18	10738
H.R. 2904	Military Construction, 2002 (H. @ Rept. @ 107207)	Sept. 20	Sept. 21	Sept. 26	Oct. 2	Oct. 17	Oct. 18	Nov. 5	10764
H.R. 2944	District of Columbia, 2002 (H. @ Rept. @ 107216)	Sept. 24	Sept. 25	Nov. 7	Nov. 8	Dec. 6	Dec. 7	Dec. 21	10796
H.R. 3061	Labor, Health, Human Services, Education, 2002 (H. @ Rept. @ 107229).	Oct. 9	Oct. 11	Nov. 6	Nov. 8	Dec. 19	Dec. 20	Jan. 10 ⁽¹⁾	107116
H.R. 3338	Defense, 2002 (H. @ Rept. @ 107298)	Nov. 19	Nov. 28	Dec. 4	Dec. 7	Dec. 12	Dec. 20	Dec. 20	Jan. 10 ⁽¹⁾	107117
H.J. Res. 65	Continuing, 2002	Sept. 24	Sept. 25	Sept. 28	10744
H.J. Res. 68	Continuing, Further, 2002	Oct. 11	Oct. 12	Oct. 12	10748
H.J. Res. 69	Continuing, Further, 2002	Oct. 17	Oct. 17	Oct. 22	10753
H.J. Res. 70	Continuing, Further, 2002	Oct. 25	Oct. 25	Oct. 31	10758
H.J. Res. 74	Continuing, Further, 2002	Nov. 15	Nov. 15	Nov. 17	10770
H.J. Res. 76	Continuing, Further, 2002	Dec. 5	Dec. 5	Dec. 7	10779
H.J. Res. 78	Continuing, Further, 2002	Dec. 13	Dec. 14	Dec. 15	10783
H.J. Res. 79	Continuing, Further, 2002	Dec. 20	Dec. 20	Dec. 21	10797

¹Became Public Law on Jan. 10, 2002.

STATUS OF MAJOR BILLS—SECOND SESSION

(For more detailed information see History of Bills and Resolutions section)

Number of bill	Title	Reported	Passed House	Reported in Senate	Passed Senate	Sent to conference	Conference report agreed to in—		Date approved	Law No.
							House	Senate		
	LEGISLATIVE BILLS	2002	2002	2002	2002	2002	2002	2002	2002	
H.Con.Res. 353	Congressional Budget, 2003 (H. @ Rept. @ 107376)	Mar. 15	Mar. 20
	APPROPRIATION BILLS									
H.R. 4775	Supplemental, 2002 (H. @ Rept. @ 107480)	May 20	May 24	June 7	June 12	July 23	July 24	Aug. 2	107206
H.R. 5010	Defense, 2003 (H. @ Rept. @ 107532)	June 25	June 27	July 18	Aug. 1	Sept. 10	Oct. 10	Oct. 16	Oct. 23	107248
H.R. 5011	Military Construction, 2003 (H. @ Rept. @ 107533)	June 25	June 27	July 18	Sept. 10	Oct. 10	Oct. 11	Oct. 23	107249
H.R. 5093	Interior, 2003 (H. @ Rept. @ 107564)	July 11	July 17
H.R. 5120	Treasury, Postal, 2003 (H. @ Rept. @ 107575)	July 15	July 24
H.R. 5121	Legislative Branch, 2003 (H. @ Rept. @ 107576)	July 15	July 18	July 25
H.R. 5263	Agriculture, 2003 (H. @ Rept. @ 107623)	July 26
H.R. 5410	Foreign Assistance, 2003 (H. @ Rept. @ 107663)	Sept. 19
H.R. 5431	Energy and Water, 2003 (H. @ Rept. @ 107681)	Sept. 24
H.R. 5521	District of Columbia, 2003 (H. @ Rept. @ 107716)	Oct. 2
H.R. 5559	Transportation, 2003 (H. @ Rept. @ 107722)	Oct. 7
H.R. 5605	VA, HUD, 2003 (H. @ Rept. @ 107740)	Oct. 10
H.J. Res. 111	Continuing, 2003	Sept. 26	Sept. 26	Sept. 30	107229
H.J. Res. 112	Continuing, Further, 2003	Oct. 3	Oct. 3	Oct. 4	107235
H.J. Res. 122	Continuing, Further, 2003	Oct. 10	Oct. 11	Oct. 11	107240
H.J. Res. 123	Continuing, Further, 2003	Oct. 16	Oct. 16	Oct. 18	107244
H.J. Res. 124	Continuing, Further, 2003	Nov. 13	Nov. 19	Nov. 23	107294