
ONE HUNDRED EIGHTH CONGRESS

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

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 108th 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.

MORNING-HOUR DEBATE

On motion of Mr. DeLay, by unanimous consent, *Ordered*, That during the remainder of the 108th Congress—(1) on legislative days of Monday when the House convenes pursuant to House Resolution 488, the House shall convene 90 minutes earlier than the time otherwise established by that resolution solely for the purpose of conducting morning-hour debate; (2) on legislative days of Tuesday when the House convenes pursuant to House Resolution 488: (a) before May 31, 2004, the House shall convene for morning-hour debate 90 minutes earlier than the time otherwise established by that resolution; and (b) after May 31, 2004, the House shall convene for morning-hour debate 1 hour earlier than the time otherwise established by that resolution; (3) on legislative days of Tuesday after May 31, 2004, when the House convenes for morning-hour debate pursuant to a separate order of the House, the House shall resume its session 90 minutes after such convening; (4) the time for morning-hour debate shall be limited to 30 minutes allocated to each party (except that on Tuesdays after May 31, 2004, a 1-hour period 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 (5) the form of proceeding to morning-hour debate shall be as follows: 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; initial and subsequent recognitions for debate shall alternate between the parties; recognition shall be conferred by the Speaker only pursuant to lists submitted by the Majority leader and by the Minority leader; no Member may address the House for longer than 5 minutes, except the Majority leader, the Minority leader, or the Minority whip; and following morning-hour debate, the Chair shall declare a recess pursuant to clause 12(a) of rule I until the time appointed for the resumption of the session of the House. (Agreed to Jan. 20, 2004.)

UNFINISHED BUSINESS

2004

TABLE OF CONTENTS

	Section	Page	
			SEC. 1
			SEC. 2
Special orders	0	2	SEC. 3
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	15	SEC. 7
House joint resolutions:			
Public laws	7	16	
Private laws	7	18	
Senate bills:			SEC. 8
Public laws	7	19	
Private laws	7	25	
Senate joint resolutions:			
Public laws	7	26	SEC. 9
Private laws	7	27	
Acts which failed to become laws (vetoed while Congress was in session)	7	28	
Acts which failed to become laws (vetoed after adjournment of Congress)	7	29	
Acts which were vetoed but became laws	7	30	SEC. 10
Acts which became laws without the approval of the President (while Congress was in session)	7	31	
Pocket vetoes (during recess)	7	32	
Pocket vetoes (after adjournment of Congress)	7	33	
Bills not signed or returned to Congress notwithstanding intrasession adjournment of the two Houses	7	34	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	57	SEC. 16
Second session	19	58	
Congresses	19	59	
Comparison of work in previous Congresses	19	60	
Recapitulation and analysis of bills and resolutions:			SEC. 17
Footnotes of previous Congresses	19	61	
First session	19	74	
Second session	19	75	
Congress	19	76	SEC. 18
Calendar of year 2003	20	1	
Calendar of year 2004	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) and on Wednesdays through the second Wednesday in April 2003 (sec. 3(d) of H. Res. 5) and then through June 25, 2003 (special order by unanimous consent of April 30, 2003) and then through the remainder of the 108th Congress (H. Res. 297).

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.”

2003 Jan. 28	Referred to the Committee of the Whole House on the State of the Union. (H. Doc. 108-1)	Message of the President of the United States to the Congress on the subject of the state of the Union.	No. 1
H.R. 398 Feb. 13	Mr. Tauzin (Energy and Commerce). Rept. 108-14	To revise and extend the Birth Defects Prevention Act of 1998.	8
H.R. 239 Mar. 5	Mr. Oxley (Financial Services). Rept. 108-22	To facilitate the provision of assistance by the Department of Housing and Urban Development for the cleanup and economic redevelopment of brownfields.	15
H.R. 878 Mar. 5	Mr. Thomas (Ways and Means). Rept. 108-23	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.	16
H.R. 875 Mar. 13	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-36	To direct the Secretary of Transportation to make grants for security improvements to over-the-road bus operations, and for other purposes.	23
H.R. 877 Mar. 11 Part I Mar. 13 Energy and Commerce discharged	Mr. Thomas (Ways and Means). Rept. 108-31	To amend title XI of the Social Security Act to improve patient safety.	24
Rept. 108-52 Mar. 31	Mr. Tom Davis of Virginia (Government Reform).	Report on Oversight Plans for All House Committees.	32
H.R. 1280 Apr. 2	Mr. Oxley (Financial Services). Rept. 108-56	To reauthorize the Defense Production Act of 1950, and for other purposes.	35

2003			No.
H.R. 1297 Apr. 8 Part I Apr. 8 Science discharged	Mr. Smith of New Jersey (Veterans' Affairs). Rept. 108-62	To require the construction at Arlington National Cemetery of a memorial to the crew of the Columbia Orbiter.	40
H.R. 1531 Apr. 9	Mr. Thomas (Ways and Means). Rept. 108-67	To amend the Internal Revenue Code of 1986 to enhance energy conservation and to provide for reliability and diversity in the energy supply for the American people, and for other purposes.	41
H.R. 1644 Apr. 8 Part I Apr. 9 Science, Resources, Education and the Workforce, Transportation and Infrastructure, Judiciary and Government Reform discharged	Mr. Tauzin (Energy and Commerce). Rept. 108-65	To enhance energy conservation and research and development, to provide for security and diversity in the energy supply for the American people, and for other purposes.	42
H.R. 810 Apr. 11 Part I Apr. 29 Part II	Mr. Thomas (Ways and Means). Mr. Tauzin (Energy and Commerce). Rept. 108-74	To amend title XVIII of the Social Security Act to provide regulatory relief and contracting flexibility under the Medicare Program.	43
H.R. 1119 May 22	Mr. Boehner (Education and the Workforce). Rept. 108-127	To amend the Fair Labor Standards Act of 1938 to provide compensatory time for employees in the private sector.	64
H.R. 21 Mar. 27 Part I May 22 Part II	Mr. Oxley (Financial Services). Mr. Sensenbrenner (Judiciary). Rept. 108-51	To prevent the use of certain bank instruments for unlawful Internet gambling, and for other purposes.	65
H.R. 1346 Apr. 29 Part I June 2 Transportation and Infrastructure discharged	Mr. Tom Davis of Virginia (Government Reform). Rept. 108-78	To amend the Office of Federal Procurement Policy Act to provide an additional function of the Administrator for Federal Procurement Policy relating to encouraging Federal procurement policies that enhance energy efficiency.	70

UNION CALENDAR

1-3

2003			No.
H.R. 1497 May 14 Part I	Mr. Pombo (Resources). Rept. 108-100	To reauthorize title I of the Sikes Act.	76
June 13 Armed Services discharged			
H.R. 1835 May 14 Part I	Mr. Pombo (Resources). Rept. 108-99	To amend the Endangered Species Act of 1973 to limit designation as critical habitat of areas owned or controlled by the Department of Defense, and for other purposes.	77
June 13 Armed Services discharged			
H.R. 1614 June 19	Mr. Oxley (Financial Services). Rept. 108-165	To reauthorize the HOPE VI program for revitalization of severely distressed public housing and to provide financial assistance under such program for main street revitalization or redevelopment projects in smaller communities to support the development of affordable housing for low-income families in connection with such projects, and for other purposes.	82
Rept. 108-170 June 23	Mr. Young of Florida (Appropriations).	Report on the Revised Suballocation of Budget Allocations for Fiscal Year 2003.	85
Rept. 108-171 June 23	Mr. Young of Florida (Appropriations).	Report on the Suballocation of Budget Allocations for Fiscal Year 2004.	86
Rept. 108-172 June 23	Mr. Tom Davis of Virginia (Government Reform).	A Citizen's Guide on Using the Freedom of Information Act and the Privacy Act of 1974 to Request Government Records.	87
H.R. 2351 June 25	Mr. Thomas (Ways and Means). Rept. 108-177	To amend the Internal Revenue Code of 1986 to allow a deduction to individuals for amounts contributed to health savings accounts and to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements.	89
H.R. 238 May 22 Part I	Mr. Boehlert (Science). Rept. 108-128	To provide for Federal energy research, development, demonstration, and commercial application activities, and for other purposes.	94
June 27 Resources discharged			

2003			No.
H.R. 1562 May 19 Part I	Mr. Smith of New Jersey (Veterans' Affairs). Rept. 108-114	To amend title 38, United States Code, to enhance the authority of the Department of Veterans Affairs to recover costs of medical care furnished to veterans and other persons by the Department from third parties that provide health insurance coverage to such veterans and other persons.	104
July 11 Ways and Means discharged			
H.R. 116 July 14	Mr. Smith of New Jersey (Veterans' Affairs). Rept. 108-200	To authorize the Secretary of Veterans Affairs to construct, lease, or modify major medical facilities at the site of the former Fitzsimons Army Medical Center, Aurora, Colorado.	107
H.R. 901 July 14	Mr. Pombo (Resources). Rept. 108-202	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.	109
H.R. 2441 July 14	Mr. Hyde (International Relations). Rept. 108-205	To establish the Millennium Challenge Account to provide increased support for developing countries that have fostered democracy and the rule of law, invested in their citizens, and promoted economic freedom; to assess the impact and effectiveness of United States economic assistance; to authorize the expansion of the Peace Corps, and for other purposes.	112
H.R. 2473 June 25 Part I	Mr. Tauzin (Energy and Commerce).	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 the Medicare Program, and for other purposes.	115
July 15 Part II	Mr. Thomas (Ways and Means). Rept. 108-178		
H.R. 1707 July 18	Mr. Sensenbrenner (Judiciary). Rept. 108-219	To provide for the analysis of the incidence and effects of prison rape in Federal, State, and local institutions and to provide information, resources, recommendations, and funding to protect individuals from prison rape.	121
Rept. 108-228 July 22	Mr. Young of Florida (Appropriations).	Report on the Revised Suballocation of Budget Allocations for Fiscal Year 2004.	124
H.R. 1836 May 19 Part I	Mr. Tom Davis of Virginia (Government Reform). Rept. 108-116	To make changes to certain areas of the Federal civil service in order to improve the flexibility and competitiveness of Federal human resources management.	131
July 25 Armed Services, Science and Ways and Means discharged			

2003			No.
H.R. 1085 Aug. 4 Part I	Mr. Boehlert (Science). Rept. 108-244	To make certain workforce authorities available to the National Aeronautics and Space Administration, and for other purposes.	134
Aug. 4 Government Reform discharged			
H.R. 2692 Aug. 4	Mr. Boehlert (Science). Rept. 108-245	To authorize appropriations for activities under the Federal Fire Prevention and Control Act of 1974 for fiscal years 2004 through 2006, and for other purposes.	135
H.R. 1837 May 19 Part I	Mr. Tom Davis of Virginia (Government Reform).	To improve the Federal acquisition workforce and the process for the acquisition of services by the Federal Government, and for other purposes.	140
Sept. 3 Part II	Mr. Sensenbrenner (Judiciary). Rept. 108-117		
H.R. 1038 July 17 Part I	Mr. Pombo (Resources).	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.	156
Sept. 10 Supplemental Part II			
Sept. 15 Part III	Mr. Sensenbrenner (Judiciary). Rept. 108-218		
Sept. 15 Agriculture discharged			
H.R. 1945 Sept. 16	Mr. Pombo (Resources). Rept. 108-272	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.	159
H.R. 2572 Sept. 17	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-274	To authorize appropriations for the benefit of Amtrak for fiscal years 2004 through 2006, and for other purposes.	160
H.R. 2685 Oct. 7	Mr. Sensenbrenner (Judiciary). Rept. 108-303	To amend the Omnibus Crime Control and Safe Streets Act of 1968 to reauthorize the Matching Grant Program for School Security.	180

2003			No.
H.R. 2359 Oct. 7 Part I	Mr. Sensenbrenner (Judiciary). Rept. 108-304	To extend the basic pilot program for employment eligibility verification, and for other purposes. (Failed of passage under suspension of the rules Oct. 28, 2003.)	181
Oct. 7 Education and the Workforce discharged			
Oct. 28 Supplemental Part II			
H.R. 1899 Oct. 15	Mr. Pombo (Resources). Rept. 108-313	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.	189
H.R. 2134 Oct. 15	Mr. Sensenbrenner (Judiciary). Rept. 108-316	To amend title 18, United States Code, and the Federal Rules of Criminal Procedure with respect to bail bond forfeitures.	191
H.R. 313 Oct. 28	Mr. Pombo (Resources). Rept. 108-328	To modify requirements relating to allocation of interest that accrues to the Abandoned Mine Reclamation Fund.	195
H.R. 3145 Nov. 4	Mr. Hyde (International Relations). Rept. 108-339	To amend the Foreign Assistance Act of 1961 to reauthorize the Overseas Private Investment Corporation, and for other purposes.	198
H.R. 2571 Sept. 18 Part I	Mr. Young of Alaska (Transportation and Infrastructure).	To provide for the financing of high-speed rail infrastructure, and for other purposes.	206
Nov. 6 Part II	Mr. Thomas (Ways and Means). Rept. 108-278		
H.R. 587 Nov. 6	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-353	To amend title 40, United States Code, to add Ash-tabula, Mahoning, and Trumbull Counties, Ohio, to the Appalachian region.	207
H.R. 154 Nov. 17	Mr. Pombo (Resources). Rept. 108-359	To exclude certain properties from the John H. Chafee Coastal Barrier Resources System.	209
H.R. 521 Nov. 17	Mr. Pombo (Resources). Rept. 108-360	To establish the Steel Industry National Historic Site in the Commonwealth of Pennsylvania.	210
H.R. 1594 Nov. 17	Mr. Pombo (Resources). Rept. 108-361	To direct the Secretary of the Interior to conduct a study of the suitability and feasibility of establishing the St. Croix National Heritage Area in St. Croix, United States Virgin Islands, and for other purposes.	211

UNION CALENDAR

1-7

2003			No.
H.R. 1618 Nov. 17	Mr. Pombo (Resources). Rept. 108-362	To establish the Arabia Mountain National Heritage Area in the State of Georgia, and for other purposes.	212
H.R. 1798 Nov. 17	Mr. Pombo (Resources). Rept. 108-365	To establish the Upper Housatonic Valley National Heritage Area in the State of Connecticut and the Commonwealth of Massachusetts, and for other purposes.	215
H.R. 1862 Nov. 17	Mr. Pombo (Resources). Rept. 108-366	To establish the Oil Region National Heritage Area.	216
H.R. 2425 Nov. 17	Mr. Pombo (Resources). Rept. 108-367	To provide for the use and distribution of the funds awarded to the Quinault Indian Nation under United States Claims Court Dockets 772-71, 773-71, 774-71, and 775-71, and for other purposes.	217
S. 625 Nov. 17	Mr. Pombo (Resources). Rept. 108-369	To authorize the Bureau of Reclamation to conduct certain feasibility studies in the Tualatin River Basin in Oregon, and for other purposes.	219
H.R. 1629 Nov. 21	Mr. Pombo (Resources). Rept. 108-392	To clarify that the Upper Missouri River Breaks National Monument does not include within its boundaries any privately owned property, and for other purposes.	225
H.R. 2896 Nov. 21	Mr. Thomas (Ways and Means). Rept. 108-393	To amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad.	226
Rept. 108-395 Nov. 21	Mr. Tom Davis of Virginia (Government Reform).	Efforts to Rightsize the U.S. Presence Abroad Lack Urgency and Momentum.	227
H.R. 2734 Dec. 8 Part I	Mr. Boehlert (Science). Rept. 108-405	To authorize appropriations for the civil aviation research and development projects and activities of the Federal Aviation Administration, and for other purposes.	231
Dec. 8 Transportation and Infrastructure discharged			
2004 Jan. 20	Referred to the Committee of the Whole House on the State of the Union. (H. Doc. 108-144)	Message of the President of the United States to the Congress on the subject of the state of the Union.	232

			No.
2004			
Rept. 108-414 Feb. 3	Mr. Tom Davis of Virginia (Government Reform).	Everything Secret Degenerates: The FBI's Use of Murderers as Informants.	237
H.R. 1073 Feb. 6	Mr. Sensenbrenner (Judiciary). Rept. 108-415	To repeal section 801 of the Revenue Act of 1916.	238
H.R. 1292 Feb. 18	Mr. Boehlert (Science). Rept. 108-423	To encourage the development and integrated use by the public and private sectors of remote sens- ing and other geospatial information, and for other purposes.	243
H.R. 2802 Oct. 21 Part I Mar. 8 Government Reform discharged	Mr. Manzullo (Small Business). Rept. 108-325	To reauthorize the Small Business Act and the Small Business Investment Act of 1958, and for other purposes.	249
H.R. 3261 Feb. 11 Part I Mar. 11 Part II (Adverse)	Mr. Sensenbrenner (Judiciary). Mr. Barton of Texas (Energy and Commerce). Rept. 108-421	To prohibit the misappropriation of certain data- bases.	252
H.R. 3872 Mar. 16	Mr. Barton of Texas (Energy and Commerce). Rept. 108-437	To prohibit the misappropriation of databases while ensuring consumer access to factual information.	253
H.R. 3973 Mar. 19	Mr. Nussle (Budget). Rept. 108-442	To amend part C of the Balanced Budget and Emer- gency Deficit Control Act of 1985 to extend the discretionary spending limits and pay-as-you-go through fiscal year 2009.	255
H.R. 3971 Mar. 23	Mr. Thomas (Ways and Means). Rept. 108-444	To amend the Internal Revenue Code of 1986 to credit the Highway Trust Fund with the full amount of fuel taxes, to combat fuel tax evasion, and for other purposes.	257
H.R. 1081 Oct. 20 Part I Apr. 2 Transportation and Infrastructure, Resources and House Administration discharged	Mr. Boehlert (Science). Rept. 108-324	To establish marine and freshwater research, devel- opment, and demonstration programs to support efforts to prevent, control, and eradicate invasive species, as well as to educate citizens and stake- holders and restore ecosystems.	263

UNION CALENDAR

1-9

2004			No.
H.R. 2131 Apr. 20	Mr. Oxley (Financial Services). Rept. 108-463	To award a congressional gold medal to President Jose Maria Aznar of Spain.	267
H.R. 2693 Apr. 20	Mr. Pombo (Resources). Rept. 108-464	To reauthorize the Marine Mammal Protection Act of 1972, and for other purposes.	268
H.R. 3879 May 11	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-482	To authorize appropriations for the Coast Guard for fiscal year 2005, to amend various laws administered by the Coast Guard, and for other purposes.	274
H.R. 1678 May 20	Mr. Sensenbrenner (Judiciary). Rept. 108-505	To amend title 18, United States Code, with respect to false communications about certain criminal violations, and for other purposes.	288
H.R. 2120 Sept. 18 Part I	Mr. Oxley (Financial Services). Rept. 108-277	To revise the banking and bankruptcy insolvency laws with respect to the termination and netting of financial contracts, and for other purposes.	297
June 1 Judiciary discharged			
H.R. 2179 Apr. 27 Part I	Mr. Oxley (Financial Services). Rept. 108-475	To enhance the authority of the Securities and Exchange Commission to investigate, punish, and deter securities laws violations, and to improve its ability to return funds to defrauded investors, and for other purposes.	298
June 1 Judiciary discharged			
H.R. 4114 June 3	Mr. Pombo (Resources). Rept. 108-520	To amend the Migratory Bird Treaty Act to exclude non-native migratory bird species from the application of that Act, and for other purposes.	299
H.R. 2909 June 3	Mr. Pombo (Resources). Rept. 108-521	To ensure the continued availability of the Utah Test and Training Range to support the readiness and training needs of the Armed Forces.	300
H.R. 3754 June 9	Mr. Sensenbrenner (Judiciary). Rept. 108-536	To provide additional civil and criminal remedies for domain name fraud.	310
Rept. 108-543 June 15	Mr. Young of Florida (Appropriations).	Report on the Suballocation of Budget Allocations for Fiscal Year 2005.	315

			No.
2004			
H.R. 3266 Apr. 2 Part I	Mr. Cox (Homeland Security).	To authorize the Secretary of Homeland Security to make grants to first responders, and for other purposes.	325
June 14 Part II	Mr. Barton of Texas (Energy and Commerce).		
June 21 Part III	Mr. Young of Alaska (Transportation and Infrastructure).		
June 21 Part IV	Mr. Sensenbrenner (Judiciary). Rept. 108-460		
H.R. 646 June 23	Mr. Pombo (Resources). Rept. 108-563	To expand the boundaries of the Fort Donelson National Battlefield to authorize the acquisition and interpretation of lands associated with the campaign that resulted in the capture of the fort in 1862, and for other purposes.	328
H.R. 3916 June 24	Mr. Oxley (Financial Services). Rept. 108-568	To improve circulation of the \$1 coin, create a new bullion coin, and for other purposes.	331
H.R. 1716 June 25 Part I	Mr. Smith of New Jersey (Veterans' Affairs). Rept. 108-572	To amend title 38, United States Code, to improve educational assistance programs of the Department of Veterans Affairs for apprenticeship or other on-job training, and for other purposes.	334
June 25 Armed Services discharged			
H.R. 4362 July 6 Part I	Mr. Pombo (Resources). Rept. 108-582	To authorize the Secretary of the Interior to accept a parcel of Federal land in the State of Washington in trust for the Nisqually Tribe, to ensure that the acceptance of such land does not adversely affect the Bonneville Power Administration, and for other purposes.	346
July 6 Armed Services discharged			
H.R. 3737 July 7	Mr. Tom Davis of Virginia (Government Reform). Rept. 108-586	To increase the minimum and maximum rates of basic pay payable to administrative law judges, and for other purposes.	351
H.R. 338 July 7	Mr. Sensenbrenner (Judiciary). Rept. 108-587	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.	352
H.R. 2934 July 7	Mr. Sensenbrenner (Judiciary). Rept. 108-588	To increase criminal penalties relating to terrorist murders, deny Federal benefits to terrorists, and for other purposes.	353

			No.
2004			
H.R. 3981 July 9	Mr. Barton of Texas (Energy and Commerce). Rept. 108-594	To reclassify fees paid into the Nuclear Waste Fund as offsetting collections, and for other purposes.	356
H.R. 2715 July 14	Mr. Pombo (Resources). Rept. 108-605	To provide for necessary improvements to facilities at Yosemite National Park, and for other purposes.	363
H.R. 112 July 21	Mr. Sensenbrenner (Judiciary). Rept. 108-625	To amend title 28, United States Code, to provide for an additional place of holding court in the District of Colorado.	375
H.R. 4646 July 21	Mr. Sensenbrenner (Judiciary). Rept. 108-626	To amend title 28, United States Code, to provide for the holding of Federal district court in Plattsburgh, New York, and for other purposes.	376
Rept. 108-633 July 22	Mr. Young of Florida (Appropriations).	Report on the Revised Suballocation of Budget Allocations for Fiscal Year 2005.	378
H.R. 4501 July 22	Mr. Barton of Texas (Energy and Commerce). Rept. 108-634	To extend the statutory license for secondary transmissions under section 119 of title 17, United States Code, and to amend the Communications Act of 1934 with respect to such transmissions, and for other purposes.	379
H.R. 3427 Sept. 7	Mr. Pombo (Resources). Rept. 108-644	To authorize a land conveyance between the United States and the City of Craig, Alaska, and for other purposes.	388
H.R. 4010 Sept. 7	Mr. Pombo (Resources). Rept. 108-648	To reauthorize and amend the National Geologic Mapping Act of 1992.	392
H.R. 4494 Sept. 7	Mr. Pombo (Resources). Rept. 108-652	To designate the Grey Towers National Historic Site in the Commonwealth of Pennsylvania, and for other purposes.	396
S. 943 Sept. 7	Mr. Pombo (Resources). Rept. 108-653	To authorize the Secretary of the Interior to enter into 1 or more contracts with the city of Cheyenne, Wyoming, for the storage of water in the Kendrick Project, Wyoming.	397
H.R. 4496 Sept. 7	Mr. Boehner (Education and the Workforce). Rept. 108-659	To amend the Carl D. Perkins Vocational and Technical Education Act of 1998 to strengthen and improve programs under that Act.	401
S. 1003 Sept. 8	Mr. Pombo (Resources). Rept. 108-667	To clarify the intent of Congress with respect to the continued use of established commercial outfitter hunting camps on the Salmon River.	407

2004			No.
H.R. 4508 Sept. 8	Mr. Pombo (Resources). Rept. 108-669	To amend the National Parks and Recreation Act of 1978 to require the Secretary to permit continued use and occupancy of certain privately owned cabins in the Mineral King Valley in the Sequoia National Park.	409
H.R. 4586 Sept. 8	Mr. Sensenbrenner (Judiciary). Rept. 108-670	To provide that making limited portions of audio or video content of motion pictures imperceptible by or for the owner or other lawful possessor of an authorized copy of that motion picture for private home viewing, and the use of technology therefor, is not an infringement of copyright or of any right under the Trademark Act of 1946.	410
H.R. 1151 Sept. 9	Mr. Tom Davis of Virginia (Government Reform). Rept. 108-673	To provide that transit pass transportation fringe benefits be made available to all qualified Federal employees in the National Capital Region; to allow passenger carriers which are owned or leased by the Government to be used to transport Government employees between their place of employment and mass transit facilities, and for other purposes.	412
H.R. 5041 Sept. 9	Mr. Walsh (Appropriations). Rept. 108-674	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, 2005, and for other purposes.	413
H.R. 784 Sept. 13	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-675	To amend the Federal Water Pollution Control Act to authorize appropriations for sewer overflow control grants.	414
H.R. 4688 Sept. 13	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-677	To amend the Federal Water Pollution Control Act to reauthorize the Chesapeake Bay Program.	416
H.R. 3369 Sept. 13	Mr. Sensenbrenner (Judiciary). Rept. 108-681	To provide immunity for nonprofit athletic organizations in lawsuits arising from claims of ordinary negligence relating to the passage or adoption of rules for athletic competitions and practices. (Failed of passage under suspension of the rules Sept. 14, 2004.)	420
H.R. 4341 Sept. 8 Part I Sept. 23 Part II	Mr. Tom Davis of Virginia (Government Reform). Mr. Sensenbrenner (Judiciary). Rept. 108-672	To reform the postal laws of the United States.	427
H.R. 3176 Oct. 4	Mr. Pombo (Resources). Rept. 108-717	To designate the Ojito Wilderness Study Area as wilderness, to take certain land into trust for the Pueblo of Zia, and for other purposes.	440

2004			No.
H.R. 4667 Oct. 4 Part I	Mr. Barton of Texas (Energy and Commerce).	To authorize and facilitate hydroelectric power licensing of the Tapoco Project, and for other purposes.	455
Oct. 6 Part II	Mr. Pombo (Resources). Rept. 108-721		
H.R. 4887 Oct. 6	Mr. Pombo (Resources). Rept. 108-738	To adjust the boundary of the Cumberland Island Wilderness, to authorize tours of the Cumberland Island National Seashore, and for other purposes.	456
H.R. 4984 Oct. 6	Mr. Pombo (Resources). Rept. 108-739	To provide that the royalty rate on the output from Federal lands of potassium and potassium compounds from the mineral sylvite in the 5-year period beginning on the date of the enactment of this Act shall be reduced to 1.0 percent, and for other purposes.	457
H.R. 4285 Oct. 6	Mr. Pombo (Resources). Rept. 108-741	To provide for the conveyance of certain public land in Clark County, Nevada, for use as a heliport.	459
H.R. 4282 Oct. 6	Mr. Pombo (Resources). Rept. 108-742	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.	460
H.R. 3258 Oct. 6	Mr. Pombo (Resources). Rept. 108-743	To authorize the Secretary of the Interior, in cooperation with the University of New Mexico, to construct and occupy a portion of the Hibben Center for Archaeological Research at the University of New Mexico, and for other purposes.	461
H.R. 3207 Oct. 6	Mr. Pombo (Resources). Rept. 108-744	To direct the Secretary of the Interior to conduct a study on the preservation and interpretation of the historic sites of the Manhattan Project for potential inclusion in the National Park System.	462
H.R. 5082 Oct. 6	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-746	To authorize the Secretary of Transportation to award grants to public transportation agencies and over-the-road bus operators to improve security, and for other purposes.	463
H.R. 775 Oct. 6	Mr. Sensenbrenner (Judiciary). Rept. 108-747	To amend the Immigration and Nationality Act to eliminate the diversity immigrant program.	464
H.R. 3755 Oct. 6	Mr. Oxley (Financial Services). Rept. 108-748	To authorize the Secretary of Housing and Urban Development to insure zero-downpayment mortgages for one-unit residences.	465
H.R. 4264 Oct. 7	Mr. Sensenbrenner (Judiciary). Rept. 108-756	To amend title 18, United States Code, to strengthen prohibitions against animal fighting, and for other purposes.	468

			No.
2004			
H.R. 4893 Oct. 7	Mr. Pombo (Resources). Rept. 108-757	To authorize additional appropriations for the Reclamation Safety of Dams Act of 1978.	469
H.R. 4588 Oct. 7	Mr. Pombo (Resources). Rept. 108-758	To amend the Lower Rio Grande Valley Water Resources Conservation and Improvement Act of 2000 to authorize additional projects and activities under that Act, and for other purposes.	470
H.R. 4650 Oct. 7	Mr. Pombo (Resources). Rept. 108-759	To amend the Act entitled "An Act to provide for the construction of the Cheney division, Wichita Federal reclamation project, Kansas, and for other purposes" to authorize the Equus Beds Division of the Wichita Project.	471
H.R. 4775 Oct. 7	Mr. Pombo (Resources). Rept. 108-760	To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the El Paso, Texas, water reclamation, reuse, and desalinization project, and for other purposes.	472
H.R. 5135 Oct. 7	Mr. Pombo (Resources). Rept. 108-761	To provide for a nonvoting delegate to the House of Representatives to represent the Commonwealth of the Northern Mariana Islands, and for other purposes.	473
H.R. 3826 Oct. 8	Mr. Tom Davis of Virginia (Government Reform). Rept. 108-768	To require the review of Government programs at least once every 5 years for purposes of evaluating their performance.	474
H.R. 2699 Oct. 8	Mr. Barton of Texas (Energy and Commerce). Rept. 108-770	To amend the Federal Food, Drug, and Cosmetic Act to provide for uniform food safety warning notification requirements, and for other purposes.	475
H.R. 4251 Nov. 16	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-775	To amend various laws relating to maritime transportation, and for other purposes.	476
H.R. 4908 Nov. 17	Mr. Pombo (Resources). Rept. 108-777	To transfer certain land in Riverside County, California, from the Bureau of Land Management to the United States to be held in trust for the Pechanga Band of Luiseno Mission Indians, and for other purposes.	477
H.R. 4634 Nov. 18	Mr. Oxley (Financial Services). Rept. 108-780	To extend the terrorism insurance program of the Department of the Treasury.	478
H.R. 1662 Nov. 19	Mr. Pombo (Resources). Rept. 108-785	To amend the Endangered Species Act of 1973 to require the Secretary of the Interior to give greater weight to scientific or commercial data that is empirical or has been field-tested or peer-reviewed, and for other purposes.	479

2004			No.
H.R. 2933 Nov. 19	Mr. Pombo (Resources). Rept. 108-786	To amend the Endangered Species Act of 1973 to reform the process for designating critical habitat under that Act.	480
H.R. 5104 Nov. 19	Mr. Pombo (Resources). Rept. 108-787	To amend the Marine Mammal Protection Act of 1972 to authorize appropriations for the John H. Prescott Marine Mammal Rescue Assistance Grant Program, and for other purposes.	481
H.R. 5134 Nov. 19	Mr. Pombo (Resources). Rept. 108-788	To require the prompt review by the Secretary of the Interior of the long-standing petitions for Federal recognition of certain Indian tribes, and for other purposes.	482
H.R. 885 Nov. 20	Mr. Pombo (Resources). Rept. 108-793	To provide for adjustments to the Central Arizona Project in Arizona, to authorize the Gila River Indian Community water rights settlement, to reauthorize and amend the Southern Arizona Water Rights Settlement Act of 1982, and for other purposes.	483
Rept. 108-799 Dec. 27	Mr. Young of Alaska (Transportation and Infrastructure).	Summary of Legislative and Oversight Activities of the Committee on Transportation and Infrastructure for the 108th Congress.	484
Rept. 108-800 Dec. 29	Mr. Manzullo (Small Business).	Summary of Activities of the Committee on Small Business for the 108th Congress.	485
2005			
Rept. 108-801 Jan. 3	Mr. Young of Florida (Appropriations).	Report on Activities of the Committee on Appropriations, 108th Congress.	486
Rept. 108-802 Jan. 3	Mr. Oxley (Financial Services).	Report on the Activity of the Committee on Financial Services for the 108th Congress.	487
Rept. 108-803 Jan. 3	Mr. Barton of Texas (Energy and Commerce).	Report on the Activity of the Committee on Energy and Commerce, 108th Congress.	488
Rept. 108-804 Jan. 3	Mr. Goodlatte (Agriculture).	Report of the Committee on Agriculture on Activities During the 108th Congress.	489
Rept. 108-805 Jan. 3	Mr. Sensenbrenner (Judiciary).	Report of the Activities of the Committee on the Judiciary During the 108th Congress.	490
Rept. 108-806 Jan. 3	Mr. Hefley (Standards of Official Conduct).	Summary of Activities of the Committee on Standards of Official Conduct for the 108th Congress.	491

2005			No.
Rept. 108-807 Jan. 3	Mr. Hunter (Armed Services).	Report of the Activities of the Committee on Armed Services, 108th Congress.	492
Rept. 108-808 Jan. 3	Mr. Smith of New Jersey (Veterans' Affairs).	Activities Report of the Committee on Veterans' Affairs, 108th Congress.	493
Rept. 108-809 Jan. 3	Mr. Hyde (International Relations).	Legislative Review Activities of the Committee on International Relations, 108th Congress.	494
Rept. 108-810 Jan. 3	Mr. Thomas (Ways and Means).	Report on the Legislative and Oversight Activities of the Committee on Ways and Means During the 108th Congress.	495
Rept. 108-811 Jan. 3	Mr. Pombo (Resources).	Report on Legislative and Oversight Activities of the Committee on Resources During the 108th Congress.	496
Rept. 108-812 Jan. 3	Mr. Cox (Homeland Security).	Report on Legislative and Oversight Activities of the House Select Committee on Homeland Security During the 108th Congress.	497
Rept. 108-813 Jan. 3	Mr. Boehner (Education and the Workforce).	Report on the Activities of the Committee on Education and the Workforce During the 108th Congress.	498
Rept. 108-814 Jan. 3	Mr. Dreier (Rules).	Survey of Activities of the House Committee on Rules, 108th Congress.	499
Rept. 108-815 Jan. 3	Mr. Tom Davis of Virginia (Government Reform).	Report on the Activities of the House Committee on Government Reform for the 108th Congress.	500
Rept. 108-816 Jan. 3	Mr. Ney (House Administration).	Report on the Activities of the Committee on House Administration During the 108th Congress.	501
Rept. 108-817 Jan. 3	Mr. Boehlert (Science).	Summary of Activities of the Committee on Science for the 108th Congress.	502
Rept. 108-818 Jan. 3	Mr. Nussle (Budget).	Activities and Summary Report of the Committee on the Budget, 108th Congress.	503

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.”

			No.
2003 H. Res. 68 Mar. 18 (Adverse)	Mr. Hyde (International Relations). Rept. 108–38	Requesting the President to transmit to the House of Representatives not later 14 days after the date of the adoption of this resolution documents in the President’s possession relating to Iraq’s declaration on its weapons of mass destruction that was provided to the United Nations on December 7, 2002.	12
H. Res. 192 Apr. 10	Mrs. Myrick (Rules). Rept. 108–73	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	25
H. Res. 197 Apr. 11	Mrs. Myrick (Rules). Rept. 108–75	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	26
H. Res. 193 May 22	Mr. Sensenbrenner (Judiciary). Rept. 108–130	Reaffirming support of the Convention on the Prevention and Punishment of the Crime of Genocide and anticipating the 15th anniversary of the enactment of the Genocide Convention Implementation Act of 1987 (the Proxmire Act) on November 4, 2003.	50
H.R. 1082 June 2	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108–134	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”.	52
H. Res. 260 June 23 (Adverse)	Mr. Hyde (International Relations). Rept. 108–168	Requesting the President to transmit to the House of Representatives not later 14 days after the date of the adoption of this resolution documents or other materials in the President’s possession relating to Iraq’s weapons of mass destruction.	69
H. Res. 292 June 23	Mrs. Myrick (Rules). Rept. 108–174	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	70
H. Res. 30 July 9	Mr. Pombo (Resources). Rept. 108–194	Concerning the San Diego long-range sportfishing fleet and rights to fish the waters near the Revillagigedo Islands of Mexico.	80

			No.
2003 H. Res. 287 July 17 (Adverse)	Mr. Sensenbrenner (Judiciary). Rept. 108-215	Directing the Attorney General to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States.	86
H. Res. 288 July 21 (Adverse)	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-220	Directing the Secretary of Transportation to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States.	89
H. Res. 286 July 21 (Adverse)	Mr. Cox (Homeland Security). Rept. 108-223	Directing the Secretary of Homeland Security to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States.	90
H. Res. 340 July 25	Ms. Pryce of Ohio (Rules). Rept. 108-238	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	99
H. Res. 364 Oct. 1 Part I (Adverse)	Mr. Hyde (International Relations).	Of inquiry requesting the President to transmit to the House of Representatives not later than 14 days after the date of adoption of this resolution the report prepared for the Joint Chiefs of Staff entitled "Operation Iraqi Freedom Strategic Lessons Learned" and documents in his possession on the reconstruction and security of post-war Iraq.	108
Oct. 2 Part II (Adverse)	Mr. Hunter (Armed Services). Rept. 108-289		
H.R. 1702 Oct. 15	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-315	To designate the Federal building which is to be constructed at 799 First Avenue in New York, New York, as the "Ronald H. Brown United States Mission to the United Nations Building".	109
H. Res. 434 Nov. 6	Mrs. Myrick (Rules). Rept. 108-352	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	125

2003 H. Res. 464 Nov. 21	Mr. Lincoln Diaz-Balart of Florida (Rules). Rept. 108-398	Providing for consideration of a joint resolution appointing the day for the convening of the second session of the One Hundred Eighth Congress.	No. 137
2004 H. Res. 536 Feb. 25	Mr. Reynolds (Rules). Rept. 108-428	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	148
H. Res. 499 Feb. 3 Part I (Adverse)	Mr. Goss (Intelligence).	Requesting the President and directing the Secretary of State, the Secretary of Defense, and the Attorney General to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution documents in the possession of the President and those officials relating to the disclosure of the identity and employment of Ms. Valerie Plame.	149
Feb. 27 Part II (Adverse)	Mr. Hyde (International Relations).		
Feb. 27 Part III (Adverse)	Mr. Sensenbrenner (Judiciary).		
Feb. 27 Part IV (Adverse)	Mr. Hunter (Armed Services). Rept. 108-413		
H.R. 2538 Mar. 25	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-448	To designate the United States courthouse located at 400 North Miami Avenue in Miami, Florida, as the "Wilkie D. Ferguson, Jr. United States Courthouse".	159
H.R. 3713 Mar. 25	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-450	To designate the Federal building located at 250 West Cherry Street in Carbondale, Illinois the "Senator Paul Simon Federal Building".	161
H. Res. 592 Apr. 1	Mr. Dreier (Rules). Rept. 108-455	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	164
H. Res. 516 Apr. 27	Mr. Barton of Texas (Energy and Commerce). Rept. 108-471	Supporting the goals of National Manufacturing Week, congratulating manufacturers and their employees for their contributions to growth and innovation, and recognizing the challenges facing the manufacturing sector.	171

			No.
2004 H. Res. 640 June 16 (Adverse)	Mr. Hunter (Armed Services). Rept. 108-547	Of inquiry requesting that the Secretary of Defense transmit to the House of Representatives before the expiration of the 14-day period beginning on the date of the adoption of this resolution any picture, photograph, video, communication, or report produced in conjunction with any completed Department of Defense investigation conducted by Major General Antonio M. Taguba relating to allegations of torture or allegations of violations of the Geneva Conventions of 1949 at Abu Ghraib prison in Iraq or any completed Department of Defense investigation relating to the abuse or alleged abuse of a prisoner of war or detainee by any civilian contractor working in Iraq who is employed on behalf of the Department of Defense.	188
H.R. 3742 June 21	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-556	To designate the United States courthouse and post office building located at 93 Atocha Street in Ponce, Puerto Rico, as the "Luis A. Ferre United States Courthouse and Post Office Building".	190
H. Res. 693 June 24	Mr. Sessions (Rules). Rept. 108-567	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	195
H. Res. 731 July 20	Mr. Reynolds (Rules). Rept. 108-620	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	209
H. Res. 739 July 22	Mr. Reynolds (Rules). Rept. 108-629	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	214
H. Res. 740 July 22	Mr. Reynolds (Rules). Rept. 108-630	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported to the Committee on Rules.	215
H. Res. 699 July 22 (Adverse)	Mr. Hyde (International Relations). Rept. 108-631	Directing the Secretary of State to transmit to the House of Representatives documents in the possession of the Secretary of State relating to the treatment of prisoners and detainees in Iraq, Afghanistan, and Guantanamo Bay.	216
H. Res. 689 July 22 (Adverse)	Mr. Hunter (Armed Services). Rept. 108-632	Of inquiry requesting the President and directing certain other Federal officials to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution documents in the possession of the President and those officials relating to the treatment of prisoners or detainees in Iraq, Afghanistan, or Guantanamo Bay.	217
H. Res. 431 Sept. 7	Mr. Pombo (Resources). Rept. 108-657	Honoring the achievements of Siegfried and Roy, recognizing the impact of their efforts on the conservation of endangered species both domestically and worldwide, and wishing Roy Horn a full and speedy recovery.	218

			No.
2004 H. Res. 700 Sept. 7 (Adverse)	Mr. Sensenbrenner (Judiciary). Rept. 108-658	Directing the Attorney General to transmit to the House of Representatives documents in the possession of the Attorney General relating to the treatment of prisoners and detainees in Iraq, Afghanistan, and Guantanamo Bay.	219
H.R. 1775 Sept. 17	Mr. Sensenbrenner (Judiciary). Rept. 108-689	To amend title 36, United States Code, to designate the oak tree as the national tree of the United States.	223
H. Res. 780 Sept. 21	Mr. Reynolds (Rules). Rept. 108-692	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	225
H. Res. 745 Sept. 23 (Adverse)	Mr. Barton of Texas (Energy and Commerce). Rept. 108-697	Of inquiry requesting the President of the United States to provide certain information to the House of Representatives respecting the National Energy Policy Development Group.	228
Rept. 108-722 Oct. 4	Mr. Hefley (Standards of Official Conduct).	Investigation of Certain Allegations Related to Voting on the Medicare Prescription Drug, Improvement, and Modernization Act of 2003.	235
H. Res. 556 Oct. 6	Mr. Pombo (Resources). Rept. 108-745	Congratulating the United States Geological Survey on its 125th Anniversary.	240
H. Res. 829 Oct. 7	Mr. Sessions (Rules). Rept. 108-753	Providing for consideration of motions to suspend the rules.	243
H. Res. 833 Oct. 8	Mr. Sessions (Rules). Rept. 108-765	Providing for consideration of motions to suspend the rules.	247
H. Res. 834 Oct. 8	Mr. Lincoln Diaz-Balart of Florida (Rules). Rept. 108-766	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	248
H. Res. 776 Oct. 7 Part I (Adverse)	Mr. Thomas (Ways and Means).	Of inquiry requesting the President and directing the Secretary of Health and Human Services provide certain documents to the House of Representatives relating to estimates and analyses of the cost of the Medicare prescription drug legislation.	250
Oct. 8 Part II (Adverse)	Mr. Barton of Texas (Energy and Commerce). Rept. 108-754		
H. Res. 860 Nov. 18	Mr. Linder (Rules). Rept. 108-783	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	255
H. Res. 861 Nov. 18	Mrs. Myrick (Rules). Rept. 108-784	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	256

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.”

2004 H.R. 710 Nov. 17	Mr. Sensenbrenner (Judiciary). Rept. 108-776	For the relief of Mrs. Florence Narusewicz of Erie, Pennsylvania.	No. 6
-----------------------------	---	--	--------------

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

2004			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.
2004				

PUBLIC LAWS

ONE HUNDRED EIGHTH CONGRESS

LAW No.	BILL No.	LAW No.	BILL No.	LAW No.	BILL No.
FIRST SESSION		108-33	H.R. 1625	108-66	S. 246
108-1	S. 23	108-34	S. 222	108-67	H.R. 74
108-2	H.J. Res. 1	108-35	S. 763	108-68	S. 1280
108-3	H.R. 11	108-36	S. 342	108-69	H.R. 2859
108-4	H.J. Res. 13	108-37	S. 703	108-70	H.R. 1018
108-5	H.J. Res. 18	108-38	S.J. Res. 8	108-71	H.R. 1761
108-6	H.R. 16	108-39	H.R. 2312	108-72	H.R. 2195
108-7	H.J. Res. 2	108-40	H.R. 2350	108-73	H.R. 2465
108-8	S. 141	108-41	H.R. 389	108-74	H.R. 2854
108-9	H.J. Res. 19	108-42	H.R. 519	108-75	S. 1015
108-10	H.R. 395	108-43	H.R. 788	108-76	H.R. 1412
108-11	H.R. 1559	108-44	H.R. 658	108-77	H.R. 2738
108-12	H.R. 397	108-45	S. 1276	108-78	H.R. 2739
108-13	H.R. 672	108-46	H.R. 825	108-79	S. 1435
108-14	H.R. 145	108-47	H.R. 917	108-80	H.R. 1668
108-15	H.R. 258	108-48	H.R. 925	108-81	H.R. 13
108-16	H.R. 273	108-49	H.R. 981	108-82	H.R. 3161
108-17	H.R. 1505	108-50	H.R. 985	108-83	H.R. 2657
108-18	S. 380	108-51	H.R. 1055	108-84	H.J. Res. 69
108-19	H.R. 1584	108-52	H.R. 1368	108-85	S. 520
108-20	H.R. 1770	108-53	H.R. 1465	108-86	S. 678
108-21	S. 151	108-54	H.R. 1596	108-87	H.R. 2658
108-22	S. 162	108-55	H.R. 1609	108-88	H.R. 3087
108-23	H.R. 289	108-56	H.R. 1740	108-89	H.R. 3146
108-24	H.J. Res. 51	108-57	H.R. 2030	108-90	H.R. 2555
108-25	H.R. 1298	108-58	H.R. 2474	108-91	H.R. 659
108-26	H.R. 2185	108-59	S. 858	108-92	H.R. 978
108-27	H.R. 2	108-60	S. 709	108-93	S. 111
108-28	S. 243	108-61	H.R. 2330	108-94	S. 233
108-29	S. 330	108-62	H.R. 255	108-95	S. 278
108-30	S. 870	108-63	H.R. 733	108-96	H.R. 1925
108-31	H.R. 192	108-64	H.R. 1577	108-97	H.R. 2826
108-32	S. 273	108-65	S. 1399	108-98	S. 570

SEC. 6

PUBLIC LAWS

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
FIRST SESSION—Continued		108-136.....	H.R. 1588	108-174.....	H.R. 3348
108-99.....	H.R. 2152	108-137.....	H.R. 2754	108-175.....	H.R. 1828
108-100.....	H.R. 1474	108-138.....	S. 1066	108-176.....	H.R. 2115
108-101.....	H.R. 1900	108-139.....	S.J. Res. 18	108-177.....	H.R. 2417
108-102.....	H.R. 3229	108-140.....	S.J. Res. 22	108-178.....	H.R. 1437
108-103.....	S. 1591	108-141.....	S. 1590	108-179.....	H.R. 1813
108-104.....	H.J. Res. 75	108-142.....	S. 254	108-180.....	H.R. 3287
108-105.....	S. 3	108-143.....	S. 867	108-181.....	H.J. Res. 80
108-106.....	H.R. 3289	108-144.....	S. 1718	108-182.....	S. 459
108-107.....	H.J. Res. 76	108-145.....	H.R. 3182	108-183.....	H.R. 2297
108-108.....	H.R. 2691	108-146.....	H.R. 23	108-184.....	H.R. 3491
108-109.....	H.R. 1516	108-147.....	H.R. 1683	108-185.....	H.J. Res. 82
108-110.....	H.R. 1610	108-148.....	H.R. 1904	108-186.....	S. 811
108-111.....	H.R. 1882	108-149.....	H.R. 2744	108-187.....	S. 877
108-112.....	H.R. 2075	108-150.....	H.R. 3175	108-188.....	H.J. Res. 63
108-113.....	H.R. 2254	108-151.....	H.R. 3379	108-189.....	H.R. 100
108-114.....	H.R. 2309	108-152.....	S. 117	108-190.....	H.R. 622
108-115.....	H.R. 2328	108-153.....	S. 189	108-191.....	H.R. 1006
108-116.....	H.R. 2396	108-154.....	S. 286	108-192.....	H.R. 1012
108-117.....	H.R. 2452	108-155.....	S. 650	108-193.....	H.R. 2620
108-118.....	H.R. 2533	108-156.....	S. 1685	108-194.....	S. 686
108-119.....	H.R. 2746	108-157.....	S. 1720	108-195.....	S. 1680
108-120.....	H.R. 3011	108-158.....	S. 1824	108-196.....	S. 1683
108-121.....	H.R. 3365	108-159.....	H.R. 2622	108-197.....	S. 1929
108-122.....	H.J. Res. 52	108-160.....	H.R. 421	108-198.....	S. 1947
108-123.....	S. 926	108-161.....	H.R. 1367	SECOND SESSION	
108-124.....	H.R. 1883	108-162.....	H.R. 1821	108-199.....	H.R. 2673
108-125.....	S. 470	108-163.....	H.R. 3038	108-200.....	H.R. 2264
108-126.....	H.R. 1442	108-164.....	H.R. 3140	108-201.....	S. 610
108-127.....	H.R. 3288	108-165.....	H.R. 3166	108-202.....	H.R. 3850
108-128.....	S. 677	108-166.....	H.R. 3185	108-203.....	H.R. 743
108-129.....	S. 924	108-167.....	H.R. 3349	108-204.....	S. 523
108-130.....	S. 313	108-168.....	S. 579	108-205.....	H.R. 3915
108-131.....	H.R. 274	108-169.....	S. 1152	108-206.....	S. 714
108-132.....	H.R. 2559	108-170.....	S. 1156	108-207.....	S. 2136
108-133.....	H.R. 3054	108-171.....	S. 1768	108-208.....	H.R. 506
108-134.....	H.R. 3232	108-172.....	S. 1895	108-209.....	H.R. 2059
108-135.....	H.J. Res. 79	108-173.....	H.R. 1	108-210.....	S. 2231

PUBLIC LAWS

6-3

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
SECOND SESSION—Continued		108-248.....	H.R. 3536	108-286.....	H.R. 4759
108-211.....	S. 2241	108-249.....	H.R. 3537	108-287.....	H.R. 4613
108-212.....	H.R. 1997	108-250.....	H.R. 3538	108-288.....	H.R. 1572
108-213.....	H.R. 3724	108-251.....	H.R. 3690	108-289.....	H.R. 1914
108-214.....	S. 1881	108-252.....	H.R. 3733	108-290.....	H.R. 2768
108-215.....	H.R. 254	108-253.....	H.R. 3740	108-291.....	H.R. 3277
108-216.....	H.R. 3926	108-254.....	H.R. 3769	108-292.....	H.R. 4380
108-217.....	H.R. 4062	108-255.....	H.R. 3855	108-293.....	H.R. 2443
108-218.....	H.R. 3108	108-256.....	H.R. 3917	108-294.....	H.R. 3340
108-219.....	H.R. 2584	108-257.....	H.R. 3939	108-295.....	H.R. 3463
108-220.....	S. 2057	108-258.....	H.R. 3942	108-296.....	H.R. 4222
108-221.....	H.R. 1274	108-259.....	H.R. 4037	108-297.....	H.R. 4226
108-222.....	H.R. 2489	108-260.....	H.R. 4176	108-298.....	H.R. 4327
108-223.....	H.R. 3118	108-261.....	H.R. 4299	108-299.....	H.R. 4417
108-224.....	H.R. 4219	108-262.....	H.R. 4589	108-300.....	H.R. 4427
108-225.....	S. 1904	108-263.....	H.R. 4635	108-301.....	S. 2712
108-226.....	S. 2022	108-264.....	S. 2238	108-302.....	H.R. 4842
108-227.....	S. 2043	108-265.....	S. 2507	108-303.....	H.R. 5005
108-228.....	S. 2315	108-266.....	H.R. 3378	108-304.....	H.R. 361
108-229.....	H.R. 408	108-267.....	H.R. 3504	108-305.....	H.R. 3908
108-230.....	H.R. 708	108-268.....	H.R. 4322	108-306.....	H.R. 5008
108-231.....	H.R. 856	108-269.....	S. 1848	108-307.....	S. 1576
108-232.....	H.R. 923	108-270.....	H.R. 884	108-308.....	H.R. 5149
108-233.....	H.R. 1598	108-271.....	H.R. 2751	108-309.....	H.J. Res. 107
108-234.....	H.R. 3104	108-272.....	H.J. Res. 97	108-310.....	H.R. 5183
108-235.....	S. 2092	108-273.....	S. 2017	108-311.....	H.R. 1308
108-236.....	S.J. Res. 28	108-274.....	H.R. 4103	108-312.....	H.R. 265
108-237.....	H.R. 1086	108-275.....	H.R. 1731	108-313.....	H.R. 1521
108-238.....	S. 1233	108-276.....	S. 15	108-314.....	H.R. 1616
108-239.....	H.R. 1822	108-277.....	H.R. 218	108-315.....	H.R. 1648
108-240.....	H.R. 2130	108-278.....	H.R. 3846	108-316.....	H.R. 1732
108-241.....	H.R. 2438	108-279.....	S. 1167	108-317.....	H.R. 2696
108-242.....	H.R. 3029	108-280.....	H.R. 4916	108-318.....	H.R. 3209
108-243.....	H.R. 3059	108-281.....	H.R. 1303	108-319.....	H.R. 3249
108-244.....	H.R. 3068	108-282.....	S. 741	108-320.....	H.R. 3389
108-245.....	H.R. 3234	108-283.....	S. 2264	108-321.....	H.R. 3768
108-246.....	H.R. 3300	108-284.....	S.J. Res. 38	108-322.....	S.J. Res. 41
108-247.....	H.R. 3353	108-285.....	H.R. 4363	108-323.....	H.R. 4654

PUBLIC LAWS

LAW No.	BILL No.	LAW No.	BILL No.	LAW No.	BILL No.
SECOND SESSION—Continued		108-361.....	H.R. 2828	108-399.....	H.R. 4731
108-324.....	H.R. 4837	108-362.....	H.R. 3858	108-400.....	H.R. 4827
108-325.....	S. 1778	108-363.....	H.R. 4175	108-401.....	H.R. 4917
108-326.....	H.R. 982	108-364.....	H.R. 4278	108-402.....	H.R. 5027
108-327.....	H.R. 2408	108-365.....	H.R. 4555	108-403.....	H.R. 5039
108-328.....	H.R. 2771	108-366.....	H.R. 5185	108-404.....	H.R. 5051
108-329.....	H.R. 4115	108-367.....	S. 524	108-405.....	H.R. 5107
108-330.....	H.R. 4259	108-368.....	S. 1368	108-406.....	H.R. 5131
108-331.....	H.R. 5105	108-369.....	S. 2864	108-407.....	H.R. 5133
108-332.....	S. 2292	108-370.....	S. 2883	108-408.....	H.R. 5147
108-333.....	H.R. 4011	108-371.....	S. 2896	108-409.....	H.R. 5186
108-334.....	H.R. 4567	108-372.....	H.R. 2714	108-410.....	H.R. 5294
108-335.....	H.R. 4850	108-373.....	S. 1134	108-411.....	S. 129
108-336.....	S. 551	108-374.....	S. 1721	108-412.....	S. 144
108-337.....	S. 1421	108-375.....	H.R. 4200	108-413.....	S. 643
108-338.....	S. 1537	108-376.....	H.R. 2010	108-414.....	S. 1194
108-339.....	S. 1663	108-377.....	H.R. 2023	108-415.....	S. 2986
108-340.....	S. 1687	108-378.....	H.R. 2400	108-416.....	H.J. Res. 114
108-341.....	S. 1814	108-379.....	H.R. 2984	108-417.....	H.R. 1113
108-342.....	S. 2052	108-380.....	H.R. 3056	108-418.....	H.R. 1284
108-343.....	S. 2319	108-381.....	H.R. 3217	108-419.....	H.R. 1417
108-344.....	S. 2363	108-382.....	H.R. 3391	108-420.....	H.R. 1446
108-345.....	S. 2508	108-383.....	H.R. 3478	108-421.....	H.R. 1964
108-346.....	S. 2180	108-384.....	H.R. 3479	108-422.....	H.R. 3936
108-347.....	H.R. 854	108-385.....	H.R. 3706	108-423.....	H.R. 4516
108-348.....	S. 2895	108-386.....	H.R. 3797	108-424.....	H.R. 4593
108-349.....	H.R. 5122	108-387.....	H.R. 3819	108-425.....	H.R. 4794
108-350.....	S. 33	108-388.....	H.R. 4046	108-426.....	H.R. 5163
108-351.....	S. 1791	108-389.....	H.R. 4066	108-427.....	H.R. 5213
108-352.....	S. 2178	108-390.....	H.R. 4306	108-428.....	H.R. 5245
108-353.....	S. 2415	108-391.....	H.J. Res. 57	108-429.....	H.R. 1047
108-354.....	S. 2511	108-392.....	H.R. 4381	108-430.....	H.R. 1630
108-355.....	S. 2634	108-393.....	H.R. 4471	108-431.....	H.R. 2912
108-356.....	S. 2742	108-394.....	H.R. 4481	108-432.....	H.J. Res. 110
108-357.....	H.R. 4520	108-395.....	H.R. 4556	108-433.....	H.J. Res. 111
108-358.....	S. 2195	108-396.....	H.R. 4579	108-434.....	H.J. Res. 115
108-359.....	H.R. 1533	108-397.....	H.R. 4618	108-435.....	S. 150
108-360.....	H.R. 2608	108-398.....	H.R. 4632	108-436.....	S. 434

PUBLIC LAWS

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
SECOND SESSION—Continued		108-474.....	H.R. 5360		
108-437.....	S. 1146	108-475.....	H.R. 5364		
108-438.....	S. 1241	108-476.....	H.R. 5365		
108-439.....	S. 1727	108-477.....	H.R. 5370		
108-440.....	S. 2214	108-478.....	H.R. 4829		
108-441.....	S. 2302	108-479.....	H.J. Res. 102		
108-442.....	S. 2640	108-480.....	H.R. 2457		
108-443.....	S. 2693	108-481.....	H.R. 2619		
108-444.....	S. 2965	108-482.....	H.R. 3632		
108-445.....	S. 2484	108-483.....	H.R. 3785		
108-446.....	H.R. 1350	108-484.....	H.R. 3818		
108-447.....	H.R. 4818	108-485.....	H.R. 4027		
108-448.....	S. 2618	108-486.....	H.R. 4116		
108-449.....	H.R. 2655	108-487.....	H.R. 4548		
108-450.....	H.R. 4302	108-488.....	H.R. 4569		
108-451.....	S. 437	108-489.....	H.R. 4657		
108-452.....	S. 1466	108-490.....	H.R. 5204		
108-453.....	S. 2192	108-491.....	H.R. 5363		
108-454.....	S. 2486	108-492.....	H.R. 5382		
108-455.....	S. 2873	108-493.....	H.R. 5394		
108-456.....	S. 3014	108-494.....	H.R. 5419		
108-457.....	H.R. 4012	108-495.....	S. 1301		
108-458.....	S. 2845	108-496.....	S. 2657		
108-459.....	H.R. 480	108-497.....	S. 2781		
108-460.....	H.R. 2119	108-498.....	S. 2856		
108-461.....	H.R. 2523				
108-462.....	H.R. 3124				
108-463.....	H.R. 3147				
108-464.....	H.R. 3204				
108-465.....	H.R. 3242				
108-466.....	H.R. 3734				
108-467.....	H.R. 3884				
108-468.....	H.R. 4232				
108-469.....	H.R. 4324				
108-470.....	H.R. 4620				
108-471.....	H.R. 4807				
108-472.....	H.R. 4847				
108-473.....	H.R. 4968				

PRIVATE LAWS

ONE HUNDRED EIGHTH CONGRESS

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
FIRST SESSION					
SECOND SESSION					
108-1	S. 103				
108-2	H.R. 1658				
108-3	H.R. 712				
108-4	H.R. 867				
108-5	S. 2042				
108-6	H.R. 530				

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

FIRST SESSION

- H.R. 1 An act 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 the Medicare Program, and for other purposes. Approved Dec. 8, 2003. Public Law 108-173.
- H.R. 2 An act to amend the Internal Revenue Code of 1986 to provide additional tax incentives to encourage economic growth. Approved May 28, 2003. Public Law 108-27.
- H.R. 11 An act to extend the national flood insurance program. Approved Jan. 13, 2003. Public Law 108-3.
- H.R. 13 An act to reauthorize the Museum and Library Services Act, and for other purposes. Approved Sept. 25, 2003. Public Law 108-81.
- H.R. 16 An act to authorize salary adjustments for Justices and judges of the United States for fiscal year 2003. Approved Feb. 13, 2003. Public Law 108-6.
- H.R. 23 An act 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. Approved Dec. 3, 2003. Public Law 108-146.
- H.R. 74 An act 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. Approved Aug. 1, 2003. Public Law 108-67.
- H.R. 100 An act to restate, clarify, and revise the Soldiers' and Sailors' Civil Relief Act of 1940. Approved Dec. 19, 2003. Public Law 108-189.
- H.R. 145 An act to designate the Federal building located at 290 Broadway in New York, New York, as the "Ted Weiss Federal Building". Approved Apr. 23, 2003. Public Law 108-14.
- H.R. 192 An act 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. Approved June 17, 2003. Public Law 108-31.
- H.R. 255 An act to authorize the Secretary of the Interior to grant an easement to facilitate access to the Lewis and Clark Interpretative Center in Nebraska City, Nebraska. Approved July 29, 2003. Public Law 108-62.
- H.R. 258 An act to ensure continuity for the design of the 5-cent coin, establish the Citizens Coinage Advisory Committee, and for other purposes. Approved Apr. 23, 2003. Public Law 108-15.
- H.R. 273 An act to provide for the eradication and control of nutria in Maryland and Louisiana. Approved Apr. 23, 2003. Public Law 108-16.
- H.R. 274 An act to authorize the Secretary of the Interior to acquire the property in Cecil County, Maryland, known as Garrett Island for inclusion in the Blackwater National Wildlife Refuge. Approved Nov. 22, 2003. Public Law 108-131.
- H.R. 289 An act to expand the boundaries of the Ottawa National Wildlife Refuge Complex and the Detroit River International Wildlife Refuge. Approved May 19, 2003. Public Law 108-23.
- H.R. 389 An act to authorize the use of certain grant funds to establish an information clearinghouse that provides information to increase public access to defibrillation in schools. Approved July 1, 2003. Public Law 108-41.
- H.R. 395 An act to authorize the Federal Trade Commission to collect fees for the implementation and enforcement of a "do-not-call" registry, and for other purposes. Approved Mar. 11, 2003. Public Law 108-10.
- H.R. 397 An act to reinstate and extend the deadline for commencement of construction of a hydroelectric project in the State of Illinois. Approved Apr. 22, 2003. Public Law 108-12.
- H.R. 421 An act to reauthorize the United States Institute for Environmental Conflict Resolution, and for other purposes. Approved Dec. 6, 2003. Public Law 108-160.
- H.R. 519 An act to authorize the Secretary of the Interior to conduct a study of the San Gabriel River Watershed, and for other purposes. Approved July 1, 2003. Public Law 108-42.
- H.R. 622 An act to provide for the exchange of certain lands in the Coconino and Tonto National Forests in Arizona, and for other purposes. Approved Dec. 19, 2003. Public Law 108-190.
- H.R. 658 An act to provide for the protection of investors, increase confidence in the capital markets system, and fully implement the Sarbanes-Oxley Act of 2002 by streamlining the hiring process for certain employment positions in the Securities and Exchange Commission. Approved July 3, 2003. Public Law 108-44.

SEC. 7

-
-
- H.R. 659 An act to amend section 242 of the National Housing Act regarding the requirements for mortgage insurance under such Act for hospitals. Approved Oct. 3, 2003. Public Law 108-91.
- H.R. 672 An act to rename the Guam South Elementary/Middle School of the Department of Defense Domestic Dependents Elementary and Secondary Schools System in honor of Navy Commander William "Willie" McCool, who was the pilot of the Space Shuttle Columbia when it was tragically lost on February 1, 2003. Approved Apr. 22, 2003. Public Law 108-13.
- H.R. 733 An act 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. Approved July 29, 2003. Public Law 108-63.
- H.R. 788 An act to revise the boundary of the Glen Canyon National Recreation Area in the States of Utah and Arizona. Approved July 1, 2003. Public Law 108-43.
- H.R. 825 An act to redesignate the facility of the United States Postal Service located at 7401 West 100th Place in Bridgeview, Illinois, as the "Michael J. Healy Post Office Building". Approved July 14, 2003. Public Law 108-46.
- H.R. 917 An act 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". Approved July 14, 2003. Public Law 108-47.
- H.R. 925 An act to redesignate the facility of the United States Postal Service located at 1859 South Ashland Avenue in Chicago, Illinois, as the "Cesar Chavez Post Office". Approved July 14, 2003. Public Law 108-48.
- H.R. 978 An act to amend chapter 84 of title 5, United States Code, to provide that certain Federal annuity computations are adjusted by 1 percentage point relating to periods of receiving disability payments, and for other purposes. Approved Oct. 3, 2003. Public Law 108-92.
- H.R. 981 An act 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". Approved July 14, 2003. Public Law 108-49.
- H.R. 985 An act 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". Approved July 14, 2003. Public Law 108-50.
- H.R. 1006 An act to amend the Lacey Act Amendments of 1981 to further the conservation of certain wildlife species. Approved Dec. 19, 2003. Public Law 108-191.
- H.R. 1012 An act to establish the Carter G. Woodson Home National Historic Site in the District of Columbia, and for other purposes. Approved Dec. 19, 2003. Public Law 108-192.
- H.R. 1018 An act 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". Approved Aug. 14, 2003. Public Law 108-70.
- H.R. 1055 An act to designate the facility of the United States Postal Service located at 1901 West Evans Street in Florence, South Carolina, as the "Dr. Roswell N. Beck Post Office Building". Approved July 14, 2003. Public Law 108-51.
- H.R. 1298 An act to provide assistance to foreign countries to combat HIV/AIDS, tuberculosis, and malaria, and for other purposes. Approved May 27, 2003. Public Law 108-25.
- H.R. 1367 An act to authorize the Secretary of Agriculture to conduct a loan repayment program regarding the provision of veterinary services in shortage situations, and for other purposes. Approved Dec. 6, 2003. Public Law 108-161.
- H.R. 1368 An act to designate the facility of the United States Postal Service located at 7554 Pacific Avenue in Stockton, California, as the "Norman Shumway Post Office Building". Approved July 14, 2003. Public Law 108-52.
- H.R. 1412 An act to provide the Secretary of Education with specific waiver authority to respond to a war or other military operation or national emergency. Approved Aug. 18, 2003. Public Law 108-76.
- H.R. 1437 An act to improve the United States Code. Approved Dec. 15, 2003. Public Law 108-178.
- H.R. 1442 An act to authorize the design and construction of a visitor center for the Vietnam Veterans Memorial. Approved Nov. 17, 2003. Public Law 108-126.
- H.R. 1465 An act to designate the facility of the United States Postal Service located at 4832 East Highway 27 in Iron Station, North Carolina, as the "General Charles Gabriel Post Office". Approved July 14, 2003. Public Law 108-53.
- H.R. 1474 An act to facilitate check truncation by authorizing substitute checks, to foster innovation in the check collection system without mandating receipt of checks in electronic form, and to improve the overall efficiency of the Nation's payments system, and for other purposes. Approved Oct. 28, 2003. Public Law 108-100.
- H.R. 1505 An act to designate the facility of the United States Postal Service located at 2127 Beatties Ford Road in Charlotte, North Carolina, as the "Jim Richardson Post Office". Approved Apr. 23, 2003. Public Law 108-17.
- H.R. 1516 An act to direct the Secretary of Veterans Affairs to establish a national cemetery for veterans in southeastern Pennsylvania. Approved Nov. 11, 2003. Public Law 108-109.
- H.R. 1559 An act making emergency wartime supplemental appropriations for the fiscal year ending September 30, 2003, and for other purposes. Approved Apr. 16, 2003. Public Law 108-11.
- H.R. 1577 An act to designate the visitors' center in Organ Pipe National Monument in Arizona as the "Kris Eggle Memorial Visitors' Center", and for other purposes. Approved July 29, 2003. Public Law 108-64.

-
-
- H.R. 1584 An act to implement effective measures to stop trade in conflict diamonds, and for other purposes. Approved Apr. 25, 2003. Public Law 108-19.
- H.R. 1588 An act to authorize appropriations for fiscal year 2004 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2004, and for other purposes. Approved Nov. 24, 2003. Public Law 108-136.
- H.R. 1596 An act to designate the facility of the United States Postal Service located at 2318 Woodson Road in St. Louis, Missouri, as the "Timothy Michael Gaffney Post Office Building". Approved July 14, 2003. Public Law 108-54.
- H.R. 1609 An act to redesignate the facility of the United States Postal Service located at 201 West Boston Street in Brookfield, Missouri, as the "Admiral Donald Davis Post Office Building". Approved July 14, 2003. Public Law 108-55.
- H.R. 1610 An act to redesignate the facility of the United States Postal Service located at 120 East Ritchie Avenue in Marceline, Missouri, as the "Walt Disney Post Office Building". Approved Nov. 11, 2003. Public Law 108-110.
- H.R. 1625 An act to designate the facility of the United States Postal Service located at 1114 Main Avenue in Clifton, New Jersey, as the "Robert P. Hammer Post Office Building". Approved June 23, 2003. Public Law 108-33.
- H.R. 1668 An act to designate the United States courthouse located at 101 North Fifth Street in Muskogee, Oklahoma, as the "Ed Edmondson United States Courthouse". Approved Sept. 17, 2003. Public Law 108-80.
- H.R. 1683 An act to increase, effective as of December 1, 2003, 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 Dec. 3, 2003. Public Law 108-147.
- H.R. 1740 An act 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". Approved July 14, 2003. Public Law 108-56.
- H.R. 1761 An act to designate the facility of the United States Postal Service located at 9350 East Corporate Hill Drive in Wichita, Kansas, as the "Garner E. Shriver Post Office Building". Approved Aug. 14, 2003. Public Law 108-71.
- H.R. 1770 An act to provide benefits and other compensation for certain individuals with injuries resulting from administration of smallpox countermeasures, and for other purposes. Approved Apr. 30, 2003. Public Law 108-20.
- H.R. 1813 An act to amend the Torture Victims Relief Act of 1998 to authorize appropriations to provide assistance for domestic and foreign centers and programs for the treatment of victims of torture, and for other purposes. Approved Dec. 15, 2003. Public Law 108-179.
- H.R. 1821 An act to award a congressional gold medal to Dr. Dorothy Height in recognition of her many contributions to the Nation. Approved Dec. 6, 2003. Public Law 108-162.
- H.R. 1828 An act to halt Syrian support for terrorism, end its occupation of Lebanon, stop its development of weapons of mass destruction, cease its illegal importation of Iraqi oil and illegal shipments of weapons and other military items to Iraq, and by so doing hold Syria accountable for the serious international security problems it has caused in the Middle East, and for other purposes. Approved Dec. 12, 2003. Public Law 108-175.
- H.R. 1882 An act 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". Approved Nov. 11, 2003. Public Law 108-111.
- H.R. 1883 An act 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". Approved Nov. 11, 2003. Public Law 108-124.
- H.R. 1900 An act to award a congressional gold medal to Jackie Robinson (posthumously), in recognition of his many contributions to the Nation, and to express the sense of the Congress that there should be a national day in recognition of Jackie Robinson. Approved Oct. 29, 2003. Public Law 108-101.
- H.R. 1904 An act to improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to plan and conduct hazardous fuels reduction projects on National Forest System lands and Bureau of Land Management lands aimed at protecting communities, watersheds, and certain other at-risk lands from catastrophic wildfire, to enhance efforts to protect watersheds and address threats to forest and rangeland health, including catastrophic wildfire, across the landscape, and for other purposes. Approved Dec. 3, 2003. Public Law 108-148.
- H.R. 1925 An act to reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children's Assistance Act, and for other purposes. Approved Oct. 10, 2003. Public Law 108-96.
- H.R. 2030 An act to designate the facility of the United States Postal Service located at 120 Baldwin Avenue in Paia, Maui, Hawaii, as the "Patsy Takemoto Mink Post Office Building". Approved July 14, 2003. Public Law 108-57.
- H.R. 2075 An act to designate the facility of the United States Postal Service located at 1905 West Blue Heron Boulevard in West Palm Beach, Florida, as the "Judge Edward Rodgers Post Office Building". Approved Nov. 11, 2003. Public Law 108-112.
- H.R. 2115 An act to amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes. Approved Dec. 12, 2003. Public Law 108-176.

-
-
- H.R. 2152 An act to amend the Immigration and Nationality Act to extend for an additional 5 years the special immigrant religious worker program. Approved Oct. 15, 2003. Public Law 108-99.
- H.R. 2185 An act to extend the Temporary Extended Unemployment Compensation Act of 2002. Approved May 28, 2003. Public Law 108-26.
- H.R. 2195 An act to provide for additional space and resources for national collections held by the Smithsonian Institution, and for other purposes. Approved Aug. 15, 2003. Public Law 108-72.
- H.R. 2254 An act to designate the facility of the United States Postal Service located at 1101 Colorado Street in Boulder City, Nevada, as the "Bruce Woodbury Post Office Building". Approved Nov. 11, 2003. Public Law 108-113.
- H.R. 2297 An act to amend title 38, United States Code, to modify and improve certain benefits for veterans, and for other purposes. Approved Dec. 16, 2003. Public Law 108-183.
- H.R. 2309 An act to designate the facility of the United States Postal Service located at 2300 Redondo Avenue in Signal Hill, California, as the "J. Stephen Horn Post Office Building". Approved Nov. 11, 2003. Public Law 108-114.
- H.R. 2312 An act to amend the Communications Satellite of 1962 to provide for the orderly dilution of the ownership interest in Inmarsat by former signatories to the Inmarsat Operating Agreement. Approved June 30, 2003. Public Law 108-39.
- H.R. 2328 An act 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". Approved Nov. 11, 2003. Public Law 108-115.
- H.R. 2330 An act to sanction the ruling Burmese military junta, to strengthen Burma's democratic forces and support and recognize the National League of Democracy as the legitimate representative of the Burmese people, and for other purposes. Approved July 28, 2003. Public Law 108-61.
- H.R. 2350 An act to reauthorize the Temporary Assistance for Needy Families block grant program through fiscal year 2003, and for other purposes. Approved June 30, 2003. Public Law 108-40.
- H.R. 2396 An act to designate the facility of the United States Postal Service located at 1210 Highland Avenue in Duarte, California, as the "Francisco A. Martinez Flores Post Office". Approved Nov. 11, 2003. Public Law 108-116.
- H.R. 2417 An act to authorize appropriations for fiscal year 2004 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. 13, 2003. Public Law 108-177.
- H.R. 2452 An act to designate the facility of the United States Postal Service located at 339 Hicksville Road in Bethpage, New York, as the "Brian C. Hickey Post Office Building". Approved Nov. 11, 2003. Public Law 108-117.
- H.R. 2465 An act to extend for six months the period for which chapter 12 of title 11 of the United States Code is reenacted. Approved Aug. 15, 2003. Public Law 108-73.
- H.R. 2474 An act to require that funds made available for fiscal years 2003 and 2004 for the Bill Emerson and Mickey Leland Hunger Fellowships be administered through the Congressional Hunger Center. Approved July 14, 2003. Public Law 108-58.
- H.R. 2533 An act to designate the facility of the United States Postal Service located at 10701 Abercorn Street in Savannah, Georgia, as the "J.C. Lewis, Jr. Post Office Building". Approved Nov. 11, 2003. Public Law 108-118.
- H.R. 2555 An act making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2004, and for other purposes. Approved Oct. 1, 2003. Public Law 108-90.
- H.R. 2559 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, 2004, and for other purposes. Approved Nov. 22, 2003. Public Law 108-132.
- H.R. 2620 An act to authorize appropriations for fiscal years 2004 and 2005 for the Trafficking Victims Protection Act of 2000, and for other purposes. Approved Dec. 19, 2003. Public Law 108-193.
- H.R. 2622 An act to amend the Fair Credit Reporting Act, to prevent identity theft, improve resolution of consumer disputes, improve the accuracy of consumer records, make improvements in the use of, and consumer access to, credit information, and for other purposes. Approved Dec. 4, 2003. Public Law 108-159.
- H.R. 2657 An act making appropriations for the Legislative Branch for the fiscal year ending September 30, 2004, and for other purposes. Approved Sept. 30, 2003. Public Law 108-83.
- H.R. 2658 An act making appropriations for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Approved Sept. 30, 2003. Public Law 108-87.
- H.R. 2691 An act making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Approved Nov. 10, 2003. Public Law 108-108.
- H.R. 2738 An act to implement the United States-Chile Free Trade Agreement. Approved Sept. 3, 2003. Public Law 108-77.
- H.R. 2739 An act to implement the United States-Singapore Free Trade Agreement. Approved Sept. 3, 2003. Public Law 108-78.
- H.R. 2744 An act to designate the facility of the United States Postal Service located at 514 17th Street in Moline, Illinois, as the "David Bybee Post Office Building". Approved Dec. 3, 2003. Public Law 108-149.

-
-
- H.R. 2746 An act to designate the facility of the United States Postal Service located at 141 Weston Street in Hartford, Connecticut, as the “Barbara B. Kennelly Post Office Building”. Approved Nov. 11, 2003. Public Law 108-119.
- H.R. 2754 An act making appropriations for energy and water development for the fiscal year ending September 30, 2004, and for other purposes. Approved Dec. 1, 2003. Public Law 108-137.
- H.R. 2826 An act to designate the facility of the United States Postal Service located at 1000 Avenida Sanchez Osorio in Carolina, Puerto Rico, as the “Roberto Clemente Walker Post Office Building”. Approved Oct. 10, 2003. Public Law 108-97.
- H.R. 2854 An act to amend title XXI of the Social Security Act to extend the availability of allotments for fiscal years 1998 through 2001 under the State Children’s Health Insurance Program, and for other purposes. Approved Aug. 15, 2003. Public Law 108-74.
- H.R. 2859 An act making emergency supplemental appropriations for the fiscal year ending September 30, 2003. Approved Aug. 8, 2003. Public Law 108-69.
- H.R. 3011 An act to designate the facility of the United States Postal Service located at 135 East Olive Avenue in Burbank, California, as the “Bob Hope Post Office Building”. Approved Nov. 11, 2003. Public Law 108-120.
- H.R. 3038 An act to make certain technical and conforming amendments to correct the Health Care Safety Net Amendments of 2002. Approved Dec. 6, 2003. Public Law 108-163.
- H.R. 3054 An act to amend the Policemen and Firemen’s Retirement and Disability Act to permit military service previously performed by members and former members of the Metropolitan Police Department of the District of Columbia, the Fire Department of the District of Columbia, the United States Park Police, and the United States Secret Service Uniformed Division to count as creditable service for purposes of calculating retirement annuities payable to such members upon payment of a contribution by such members, and for other purposes. Approved Nov. 22, 2003. Public Law 108-133.
- H.R. 3087 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved Sept. 30, 2003. Public Law 108-88.
- H.R. 3140 An act to provide for availability of contact lens prescriptions to patients, and for other purposes. Approved Dec. 6, 2003. Public Law 108-164.
- H.R. 3146 An act to extend the Temporary Assistance for Needy Families block grant program, and certain tax and trade programs, and for other purposes. Approved Oct. 1, 2003. Public Law 108-89.
- H.R. 3161 An act to ratify the authority of the Federal Trade Commission to establish a do-not-call registry. Approved Sept. 29, 2003. Public Law 108-82.
- H.R. 3166 An act to designate the facility of the United States Postal Service located at 57 Old Tappan Road in Tappan, New York, as the “John G. Dow Post Office Building”. Approved Dec. 6, 2003. Public Law 108-165.
- H.R. 3175 An act to designate the facility of the United States Postal Service located at 2650 Cleveland Avenue, NW in Canton, Ohio, as the “Richard D. Watkins Post Office Building”. Approved Dec. 3, 2003. Public Law 108-150.
- H.R. 3182 An act to reauthorize the adoption incentive payments program under part E of title IV of the Social Security Act, and for other purposes. Approved Dec. 2, 2003. Public Law 108-145.
- H.R. 3185 An act to designate the facility of the United States Postal Service located at 38 Spring Street in Nashua, New Hampshire, as the “Hugh Gregg Post Office Building”. Approved Dec. 6, 2003. Public Law 108-166.
- H.R. 3229 An act to amend title 44, United States Code, to transfer to the Public Printer the authority over the individuals responsible for preparing indexes of the Congressional Record, and for other purposes. Approved Oct. 29, 2003. Public Law 108-102.
- H.R. 3232 An act to reauthorize certain school lunch and child nutrition programs for fiscal year 2004. Approved Nov. 22, 2003. Public Law 108-134.
- H.R. 3287 An act to award congressional gold medals posthumously on behalf of Reverend Joseph A. DeLaine, Harry and Eliza Briggs, and Levi Pearson in recognition of their contributions to the Nation as pioneers in the effort to desegregate public schools that led directly to the landmark desegregation case of *Brown et al. v. the Board of Education of Topeka et al.* Approved Dec. 15, 2003. Public Law 108-180.
- H.R. 3288 An act to amend title XXI of the Social Security Act to make technical corrections with respect to the definition of qualifying State. Approved Nov. 17, 2003. Public Law 108-127.
- H.R. 3289 An act making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes. Approved Nov. 6, 2003. Public Law 108-106.
- H.R. 3348 An act to reauthorize the ban on undetectable firearms. Approved Dec. 9, 2003. Public Law 108-174.
- H.R. 3349 An act to authorize salary adjustments for Justices and judges of the United States for fiscal year 2004. Approved Dec. 6, 2003. Public Law 108-167.
- H.R. 3365 An act to amend title 10, United States Code, and the Internal Revenue Code of 1986 to increase the death gratuity payable with respect to deceased members of the Armed Forces and to exclude such gratuity from gross income. Approved Nov. 11, 2003. Public Law 108-121.

- H.R. 3379 An act to designate the facility of the United States Postal Service located at 3210 East 10th Street in Bloomington, Indiana, as the "Francis X. McCloskey Post Office Building". Approved Dec. 3, 2003. Public Law 108-151.
- H.R. 3491 An act to establish within the Smithsonian Institution the National Museum of African American History and Culture, and for other purposes. Approved Dec. 16, 2003. Public Law 108-184.

SECOND SESSION

- H.R. 218 An act 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. Approved July 22, 2004. Public Law 108-277.
- H.R. 254 An act 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. Approved Apr. 5, 2004. Public Law 108-215.
- H.R. 265 An act to provide for an adjustment of the boundaries of Mount Rainier National Park, and for other purposes. Approved Oct. 5, 2004. Public Law 108-312.
- H.R. 361 An act 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. Approved Sept. 24, 2004. Public Law 108-304.
- H.R. 408 An act to provide for expansion of Sleeping Bear Dunes National Lakeshore. Approved May 28, 2004. Public Law 108-229.
- H.R. 480 An act to redesignate the facility of the United States Postal Service located at 747 Broadway in Albany, New York, as the "United States Postal Service Henry Johnson Annex". Approved Dec. 21, 2004. Public Law 108-459.
- H.R. 506 An act to provide for the protection of archaeological sites in the Galisteo Basin in New Mexico, and for other purposes. Approved Mar. 19, 2004. Public Law 108-208.
- H.R. 708 An act to require the conveyance of certain National Forest System lands in Mendocino National Forest, California, to provide for the use of the proceeds from such conveyance for National Forest purposes, and for other purposes. Approved May 28, 2004. Public Law 108-230.
- H.R. 743 An act 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. Approved Mar. 2, 2004. Public Law 108-203.
- H.R. 854 An act to provide for the promotion of democracy, human rights, and rule of law in the Republic of Belarus and for the consolidation and strengthening of Belarus sovereignty and independence. Approved Oct. 20, 2004. Public Law 108-347.
- H.R. 856 An act 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. Approved May 28, 2004. Public Law 108-231.
- H.R. 884 An act 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, and 326-K, and for other purposes. Approved July 7, 2004. Public Law 108-270.
- H.R. 923 An act to amend the Small Business Investment Act of 1958 to allow certain premier certified lenders to elect to maintain an alternative loss reserve. Approved May 28, 2004. Public Law 108-232.
- H.R. 982 An act to clarify the tax treatment of bonds and other obligations issued by the Government of American Samoa. Approved Oct. 16, 2004. Public Law 108-326.
- H.R. 1047 An act 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. Approved Dec. 3, 2004. Public Law 108-429.
- H.R. 1086 An act to encourage the development and promulgation of voluntary consensus standards by providing relief under the antitrust laws to standards development organizations with respect to conduct engaged in for the purpose of developing voluntary consensus standards, and for other purposes. Approved June 22, 2004. Public Law 108-237.
- H.R. 1113 An act to authorize an exchange of land at Fort Frederica National Monument, and for other purposes. Approved Nov. 30, 2004. Public Law 108-417.
- H.R. 1274 An act to direct the Administrator of General Services to convey to Fresno County, California, the existing Federal courthouse in that county. Approved Apr. 30, 2004. Public Law 108-221.
- H.R. 1284 An act to amend the Reclamation Projects Authorization and Adjustment Act of 1992 to increase the Federal share of the costs of the San Gabriel Basin demonstration project. Approved Nov. 30, 2004. Public Law 108-418.
- H.R. 1303 An act to amend the E-Government Act of 2002 with respect to rulemaking authority of the Judicial Conference. Approved Aug. 2, 2004. Public Law 108-281.
- H.R. 1308 An act to amend the Internal Revenue Code of 1986 to end certain abusive tax practices, to provide tax relief and simplification, and for other purposes. Approved Oct. 4, 2004. Public Law 108-311.

-
-
- H.R. 1350 An act to reauthorize the Individuals with Disabilities Education Act, and for other purposes. Approved Dec. 3, 2004. Public Law 108-446.
- H.R. 1417 An act to amend title 17, United States Code, to replace copyright arbitration royalty panels with a Copyright Royalty Judge, and for other purposes. Approved Nov. 30, 2004. Public Law 108-419.
- H.R. 1446 An act to support the efforts of the California Missions Foundation to restore and repair the Spanish colonial and mission-era missions in the State of California and to preserve the artworks and artifacts of these missions, and for other purposes. Approved Nov. 30, 2004. Public Law 108-420.
- H.R. 1521 An act to provide for additional lands to be included within the boundary of the Johnstown Flood National Memorial in the State of Pennsylvania, and for other purposes. Approved Oct. 5, 2004. Public Law 108-313.
- H.R. 1533 An act to amend the securities laws to permit church pension plans to be invested in collective trusts. Approved Oct. 25, 2004. Public Law 108-359.
- H.R. 1572 An act to designate the historic Federal District Court Building located at 100 North Palafox Street in Pensacola, Florida, as the "Winston E. Arnow Federal Building". Approved Aug. 6, 2004. Public Law 108-288.
- H.R. 1598 An act to amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in projects within the San Diego Creek Watershed, California, and for other purposes. Approved May 28, 2004. Public Law 108-233.
- H.R. 1616 An act to authorize the exchange of certain lands within the Martin Luther King, Junior, National Historic Site for lands owned by the City of Atlanta, Georgia, and for other purposes. Approved Oct. 5, 2004. Public Law 108-314.
- H.R. 1630 An act to revise the boundary of the Petrified Forest National Park in the State of Arizona, and for other purposes. Approved Dec. 3, 2004. Public Law 108-430.
- H.R. 1648 An act 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. Approved Oct. 5, 2004. Public Law 108-315.
- H.R. 1731 An act to amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes. Approved July 15, 2004. Public Law 108-275.
- H.R. 1732 An act to amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the Williamson County, Texas, Water Recycling and Reuse Project, and for other purposes. Approved Oct. 5, 2004. Public Law 108-316.
- H.R. 1822 An act to designate the facility of the United States Postal Service located at 3751 West 6th Street in Los Angeles, California, as the "Dosan Ahn Chang Ho Post Office". Approved June 25, 2004. Public Law 108-239.
- H.R. 1914 An act to provide for the issuance of a coin to commemorate the 400th anniversary of the Jamestown settlement. Approved Aug. 6, 2004. Public Law 108-289.
- H.R. 1964 An act to establish the Highlands Stewardship Area in the States of Connecticut, New Jersey, New York, and Pennsylvania, and for other purposes. Approved Nov. 30, 2004. Public Law 108-421.
- H.R. 1997 An act 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. Approved Apr. 1, 2004. Public Law 108-212.
- H.R. 2010 An act to protect the voting rights of members of the Armed Services in elections for the Delegate representing American Samoa in the United States House of Representatives, and for other purposes. Approved Oct. 30, 2004. Public Law 108-376.
- H.R. 2023 An act to give a preference regarding States that require schools to allow students to self-administer medication to treat that student's asthma or anaphylaxis, and for other purposes. Approved Oct. 30, 2004. Public Law 108-377.
- H.R. 2059 An act to designate Fort Bayard Historic District in the State of New Mexico as a National Historic Landmark, and for other purposes. Approved Mar. 19, 2004. Public Law 108-209.
- H.R. 2119 An act to provide for the use by the State of North Carolina of Federal lands, improvements, equipment, and resource materials at the Oxford Research Station in Granville County, North Carolina. Approved Dec. 21, 2004. Public Law 108-460.
- H.R. 2130 An act to redesignate the facility of the United States Postal Service located at 650 Kinderkamack Road in River Edge, New Jersey, as the "New Bridge Landing Post Office". Approved June 25, 2004. Public Law 108-240.
- H.R. 2264 An act to authorize appropriations for fiscal years 2004 and 2005 to carry out the Congo Basin Forest Partnership (CBFP) program, and for other purposes. Approved Feb. 13, 2004. Public Law 108-200.
- H.R. 2400 An act to amend the Organic Act of Guam for the purposes of clarifying the local judicial structure of Guam. Approved Oct. 30, 2004. Public Law 108-378.
- H.R. 2408 An act to amend the Fish and Wildlife Act of 1956 to reauthorize volunteer programs and community partnerships for national wildlife refuges. Approved Oct. 16, 2004. Public Law 108-327.
- H.R. 2438 An act 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". Approved June 25, 2004. Public Law 108-241.

-
-
- H.R. 2443 An act to authorize appropriations for the Coast Guard for fiscal year 2004, to amend various laws administered by the Coast Guard, and for other purposes. Approved Aug. 9, 2004. Public Law 108-293.
- H.R. 2457 An act to authorize funds for an educational center for the Castillo de San Marcos National Monument, and for other purposes. Approved Dec. 23, 2004. Public Law 108-480.
- H.R. 2489 An act to provide for the distribution of judgment funds to the Cowlitz Indian Tribe. Approved Apr. 30, 2004. Public Law 108-222.
- H.R. 2523 An act to designate the United States courthouse located at 125 Bull Street in Savannah, Georgia, as the “Tomochichi United States Courthouse”. Approved Dec. 21, 2004. Public Law 108-461.
- H.R. 2584 An act to provide for the conveyance to the Utrok Atoll local government of a decommissioned National Oceanic and Atmospheric Administration ship. Approved Apr. 13, 2004. Public Law 108-219.
- H.R. 2608 An act to reauthorize the National Earthquake Hazards Reduction Program, and for other purposes. Approved Oct. 25, 2004. Public Law 108-360.
- H.R. 2619 An act to provide for the expansion of Kilauea Point National Wildlife Refuge. Approved Dec. 23, 2004. Public Law 108-481.
- H.R. 2655 An act to amend and extend the Irish Peace Process Cultural and Training Program Act of 1998. Approved Dec. 10, 2004. Public Law 108-449.
- H.R. 2673 An act making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2004, and for other purposes. Approved Jan. 23, 2004. Public Law 108-199.
- H.R. 2696 An act to establish Institutes to demonstrate and promote the use of adaptive ecosystem management to reduce the risk of wildfires, and restore the health of fire-adapted forest and woodland ecosystems of the interior West. Approved Oct. 5, 2004. Public Law 108-317.
- H.R. 2714 An act to reauthorize the State Justice Institute. Approved Oct. 25, 2004. Public Law 108-372.
- H.R. 2751 An act to provide new human capital flexibilities with respect to the GAO, and for other purposes. Approved July 7, 2004. Public Law 108-271.
- H.R. 2768 An act to require the Secretary of the Treasury to mint coins in commemoration of Chief Justice John Marshall. Approved Aug. 6, 2004. Public Law 108-290.
- H.R. 2771 An act to amend the Safe Drinking Water Act to reauthorize the New York City Watershed Protection Program. Approved Oct. 16, 2004. Public Law 108-328.
- H.R. 2828 An act to authorize the Secretary of the Interior to implement water supply technology and infrastructure programs aimed at increasing and diversifying domestic water resources. Approved Oct. 25, 2004. Public Law 108-361.
- H.R. 2912 An act to reaffirm the inherent sovereign rights of the Osage Tribe to determine its membership and form of government. Approved Dec. 3, 2004. Public Law 108-431.
- H.R. 2984 An act to amend the Agricultural Adjustment Act to remove the requirement that processors be members of an agency administering a marketing order applicable to pears. Approved Oct. 30, 2004. Public Law 108-379.
- H.R. 3029 An act to designate the facility of the United States Postal Service located at 255 North Main Street in Jonesboro, Georgia, as the “S. Truett Cathy Post Office Building”. Approved June 25, 2004. Public Law 108-242.
- H.R. 3056 An act to clarify the boundaries of the John H. Chafee Coast Barrier Resources System Cedar Keys Unit P25 on Otherwise Protected Area P25P. Approved Oct. 30, 2004. Public Law 108-380.
- H.R. 3059 An act to designate the facility of the United States Postal Service located at 304 West Michigan Street in Stuttgart, Arkansas, as the “Lloyd L. Burke Post Office”. Approved June 25, 2004. Public Law 108-243.
- H.R. 3068 An act to designate the facility of the United States Postal Service located at 2055 Siesta Drive in Sarasota, Florida, as the “Brigadier General (AUS-Ret.) John H. McLain Post Office”. Approved June 25, 2004. Public Law 108-244.
- H.R. 3104 An act to provide for the establishment of campaign medals to be awarded to members of the Armed Forces who participate in Operation Enduring Freedom or Operation Iraqi Freedom. Approved May 28, 2004. Public Law 108-234.
- H.R. 3108 An act to amend the Employee Retirement Income Security Act of 1974 and the Internal Revenue Code of 1986 to temporarily replace the 30-year Treasury rate with a rate based on long-term corporate bonds for certain pension plan funding requirements and other provisions, and for other purposes. Approved Apr. 10, 2004. Public Law 108-218.
- H.R. 3118 An act to designate the Orville Wright Federal Building and the Wilbur Wright Federal Building in Washington, District of Columbia. Approved Apr. 30, 2004. Public Law 108-223.
- H.R. 3124 An act to designate the facility of the United States Geological Survey and the United States Bureau of Reclamation located at 230 Collins Road, Boise, Idaho, as the “F.H. Newell Building”. Approved Dec. 21, 2004. Public Law 108-462.
- H.R. 3147 An act to designate the Federal building located at 324 Twenty-Fifth Street in Ogden, Utah, as the “James V. Hansen Federal Building”. Approved Dec. 21, 2004. Public Law 108-463.
- H.R. 3204 An act to require the Secretary of the Treasury to mint coins in commemoration of the tercentenary of the birth of Benjamin Franklin, and for other purposes. Approved Dec. 21, 2004. Public Law 108-464.

-
-
- H.R. 3209 An act to amend the Reclamation Project Authorization Act of 1972 to clarify the acreage for which the North Loup division is authorized to provide irrigation water under the Missouri River Basin project. Approved Oct. 5, 2004. Public Law 108-318.
- H.R. 3217 An act to provide for the conveyance of several small parcels of National Forest System land in the Apalachicola National Forest, Florida, to resolve boundary discrepancies involving the Mt. Trial Primitive Baptist Church of Wakulla County, Florida, and for other purposes. Approved Oct. 30, 2004. Public Law 108-381.
- H.R. 3234 An act to designate the facility of the United States Postal Service located at 14 Chestnut Street in Liberty, New York, as the "Ben R. Gerow Post Office Building". Approved June 25, 2004. Public Law 108-245.
- H.R. 3242 An act to ensure an abundant and affordable supply of highly nutritious fruits, vegetables, and other specialty crops for American consumers and international markets by enhancing the competitiveness of United States-grown specialty crops, and for other purposes. Approved Dec. 21, 2004. Public Law 108-465.
- H.R. 3249 An act to extend the term of the Forest Counties Payments Committee. Approved Oct. 5, 2004. Public Law 108-319.
- H.R. 3277 An act to require the Secretary of the Treasury to mint coins in commemoration of the 230th Anniversary of the United States Marine Corps, and to support construction of the Marine Corps Heritage Center. Approved Aug. 6, 2004. Public Law 108-291.
- H.R. 3300 An act to designate the facility of the United States Postal Service located at 15500 Pearl Road in Strongsville, Ohio, as the "Walter F. Ehrnfelt, Jr. Post Office Building". Approved June 25, 2004. Public Law 108-246.
- H.R. 3340 An act to redesignate the facilities of the United States Postal Service located at 7715 and 7748 S. Cottage Grove Avenue in Chicago, Illinois, as the "James E. Worsham Post Office" and the "James E. Worsham Carrier Annex Building", respectively, and for other purposes. Approved Aug. 9, 2004. Public Law 108-294.
- H.R. 3353 An act to designate the facility of the United States Postal Service located at 525 Main Street in Tarboro, North Carolina, as the "George Henry White Post Office Building". Approved June 25, 2004. Public Law 108-247.
- H.R. 3378 An act to assist in the conservation of marine turtles and the nesting habitats of marine turtles in foreign countries. Approved July 2, 2004. Public Law 108-266.
- H.R. 3389 An act to amend the Stevenson-Wylder Technology Innovation Act of 1980 to permit Malcolm Baldrige National Quality Awards to be made to nonprofit organizations. Approved Oct. 5, 2004. Public Law 108-320.
- H.R. 3391 An act to authorize the Secretary of the Interior to convey certain lands and facilities of the Provo River Project. Approved Oct. 30, 2004. Public Law 108-382.
- H.R. 3463 An act to amend titles III and IV of the Social Security Act to improve the administration of unemployment taxes and benefits. Approved Aug. 9, 2004. Public Law 108-295.
- H.R. 3478 An act to amend title 44, United States Code, to improve the efficiency of operations by the National Archives and Records Administration. Approved Oct. 30, 2004. Public Law 108-383.
- H.R. 3479 An act to provide for the control and eradication of the brown tree snake on the island of Guam and the prevention of the introduction of the brown tree snake to other areas of the United States, and for other purposes. Approved Oct. 30, 2004. Public Law 108-384.
- H.R. 3504 An act to amend the Indian Self-Determination and Education Assistance Act to redesignate the American Indian Education Foundation as the National Fund for Excellence in American Indian Education. Approved July 2, 2004. Public Law 108-267.
- H.R. 3536 An act to designate the facility of the United States Postal Service located at 210 Main Street in Malden, Illinois, as the "Army Staff Sgt. Lincoln Hollinsaid Malden Post Office". Approved June 25, 2004. Public Law 108-248.
- H.R. 3537 An act to designate the facility of the United States Postal Service located at 185 State Street in Manhattan, Illinois, as the "Army Pvt. Shawn Pahnke Manhattan Post Office". Approved June 25, 2004. Public Law 108-249.
- H.R. 3538 An act to designate the facility of the United States Postal Service located at 201 South Chicago Avenue in Saint Anne, Illinois, as the "Marine Capt. Ryan Beaupre Saint Anne Post Office". Approved June 25, 2004. Public Law 108-250.
- H.R. 3632 An act to prevent and punish counterfeiting of copyrighted copies and phonorecords, and for other purposes. Approved Dec. 23, 2004. Public Law 108-482.
- H.R. 3690 An act to designate the facility of the United States Postal Service located at 2 West Main Street in Batavia, New York, as the "Barber Conable Post Office Building". Approved June 25, 2004. Public Law 108-251.
- H.R. 3706 An act to adjust the boundary of the John Muir National Historic Site, and for other purposes. Approved Oct. 30, 2004. Public Law 108-385.
- H.R. 3724 An act to amend section 220 of the National Housing Act to make a technical correction to restore allowable increases in the maximum mortgage limits for FHA-insured mortgages for multifamily housing projects to cover increased costs of installing a solar energy system or residential energy conservation measures. Approved Apr. 1, 2004. Public Law 108-213.
- H.R. 3733 An act to designate the facility of the United States Postal Service located at 410 Huston Street in Altamont, Kansas, as the "Myron V. George Post Office". Approved June 25, 2004. Public Law 108-252.

-
-
- H.R. 3734 An act to designate the Federal building located at Fifth and Richardson Avenues in Roswell, New Mexico, as the "Joe Skeen Federal Building". Approved Dec. 21, 2004. Public Law 108-466.
- H.R. 3740 An act to designate the facility of the United States Postal Service located at 223 South Main Street in Roxboro, North Carolina, as the "Oscar Scott Woody Post Office Building". Approved June 25, 2004. Public Law 108-253.
- H.R. 3768 An act to expand the Timucuan Ecological and Historic Preserve, Florida. Approved Oct. 5, 2004. Public Law 108-321.
- H.R. 3769 An act to designate the facility of the United States Postal Service located at 137 East Young High Pike in Knoxville, Tennessee, as the "Ben Atchley Post Office Building". Approved June 25, 2004. Public Law 108-254.
- H.R. 3785 An act to authorize the exchange of certain land in Everglades National Park. Approved Dec. 23, 2004. Public Law 108-483.
- H.R. 3797 An act to authorize improvements in the operations of the government of the District of Columbia, and for other purposes. Approved Oct. 30, 2004. Public Law 108-386.
- H.R. 3818 An act to amend the Foreign Assistance Act of 1961 to improve the results and accountability of microenterprise development assistance programs, and for other purposes. Approved Dec. 23, 2004. Public Law 108-484.
- H.R. 3819 An act to redesignate Fort Clatsop National Memorial as the Lewis and Clark National Historical Park, to include in the park sites in the State of Washington as well as the State of Oregon, and for other purposes. Approved Oct. 30, 2004. Public Law 108-387.
- H.R. 3846 An act to authorize the Secretary of Agriculture and the Secretary of the Interior to enter into an agreement or contract with Indian tribes meeting certain criteria to carry out projects to protect Indian forest land. Approved July 22, 2004. Public Law 108-278.
- H.R. 3850 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved Feb. 29, 2004. Public Law 108-202.
- H.R. 3855 An act to designate the facility of the United States Postal Service located at 607 Pershing Drive in Laclede, Missouri, as the "General John J. Pershing Post Office". Approved June 25, 2004. Public Law 108-255.
- H.R. 3858 An act to amend the Public Health Service Act to increase the supply of pancreatic islet cells for research, and to provide for better coordination of Federal efforts and information on islet cell transplantation. Approved Oct. 25, 2004. Public Law 108-362.
- H.R. 3884 An act to designate the Federal building and United States courthouse located at 615 East Houston Street in San Antonio, Texas, as the "Hipolito F. Garcia Federal Building and United States Courthouse". Approved Dec. 21, 2004. Public Law 108-467.
- H.R. 3908 An act to provide for the conveyance of the real property located at 1081 West Main Street in Ravenna, Ohio. Approved Sept. 24, 2004. Public Law 108-305.
- H.R. 3915 An act to provide for an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through May 21, 2004, and for other purposes. Approved Mar. 15, 2004. Public Law 108-205.
- H.R. 3917 An act to designate the facility of the United States Postal Service located at 695 Marconi Boulevard in Copiague, New York, as the "Maxine S. Postal United States Post Office". Approved June 25, 2004. Public Law 108-256.
- H.R. 3926 An act to amend the Public Health Service Act to promote organ donation, and for other purposes. Approved Apr. 5, 2004. Public Law 108-216.
- H.R. 3936 An act to amend title 38, United States Code, to authorize the principal office of the United States Court of Appeals for Veterans Claims to be at any location in the Washington, D.C., metropolitan area, rather than only in the District of Columbia, and expressing the sense of Congress that a dedicated Veterans Courthouse and Justice Center should be provided for that Court and those it serves and should be located, if feasible, at a site owned by the United States that is part of or proximate to the Pentagon Reservation, and for other purposes. Approved Nov. 30, 2004. Public Law 108-422.
- H.R. 3939 An act to redesignate the facility of the United States Postal Service located at 14-24 Abbott Road in Fair Lawn, New Jersey, as the "Mary Ann Collura Post Office Building". Approved June 25, 2004. Public Law 108-257.
- H.R. 3942 An act to redesignate the facility of the United States Postal Service located at 7 Commercial Boulevard in Middletown, Rhode Island, as the "Rhode Island Veterans Post Office Building". Approved June 25, 2004. Public Law 108-258.
- H.R. 4011 An act to promote human rights and freedom in the Democratic People's Republic of Korea, and for other purposes. Approved Oct. 18, 2004. Public Law 108-333.
- H.R. 4012 An act to amend the District of Columbia College Access Act of 1999 to permanently authorize the public school and private school tuition assistance programs established under the Act. Approved Dec. 17, 2004. Public Law 108-457.
- H.R. 4027 An act to authorize the Secretary of Commerce to make available to the University of Miami property under the administrative jurisdiction of the National Oceanic and Atmospheric Administration on Virginia Key, Florida, for use by the University for a Marine Life Science Center. Approved Dec. 23, 2004. Public Law 108-485.

-
-
- H.R. 4037 An act to designate the facility of the United States Postal Service located at 475 Kell Farm Drive in Cape Girardeau, Missouri, as the "Richard G. Wilson Processing and Distribution Facility". Approved June 25, 2004. Public Law 108-259.
- H.R. 4046 An act to designate the facility of the United States Postal Service located at 555 West 180th Street in New York, New York, as the "Sergeant Riayan A. Tejada Post Office". Approved Oct. 30, 2004. Public Law 108-388.
- H.R. 4062 An act to provide for an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through June 4, 2004, and for other purposes. Approved Apr. 5, 2004. Public Law 108-217.
- H.R. 4066 An act to provide for the conveyance of certain land to the United States and to revise the boundary of Chickasaw National Recreation Area, Oklahoma, and for other purposes. Approved Oct. 30, 2004. Public Law 108-389.
- H.R. 4103 An act to extend and modify the trade benefits under the African Growth and Opportunity Act. Approved July 13, 2004. Public Law 108-274.
- H.R. 4115 An act to amend the Act of November 2, 1966 (80 Stat. 1112), to allow binding arbitration clauses to be included in all contracts affecting the land within the Salt River Pima-Maricopa Indian Reservation. Approved Oct. 16, 2004. Public Law 108-329.
- H.R. 4116 An act to require the Secretary of the Treasury to mint coins celebrating the recovery and restoration of the American bald eagle, the national symbol of the United States, to America's lands, waterways, and skies and the great importance of the designation of the American bald eagle as an "endangered" species under the Endangered Species Act of 1973, and for other purposes. Approved Dec. 23, 2004. Public Law 108-486.
- H.R. 4175 An act to increase, effective as of December 1, 2004, 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. 25, 2004. Public Law 108-363.
- H.R. 4176 An act to designate the facility of the United States Postal Service located at 122 West Elwood Avenue in Raeford, North Carolina, as the "Bobby Marshall Gentry Post Office Building". Approved June 25, 2004. Public Law 108-260.
- H.R. 4200 An act to authorize appropriations for fiscal year 2005 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2005, and for other purposes. Approved Oct. 28, 2004. Public Law 108-375.
- H.R. 4219 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved Apr. 30, 2004. Public Law 108-224.
- H.R. 4222 An act to designate the facility of the United States Postal Service located at 550 Nebraska Avenue in Kansas City, Kansas, as the "Newell George Post Office Building". Approved Aug. 9, 2004. Public Law 108-296.
- H.R. 4226 An act to amend title 49, United States Code, to make certain conforming changes to provisions governing the registration of aircraft and the recordation of instruments in order to implement the Convention on International Interests in Mobile Equipment and the Protocol to the Convention on International Interests in Mobile Equipment on Matters Specific to Aircraft Equipment, known as the "Cape Town Treaty". Approved Aug. 9, 2004. Public Law 108-297.
- H.R. 4232 An act to redesignate the facility of the United States Postal Service located at 4025 Feather Lakes Way in Kingwood, Texas, as the "Congressman Jack Fields Post Office". Approved Dec. 21, 2004. Public Law 108-468.
- H.R. 4259 An act to amend title 31, United States Code, to improve the financial accountability requirements applicable to the Department of Homeland Security, to establish requirements for the Future Years Homeland Security Program of the Department, and for other purposes. Approved Oct. 16, 2004. Public Law 108-330.
- H.R. 4278 An act to amend the Assistive Technology Act of 1998 to support programs of grants to States to address the assistive technology needs of individuals with disabilities, and for other purposes. Approved Oct. 25, 2004. Public Law 108-364.
- H.R. 4299 An act to designate the facility of the United States Postal Service located at 410 South Jackson Road in Edinburg, Texas, as the "Dr. Miguel A. Nevarez Post Office Building". Approved June 25, 2004. Public Law 108-261.
- H.R. 4302 An act to amend title 21, District of Columbia Official Code, to enact the provisions of the Mental Health Civil Commitment Act of 2002 which affect the Commission on Mental Health and require action by Congress in order to take effect. Approved Dec. 10, 2004. Public Law 108-450.
- H.R. 4306 An act to amend section 274A of the Immigration and Nationality Act to improve the process for verifying an individual's eligibility for employment. Approved Oct. 30, 2004. Public Law 108-390.
- H.R. 4322 An act to provide for the establishment of the headquarters for the Department of Homeland Security in the District of Columbia, to require the transfer of administrative jurisdiction over the Nebraska Avenue Naval Complex in the District of Columbia to serve as the location for the headquarters, to facilitate the acquisition by the Department of the Navy of suitable replacement facilities, and for other purposes. Approved July 2, 2004. Public Law 108-268.

-
-
- H.R. 4324 An act to amend title 5, United States Code, to eliminate the provisions limiting certain election opportunities available to individuals participating in the Thrift Savings Plan, and for other purposes. Approved Dec. 21, 2004. Public Law 108-469.
- H.R. 4327 An act to designate the facility of the United States Postal Service located at 7450 Natural Bridge Road in St. Louis, Missouri, as the "Vitalas 'Veto' Reid Post Office Building". Approved Aug. 9, 2004. Public Law 108-298.
- H.R. 4363 An act to facilitate self-help housing homeownership opportunities. Approved Aug. 2, 2004. Public Law 108-285.
- H.R. 4380 An act to designate the facility of the United States Postal Service located at 4737 Mile Stretch Drive in Holiday, Florida, as the "Sergeant First Class Paul Ray Smith Post Office Building". Approved Aug. 6, 2004. Public Law 108-292.
- H.R. 4381 An act to designate the facility of the United States Postal Service located at 2811 Springdale Avenue in Springdale, Arkansas, as the "Harvey and Bernice Jones Post Office Building". Approved Oct. 30, 2004. Public Law 108-392.
- H.R. 4417 An act to modify certain deadlines pertaining to machine-readable, tamper-resistant entry and exit documents. Approved Aug. 9, 2004. Public Law 108-299.
- H.R. 4427 An act to designate the facility of the United States Postal Service located at 73 South Euclid Avenue in Montauk, New York, as the "Perry B. Duryea, Jr. Post Office". Approved Aug. 9, 2004. Public Law 108-300.
- H.R. 4471 An act to clarify the loan guarantee authority under title VI of the Native American Housing Assistance and Self-Determination Act of 1996. Approved Oct. 30, 2004. Public Law 108-393.
- H.R. 4481 An act to amend Public Law 86-434 establishing Wilson's Creek National Battlefield in the State of Missouri to expand the boundaries of the park, and for other purposes. Approved Oct. 30, 2004. Public Law 108-394.
- H.R. 4516 An act to require the Secretary of Energy to carry out a program of research and development to advance high-end computing. Approved Nov. 30, 2004. Public Law 108-423.
- H.R. 4520 An act to amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad. Approved Oct. 22, 2004. Public Law 108-357.
- H.R. 4548 An act to authorize appropriations for fiscal year 2005 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. 23, 2004. Public Law 108-487.
- H.R. 4555 An act to amend the Public Health Service Act to revise and extend provisions relating to mammography quality standards. Approved Oct. 25, 2004. Public Law 108-365.
- H.R. 4556 An act to designate the facility of the United States Postal Service located at 1115 South Clinton Avenue in Dunn, North Carolina, as the "General William Carey Lee Post Office Building". Approved Oct. 30, 2004. Public Law 108-395.
- H.R. 4567 An act making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2005, and for other purposes. Approved Oct. 18, 2004. Public Law 108-334.
- H.R. 4569 An act to provide for the development of a national plan for the control and management of Sudden Oak Death, a tree disease caused by the fungus-like pathogen *Phytophthora ramorum*, and for other purposes. Approved Dec. 23, 2004. Public Law 108-488.
- H.R. 4579 An act to modify the boundary of the Harry S Truman National Historic Site in the State of Missouri, and for other purposes. Approved Oct. 30, 2004. Public Law 108-396.
- H.R. 4589 An act to reauthorize the Temporary Assistance for Needy Families block grant program through September 30, 2004, and for other purposes. Approved June 30, 2004. Public Law 108-262.
- H.R. 4593 An act to establish wilderness areas, promote conservation, improve public land, and provide for the high quality development in Lincoln County, Nevada, and for other purposes. Approved Nov. 30, 2004. Public Law 108-424.
- H.R. 4613 An act making appropriations for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Approved Aug. 5, 2004. Public Law 108-287.
- H.R. 4618 An act to designate the facility of the United States Postal Service located at 10 West Prospect Street in Nanuet, New York, as the "Anthony I. Lombardi Memorial Post Office Building". Approved Oct. 30, 2004. Public Law 108-397.
- H.R. 4620 An act to confirm the authority of the Secretary of Agriculture and the Commodity Credit Corporation to enter into memorandums of understanding with a State regarding the collection of approved State commodity assessments on behalf of the State from the proceeds of marketing assistance loans. Approved Dec. 21, 2004. Public Law 108-470.
- H.R. 4632 An act to designate the facility of the United States Postal Service located at 19504 Linden Boulevard in St. Albans, New York, as the "Archie Spigner Post Office Building". Approved Oct. 30, 2004. Public Law 108-398.
- H.R. 4635 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved June 30, 2004. Public Law 108-263.
- H.R. 4654 An act to reauthorize the Tropical Forest Conservation Act of 1998 through fiscal year 2007, and for other purposes. Approved Oct. 6, 2004. Public Law 108-323.

-
-
- H.R. 4657 An act to amend the Balanced Budget Act of 1997 to improve the administration of Federal pension benefit payments for District of Columbia teachers, police officers, and fire fighters, and for other purposes. Approved Dec. 23, 2004. Public Law 108-489.
- H.R. 4731 An act to amend the Federal Water Pollution Control Act to reauthorize the National Estuary Program. Approved Oct. 30, 2004. Public Law 108-399.
- H.R. 4759 An act to implement the United States-Australia Free Trade Agreement. Approved Aug. 3, 2004. Public Law 108-286.
- H.R. 4794 An act to amend the Tijuana River Valley Estuary and Beach Sewage Cleanup Act of 2000 to extend the authorization of appropriations, and for other purposes. Approved Nov. 30, 2004. Public Law 108-425.
- H.R. 4807 An act to designate the facility of the United States Postal Service located at 140 Sacramento Street in Rio Vista, California, as the "Adam G. Kinser Post Office Building". Approved Dec. 21, 2004. Public Law 108-471.
- H.R. 4818 An act making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes. Approved Dec. 8, 2004. Public Law 108-447.
- H.R. 4827 An act to amend the Colorado Canyons National Conservation Area and Black Ridge Canyons Wilderness Act of 2000 to rename the Colorado Canyons National Conservation Area as the McNinnis Canyons National Conservation Area. Approved Oct. 30, 2004. Public Law 108-400.
- H.R. 4829 An act to designate the facility of the United States Postal Service located at 103 East Kleberg in Kingsville, Texas, as the "Irma Rangel Post Office Building". Approved Dec. 21, 2004. Public Law 108-478.
- H.R. 4837 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, 2005, and for other purposes. Approved Oct. 13, 2004. Public Law 108-324.
- H.R. 4842 An act to implement the United States-Morocco Free Trade Agreement. Approved Aug. 17, 2004. Public Law 108-302.
- H.R. 4847 An act to designate the facility of the United States Postal Service located at 560 Bay Isles Road in Longboat Key, Florida, as the "Lieutenant General James V. Edmundson Post Office Building". Approved Dec. 21, 2004. Public Law 108-472.
- H.R. 4850 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, 2005, and for other purposes. Approved Oct. 18, 2004. Public Law 108-335.
- H.R. 4916 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved July 30, 2004. Public Law 108-280.
- H.R. 4917 An act to amend title 5, United States Code, to authorize appropriations for the Administrative Conference of the United States for fiscal years 2005, 2006, and 2007, and for other purposes. Approved Oct. 30, 2004. Public Law 108-401.
- H.R. 4968 An act to designate the facility of the United States Postal Service located at 25 McHenry Street in Rosine, Kentucky, as the "Bill Monroe Post Office". Approved Dec. 21, 2004. Public Law 108-473.
- H.R. 5005 An act making emergency supplemental appropriations for the fiscal year ending September 30, 2004, for additional disaster assistance. Approved Sept. 8, 2004. Public Law 108-303.
- H.R. 5008 An act to provide an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through September 30, 2004, and for other purposes. Approved Sept. 24, 2004. Public Law 108-306.
- H.R. 5027 An act to designate the facility of the United States Postal Service located at 411 Midway Avenue in Mascotte, Florida, as the "Specialist Eric Ramirez Post Office". Approved Oct. 30, 2004. Public Law 108-402.
- H.R. 5039 An act to designate the facility of the United States Postal Service located at United States Route 1 in Ridgeway, North Carolina, as the "Eva Holtzman Post Office". Approved Oct. 30, 2004. Public Law 108-403.
- H.R. 5051 An act to designate the facility of the United States Postal Service located at 1001 Williams Street in Ignacio, Colorado, as the "Leonard C. Burch Post Office Building". Approved Oct. 30, 2004. Public Law 108-404.
- H.R. 5105 An act to authorize the Board of Regents of the Smithsonian Institution to carry out construction and related activities in support of the collaborative Very Energetic Radiation Imaging Telescope Array System (VERITAS) project on Kitt Peak near Tucson, Arizona. Approved Oct. 16, 2004. Public Law 108-331.
- H.R. 5107 An act to protect crime victims' rights, to eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes. Approved Oct. 30, 2004. Public Law 108-405.

-
-
- H.R. 5122 An act to amend the Congressional Accountability Act of 1995 to permit members of the Board of Directors of the Office of Compliance to serve for 2 terms. Approved Oct. 21, 2004. Public Law 108-349.
- H.R. 5131 An act to provide assistance to Special Olympics to support expansion of Special Olympics and development of education programs and a Healthy Athletes Program, and for other purposes. Approved Oct. 30, 2004. Public Law 108-406.
- H.R. 5133 An act to designate the facility of the United States Postal Service located at 11110 Sunset Hills Road in Reston, Virginia, as the "Martha Pennino Post Office Building". Approved Oct. 30, 2004. Public Law 108-407.
- H.R. 5147 An act to designate the facility of the United States Postal Service located at 23055 Sherman Way in West Hills, California, as the "Evan Asa Ashcraft Post Office Building". Approved Oct. 30, 2004. Public Law 108-408.
- H.R. 5149 An act to reauthorize the Temporary Assistance for Needy Families block grant program through March 31, 2005, and for other purposes. Approved Sept. 30, 2004. Public Law 108-308.
- H.R. 5163 An act to amend title 49, United States Code, to provide the Department of Transportation a more focused research organization with an emphasis on innovative technology, and for other purposes. Approved Nov. 30, 2004. Public Law 108-426.
- H.R. 5183 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved Oct. 5, 2004. Public Law 108-310.
- H.R. 5185 An act to temporarily extend the programs under the Higher Education Act of 1965. Approved Oct. 25, 2004. Public Law 108-366.
- H.R. 5186 An act to reduce certain special allowance payments and provide additional teacher loan forgiveness on Federal student loans. Approved Oct. 30, 2004. Public Law 108-409.
- H.R. 5204 An act to amend section 340E of the Public Health Service Act (relating to children's hospitals) to modify provisions regarding the determination of the amount of payments for indirect expenses associated with operating approved graduate medical residency training programs. Approved Dec. 23, 2004. Public Law 108-490.
- H.R. 5213 An act to expand research information regarding multidisciplinary research projects and epidemiological studies. Approved Nov. 30, 2004. Public Law 108-427.
- H.R. 5245 An act to extend the liability indemnification regime for the commercial space transportation industry. Approved Nov. 30, 2004. Public Law 108-428.
- H.R. 5294 An act to amend the John F. Kennedy Center Act to authorize appropriations for the John F. Kennedy Center for the Performing Arts, and for other purposes. Approved Oct. 30, 2004. Public Law 108-410.
- H.R. 5360 An act to authorize grants to establish academies for teachers and students of American history and civics, and for other purposes. Approved Dec. 21, 2004. Public Law 108-474.
- H.R. 5363 An act to authorize salary adjustments for Justices and judges of the United States for fiscal year 2005. Approved Dec. 23, 2004. Public Law 108-491.
- H.R. 5364 An act to designate the facility of the United States Postal Service located at 5505 Stevens Way in San Diego, California, as the "Earl B. Gilliam/Imperial Avenue Post Office Building". Approved Dec. 21, 2004. Public Law 108-475.
- H.R. 5365 An act to treat certain arrangements maintained by the YMCA Retirement Fund as church plans for the purposes of certain provisions of the Internal Revenue Code of 1986, and for other purposes. Approved Dec. 21, 2004. Public Law 108-476.
- H.R. 5370 An act to designate the facility of the United States Postal Service located at 4985 Moorhead Avenue in Boulder, Colorado, as the "Donald G. Brotzman Post Office Building". Approved Dec. 21, 2004. Public Law 108-477.
- H.R. 5382 An act to promote the development of the emerging commercial human space flight industry, and for other purposes. Approved Dec. 23, 2004. Public Law 108-492.
- H.R. 5394 An act to amend the Internal Revenue Code of 1986 to modify the taxation of arrow components. Approved Dec. 23, 2004. Public Law 108-493.
- H.R. 5419 An act to amend the National Telecommunications and Information Administration Organization Act to facilitate the reallocation of spectrum from governmental to commercial users; to improve, enhance, and promote the Nation's homeland security, public safety, and citizen activated emergency response capabilities through the use of enhanced 911 services, to further upgrade Public Safety Answering Point capabilities and related functions in receiving E-911 calls, and to support in the construction and operation of a ubiquitous and reliable citizen activated system; and to provide that funds received as universal service contributions under section 254 of the Communications Act of 1934 and the universal service support programs established pursuant thereto are not subject to certain provisions of title 31, United States Code, commonly known as the Antideficiency Act, for a period of time. Approved Dec. 23, 2004. Public Law 108-494.

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

FIRST SESSION

SECOND SESSION

- H.R. 530 An act for the relief of Tanya Andrea Goudeau. Approved Dec. 23, 2004. Private Law 108-6.
H.R. 712 An act for the relief of Richi James Lesley. Approved Oct. 30, 2004. Private Law 108-3.
H.R. 867 An act for the relief of Durreshahwar Durreshahwar, Nida Hasan, Asna Hasan, Anum Hasan,
and Iqra Hasan. Approved Oct. 30, 2004. Private Law 108-4.
H.R. 1658 An act to amend the Railroad Right-of-Way Conveyance Validation Act to validate additional
conveyances of certain lands in the State of California that form part of the right-of-way
granted by the United States to facilitate the construction of the transcontinental railway,
and for other purposes. Approved Oct. 5, 2004. Private Law 108-2.

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

FIRST SESSION

- H.J. Res. 1 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Jan. 10, 2003. Public Law 108–2.
- H.J. Res. 2 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Feb. 20, 2003. Public Law 108–7.
- H.J. Res. 13 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Jan. 31, 2003. Public Law 108–4.
- H.J. Res. 18 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Feb. 7, 2003. Public Law 108–5.
- H.J. Res. 19 Joint resolution recognizing the 92d birthday of Ronald Reagan. Approved Mar. 6, 2003. Public Law 108–9.
- H.J. Res. 51 Joint resolution increasing the statutory limit on the public debt. Approved May 27, 2003. Public Law 108–24.
- H.J. Res. 52 Joint resolution recognizing the Dr. Samuel D. Harris National Museum of Dentistry, an affiliate of the Smithsonian Institution in Baltimore, Maryland, as the official national museum of dentistry in the United States. Approved Nov. 11, 2003. Public Law 108–122.
- H.J. Res. 63 Joint resolution to approve the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Federated States of Micronesia,” and the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Republic of the Marshall Islands,” and otherwise to amend Public Law 99-239, and to appropriate for the purposes of amended Public Law 99-239 for fiscal years ending on or before September 30, 2023, and for other purposes. Approved Dec. 17, 2003. Public Law 108–188.
- H.J. Res. 69 Joint resolution making continuing appropriations for the fiscal year 2004, and for other purposes. Approved Sept. 30, 2003. Public Law 108–84.
- H.J. Res. 75 Joint resolution making further continuing appropriations for the fiscal year 2004, and for other purposes. Approved Oct. 31, 2003. Public Law 108–104.
- H.J. Res. 76 Joint resolution making further continuing appropriations for the fiscal year 2004, and for other purposes. Approved Nov. 7, 2003. Public Law 108–107.
- H.J. Res. 79 Joint resolution making further continuing appropriations for the fiscal year 2004, and for other purposes. Approved Nov. 22, 2003. Public Law 108–135.
- H.J. Res. 80 Joint resolution appointing the day for the convening of the second session of the One Hundred Eighth Congress. Approved Dec. 15, 2003. Public Law 108–181.
- H.J. Res. 82 Joint resolution making further continuing appropriations for the fiscal year 2004, and for other purposes. Approved Dec. 16, 2003. Public Law 108–185.

SECOND SESSION

- H.J. Res. 57 Joint resolution expressing the sense of the Congress in recognition of the contributions of the seven Columbia astronauts by supporting establishment of a Columbia Memorial Space Science Learning Center. Approved Oct. 30, 2004. Public Law 108–391.
- H.J. Res. 97 Joint resolution approving the renewal of import restrictions contained in the Burmese Freedom and Democracy Act of 2003. Approved July 7, 2004. Public Law 108–272.
- H.J. Res. 102 Joint resolution recognizing the 60th anniversary of the Battle of Peleliu and the end of Imperial Japanese control of Palau during World War II and urging the Secretary of the Interior to work to protect the historic sites of the Peleliu Battlefield National Historic Landmark and to establish commemorative programs honoring the Americans who fought there. Approved Dec. 21, 2004. Public Law 108–479.
- H.J. Res. 107 Joint resolution making continuing appropriations for the fiscal year 2005, and for other purposes. Approved Sept. 30, 2004. Public Law 108–309.

HOUSE JOINT RESOLUTIONS WHICH HAVE BECOME PUBLIC LAWS 7-17

- H.J. Res. 110 Joint resolution recognizing the 60th anniversary of the Battle of the Bulge during World War II. Approved Dec. 3, 2004. Public Law 108-432.
- H.J. Res. 111 Joint resolution appointing the day for convening of the first session of the One Hundred Ninth Congress. Approved Dec. 3, 2004. Public Law 108-433.
- H.J. Res. 114 Joint resolution making further continuing appropriations for the fiscal year 2005, and for other purposes. Approved Nov. 21, 2004. Public Law 108-416.
- H.J. Res. 115 Joint resolution making further continuing appropriations for the fiscal year 2005, and for other purposes. Approved Dec. 3, 2004. Public Law 108-434.

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

FIRST SESSION

SECOND SESSION

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

FIRST SESSION

- S. 3 An act to prohibit the procedure commonly known as partial-birth abortion. Approved Nov. 5, 2003. Public Law 108–105.
- S. 23 An act to provide for a 5-month extension of the Temporary Extended Unemployment Compensation Act of 2002 and for a transition period for individuals receiving compensation when the program under such Act ends. Approved Jan. 8, 2003. Public Law 108–1.
- S. 111 An act 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. Approved Oct. 3, 2003. Public Law 108–93.
- S. 117 An act to authorize the Secretary of Agriculture to sell or exchange certain land in the State of Florida, and for other purposes. Approved Dec. 3, 2003. Public Law 108–152.
- S. 141 An act to improve the calculation of the Federal subsidy rate with respect to certain small business loans, and for other purposes. Approved Feb. 25, 2003. Public Law 108–8.
- S. 151 An act to amend title 18, United States Code, with respect to the sexual exploitation of children. Approved Apr. 30, 2003. Public Law 108–21.
- S. 162 An act to provide for the use of distribution of certain funds awarded to the Gila River Pima-Maricopa Indian Community, and for other purposes. Approved May 14, 2003. Public Law 108–22.
- S. 189 An act to authorize appropriations for nanoscience, nanoengineering, and nanotechnology research, and for other purposes. Approved Dec. 3, 2003. Public Law 108–153.
- S. 222 An act to approve the settlement of the water rights claims of the Zuni Indian Tribe in Apache County, Arizona, and for other purposes. Approved June 23, 2003. Public Law 108–34.
- S. 233 An act 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. Approved Oct. 3, 2003. Public Law 108–94.
- S. 243 An act concerning participation of Taiwan in the World Health Organization. Approved May 29, 2003. Public Law 108–28.
- S. 246 An act 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. Approved July 30, 2003. Public Law 108–66.
- S. 254 An act to revise the boundary of the Kaloko-Honokohau National Historical Park in the State of Hawaii, and for other purposes. Approved Dec. 2, 2003. Public Law 108–142.
- S. 273 An act to provide for the expeditious completion of the acquisition of land owned by the State of Wyoming within the boundaries of Grand Teton National Park, and for other purposes. Approved June 17, 2003. Public Law 108–32.
- S. 278 An act to make certain adjustments to the boundaries of the Mount Naomi Wilderness Area, and for other purposes. Approved Oct. 3, 2003. Public Law 108–95.
- S. 286 An act to revise and extend the Birth Defects Prevention Act of 1998. Approved Dec. 3, 2003. Public Law 108–154.
- S. 313 An act to amend the Federal Food, Drug, and Cosmetic Act to establish a program of fees relating to animal drugs. Approved Nov. 18, 2003. Public Law 108–130.
- S. 330 An act to further the protection and recognition of veterans' memorials, and for other purposes. Approved May 29, 2003. Public Law 108–29.
- S. 342 An act to amend the Child Abuse Prevention and Treatment Act to make improvements to and reauthorize programs under that Act, and for other purposes. Approved June 25, 2003. Public Law 108–36.
- S. 380 An act to amend chapter 83 of title 5, United States Code, to reform the funding of benefits under the Civil Service Retirement System for employees of the United States Postal Service, and for other purposes. Approved Apr. 23, 2003. Public Law 108–18.
- S. 459 An act 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. Approved Dec. 15, 2003. Public Law 108–182.
- S. 470 An act to extend the authority for the construction of a memorial to Martin Luther King, Jr. Approved Nov. 11, 2003. Public Law 108–125.

-
-
- S. 520 An act to authorize the Secretary of the Interior to convey certain facilities to the Fremont-Madison Irrigation District in the State of Idaho. Approved Sept. 30, 2003. Public Law 108-85.
- S. 570 An act to amend the Higher Education Act of 1965 with respect to the qualifications of foreign schools. Approved Oct. 10, 2003. Public Law 108-98.
- S. 579 An act to reauthorize the National Transportation Safety Board, and for other purposes. Approved Dec. 6, 2003. Public Law 108-168.
- S. 650 An act to amend the Federal Food, Drug, and Cosmetic Act to authorize the Food and Drug Administration to require certain research into drugs used in pediatric patients. Approved Dec. 3, 2003. Public Law 108-155.
- S. 677 An act 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. Approved Nov. 17, 2003. Public Law 108-128.
- S. 678 An act to amend chapter 10 of title 39, United States Code, to include postmasters and postmasters organizations in the process for the development and planning of certain policies, schedules, and programs, and for other purposes. Approved Sept. 30, 2003. Public Law 108-86.
- S. 686 An act to provide assistance for poison prevention and to stabilize the funding of regional poison control centers. Approved Dec. 19, 2003. Public Law 108-194.
- S. 703 An act to designate the regional headquarters building for the National Park Service under construction in Omaha, Nebraska, as the "Carl T. Curtis National Park Service Midwest Regional Headquarters Building". Approved June 26, 2003. Public Law 108-37.
- S. 709 An act to award a congressional gold medal to Prime Minister Tony Blair. Approved July 17, 2003. Public Law 108-60.
- S. 763 An act to designate the Federal building and United States courthouse located at 46 Ohio Street in Indianapolis, Indiana, as the "Birch Bayh Federal Building and United States Courthouse". Approved June 23, 2003. Public Law 108-35.
- S. 811 An act to support certain housing proposals in the fiscal year 2003 budget for the Federal Government, including the downpayment assistance initiative under the HOME Investment Partnership Act, and for other purposes. Approved Dec. 16, 2003. Public Law 108-186.
- S. 858 An act to extend the Abraham Lincoln Bicentennial Commission, and for other purposes. Approved July 14, 2003. Public Law 108-59.
- S. 867 An act to designate the facility of the United States Postal Service located at 710 Wick Lane in Billings, Montana, as the "Ronald Reagan Post Office Building". Approved Dec. 2, 2003. Public Law 108-143.
- S. 870 An act to amend the Richard B. Russell National School Lunch Act to extend the availability of funds to carry out the fruit and vegetable pilot program. Approved May 29, 2003. Public Law 108-30.
- S. 877 An act to regulate interstate commerce by imposing limitations and penalties on the transmission of unsolicited commercial electronic mail via the Internet. Approved Dec. 16, 2003. Public Law 108-187.
- S. 924 An act to authorize the exchange of lands between an Alaska Native Village Corporation and the Department of the Interior, and for other purposes. Approved Nov. 17, 2003. Public Law 108-129.
- S. 926 An act to amend section 5379 of title 5, United States Code, to increase the annual and aggregate limits on student loan repayments by Federal agencies. Approved Nov. 11, 2003. Public Law 108-123.
- S. 1015 An act to authorize grants through the Centers for Disease Control and Prevention for mosquito control programs to prevent mosquito-borne diseases, and for other purposes. Approved Aug. 15, 2003. Public Law 108-75.
- S. 1066 An act to correct a technical error from Unit T-07 of the John H. Chafee Coastal Barrier Resources System. Approved Dec. 1, 2003. Public Law 108-138.
- S. 1152 An act to reauthorize the United States Fire Administration, and for other purposes. Approved Dec. 6, 2003. Public Law 108-169.
- S. 1156 An act to amend title 38, United States Code, to improve and enhance the provision of long-term health care for veterans by the Department of Veterans Affairs, to enhance and improve authorities relating to the administration of personnel of the Department of Veterans Affairs, and for other purposes. Approved Dec. 6, 2003. Public Law 108-170.
- S. 1276 An act to improve the manner in which the Corporation for National and Community Service approves, and records obligations relating to, national service positions. Approved July 3, 2003. Public Law 108-45.
- S. 1280 An act to amend the Protect Act to clarify certain volunteer liability. Approved Aug. 1, 2003. Public Law 108-68.
- S. 1399 An act to redesignate the facility of the United States Postal Service located at 101 South Vine Street in Glenwood, Iowa, as the "William J. Scherle Post Office Building". Approved July 29, 2003. Public Law 108-65.
- S. 1435 An act to provide for the analysis of the incidence and effects of prison rape in Federal, State, and local institutions and to provide information, resources, recommendations, and funding to protect individuals from prison rape. Approved Sept. 4, 2003. Public Law 108-79.

-
-
- S. 1590 An act to redesignate the facility of the United States Postal Service, located at 315 Empire Boulevard in Crown Heights, Brooklyn, New York, as the “James E. Davis Post Office Building”. Approved Dec. 1, 2003. Public Law 108-141.
- S. 1591 An act to redesignate the facility of the United States Postal Service located at 48 South Broadway, Nyack, New York, as the “Edward O’Grady, Waverly Brown, Peter Paige Post Office Building”. Approved Oct. 29, 2003. Public Law 108-103.
- S. 1680 An act to reauthorize the Defense Production Act of 1950, and for other purposes. Approved Dec. 19, 2003. Public Law 108-195.
- S. 1683 An act to provide for a report on the parity of pay and benefits among Federal law enforcement officers and to establish an exchange program between Federal law enforcement employees and State and local law enforcement employees. Approved Dec. 19, 2003. Public Law 108-196.
- S. 1685 An act to extend and expand the basic pilot program for employment eligibility verification, and for other purposes. Approved Dec. 3, 2003. Public Law 108-156.
- S. 1718 An act to designate the facility of the United States Postal Service located at 3710 West 73rd Terrace in Prairie Village, Kansas, as the “Senator James B. Pearson Post Office”. Approved Dec. 2, 2003. Public Law 108-144.
- S. 1720 An act to provide for Federal court proceedings in Plano, Texas. Approved Dec. 3, 2003. Public Law 108-157.
- S. 1768 An act to extend the national flood insurance program. Approved Dec. 6, 2003. Public Law 108-171.
- S. 1824 An act to amend the Foreign Assistance Act of 1961 to reauthorize the Overseas Private Investment Corporation, and for other purposes. Approved Dec. 3, 2003. Public Law 108-158.
- S. 1895 An act to temporarily extend the programs under the Small Business Act and the Small Business Investment Act of 1958 through March 15, 2004, and for other purposes. Approved Dec. 6, 2003. Public Law 108-172.
- S. 1929 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. 19, 2003. Public Law 108-197.
- S. 1947 An act to prohibit the offer of credit by a financial institution to a financial institution examiner, and for other purposes. Approved Dec. 19, 2003. Public Law 108-198.

SECOND SESSION

- S. 15 An act to amend the Public Health Service Act to provide for the payment of compensation for certain individuals with injuries resulting from the administration of smallpox countermeasures, to provide protections and countermeasures against chemical, radiological, or nuclear agents that may be used in a terrorist attack against the United States, and to improve immunization rates by increasing the distribution of vaccines and improving and clarifying the vaccine injury compensation program. Approved July 21, 2004. Public Law 108-276.
- S. 33 An act 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. Approved Oct. 21, 2004. Public Law 108-350.
- S. 129 An act to provide for reform relating to Federal employment, and for other purposes. Approved Oct. 30, 2004. Public Law 108-411.
- S. 144 An act 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, non-native weeds on public and private land. Approved Oct. 30, 2004. Public Law 108-412.
- S. 150 An act to make permanent the moratorium on taxes on Internet access and multiple and discriminatory taxes on electronic commerce imposed by the Internet Tax Freedom Act. Approved Dec. 3, 2004. Public Law 108-435.
- S. 434 An act to authorize the Secretary of Agriculture to sell or exchange all or part of certain parcels of National Forest System land in the State of Idaho and use the proceeds derived from the sale or exchange for National Forest System purposes. Approved Dec. 3, 2004. Public Law 108-436.
- S. 437 An act to provide for adjustments to the Central Arizona Project in Arizona, to authorize the Gila River Indian Community water rights settlement, to reauthorize and amend the Southern Arizona Water Rights Settlement Act of 1982, and for other purposes. Approved Dec. 10, 2004. Public Law 108-451.
- S. 523 An act to make technical corrections to laws relating to Native Americans, and for other purposes. Approved Mar. 2, 2004. Public Law 108-204.
- S. 524 An act to expand the boundaries of the Fort Donelson National Battlefield to authorize the acquisition and interpretation of lands associated with the campaign that resulted in the capture of the fort in 1862, and for other purposes. Approved Oct. 25, 2004. Public Law 108-367.

-
-
- S. 551 An act to provide for the implementation of air quality programs developed in accordance with an Intergovernmental Agreement between the Southern Ute Indian Tribe and the State of Colorado concerning Air Quality Control on the Southern Ute Indian Reservation, and for other purposes. Approved Oct. 18, 2004. Public Law 108-336.
- S. 610 An act to amend the provisions of title 5, United States Code, to provide for workforce flexibilities and certain Federal personnel provisions relating to the National Aeronautics and Space Administration, and for other purposes. Approved Feb. 24, 2004. Public Law 108-201.
- S. 643 An act to authorize the Secretary of the Interior, in cooperation with the University of New Mexico, to construct and occupy a portion of the Hibben Center for Archaeological Research at the University of New Mexico. Approved Oct. 30, 2004. Public Law 108-413.
- S. 714 An act 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. Approved Mar. 15, 2004. Public Law 108-206.
- S. 741 An act to amend the Federal Food, Drug, and Cosmetic Act with regard to new animal drugs, and for other purposes. Approved Aug. 2, 2004. Public Law 108-282.
- S. 1134 An act to reauthorize and improve the programs authorized by the Public Works and Economic Development Act of 1965. Approved Oct. 27, 2004. Public Law 108-373.
- S. 1146 An act to implement the recommendations of the Garrison Unit Joint Tribal Advisory Committee by providing authorization for the construction of a rural health care facility on the Fort Berthold Indian Reservation, North Dakota. Approved Dec. 3, 2004. Public Law 108-437.
- S. 1167 An act to resolve the boundary conflicts in Barry and Stone Counties in the State of Missouri. Approved July 22, 2004. Public Law 108-279.
- S. 1194 An act to foster local collaborations which will ensure that resources are effectively and efficiently used within the criminal and juvenile justice systems. Approved Oct. 30, 2004. Public Law 108-414.
- S. 1233 An act to authorize assistance for the National Great Blacks in Wax Museum and Justice Learning Center. Approved June 22, 2004. Public Law 108-238.
- S. 1241 An act to establish the Kate Mullany National Historic Site in the State of New York, and for other purposes. Approved Dec. 3, 2004. Public Law 108-438.
- S. 1301 An act to amend title 18, United States Code, to prohibit video voyeurism in the special maritime and territorial jurisdiction of the United States, and for other purposes. Approved Dec. 23, 2004. Public Law 108-495.
- S. 1368 An act to authorize the President to award a gold medal on behalf of the Congress to Reverend Doctor Martin Luther King, Jr. (posthumously) and his widow Coretta Scott King in recognition of their contributions to the Nation on behalf of the civil rights movement. Approved Oct. 25, 2004. Public Law 108-368.
- S. 1421 An act to authorize the subdivision and dedication of restricted land owned by Alaska Natives. Approved Oct. 18, 2004. Public Law 108-337.
- S. 1466 An act to facilitate the transfer of land in the State of Alaska, and for other purposes. Approved Dec. 10, 2004. Public Law 108-452.
- S. 1537 An act to direct the Secretary of Agriculture to convey to the New Hope Cemetery Association certain land in the State of Arkansas for use as a cemetery. Approved Oct. 18, 2004. Public Law 108-338.
- S. 1576 An act to revise the boundary of Harpers Ferry National Historical Park, and for other purposes. Approved Sept. 24, 2004. Public Law 108-307.
- S. 1663 An act to replace certain Coastal Barrier Resources System maps. Approved Oct. 18, 2004. Public Law 108-339.
- S. 1687 An act to direct the Secretary of the Interior to conduct a study on the preservation and interpretation of the historic sites of the Manhattan Project for potential inclusion in the National Park System. Approved Oct. 18, 2004. Public Law 108-340.
- S. 1721 An act to amend the Indian Land Consolidation Act to improve provisions relating to probate of trust and restricted land, and for other purposes. Approved Oct. 27, 2004. Public Law 108-374.
- S. 1727 An act to authorize additional appropriations for the Reclamation Safety of Dams Act of 1978. Approved Dec. 3, 2004. Public Law 108-439.
- S. 1778 An act to authorize a land conveyance between the United State and the City of Craig, Alaska, and for other purposes. Approved Oct. 13, 2004. Public Law 108-325.
- S. 1791 An act to amend the Lease Lot Conveyance Act of 2002 to provide that the amounts received by the United States under that Act shall be deposited in the reclamation fund, and for other purposes. Approved Oct. 21, 2004. Public Law 108-351.
- S. 1814 An act to transfer federal lands between the Secretary of Agriculture and the Secretary of the Interior. Approved Oct. 18, 2004. Public Law 108-341.
- S. 1848 An act to amend the Bend Pine Nursery Land Conveyance Act to direct the Secretary of Agriculture to sell the, Bend Pine Nursery Administration Site in the State of Oregon. Approved July 2, 2004. Public Law 108-269.
- S. 1881 An act to amend the Federal Food, Drug, and Cosmetic Act to make technical corrections relating to the amendments by the Medical Device User Fee and Modernization Act of 2002, and for other purposes. Approved Apr. 1, 2004. Public Law 108-214.

-
-
- S. 1904 An act to designate the United States courthouse located at 400 North Miami Avenue in Miami, Florida, as the “Wilkie D. Ferguson, Jr. United States Courthouse”. Approved May 7, 2004. Public Law 108-225.
- S. 2017 An act to designate the United States courthouse and post office building located at 93 Atocha Street in Ponce, Puerto Rico, as the “Luis A. Ferre United States Courthouse and Post Office Building”. Approved July 7, 2004. Public Law 108-273.
- S. 2022 An act to designate the Federal building located at 250 West Cherry Street in Carbondale, Illinois the “Senator Paul Simon Federal Building”. Approved May 7, 2004. Public Law 108-226.
- S. 2043 An act to designate a Federal building in Harrisburg, Pennsylvania, as the “Ronald Reagan Federal Building”. Approved May 7, 2004. Public Law 108-227.
- S. 2052 An act to amend the National Trails System Act to designate El Camino Real de los Tejas as a National Historic Trail. Approved Oct. 18, 2004. Public Law 108-342.
- S. 2057 An act to require the Secretary of Defense to reimburse members of the United States Armed Forces for certain transportation expenses incurred by the members in connection with leave under the Central Command Rest and Recuperation Leave Program before the program was expanded to include domestic travel. Approved Apr. 22, 2004. Public Law 108-220.
- S. 2092 An act to address the participation of Taiwan in the World Health Organization. Approved June 14, 2004. Public Law 108-235.
- S. 2136 An act to extend the final report date and termination date of the National Commission on Terrorist Attacks Upon the United States, to provide additional funding for the Commission, and for other purposes. Approved Mar. 16, 2004. Public Law 108-207.
- S. 2178 An act to make technical corrections to laws relating to certain units of the National Park System and to National Park programs. Approved Oct. 21, 2004. Public Law 108-352.
- S. 2180 An act to direct the Secretary of Agriculture to exchange certain lands in the Arapaho and Roosevelt National Forests in the State of Colorado. Approved Oct. 18, 2004. Public Law 108-346.
- S. 2192 An act to amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises. Approved Dec. 10, 2004. Public Law 108-453.
- S. 2195 An act to amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors. Approved Oct. 22, 2004. Public Law 108-358.
- S. 2214 An act to designate the facility of the United States Postal Service located at 3150 Great Northern Avenue in Missoula, Montana, as the “Mike Mansfield Post Office”. Approved Dec. 3, 2004. Public Law 108-440.
- S. 2231 An act to reauthorize the Temporary Assistance for Needy Families block grant program through June 30, 2004, and for other purposes. Approved Mar. 31, 2004. Public Law 108-210.
- S. 2238 An act to amend the National Flood Insurance Act of 1968 to reduce loses to properties for which repetitive flood insurance claim payments have been made. Approved June 30, 2004. Public Law 108-264.
- S. 2241 An act to reauthorize certain school lunch and child nutrition programs through June 30, 2004. Approved Mar. 31, 2004. Public Law 108-211.
- S. 2264 An act to require a report on the conflict in Uganda, and for other purposes. Approved Aug. 2, 2004. Public Law 108-283.
- S. 2292 An act to require a report on acts of anti-Semitism around the world. Approved Oct. 16, 2004. Public Law 108-332.
- S. 2302 An act to improve access to physicians in medically underserved areas. Approved Dec. 3, 2004. Public Law 108-441.
- S. 2315 An act to amend the Communications Satellite Act of 1962 to extend the deadline for the INTELSAT initial public offering. Approved May 18, 2004. Public Law 108-228.
- S. 2319 An act to authorize and facilitate hydroelectric power licensing of the Tapoco Project. Approved Oct. 18, 2004. Public Law 108-343.
- S. 2363 An act to revise and extend the Boys and Girls Clubs of America. Approved Oct. 18, 2004. Public Law 108-344.
- S. 2415 An act to designate the facility of the United States Postal Service located at 4141 Postmark Drive, Anchorage, Alaska, as the “Robert J. Opinsky Post Office Building”. Approved Oct. 21, 2004. Public Law 108-353.
- S. 2484 An act to amend title 38, United States Code, to simplify and improve pay provisions for physicians and dentists, to authorize alternate work schedules and executive pay for nurses. Approved Dec. 3, 2004. Public Law 108-445.
- S. 2486 An act to amend title 38, United States Code, to improve and enhance education, housing, employment, medical, and other benefits for veterans and to improve and extend certain authorities relating to the administration or benefits for veterans, and for other purposes. Approved Dec. 10, 2004. Public Law 108-454.
- S. 2507 An act to amend the Richard B. Russell National School Lunch Act and the Child Nutrition Act of 1966 to provide children with increased access to food and nutrition assistance, to simplify program operations and improve program management, to reauthorize child nutrition programs, and for other purposes. Approved June 30, 2004. Public Law 108-265.

-
-
- S. 2508 An act to redesignate the Ridges Basin Reservoir, Colorado, as Lake Nighthorse. Approved Oct. 18, 2004. Public Law 108-345.
- S. 2511 An act to direct the Secretary of the Interior to conduct a feasibility study of a Chimayo water supply system, to provide for the planning, design, and construction of a water supply, reclamation, and filtration facility for Espanola, New Mexico, and for other purposes. Approved Oct. 21, 2004. Public Law 108-354.
- S. 2618 An act to amend title XIX of the Social Security Act to extend medicare cost-sharing for the medicare part B premium for qualifying individuals through September 2005. Approved Dec. 8, 2004. Public Law 108-448.
- S. 2634 An act to amend the Public Health Service Act to support the planning, implementation, and evaluation of organized activities involving statewide youth suicide early intervention and prevention strategies, to provide funds for campus mental and behavioral health service centers, and for other purposes. Approved Oct. 21, 2004. Public Law 108-355.
- S. 2640 An act to designate the facility of the United States Postal Service located at 1050 North Hills Boulevard in Reno, Nevada, as the "Guardians of Freedom Memorial Post Office Building" and to authorize the installation of a plaque at such site, and for other purposes. Approved Dec. 3, 2004. Public Law 108-442.
- S. 2657 An act to amend part III of title 5, United States Code, to provide for the establishment of programs under which supplemental dental and vision benefits are made available to Federal employees, retirees, and their dependents, to expand the contracting authority of the Office of Personnel Management, and for other purposes. Approved Dec. 23, 2004. Public Law 108-496.
- S. 2693 An act to designate the facility of the United States Postal Service located at 1475 Western Avenue, Suite 45, in Albany, New York, as the "Lieutenant John F. Finn Post Office". Approved Dec. 3, 2004. Public Law 108-443.
- S. 2712 An act to preserve the ability of the Federal Housing Administration to insure mortgages under sections 238 and 519 of the National Housing Act. Approved Aug. 9, 2004. Public Law 108-301.
- S. 2742 An act to extend certain authority of the Supreme Court Police, modify the venue of prosecutions relating to the Supreme Court building and grounds, and authorize the acceptance of gifts to the United States Supreme Court. Approved Oct. 21, 2004. Public Law 108-356.
- S. 2781 An act to express the sense of Congress regarding the conflict in Darfur, Sudan, to provide assistance for the crisis in Darfur and for comprehensive peace in Sudan, and for other purposes. Approved Dec. 23, 2004. Public Law 108-497.
- S. 2845 An act to reform the intelligence community and the intelligence and intelligence-related activities of the United States Government, and for other purposes. Approved Dec. 17, 2004. Public Law 108-458.
- S. 2856 An act to limit the transfer of certain Commodity Credit Corporation funds between conservation programs for technical assistance for the programs. Approved Dec. 23, 2004. Public Law 108-498.
- S. 2864 An act to extend for eighteen months the period for which chapter 12 of title 11, United States Code, is reenacted. Approved Oct. 25, 2004. Public Law 108-369.
- S. 2873 An act to extend the authority of the United States District Court for the Southern District of Iowa to hold court in Rock Island, Illinois. Approved Dec. 10, 2004. Public Law 108-455.
- S. 2883 An act to amend the International Child Abduction Remedies Act to limit the tort liability of private entities or organizations that carry out responsibilities of United States Central Authority under that Act. Approved Oct. 25, 2004. Public Law 108-370.
- S. 2895 An act to authorize the Gateway Arch in St. Louis, Missouri, to be illuminated by pink lights in honor of breast cancer awareness month. Approved Oct. 20, 2004. Public Law 108-348.
- S. 2896 An act to modify and extend certain privatization requirements of the Communications Satellite Act of 1962. Approved Oct. 25, 2004. Public Law 108-371.
- S. 2965 An act to amend the Livestock Mandatory Price Reporting Act of 1999 to modify the termination date for mandatory price reporting. Approved Dec. 3, 2004. Public Law 108-444.
- S. 2986 An act to amend title 31 of the United States Code to increase the public debt limit. Approved Nov. 19, 2004. Public Law 108-415.
- S. 3014 An act to reauthorize the Harmful Algal Bloom and Hypoxia Research and Control Act of 1998, and for other purposes. Approved Dec. 10, 2004. Public Law 108-456.

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

FIRST SESSION

SECOND SESSION

- S. 103 An act for the relief of Lindita Idrizi Heath. Approved July 22, 2004. Private Law 108-1.
- S. 2042 An act for the relief of Rocco A. Trecosta of Fort Lauderdale, Florida. Approved Dec. 3, 2004.
Private Law 108-5.

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

FIRST SESSION

- S.J. Res. 8 Joint resolution expressing the sense of Congress with respect to raising awareness and encouraging prevention of sexual assault in the United States and supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month. Approved June 26, 2003. Public Law 108–38.
- S.J. Res. 18 Joint resolution commending the Inspectors General for their efforts to prevent and detect waste, fraud, abuse, and mismanagement, and to promote economy, efficiency, and effectiveness in the Federal Government during the past 25 years. Approved Dec. 1, 2003. Public Law 108–139.
- S.J. Res. 22 Joint resolution recognizing the Agricultural Research Service of the Department of Agriculture for 50 years of outstanding service to the Nation through agricultural research. Approved Dec. 1, 2003. Public Law 108–140.

SECOND SESSION

- S.J. Res. 28 Joint resolution recognizing the 60th anniversary of the Allied landing at Normandy during World War II. Approved June 15, 2004. Public Law 108–236.
- S.J. Res. 38 Joint resolution providing for the appointment of Eli Broad as a citizen regent of the Board of Regents of the Smithsonian Institution. Approved Aug. 2, 2004. Public Law 108–284.
- S.J. Res. 41 Joint resolution commemorating the opening of the National Museum of the American Indian. Approved Oct. 5, 2004. Public Law 108–322.

ONE HUNDRED EIGHTH CONGRESS

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

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 108th 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.

MORNING-HOUR DEBATE

On motion of Mr. DeLay, by unanimous consent, *Ordered*, That during the remainder of the 108th Congress—(1) on legislative days of Monday when the House convenes pursuant to House Resolution 488, the House shall convene 90 minutes earlier than the time otherwise established by that resolution solely for the purpose of conducting morning-hour debate; (2) on legislative days of Tuesday when the House convenes pursuant to House Resolution 488: (a) before May 31, 2004, the House shall convene for morning-hour debate 90 minutes earlier than the time otherwise established by that resolution; and (b) after May 31, 2004, the House shall convene for morning-hour debate 1 hour earlier than the time otherwise established by that resolution; (3) on legislative days of Tuesday after May 31, 2004, when the House convenes for morning-hour debate pursuant to a separate order of the House, the House shall resume its session 90 minutes after such convening; (4) the time for morning-hour debate shall be limited to 30 minutes allocated to each party (except that on Tuesdays after May 31, 2004, a 1-hour period 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 (5) the form of proceeding to morning-hour debate shall be as follows: 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; initial and subsequent recognitions for debate shall alternate between the parties; recognition shall be conferred by the Speaker only pursuant to lists submitted by the Majority leader and by the Minority leader; no Member may address the House for longer than 5 minutes, except the Majority leader, the Minority leader, or the Minority whip; and following morning-hour debate, the Chair shall declare a recess pursuant to clause 12(a) of rule I until the time appointed for the resumption of the session of the House. (Agreed to Jan. 20, 2004.)

UNFINISHED BUSINESS

2004

TABLE OF CONTENTS

	Section	Page	
			SEC. 1
			SEC. 2
Special orders	0	2	SEC. 3
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	15	SEC. 7
House joint resolutions:			
Public laws	7	16	
Private laws	7	18	
Senate bills:			SEC. 8
Public laws	7	19	
Private laws	7	25	
Senate joint resolutions:			
Public laws	7	26	SEC. 9
Private laws	7	27	
Acts which failed to become laws (vetoed while Congress was in session)	7	28	
Acts which failed to become laws (vetoed after adjournment of Congress)	7	29	
Acts which were vetoed but became laws	7	30	SEC. 10
Acts which became laws without the approval of the President (while Congress was in session)	7	31	
Pocket vetoes (during recess)	7	32	
Pocket vetoes (after adjournment of Congress)	7	33	
Bills not signed or returned to Congress notwithstanding intrasession adjournment of the two Houses	7	34	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	57	SEC. 16
Second session	19	58	
Congresses	19	59	
Comparison of work in previous Congresses	19	60	
Recapitulation and analysis of bills and resolutions:			SEC. 17
Footnotes of previous Congresses	19	61	
First session	19	74	
Second session	19	75	
Congress	19	76	SEC. 18
Calendar of year 2003	20	1	
Calendar of year 2004	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) and on Wednesdays through the second Wednesday in April 2003 (sec. 3(d) of H. Res. 5) and then through June 25, 2003 (special order by unanimous consent of April 30, 2003) and then through the remainder of the 108th Congress (H. Res. 297).

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.”

2003 Jan. 28	Referred to the Committee of the Whole House on the State of the Union. (H. Doc. 108-1)	Message of the President of the United States to the Congress on the subject of the state of the Union.	No. 1
H.R. 398 Feb. 13	Mr. Tauzin (Energy and Commerce). Rept. 108-14	To revise and extend the Birth Defects Prevention Act of 1998.	8
H.R. 239 Mar. 5	Mr. Oxley (Financial Services). Rept. 108-22	To facilitate the provision of assistance by the Department of Housing and Urban Development for the cleanup and economic redevelopment of brownfields.	15
H.R. 878 Mar. 5	Mr. Thomas (Ways and Means). Rept. 108-23	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.	16
H.R. 875 Mar. 13	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-36	To direct the Secretary of Transportation to make grants for security improvements to over-the-road bus operations, and for other purposes.	23
H.R. 877 Mar. 11 Part I Mar. 13 Energy and Commerce discharged	Mr. Thomas (Ways and Means). Rept. 108-31	To amend title XI of the Social Security Act to improve patient safety.	24
Rept. 108-52 Mar. 31	Mr. Tom Davis of Virginia (Government Reform).	Report on Oversight Plans for All House Committees.	32
H.R. 1280 Apr. 2	Mr. Oxley (Financial Services). Rept. 108-56	To reauthorize the Defense Production Act of 1950, and for other purposes.	35

2003			No.
H.R. 1297 Apr. 8 Part I Apr. 8 Science discharged	Mr. Smith of New Jersey (Veterans' Affairs). Rept. 108-62	To require the construction at Arlington National Cemetery of a memorial to the crew of the Columbia Orbiter.	40
H.R. 1531 Apr. 9	Mr. Thomas (Ways and Means). Rept. 108-67	To amend the Internal Revenue Code of 1986 to enhance energy conservation and to provide for reliability and diversity in the energy supply for the American people, and for other purposes.	41
H.R. 1644 Apr. 8 Part I Apr. 9 Science, Resources, Education and the Workforce, Transportation and Infrastructure, Judiciary and Government Reform discharged	Mr. Tauzin (Energy and Commerce). Rept. 108-65	To enhance energy conservation and research and development, to provide for security and diversity in the energy supply for the American people, and for other purposes.	42
H.R. 810 Apr. 11 Part I Apr. 29 Part II	Mr. Thomas (Ways and Means). Mr. Tauzin (Energy and Commerce). Rept. 108-74	To amend title XVIII of the Social Security Act to provide regulatory relief and contracting flexibility under the Medicare Program.	43
H.R. 1119 May 22	Mr. Boehner (Education and the Workforce). Rept. 108-127	To amend the Fair Labor Standards Act of 1938 to provide compensatory time for employees in the private sector.	64
H.R. 21 Mar. 27 Part I May 22 Part II	Mr. Oxley (Financial Services). Mr. Sensenbrenner (Judiciary). Rept. 108-51	To prevent the use of certain bank instruments for unlawful Internet gambling, and for other purposes.	65
H.R. 1346 Apr. 29 Part I June 2 Transportation and Infrastructure discharged	Mr. Tom Davis of Virginia (Government Reform). Rept. 108-78	To amend the Office of Federal Procurement Policy Act to provide an additional function of the Administrator for Federal Procurement Policy relating to encouraging Federal procurement policies that enhance energy efficiency.	70

UNION CALENDAR

1-3

2003			No.
<p>H.R. 1497 May 14 Part I</p> <p>June 13 Armed Services discharged</p>	<p>Mr. Pombo (Resources). Rept. 108-100</p>	<p>To reauthorize title I of the Sikes Act.</p>	76
<p>H.R. 1835 May 14 Part I</p> <p>June 13 Armed Services discharged</p>	<p>Mr. Pombo (Resources). Rept. 108-99</p>	<p>To amend the Endangered Species Act of 1973 to limit designation as critical habitat of areas owned or controlled by the Department of Defense, and for other purposes.</p>	77
<p>H.R. 1614 June 19</p>	<p>Mr. Oxley (Financial Services). Rept. 108-165</p>	<p>To reauthorize the HOPE VI program for revitalization of severely distressed public housing and to provide financial assistance under such program for main street revitalization or redevelopment projects in smaller communities to support the development of affordable housing for low-income families in connection with such projects, and for other purposes.</p>	82
<p>Rept. 108-170 June 23</p>	<p>Mr. Young of Florida (Appropriations).</p>	<p>Report on the Revised Suballocation of Budget Allocations for Fiscal Year 2003.</p>	85
<p>Rept. 108-171 June 23</p>	<p>Mr. Young of Florida (Appropriations).</p>	<p>Report on the Suballocation of Budget Allocations for Fiscal Year 2004.</p>	86
<p>Rept. 108-172 June 23</p>	<p>Mr. Tom Davis of Virginia (Government Reform).</p>	<p>A Citizen's Guide on Using the Freedom of Information Act and the Privacy Act of 1974 to Request Government Records.</p>	87
<p>H.R. 2351 June 25</p>	<p>Mr. Thomas (Ways and Means). Rept. 108-177</p>	<p>To amend the Internal Revenue Code of 1986 to allow a deduction to individuals for amounts contributed to health savings accounts and to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements.</p>	89
<p>H.R. 238 May 22 Part I</p> <p>June 27 Resources discharged</p>	<p>Mr. Boehlert (Science). Rept. 108-128</p>	<p>To provide for Federal energy research, development, demonstration, and commercial application activities, and for other purposes.</p>	94

2003			No.
H.R. 1562 May 19 Part I	Mr. Smith of New Jersey (Veterans' Affairs). Rept. 108-114	To amend title 38, United States Code, to enhance the authority of the Department of Veterans Affairs to recover costs of medical care furnished to veterans and other persons by the Department from third parties that provide health insurance coverage to such veterans and other persons.	104
July 11 Ways and Means discharged			
H.R. 116 July 14	Mr. Smith of New Jersey (Veterans' Affairs). Rept. 108-200	To authorize the Secretary of Veterans Affairs to construct, lease, or modify major medical facilities at the site of the former Fitzsimons Army Medical Center, Aurora, Colorado.	107
H.R. 901 July 14	Mr. Pombo (Resources). Rept. 108-202	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.	109
H.R. 2441 July 14	Mr. Hyde (International Relations). Rept. 108-205	To establish the Millennium Challenge Account to provide increased support for developing countries that have fostered democracy and the rule of law, invested in their citizens, and promoted economic freedom; to assess the impact and effectiveness of United States economic assistance; to authorize the expansion of the Peace Corps, and for other purposes.	112
H.R. 2473 June 25 Part I	Mr. Tauzin (Energy and Commerce).	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 the Medicare Program, and for other purposes.	115
July 15 Part II	Mr. Thomas (Ways and Means). Rept. 108-178		
H.R. 1707 July 18	Mr. Sensenbrenner (Judiciary). Rept. 108-219	To provide for the analysis of the incidence and effects of prison rape in Federal, State, and local institutions and to provide information, resources, recommendations, and funding to protect individuals from prison rape.	121
Rept. 108-228 July 22	Mr. Young of Florida (Appropriations).	Report on the Revised Suballocation of Budget Allocations for Fiscal Year 2004.	124
H.R. 1836 May 19 Part I	Mr. Tom Davis of Virginia (Government Reform). Rept. 108-116	To make changes to certain areas of the Federal civil service in order to improve the flexibility and competitiveness of Federal human resources management.	131
July 25 Armed Services, Science and Ways and Means discharged			

2003			No.
H.R. 1085 Aug. 4 Part I	Mr. Boehlert (Science). Rept. 108-244	To make certain workforce authorities available to the National Aeronautics and Space Administration, and for other purposes.	134
Aug. 4 Government Reform discharged			
H.R. 2692 Aug. 4	Mr. Boehlert (Science). Rept. 108-245	To authorize appropriations for activities under the Federal Fire Prevention and Control Act of 1974 for fiscal years 2004 through 2006, and for other purposes.	135
H.R. 1837 May 19 Part I	Mr. Tom Davis of Virginia (Government Reform).	To improve the Federal acquisition workforce and the process for the acquisition of services by the Federal Government, and for other purposes.	140
Sept. 3 Part II	Mr. Sensenbrenner (Judiciary). Rept. 108-117		
H.R. 1038 July 17 Part I	Mr. Pombo (Resources).	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.	156
Sept. 10 Supplemental Part II			
Sept. 15 Part III	Mr. Sensenbrenner (Judiciary). Rept. 108-218		
Sept. 15 Agriculture discharged			
H.R. 1945 Sept. 16	Mr. Pombo (Resources). Rept. 108-272	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.	159
H.R. 2572 Sept. 17	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-274	To authorize appropriations for the benefit of Amtrak for fiscal years 2004 through 2006, and for other purposes.	160
H.R. 2685 Oct. 7	Mr. Sensenbrenner (Judiciary). Rept. 108-303	To amend the Omnibus Crime Control and Safe Streets Act of 1968 to reauthorize the Matching Grant Program for School Security.	180

2003			No.
H.R. 2359 Oct. 7 Part I	Mr. Sensenbrenner (Judiciary). Rept. 108-304	To extend the basic pilot program for employment eligibility verification, and for other purposes. (Failed of passage under suspension of the rules Oct. 28, 2003.)	181
Oct. 7 Education and the Workforce discharged			
Oct. 28 Supplemental Part II			
H.R. 1899 Oct. 15	Mr. Pombo (Resources). Rept. 108-313	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.	189
H.R. 2134 Oct. 15	Mr. Sensenbrenner (Judiciary). Rept. 108-316	To amend title 18, United States Code, and the Federal Rules of Criminal Procedure with respect to bail bond forfeitures.	191
H.R. 313 Oct. 28	Mr. Pombo (Resources). Rept. 108-328	To modify requirements relating to allocation of interest that accrues to the Abandoned Mine Reclamation Fund.	195
H.R. 3145 Nov. 4	Mr. Hyde (International Relations). Rept. 108-339	To amend the Foreign Assistance Act of 1961 to reauthorize the Overseas Private Investment Corporation, and for other purposes.	198
H.R. 2571 Sept. 18 Part I	Mr. Young of Alaska (Transportation and Infrastructure).	To provide for the financing of high-speed rail infrastructure, and for other purposes.	206
Nov. 6 Part II	Mr. Thomas (Ways and Means). Rept. 108-278		
H.R. 587 Nov. 6	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-353	To amend title 40, United States Code, to add Ash-tabula, Mahoning, and Trumbull Counties, Ohio, to the Appalachian region.	207
H.R. 154 Nov. 17	Mr. Pombo (Resources). Rept. 108-359	To exclude certain properties from the John H. Chafee Coastal Barrier Resources System.	209
H.R. 521 Nov. 17	Mr. Pombo (Resources). Rept. 108-360	To establish the Steel Industry National Historic Site in the Commonwealth of Pennsylvania.	210
H.R. 1594 Nov. 17	Mr. Pombo (Resources). Rept. 108-361	To direct the Secretary of the Interior to conduct a study of the suitability and feasibility of establishing the St. Croix National Heritage Area in St. Croix, United States Virgin Islands, and for other purposes.	211

UNION CALENDAR

1-7

2003			No.
H.R. 1618 Nov. 17	Mr. Pombo (Resources). Rept. 108-362	To establish the Arabia Mountain National Heritage Area in the State of Georgia, and for other purposes.	212
H.R. 1798 Nov. 17	Mr. Pombo (Resources). Rept. 108-365	To establish the Upper Housatonic Valley National Heritage Area in the State of Connecticut and the Commonwealth of Massachusetts, and for other purposes.	215
H.R. 1862 Nov. 17	Mr. Pombo (Resources). Rept. 108-366	To establish the Oil Region National Heritage Area.	216
H.R. 2425 Nov. 17	Mr. Pombo (Resources). Rept. 108-367	To provide for the use and distribution of the funds awarded to the Quinault Indian Nation under United States Claims Court Dockets 772-71, 773-71, 774-71, and 775-71, and for other purposes.	217
S. 625 Nov. 17	Mr. Pombo (Resources). Rept. 108-369	To authorize the Bureau of Reclamation to conduct certain feasibility studies in the Tualatin River Basin in Oregon, and for other purposes.	219
H.R. 1629 Nov. 21	Mr. Pombo (Resources). Rept. 108-392	To clarify that the Upper Missouri River Breaks National Monument does not include within its boundaries any privately owned property, and for other purposes.	225
H.R. 2896 Nov. 21	Mr. Thomas (Ways and Means). Rept. 108-393	To amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad.	226
Rept. 108-395 Nov. 21	Mr. Tom Davis of Virginia (Government Reform).	Efforts to Rightsize the U.S. Presence Abroad Lack Urgency and Momentum.	227
H.R. 2734 Dec. 8 Part I	Mr. Boehlert (Science). Rept. 108-405	To authorize appropriations for the civil aviation research and development projects and activities of the Federal Aviation Administration, and for other purposes.	231
Dec. 8 Transportation and Infrastructure discharged			
2004 Jan. 20	Referred to the Committee of the Whole House on the State of the Union. (H. Doc. 108-144)	Message of the President of the United States to the Congress on the subject of the state of the Union.	232

2004			No.
Rept. 108-414 Feb. 3	Mr. Tom Davis of Virginia (Government Reform).	Everything Secret Degenerates: The FBI's Use of Murderers as Informants.	237
H.R. 1073 Feb. 6	Mr. Sensenbrenner (Judiciary). Rept. 108-415	To repeal section 801 of the Revenue Act of 1916.	238
H.R. 1292 Feb. 18	Mr. Boehlert (Science). Rept. 108-423	To encourage the development and integrated use by the public and private sectors of remote sens- ing and other geospatial information, and for other purposes.	243
H.R. 2802 Oct. 21 Part I Mar. 8 Government Reform discharged	Mr. Manzullo (Small Business). Rept. 108-325	To reauthorize the Small Business Act and the Small Business Investment Act of 1958, and for other purposes.	249
H.R. 3261 Feb. 11 Part I	Mr. Sensenbrenner (Judiciary).	To prohibit the misappropriation of certain data- bases.	252
Mar. 11 Part II (Adverse)	Mr. Barton of Texas (Energy and Commerce). Rept. 108-421		
H.R. 3872 Mar. 16	Mr. Barton of Texas (Energy and Commerce). Rept. 108-437	To prohibit the misappropriation of databases while ensuring consumer access to factual information.	253
H.R. 3973 Mar. 19	Mr. Nussle (Budget). Rept. 108-442	To amend part C of the Balanced Budget and Emer- gency Deficit Control Act of 1985 to extend the discretionary spending limits and pay-as-you-go through fiscal year 2009.	255
H.R. 3971 Mar. 23	Mr. Thomas (Ways and Means). Rept. 108-444	To amend the Internal Revenue Code of 1986 to credit the Highway Trust Fund with the full amount of fuel taxes, to combat fuel tax evasion, and for other purposes.	257
H.R. 1081 Oct. 20 Part I	Mr. Boehlert (Science). Rept. 108-324	To establish marine and freshwater research, devel- opment, and demonstration programs to support efforts to prevent, control, and eradicate invasive species, as well as to educate citizens and stake- holders and restore ecosystems.	263
Apr. 2 Transportation and Infrastructure, Resources and House Administration discharged			

UNION CALENDAR

1-9

2004			No.
H.R. 2131 Apr. 20	Mr. Oxley (Financial Services). Rept. 108-463	To award a congressional gold medal to President Jose Maria Aznar of Spain.	267
H.R. 2693 Apr. 20	Mr. Pombo (Resources). Rept. 108-464	To reauthorize the Marine Mammal Protection Act of 1972, and for other purposes.	268
H.R. 3879 May 11	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-482	To authorize appropriations for the Coast Guard for fiscal year 2005, to amend various laws administered by the Coast Guard, and for other purposes.	274
H.R. 1678 May 20	Mr. Sensenbrenner (Judiciary). Rept. 108-505	To amend title 18, United States Code, with respect to false communications about certain criminal violations, and for other purposes.	288
H.R. 2120 Sept. 18 Part I	Mr. Oxley (Financial Services). Rept. 108-277	To revise the banking and bankruptcy insolvency laws with respect to the termination and netting of financial contracts, and for other purposes.	297
June 1 Judiciary discharged			
H.R. 2179 Apr. 27 Part I	Mr. Oxley (Financial Services). Rept. 108-475	To enhance the authority of the Securities and Exchange Commission to investigate, punish, and deter securities laws violations, and to improve its ability to return funds to defrauded investors, and for other purposes.	298
June 1 Judiciary discharged			
H.R. 4114 June 3	Mr. Pombo (Resources). Rept. 108-520	To amend the Migratory Bird Treaty Act to exclude non-native migratory bird species from the application of that Act, and for other purposes.	299
H.R. 2909 June 3	Mr. Pombo (Resources). Rept. 108-521	To ensure the continued availability of the Utah Test and Training Range to support the readiness and training needs of the Armed Forces.	300
H.R. 3754 June 9	Mr. Sensenbrenner (Judiciary). Rept. 108-536	To provide additional civil and criminal remedies for domain name fraud.	310
Rept. 108-543 June 15	Mr. Young of Florida (Appropriations).	Report on the Suballocation of Budget Allocations for Fiscal Year 2005.	315

			No.
2004			
H.R. 3266 Apr. 2 Part I	Mr. Cox (Homeland Security).	To authorize the Secretary of Homeland Security to make grants to first responders, and for other purposes.	325
June 14 Part II	Mr. Barton of Texas (Energy and Commerce).		
June 21 Part III	Mr. Young of Alaska (Transportation and Infrastructure).		
June 21 Part IV	Mr. Sensenbrenner (Judiciary). Rept. 108-460		
H.R. 646 June 23	Mr. Pombo (Resources). Rept. 108-563	To expand the boundaries of the Fort Donelson National Battlefield to authorize the acquisition and interpretation of lands associated with the campaign that resulted in the capture of the fort in 1862, and for other purposes.	328
H.R. 3916 June 24	Mr. Oxley (Financial Services). Rept. 108-568	To improve circulation of the \$1 coin, create a new bullion coin, and for other purposes.	331
H.R. 1716 June 25 Part I	Mr. Smith of New Jersey (Veterans' Affairs). Rept. 108-572	To amend title 38, United States Code, to improve educational assistance programs of the Department of Veterans Affairs for apprenticeship or other on-job training, and for other purposes.	334
June 25 Armed Services discharged			
H.R. 4362 July 6 Part I	Mr. Pombo (Resources). Rept. 108-582	To authorize the Secretary of the Interior to accept a parcel of Federal land in the State of Washington in trust for the Nisqually Tribe, to ensure that the acceptance of such land does not adversely affect the Bonneville Power Administration, and for other purposes.	346
July 6 Armed Services discharged			
H.R. 3737 July 7	Mr. Tom Davis of Virginia (Government Reform). Rept. 108-586	To increase the minimum and maximum rates of basic pay payable to administrative law judges, and for other purposes.	351
H.R. 338 July 7	Mr. Sensenbrenner (Judiciary). Rept. 108-587	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.	352
H.R. 2934 July 7	Mr. Sensenbrenner (Judiciary). Rept. 108-588	To increase criminal penalties relating to terrorist murders, deny Federal benefits to terrorists, and for other purposes.	353

			No.
2004			
H.R. 3981 July 9	Mr. Barton of Texas (Energy and Commerce). Rept. 108-594	To reclassify fees paid into the Nuclear Waste Fund as offsetting collections, and for other purposes.	356
H.R. 2715 July 14	Mr. Pombo (Resources). Rept. 108-605	To provide for necessary improvements to facilities at Yosemite National Park, and for other purposes.	363
H.R. 112 July 21	Mr. Sensenbrenner (Judiciary). Rept. 108-625	To amend title 28, United States Code, to provide for an additional place of holding court in the District of Colorado.	375
H.R. 4646 July 21	Mr. Sensenbrenner (Judiciary). Rept. 108-626	To amend title 28, United States Code, to provide for the holding of Federal district court in Plattsburgh, New York, and for other purposes.	376
Rept. 108-633 July 22	Mr. Young of Florida (Appropriations).	Report on the Revised Suballocation of Budget Allocations for Fiscal Year 2005.	378
H.R. 4501 July 22	Mr. Barton of Texas (Energy and Commerce). Rept. 108-634	To extend the statutory license for secondary transmissions under section 119 of title 17, United States Code, and to amend the Communications Act of 1934 with respect to such transmissions, and for other purposes.	379
H.R. 3427 Sept. 7	Mr. Pombo (Resources). Rept. 108-644	To authorize a land conveyance between the United States and the City of Craig, Alaska, and for other purposes.	388
H.R. 4010 Sept. 7	Mr. Pombo (Resources). Rept. 108-648	To reauthorize and amend the National Geologic Mapping Act of 1992.	392
H.R. 4494 Sept. 7	Mr. Pombo (Resources). Rept. 108-652	To designate the Grey Towers National Historic Site in the Commonwealth of Pennsylvania, and for other purposes.	396
S. 943 Sept. 7	Mr. Pombo (Resources). Rept. 108-653	To authorize the Secretary of the Interior to enter into 1 or more contracts with the city of Cheyenne, Wyoming, for the storage of water in the Kendrick Project, Wyoming.	397
H.R. 4496 Sept. 7	Mr. Boehner (Education and the Workforce). Rept. 108-659	To amend the Carl D. Perkins Vocational and Technical Education Act of 1998 to strengthen and improve programs under that Act.	401
S. 1003 Sept. 8	Mr. Pombo (Resources). Rept. 108-667	To clarify the intent of Congress with respect to the continued use of established commercial outfitter hunting camps on the Salmon River.	407

2004			No.
H.R. 4508 Sept. 8	Mr. Pombo (Resources). Rept. 108-669	To amend the National Parks and Recreation Act of 1978 to require the Secretary to permit continued use and occupancy of certain privately owned cabins in the Mineral King Valley in the Sequoia National Park.	409
H.R. 4586 Sept. 8	Mr. Sensenbrenner (Judiciary). Rept. 108-670	To provide that making limited portions of audio or video content of motion pictures imperceptible by or for the owner or other lawful possessor of an authorized copy of that motion picture for private home viewing, and the use of technology therefor, is not an infringement of copyright or of any right under the Trademark Act of 1946.	410
H.R. 1151 Sept. 9	Mr. Tom Davis of Virginia (Government Reform). Rept. 108-673	To provide that transit pass transportation fringe benefits be made available to all qualified Federal employees in the National Capital Region; to allow passenger carriers which are owned or leased by the Government to be used to transport Government employees between their place of employment and mass transit facilities, and for other purposes.	412
H.R. 5041 Sept. 9	Mr. Walsh (Appropriations). Rept. 108-674	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, 2005, and for other purposes.	413
H.R. 784 Sept. 13	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-675	To amend the Federal Water Pollution Control Act to authorize appropriations for sewer overflow control grants.	414
H.R. 4688 Sept. 13	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-677	To amend the Federal Water Pollution Control Act to reauthorize the Chesapeake Bay Program.	416
H.R. 3369 Sept. 13	Mr. Sensenbrenner (Judiciary). Rept. 108-681	To provide immunity for nonprofit athletic organizations in lawsuits arising from claims of ordinary negligence relating to the passage or adoption of rules for athletic competitions and practices. (Failed of passage under suspension of the rules Sept. 14, 2004.)	420
H.R. 4341 Sept. 8 Part I	Mr. Tom Davis of Virginia (Government Reform).	To reform the postal laws of the United States.	427
Sept. 23 Part II	Mr. Sensenbrenner (Judiciary). Rept. 108-672		
H.R. 3176 Oct. 4	Mr. Pombo (Resources). Rept. 108-717	To designate the Ojito Wilderness Study Area as wilderness, to take certain land into trust for the Pueblo of Zia, and for other purposes.	440

2004			No.
H.R. 4667 Oct. 4 Part I	Mr. Barton of Texas (Energy and Commerce).	To authorize and facilitate hydroelectric power licensing of the Tapoco Project, and for other purposes.	455
Oct. 6 Part II	Mr. Pombo (Resources). Rept. 108-721		
H.R. 4887 Oct. 6	Mr. Pombo (Resources). Rept. 108-738	To adjust the boundary of the Cumberland Island Wilderness, to authorize tours of the Cumberland Island National Seashore, and for other purposes.	456
H.R. 4984 Oct. 6	Mr. Pombo (Resources). Rept. 108-739	To provide that the royalty rate on the output from Federal lands of potassium and potassium compounds from the mineral sylvite in the 5-year period beginning on the date of the enactment of this Act shall be reduced to 1.0 percent, and for other purposes.	457
H.R. 4285 Oct. 6	Mr. Pombo (Resources). Rept. 108-741	To provide for the conveyance of certain public land in Clark County, Nevada, for use as a heliport.	459
H.R. 4282 Oct. 6	Mr. Pombo (Resources). Rept. 108-742	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.	460
H.R. 3258 Oct. 6	Mr. Pombo (Resources). Rept. 108-743	To authorize the Secretary of the Interior, in cooperation with the University of New Mexico, to construct and occupy a portion of the Hibben Center for Archaeological Research at the University of New Mexico, and for other purposes.	461
H.R. 3207 Oct. 6	Mr. Pombo (Resources). Rept. 108-744	To direct the Secretary of the Interior to conduct a study on the preservation and interpretation of the historic sites of the Manhattan Project for potential inclusion in the National Park System.	462
H.R. 5082 Oct. 6	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-746	To authorize the Secretary of Transportation to award grants to public transportation agencies and over-the-road bus operators to improve security, and for other purposes.	463
H.R. 775 Oct. 6	Mr. Sensenbrenner (Judiciary). Rept. 108-747	To amend the Immigration and Nationality Act to eliminate the diversity immigrant program.	464
H.R. 3755 Oct. 6	Mr. Oxley (Financial Services). Rept. 108-748	To authorize the Secretary of Housing and Urban Development to insure zero-downpayment mortgages for one-unit residences.	465
H.R. 4264 Oct. 7	Mr. Sensenbrenner (Judiciary). Rept. 108-756	To amend title 18, United States Code, to strengthen prohibitions against animal fighting, and for other purposes.	468

			No.
2004			
H.R. 4893 Oct. 7	Mr. Pombo (Resources). Rept. 108-757	To authorize additional appropriations for the Reclamation Safety of Dams Act of 1978.	469
H.R. 4588 Oct. 7	Mr. Pombo (Resources). Rept. 108-758	To amend the Lower Rio Grande Valley Water Resources Conservation and Improvement Act of 2000 to authorize additional projects and activities under that Act, and for other purposes.	470
H.R. 4650 Oct. 7	Mr. Pombo (Resources). Rept. 108-759	To amend the Act entitled "An Act to provide for the construction of the Cheney division, Wichita Federal reclamation project, Kansas, and for other purposes" to authorize the Equus Beds Division of the Wichita Project.	471
H.R. 4775 Oct. 7	Mr. Pombo (Resources). Rept. 108-760	To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the El Paso, Texas, water reclamation, reuse, and desalinization project, and for other purposes.	472
H.R. 5135 Oct. 7	Mr. Pombo (Resources). Rept. 108-761	To provide for a nonvoting delegate to the House of Representatives to represent the Commonwealth of the Northern Mariana Islands, and for other purposes.	473
H.R. 3826 Oct. 8	Mr. Tom Davis of Virginia (Government Reform). Rept. 108-768	To require the review of Government programs at least once every 5 years for purposes of evaluating their performance.	474
H.R. 2699 Oct. 8	Mr. Barton of Texas (Energy and Commerce). Rept. 108-770	To amend the Federal Food, Drug, and Cosmetic Act to provide for uniform food safety warning notification requirements, and for other purposes.	475
H.R. 4251 Nov. 16	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-775	To amend various laws relating to maritime transportation, and for other purposes.	476
H.R. 4908 Nov. 17	Mr. Pombo (Resources). Rept. 108-777	To transfer certain land in Riverside County, California, from the Bureau of Land Management to the United States to be held in trust for the Pechanga Band of Luiseno Mission Indians, and for other purposes.	477
H.R. 4634 Nov. 18	Mr. Oxley (Financial Services). Rept. 108-780	To extend the terrorism insurance program of the Department of the Treasury.	478
H.R. 1662 Nov. 19	Mr. Pombo (Resources). Rept. 108-785	To amend the Endangered Species Act of 1973 to require the Secretary of the Interior to give greater weight to scientific or commercial data that is empirical or has been field-tested or peer-reviewed, and for other purposes.	479

2004			No.
H.R. 2933 Nov. 19	Mr. Pombo (Resources). Rept. 108-786	To amend the Endangered Species Act of 1973 to reform the process for designating critical habitat under that Act.	480
H.R. 5104 Nov. 19	Mr. Pombo (Resources). Rept. 108-787	To amend the Marine Mammal Protection Act of 1972 to authorize appropriations for the John H. Prescott Marine Mammal Rescue Assistance Grant Program, and for other purposes.	481
H.R. 5134 Nov. 19	Mr. Pombo (Resources). Rept. 108-788	To require the prompt review by the Secretary of the Interior of the long-standing petitions for Federal recognition of certain Indian tribes, and for other purposes.	482
H.R. 885 Nov. 20	Mr. Pombo (Resources). Rept. 108-793	To provide for adjustments to the Central Arizona Project in Arizona, to authorize the Gila River Indian Community water rights settlement, to reauthorize and amend the Southern Arizona Water Rights Settlement Act of 1982, and for other purposes.	483
Rept. 108-799 Dec. 27	Mr. Young of Alaska (Transportation and Infrastructure).	Summary of Legislative and Oversight Activities of the Committee on Transportation and Infrastructure for the 108th Congress.	484
Rept. 108-800 Dec. 29	Mr. Manzullo (Small Business).	Summary of Activities of the Committee on Small Business for the 108th Congress.	485
2005			
Rept. 108-801 Jan. 3	Mr. Young of Florida (Appropriations).	Report on Activities of the Committee on Appropriations, 108th Congress.	486
Rept. 108-802 Jan. 3	Mr. Oxley (Financial Services).	Report on the Activity of the Committee on Financial Services for the 108th Congress.	487
Rept. 108-803 Jan. 3	Mr. Barton of Texas (Energy and Commerce).	Report on the Activity of the Committee on Energy and Commerce, 108th Congress.	488
Rept. 108-804 Jan. 3	Mr. Goodlatte (Agriculture).	Report of the Committee on Agriculture on Activities During the 108th Congress.	489
Rept. 108-805 Jan. 3	Mr. Sensenbrenner (Judiciary).	Report of the Activities of the Committee on the Judiciary During the 108th Congress.	490
Rept. 108-806 Jan. 3	Mr. Hefley (Standards of Official Conduct).	Summary of Activities of the Committee on Standards of Official Conduct for the 108th Congress.	491

2005			No.
Rept. 108-807 Jan. 3	Mr. Hunter (Armed Services).	Report of the Activities of the Committee on Armed Services, 108th Congress.	492
Rept. 108-808 Jan. 3	Mr. Smith of New Jersey (Veterans' Affairs).	Activities Report of the Committee on Veterans' Affairs, 108th Congress.	493
Rept. 108-809 Jan. 3	Mr. Hyde (International Relations).	Legislative Review Activities of the Committee on International Relations, 108th Congress.	494
Rept. 108-810 Jan. 3	Mr. Thomas (Ways and Means).	Report on the Legislative and Oversight Activities of the Committee on Ways and Means During the 108th Congress.	495
Rept. 108-811 Jan. 3	Mr. Pombo (Resources).	Report on Legislative and Oversight Activities of the Committee on Resources During the 108th Congress.	496
Rept. 108-812 Jan. 3	Mr. Cox (Homeland Security).	Report on Legislative and Oversight Activities of the House Select Committee on Homeland Security During the 108th Congress.	497
Rept. 108-813 Jan. 3	Mr. Boehner (Education and the Workforce).	Report on the Activities of the Committee on Education and the Workforce During the 108th Congress.	498
Rept. 108-814 Jan. 3	Mr. Dreier (Rules).	Survey of Activities of the House Committee on Rules, 108th Congress.	499
Rept. 108-815 Jan. 3	Mr. Tom Davis of Virginia (Government Reform).	Report on the Activities of the House Committee on Government Reform for the 108th Congress.	500
Rept. 108-816 Jan. 3	Mr. Ney (House Administration).	Report on the Activities of the Committee on House Administration During the 108th Congress.	501
Rept. 108-817 Jan. 3	Mr. Boehlert (Science).	Summary of Activities of the Committee on Science for the 108th Congress.	502
Rept. 108-818 Jan. 3	Mr. Nussle (Budget).	Activities and Summary Report of the Committee on the Budget, 108th Congress.	503

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.”

			No.
2003 H. Res. 68 Mar. 18 (Adverse)	Mr. Hyde (International Relations). Rept. 108–38	Requesting the President to transmit to the House of Representatives not later 14 days after the date of the adoption of this resolution documents in the President’s possession relating to Iraq’s declaration on its weapons of mass destruction that was provided to the United Nations on December 7, 2002.	12
H. Res. 192 Apr. 10	Mrs. Myrick (Rules). Rept. 108–73	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	25
H. Res. 197 Apr. 11	Mrs. Myrick (Rules). Rept. 108–75	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	26
H. Res. 193 May 22	Mr. Sensenbrenner (Judiciary). Rept. 108–130	Reaffirming support of the Convention on the Prevention and Punishment of the Crime of Genocide and anticipating the 15th anniversary of the enactment of the Genocide Convention Implementation Act of 1987 (the Proxmire Act) on November 4, 2003.	50
H.R. 1082 June 2	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108–134	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”.	52
H. Res. 260 June 23 (Adverse)	Mr. Hyde (International Relations). Rept. 108–168	Requesting the President to transmit to the House of Representatives not later 14 days after the date of the adoption of this resolution documents or other materials in the President’s possession relating to Iraq’s weapons of mass destruction.	69
H. Res. 292 June 23	Mrs. Myrick (Rules). Rept. 108–174	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	70
H. Res. 30 July 9	Mr. Pombo (Resources). Rept. 108–194	Concerning the San Diego long-range sportfishing fleet and rights to fish the waters near the Revillagigedo Islands of Mexico.	80

			No.
2003 H. Res. 287 July 17 (Adverse)	Mr. Sensenbrenner (Judiciary). Rept. 108-215	Directing the Attorney General to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States.	86
H. Res. 288 July 21 (Adverse)	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-220	Directing the Secretary of Transportation to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States.	89
H. Res. 286 July 21 (Adverse)	Mr. Cox (Homeland Security). Rept. 108-223	Directing the Secretary of Homeland Security to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States.	90
H. Res. 340 July 25	Ms. Pryce of Ohio (Rules). Rept. 108-238	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	99
H. Res. 364 Oct. 1 Part I (Adverse)	Mr. Hyde (International Relations).	Of inquiry requesting the President to transmit to the House of Representatives not later than 14 days after the date of adoption of this resolution the report prepared for the Joint Chiefs of Staff entitled "Operation Iraqi Freedom Strategic Lessons Learned" and documents in his possession on the reconstruction and security of post-war Iraq.	108
Oct. 2 Part II (Adverse)	Mr. Hunter (Armed Services). Rept. 108-289		
H.R. 1702 Oct. 15	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-315	To designate the Federal building which is to be constructed at 799 First Avenue in New York, New York, as the "Ronald H. Brown United States Mission to the United Nations Building".	109
H. Res. 434 Nov. 6	Mrs. Myrick (Rules). Rept. 108-352	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	125

2003 H. Res. 464 Nov. 21	Mr. Lincoln Diaz-Balart of Florida (Rules). Rept. 108-398	Providing for consideration of a joint resolution appointing the day for the convening of the second session of the One Hundred Eighth Congress.	No. 137
2004 H. Res. 536 Feb. 25	Mr. Reynolds (Rules). Rept. 108-428	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	148
H. Res. 499 Feb. 3 Part I (Adverse)	Mr. Goss (Intelligence).	Requesting the President and directing the Secretary of State, the Secretary of Defense, and the Attorney General to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution documents in the possession of the President and those officials relating to the disclosure of the identity and employment of Ms. Valerie Plame.	149
Feb. 27 Part II (Adverse)	Mr. Hyde (International Relations).		
Feb. 27 Part III (Adverse)	Mr. Sensenbrenner (Judiciary).		
Feb. 27 Part IV (Adverse)	Mr. Hunter (Armed Services). Rept. 108-413		
H.R. 2538 Mar. 25	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-448	To designate the United States courthouse located at 400 North Miami Avenue in Miami, Florida, as the "Wilkie D. Ferguson, Jr. United States Courthouse".	159
H.R. 3713 Mar. 25	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-450	To designate the Federal building located at 250 West Cherry Street in Carbondale, Illinois the "Senator Paul Simon Federal Building".	161
H. Res. 592 Apr. 1	Mr. Dreier (Rules). Rept. 108-455	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	164
H. Res. 516 Apr. 27	Mr. Barton of Texas (Energy and Commerce). Rept. 108-471	Supporting the goals of National Manufacturing Week, congratulating manufacturers and their employees for their contributions to growth and innovation, and recognizing the challenges facing the manufacturing sector.	171

			No.
2004 H. Res. 640 June 16 (Adverse)	Mr. Hunter (Armed Services). Rept. 108-547	Of inquiry requesting that the Secretary of Defense transmit to the House of Representatives before the expiration of the 14-day period beginning on the date of the adoption of this resolution any picture, photograph, video, communication, or report produced in conjunction with any completed Department of Defense investigation conducted by Major General Antonio M. Taguba relating to allegations of torture or allegations of violations of the Geneva Conventions of 1949 at Abu Ghraib prison in Iraq or any completed Department of Defense investigation relating to the abuse or alleged abuse of a prisoner of war or detainee by any civilian contractor working in Iraq who is employed on behalf of the Department of Defense.	188
H.R. 3742 June 21	Mr. Young of Alaska (Transportation and Infrastructure). Rept. 108-556	To designate the United States courthouse and post office building located at 93 Atocha Street in Ponce, Puerto Rico, as the "Luis A. Ferre United States Courthouse and Post Office Building".	190
H. Res. 693 June 24	Mr. Sessions (Rules). Rept. 108-567	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	195
H. Res. 731 July 20	Mr. Reynolds (Rules). Rept. 108-620	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	209
H. Res. 739 July 22	Mr. Reynolds (Rules). Rept. 108-629	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	214
H. Res. 740 July 22	Mr. Reynolds (Rules). Rept. 108-630	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported to the Committee on Rules.	215
H. Res. 699 July 22 (Adverse)	Mr. Hyde (International Relations). Rept. 108-631	Directing the Secretary of State to transmit to the House of Representatives documents in the possession of the Secretary of State relating to the treatment of prisoners and detainees in Iraq, Afghanistan, and Guantanamo Bay.	216
H. Res. 689 July 22 (Adverse)	Mr. Hunter (Armed Services). Rept. 108-632	Of inquiry requesting the President and directing certain other Federal officials to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution documents in the possession of the President and those officials relating to the treatment of prisoners or detainees in Iraq, Afghanistan, or Guantanamo Bay.	217
H. Res. 431 Sept. 7	Mr. Pombo (Resources). Rept. 108-657	Honoring the achievements of Siegfried and Roy, recognizing the impact of their efforts on the conservation of endangered species both domestically and worldwide, and wishing Roy Horn a full and speedy recovery.	218

			No.
2004 H. Res. 700 Sept. 7 (Adverse)	Mr. Sensenbrenner (Judiciary). Rept. 108-658	Directing the Attorney General to transmit to the House of Representatives documents in the possession of the Attorney General relating to the treatment of prisoners and detainees in Iraq, Afghanistan, and Guantanamo Bay.	219
H.R. 1775 Sept. 17	Mr. Sensenbrenner (Judiciary). Rept. 108-689	To amend title 36, United States Code, to designate the oak tree as the national tree of the United States.	223
H. Res. 780 Sept. 21	Mr. Reynolds (Rules). Rept. 108-692	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	225
H. Res. 745 Sept. 23 (Adverse)	Mr. Barton of Texas (Energy and Commerce). Rept. 108-697	Of inquiry requesting the President of the United States to provide certain information to the House of Representatives respecting the National Energy Policy Development Group.	228
Rept. 108-722 Oct. 4	Mr. Hefley (Standards of Official Conduct).	Investigation of Certain Allegations Related to Voting on the Medicare Prescription Drug, Improvement, and Modernization Act of 2003.	235
H. Res. 556 Oct. 6	Mr. Pombo (Resources). Rept. 108-745	Congratulating the United States Geological Survey on its 125th Anniversary.	240
H. Res. 829 Oct. 7	Mr. Sessions (Rules). Rept. 108-753	Providing for consideration of motions to suspend the rules.	243
H. Res. 833 Oct. 8	Mr. Sessions (Rules). Rept. 108-765	Providing for consideration of motions to suspend the rules.	247
H. Res. 834 Oct. 8	Mr. Lincoln Diaz-Balart of Florida (Rules). Rept. 108-766	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	248
H. Res. 776 Oct. 7 Part I (Adverse)	Mr. Thomas (Ways and Means).	Of inquiry requesting the President and directing the Secretary of Health and Human Services provide certain documents to the House of Representatives relating to estimates and analyses of the cost of the Medicare prescription drug legislation.	250
Oct. 8 Part II (Adverse)	Mr. Barton of Texas (Energy and Commerce). Rept. 108-754		
H. Res. 860 Nov. 18	Mr. Linder (Rules). Rept. 108-783	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	255
H. Res. 861 Nov. 18	Mrs. Myrick (Rules). Rept. 108-784	Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules.	256

2004			No.

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.”

2004 H.R. 710 Nov. 17	Mr. Sensenbrenner (Judiciary). Rept. 108-776	For the relief of Mrs. Florence Narusewicz of Erie, Pennsylvania.	No. 6
-----------------------------	---	--	--------------

2004			No.

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

2004			No.

CORRECTIONS CALENDAR

			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.
2004				

CALENDAR OF MOTIONS TO DISCHARGE COMMITTEES

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

PUBLIC LAWS

ONE HUNDRED EIGHTH CONGRESS

LAW No.	BILL No.	LAW No.	BILL No.	LAW No.	BILL No.
FIRST SESSION		108-33	H.R. 1625	108-66	S. 246
108-1	S. 23	108-34	S. 222	108-67	H.R. 74
108-2	H.J. Res. 1	108-35	S. 763	108-68	S. 1280
108-3	H.R. 11	108-36	S. 342	108-69	H.R. 2859
108-4	H.J. Res. 13	108-37	S. 703	108-70	H.R. 1018
108-5	H.J. Res. 18	108-38	S.J. Res. 8	108-71	H.R. 1761
108-6	H.R. 16	108-39	H.R. 2312	108-72	H.R. 2195
108-7	H.J. Res. 2	108-40	H.R. 2350	108-73	H.R. 2465
108-8	S. 141	108-41	H.R. 389	108-74	H.R. 2854
108-9	H.J. Res. 19	108-42	H.R. 519	108-75	S. 1015
108-10	H.R. 395	108-43	H.R. 788	108-76	H.R. 1412
108-11	H.R. 1559	108-44	H.R. 658	108-77	H.R. 2738
108-12	H.R. 397	108-45	S. 1276	108-78	H.R. 2739
108-13	H.R. 672	108-46	H.R. 825	108-79	S. 1435
108-14	H.R. 145	108-47	H.R. 917	108-80	H.R. 1668
108-15	H.R. 258	108-48	H.R. 925	108-81	H.R. 13
108-16	H.R. 273	108-49	H.R. 981	108-82	H.R. 3161
108-17	H.R. 1505	108-50	H.R. 985	108-83	H.R. 2657
108-18	S. 380	108-51	H.R. 1055	108-84	H.J. Res. 69
108-19	H.R. 1584	108-52	H.R. 1368	108-85	S. 520
108-20	H.R. 1770	108-53	H.R. 1465	108-86	S. 678
108-21	S. 151	108-54	H.R. 1596	108-87	H.R. 2658
108-22	S. 162	108-55	H.R. 1609	108-88	H.R. 3087
108-23	H.R. 289	108-56	H.R. 1740	108-89	H.R. 3146
108-24	H.J. Res. 51	108-57	H.R. 2030	108-90	H.R. 2555
108-25	H.R. 1298	108-58	H.R. 2474	108-91	H.R. 659
108-26	H.R. 2185	108-59	S. 858	108-92	H.R. 978
108-27	H.R. 2	108-60	S. 709	108-93	S. 111
108-28	S. 243	108-61	H.R. 2330	108-94	S. 233
108-29	S. 330	108-62	H.R. 255	108-95	S. 278
108-30	S. 870	108-63	H.R. 733	108-96	H.R. 1925
108-31	H.R. 192	108-64	H.R. 1577	108-97	H.R. 2826
108-32	S. 273	108-65	S. 1399	108-98	S. 570

SEC. 6

PUBLIC LAWS

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
FIRST SESSION—Continued		108-136.....	H.R. 1588	108-174.....	H.R. 3348
108-99.....	H.R. 2152	108-137.....	H.R. 2754	108-175.....	H.R. 1828
108-100.....	H.R. 1474	108-138.....	S. 1066	108-176.....	H.R. 2115
108-101.....	H.R. 1900	108-139.....	S.J. Res. 18	108-177.....	H.R. 2417
108-102.....	H.R. 3229	108-140.....	S.J. Res. 22	108-178.....	H.R. 1437
108-103.....	S. 1591	108-141.....	S. 1590	108-179.....	H.R. 1813
108-104.....	H.J. Res. 75	108-142.....	S. 254	108-180.....	H.R. 3287
108-105.....	S. 3	108-143.....	S. 867	108-181.....	H.J. Res. 80
108-106.....	H.R. 3289	108-144.....	S. 1718	108-182.....	S. 459
108-107.....	H.J. Res. 76	108-145.....	H.R. 3182	108-183.....	H.R. 2297
108-108.....	H.R. 2691	108-146.....	H.R. 23	108-184.....	H.R. 3491
108-109.....	H.R. 1516	108-147.....	H.R. 1683	108-185.....	H.J. Res. 82
108-110.....	H.R. 1610	108-148.....	H.R. 1904	108-186.....	S. 811
108-111.....	H.R. 1882	108-149.....	H.R. 2744	108-187.....	S. 877
108-112.....	H.R. 2075	108-150.....	H.R. 3175	108-188.....	H.J. Res. 63
108-113.....	H.R. 2254	108-151.....	H.R. 3379	108-189.....	H.R. 100
108-114.....	H.R. 2309	108-152.....	S. 117	108-190.....	H.R. 622
108-115.....	H.R. 2328	108-153.....	S. 189	108-191.....	H.R. 1006
108-116.....	H.R. 2396	108-154.....	S. 286	108-192.....	H.R. 1012
108-117.....	H.R. 2452	108-155.....	S. 650	108-193.....	H.R. 2620
108-118.....	H.R. 2533	108-156.....	S. 1685	108-194.....	S. 686
108-119.....	H.R. 2746	108-157.....	S. 1720	108-195.....	S. 1680
108-120.....	H.R. 3011	108-158.....	S. 1824	108-196.....	S. 1683
108-121.....	H.R. 3365	108-159.....	H.R. 2622	108-197.....	S. 1929
108-122.....	H.J. Res. 52	108-160.....	H.R. 421	108-198.....	S. 1947
108-123.....	S. 926	108-161.....	H.R. 1367	SECOND SESSION	
108-124.....	H.R. 1883	108-162.....	H.R. 1821	108-199.....	H.R. 2673
108-125.....	S. 470	108-163.....	H.R. 3038	108-200.....	H.R. 2264
108-126.....	H.R. 1442	108-164.....	H.R. 3140	108-201.....	S. 610
108-127.....	H.R. 3288	108-165.....	H.R. 3166	108-202.....	H.R. 3850
108-128.....	S. 677	108-166.....	H.R. 3185	108-203.....	H.R. 743
108-129.....	S. 924	108-167.....	H.R. 3349	108-204.....	S. 523
108-130.....	S. 313	108-168.....	S. 579	108-205.....	H.R. 3915
108-131.....	H.R. 274	108-169.....	S. 1152	108-206.....	S. 714
108-132.....	H.R. 2559	108-170.....	S. 1156	108-207.....	S. 2136
108-133.....	H.R. 3054	108-171.....	S. 1768	108-208.....	H.R. 506
108-134.....	H.R. 3232	108-172.....	S. 1895	108-209.....	H.R. 2059
108-135.....	H.J. Res. 79	108-173.....	H.R. 1	108-210.....	S. 2231

PUBLIC LAWS

6-3

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
SECOND SESSION—Continued		108-248.....	H.R. 3536	108-286.....	H.R. 4759
108-211.....	S. 2241	108-249.....	H.R. 3537	108-287.....	H.R. 4613
108-212.....	H.R. 1997	108-250.....	H.R. 3538	108-288.....	H.R. 1572
108-213.....	H.R. 3724	108-251.....	H.R. 3690	108-289.....	H.R. 1914
108-214.....	S. 1881	108-252.....	H.R. 3733	108-290.....	H.R. 2768
108-215.....	H.R. 254	108-253.....	H.R. 3740	108-291.....	H.R. 3277
108-216.....	H.R. 3926	108-254.....	H.R. 3769	108-292.....	H.R. 4380
108-217.....	H.R. 4062	108-255.....	H.R. 3855	108-293.....	H.R. 2443
108-218.....	H.R. 3108	108-256.....	H.R. 3917	108-294.....	H.R. 3340
108-219.....	H.R. 2584	108-257.....	H.R. 3939	108-295.....	H.R. 3463
108-220.....	S. 2057	108-258.....	H.R. 3942	108-296.....	H.R. 4222
108-221.....	H.R. 1274	108-259.....	H.R. 4037	108-297.....	H.R. 4226
108-222.....	H.R. 2489	108-260.....	H.R. 4176	108-298.....	H.R. 4327
108-223.....	H.R. 3118	108-261.....	H.R. 4299	108-299.....	H.R. 4417
108-224.....	H.R. 4219	108-262.....	H.R. 4589	108-300.....	H.R. 4427
108-225.....	S. 1904	108-263.....	H.R. 4635	108-301.....	S. 2712
108-226.....	S. 2022	108-264.....	S. 2238	108-302.....	H.R. 4842
108-227.....	S. 2043	108-265.....	S. 2507	108-303.....	H.R. 5005
108-228.....	S. 2315	108-266.....	H.R. 3378	108-304.....	H.R. 361
108-229.....	H.R. 408	108-267.....	H.R. 3504	108-305.....	H.R. 3908
108-230.....	H.R. 708	108-268.....	H.R. 4322	108-306.....	H.R. 5008
108-231.....	H.R. 856	108-269.....	S. 1848	108-307.....	S. 1576
108-232.....	H.R. 923	108-270.....	H.R. 884	108-308.....	H.R. 5149
108-233.....	H.R. 1598	108-271.....	H.R. 2751	108-309.....	H.J. Res. 107
108-234.....	H.R. 3104	108-272.....	H.J. Res. 97	108-310.....	H.R. 5183
108-235.....	S. 2092	108-273.....	S. 2017	108-311.....	H.R. 1308
108-236.....	S.J. Res. 28	108-274.....	H.R. 4103	108-312.....	H.R. 265
108-237.....	H.R. 1086	108-275.....	H.R. 1731	108-313.....	H.R. 1521
108-238.....	S. 1233	108-276.....	S. 15	108-314.....	H.R. 1616
108-239.....	H.R. 1822	108-277.....	H.R. 218	108-315.....	H.R. 1648
108-240.....	H.R. 2130	108-278.....	H.R. 3846	108-316.....	H.R. 1732
108-241.....	H.R. 2438	108-279.....	S. 1167	108-317.....	H.R. 2696
108-242.....	H.R. 3029	108-280.....	H.R. 4916	108-318.....	H.R. 3209
108-243.....	H.R. 3059	108-281.....	H.R. 1303	108-319.....	H.R. 3249
108-244.....	H.R. 3068	108-282.....	S. 741	108-320.....	H.R. 3389
108-245.....	H.R. 3234	108-283.....	S. 2264	108-321.....	H.R. 3768
108-246.....	H.R. 3300	108-284.....	S.J. Res. 38	108-322.....	S.J. Res. 41
108-247.....	H.R. 3353	108-285.....	H.R. 4363	108-323.....	H.R. 4654

PUBLIC LAWS

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
SECOND SESSION—Continued		108-361.....	H.R. 2828	108-399.....	H.R. 4731
108-324.....	H.R. 4837	108-362.....	H.R. 3858	108-400.....	H.R. 4827
108-325.....	S. 1778	108-363.....	H.R. 4175	108-401.....	H.R. 4917
108-326.....	H.R. 982	108-364.....	H.R. 4278	108-402.....	H.R. 5027
108-327.....	H.R. 2408	108-365.....	H.R. 4555	108-403.....	H.R. 5039
108-328.....	H.R. 2771	108-366.....	H.R. 5185	108-404.....	H.R. 5051
108-329.....	H.R. 4115	108-367.....	S. 524	108-405.....	H.R. 5107
108-330.....	H.R. 4259	108-368.....	S. 1368	108-406.....	H.R. 5131
108-331.....	H.R. 5105	108-369.....	S. 2864	108-407.....	H.R. 5133
108-332.....	S. 2292	108-370.....	S. 2883	108-408.....	H.R. 5147
108-333.....	H.R. 4011	108-371.....	S. 2896	108-409.....	H.R. 5186
108-334.....	H.R. 4567	108-372.....	H.R. 2714	108-410.....	H.R. 5294
108-335.....	H.R. 4850	108-373.....	S. 1134	108-411.....	S. 129
108-336.....	S. 551	108-374.....	S. 1721	108-412.....	S. 144
108-337.....	S. 1421	108-375.....	H.R. 4200	108-413.....	S. 643
108-338.....	S. 1537	108-376.....	H.R. 2010	108-414.....	S. 1194
108-339.....	S. 1663	108-377.....	H.R. 2023	108-415.....	S. 2986
108-340.....	S. 1687	108-378.....	H.R. 2400	108-416.....	H.J. Res. 114
108-341.....	S. 1814	108-379.....	H.R. 2984	108-417.....	H.R. 1113
108-342.....	S. 2052	108-380.....	H.R. 3056	108-418.....	H.R. 1284
108-343.....	S. 2319	108-381.....	H.R. 3217	108-419.....	H.R. 1417
108-344.....	S. 2363	108-382.....	H.R. 3391	108-420.....	H.R. 1446
108-345.....	S. 2508	108-383.....	H.R. 3478	108-421.....	H.R. 1964
108-346.....	S. 2180	108-384.....	H.R. 3479	108-422.....	H.R. 3936
108-347.....	H.R. 854	108-385.....	H.R. 3706	108-423.....	H.R. 4516
108-348.....	S. 2895	108-386.....	H.R. 3797	108-424.....	H.R. 4593
108-349.....	H.R. 5122	108-387.....	H.R. 3819	108-425.....	H.R. 4794
108-350.....	S. 33	108-388.....	H.R. 4046	108-426.....	H.R. 5163
108-351.....	S. 1791	108-389.....	H.R. 4066	108-427.....	H.R. 5213
108-352.....	S. 2178	108-390.....	H.R. 4306	108-428.....	H.R. 5245
108-353.....	S. 2415	108-391.....	H.J. Res. 57	108-429.....	H.R. 1047
108-354.....	S. 2511	108-392.....	H.R. 4381	108-430.....	H.R. 1630
108-355.....	S. 2634	108-393.....	H.R. 4471	108-431.....	H.R. 2912
108-356.....	S. 2742	108-394.....	H.R. 4481	108-432.....	H.J. Res. 110
108-357.....	H.R. 4520	108-395.....	H.R. 4556	108-433.....	H.J. Res. 111
108-358.....	S. 2195	108-396.....	H.R. 4579	108-434.....	H.J. Res. 115
108-359.....	H.R. 1533	108-397.....	H.R. 4618	108-435.....	S. 150
108-360.....	H.R. 2608	108-398.....	H.R. 4632	108-436.....	S. 434

PUBLIC LAWS

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
SECOND SESSION—Continued		108-474.....	H.R. 5360		
108-437.....	S. 1146	108-475.....	H.R. 5364		
108-438.....	S. 1241	108-476.....	H.R. 5365		
108-439.....	S. 1727	108-477.....	H.R. 5370		
108-440.....	S. 2214	108-478.....	H.R. 4829		
108-441.....	S. 2302	108-479.....	H.J. Res. 102		
108-442.....	S. 2640	108-480.....	H.R. 2457		
108-443.....	S. 2693	108-481.....	H.R. 2619		
108-444.....	S. 2965	108-482.....	H.R. 3632		
108-445.....	S. 2484	108-483.....	H.R. 3785		
108-446.....	H.R. 1350	108-484.....	H.R. 3818		
108-447.....	H.R. 4818	108-485.....	H.R. 4027		
108-448.....	S. 2618	108-486.....	H.R. 4116		
108-449.....	H.R. 2655	108-487.....	H.R. 4548		
108-450.....	H.R. 4302	108-488.....	H.R. 4569		
108-451.....	S. 437	108-489.....	H.R. 4657		
108-452.....	S. 1466	108-490.....	H.R. 5204		
108-453.....	S. 2192	108-491.....	H.R. 5363		
108-454.....	S. 2486	108-492.....	H.R. 5382		
108-455.....	S. 2873	108-493.....	H.R. 5394		
108-456.....	S. 3014	108-494.....	H.R. 5419		
108-457.....	H.R. 4012	108-495.....	S. 1301		
108-458.....	S. 2845	108-496.....	S. 2657		
108-459.....	H.R. 480	108-497.....	S. 2781		
108-460.....	H.R. 2119	108-498.....	S. 2856		
108-461.....	H.R. 2523				
108-462.....	H.R. 3124				
108-463.....	H.R. 3147				
108-464.....	H.R. 3204				
108-465.....	H.R. 3242				
108-466.....	H.R. 3734				
108-467.....	H.R. 3884				
108-468.....	H.R. 4232				
108-469.....	H.R. 4324				
108-470.....	H.R. 4620				
108-471.....	H.R. 4807				
108-472.....	H.R. 4847				
108-473.....	H.R. 4968				

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
SECOND SESSION—Continued					

PRIVATE LAWS

ONE HUNDRED EIGHTH CONGRESS

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
FIRST SESSION					
SECOND SESSION					
108-1	S. 103				
108-2	H.R. 1658				
108-3	H.R. 712				
108-4	H.R. 867				
108-5	S. 2042				
108-6	H.R. 530				

PRIVATE LAWS

LAW NO.	BILL NO.	LAW NO.	BILL NO.	LAW NO.	BILL NO.
SECOND SESSION—CONTINUED					

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

FIRST SESSION

- H.R. 1 An act 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 the Medicare Program, and for other purposes. Approved Dec. 8, 2003. Public Law 108-173.
- H.R. 2 An act to amend the Internal Revenue Code of 1986 to provide additional tax incentives to encourage economic growth. Approved May 28, 2003. Public Law 108-27.
- H.R. 11 An act to extend the national flood insurance program. Approved Jan. 13, 2003. Public Law 108-3.
- H.R. 13 An act to reauthorize the Museum and Library Services Act, and for other purposes. Approved Sept. 25, 2003. Public Law 108-81.
- H.R. 16 An act to authorize salary adjustments for Justices and judges of the United States for fiscal year 2003. Approved Feb. 13, 2003. Public Law 108-6.
- H.R. 23 An act 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. Approved Dec. 3, 2003. Public Law 108-146.
- H.R. 74 An act 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. Approved Aug. 1, 2003. Public Law 108-67.
- H.R. 100 An act to restate, clarify, and revise the Soldiers' and Sailors' Civil Relief Act of 1940. Approved Dec. 19, 2003. Public Law 108-189.
- H.R. 145 An act to designate the Federal building located at 290 Broadway in New York, New York, as the "Ted Weiss Federal Building". Approved Apr. 23, 2003. Public Law 108-14.
- H.R. 192 An act 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. Approved June 17, 2003. Public Law 108-31.
- H.R. 255 An act to authorize the Secretary of the Interior to grant an easement to facilitate access to the Lewis and Clark Interpretative Center in Nebraska City, Nebraska. Approved July 29, 2003. Public Law 108-62.
- H.R. 258 An act to ensure continuity for the design of the 5-cent coin, establish the Citizens Coinage Advisory Committee, and for other purposes. Approved Apr. 23, 2003. Public Law 108-15.
- H.R. 273 An act to provide for the eradication and control of nutria in Maryland and Louisiana. Approved Apr. 23, 2003. Public Law 108-16.
- H.R. 274 An act to authorize the Secretary of the Interior to acquire the property in Cecil County, Maryland, known as Garrett Island for inclusion in the Blackwater National Wildlife Refuge. Approved Nov. 22, 2003. Public Law 108-131.
- H.R. 289 An act to expand the boundaries of the Ottawa National Wildlife Refuge Complex and the Detroit River International Wildlife Refuge. Approved May 19, 2003. Public Law 108-23.
- H.R. 389 An act to authorize the use of certain grant funds to establish an information clearinghouse that provides information to increase public access to defibrillation in schools. Approved July 1, 2003. Public Law 108-41.
- H.R. 395 An act to authorize the Federal Trade Commission to collect fees for the implementation and enforcement of a "do-not-call" registry, and for other purposes. Approved Mar. 11, 2003. Public Law 108-10.
- H.R. 397 An act to reinstate and extend the deadline for commencement of construction of a hydroelectric project in the State of Illinois. Approved Apr. 22, 2003. Public Law 108-12.
- H.R. 421 An act to reauthorize the United States Institute for Environmental Conflict Resolution, and for other purposes. Approved Dec. 6, 2003. Public Law 108-160.
- H.R. 519 An act to authorize the Secretary of the Interior to conduct a study of the San Gabriel River Watershed, and for other purposes. Approved July 1, 2003. Public Law 108-42.
- H.R. 622 An act to provide for the exchange of certain lands in the Coconino and Tonto National Forests in Arizona, and for other purposes. Approved Dec. 19, 2003. Public Law 108-190.
- H.R. 658 An act to provide for the protection of investors, increase confidence in the capital markets system, and fully implement the Sarbanes-Oxley Act of 2002 by streamlining the hiring process for certain employment positions in the Securities and Exchange Commission. Approved July 3, 2003. Public Law 108-44.

SEC. 7

-
-
- H.R. 659 An act to amend section 242 of the National Housing Act regarding the requirements for mortgage insurance under such Act for hospitals. Approved Oct. 3, 2003. Public Law 108-91.
- H.R. 672 An act to rename the Guam South Elementary/Middle School of the Department of Defense Domestic Dependents Elementary and Secondary Schools System in honor of Navy Commander William "Willie" McCool, who was the pilot of the Space Shuttle Columbia when it was tragically lost on February 1, 2003. Approved Apr. 22, 2003. Public Law 108-13.
- H.R. 733 An act 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. Approved July 29, 2003. Public Law 108-63.
- H.R. 788 An act to revise the boundary of the Glen Canyon National Recreation Area in the States of Utah and Arizona. Approved July 1, 2003. Public Law 108-43.
- H.R. 825 An act to redesignate the facility of the United States Postal Service located at 7401 West 100th Place in Bridgeview, Illinois, as the "Michael J. Healy Post Office Building". Approved July 14, 2003. Public Law 108-46.
- H.R. 917 An act 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". Approved July 14, 2003. Public Law 108-47.
- H.R. 925 An act to redesignate the facility of the United States Postal Service located at 1859 South Ashland Avenue in Chicago, Illinois, as the "Cesar Chavez Post Office". Approved July 14, 2003. Public Law 108-48.
- H.R. 978 An act to amend chapter 84 of title 5, United States Code, to provide that certain Federal annuity computations are adjusted by 1 percentage point relating to periods of receiving disability payments, and for other purposes. Approved Oct. 3, 2003. Public Law 108-92.
- H.R. 981 An act 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". Approved July 14, 2003. Public Law 108-49.
- H.R. 985 An act 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". Approved July 14, 2003. Public Law 108-50.
- H.R. 1006 An act to amend the Lacey Act Amendments of 1981 to further the conservation of certain wildlife species. Approved Dec. 19, 2003. Public Law 108-191.
- H.R. 1012 An act to establish the Carter G. Woodson Home National Historic Site in the District of Columbia, and for other purposes. Approved Dec. 19, 2003. Public Law 108-192.
- H.R. 1018 An act 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". Approved Aug. 14, 2003. Public Law 108-70.
- H.R. 1055 An act to designate the facility of the United States Postal Service located at 1901 West Evans Street in Florence, South Carolina, as the "Dr. Roswell N. Beck Post Office Building". Approved July 14, 2003. Public Law 108-51.
- H.R. 1298 An act to provide assistance to foreign countries to combat HIV/AIDS, tuberculosis, and malaria, and for other purposes. Approved May 27, 2003. Public Law 108-25.
- H.R. 1367 An act to authorize the Secretary of Agriculture to conduct a loan repayment program regarding the provision of veterinary services in shortage situations, and for other purposes. Approved Dec. 6, 2003. Public Law 108-161.
- H.R. 1368 An act to designate the facility of the United States Postal Service located at 7554 Pacific Avenue in Stockton, California, as the "Norman Shumway Post Office Building". Approved July 14, 2003. Public Law 108-52.
- H.R. 1412 An act to provide the Secretary of Education with specific waiver authority to respond to a war or other military operation or national emergency. Approved Aug. 18, 2003. Public Law 108-76.
- H.R. 1437 An act to improve the United States Code. Approved Dec. 15, 2003. Public Law 108-178.
- H.R. 1442 An act to authorize the design and construction of a visitor center for the Vietnam Veterans Memorial. Approved Nov. 17, 2003. Public Law 108-126.
- H.R. 1465 An act to designate the facility of the United States Postal Service located at 4832 East Highway 27 in Iron Station, North Carolina, as the "General Charles Gabriel Post Office". Approved July 14, 2003. Public Law 108-53.
- H.R. 1474 An act to facilitate check truncation by authorizing substitute checks, to foster innovation in the check collection system without mandating receipt of checks in electronic form, and to improve the overall efficiency of the Nation's payments system, and for other purposes. Approved Oct. 28, 2003. Public Law 108-100.
- H.R. 1505 An act to designate the facility of the United States Postal Service located at 2127 Beatties Ford Road in Charlotte, North Carolina, as the "Jim Richardson Post Office". Approved Apr. 23, 2003. Public Law 108-17.
- H.R. 1516 An act to direct the Secretary of Veterans Affairs to establish a national cemetery for veterans in southeastern Pennsylvania. Approved Nov. 11, 2003. Public Law 108-109.
- H.R. 1559 An act making emergency wartime supplemental appropriations for the fiscal year ending September 30, 2003, and for other purposes. Approved Apr. 16, 2003. Public Law 108-11.
- H.R. 1577 An act to designate the visitors' center in Organ Pipe National Monument in Arizona as the "Kris Eggle Memorial Visitors' Center", and for other purposes. Approved July 29, 2003. Public Law 108-64.

-
-
- H.R. 1584 An act to implement effective measures to stop trade in conflict diamonds, and for other purposes. Approved Apr. 25, 2003. Public Law 108-19.
- H.R. 1588 An act to authorize appropriations for fiscal year 2004 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2004, and for other purposes. Approved Nov. 24, 2003. Public Law 108-136.
- H.R. 1596 An act to designate the facility of the United States Postal Service located at 2318 Woodson Road in St. Louis, Missouri, as the "Timothy Michael Gaffney Post Office Building". Approved July 14, 2003. Public Law 108-54.
- H.R. 1609 An act to redesignate the facility of the United States Postal Service located at 201 West Boston Street in Brookfield, Missouri, as the "Admiral Donald Davis Post Office Building". Approved July 14, 2003. Public Law 108-55.
- H.R. 1610 An act to redesignate the facility of the United States Postal Service located at 120 East Ritchie Avenue in Marceline, Missouri, as the "Walt Disney Post Office Building". Approved Nov. 11, 2003. Public Law 108-110.
- H.R. 1625 An act to designate the facility of the United States Postal Service located at 1114 Main Avenue in Clifton, New Jersey, as the "Robert P. Hammer Post Office Building". Approved June 23, 2003. Public Law 108-33.
- H.R. 1668 An act to designate the United States courthouse located at 101 North Fifth Street in Muskogee, Oklahoma, as the "Ed Edmondson United States Courthouse". Approved Sept. 17, 2003. Public Law 108-80.
- H.R. 1683 An act to increase, effective as of December 1, 2003, 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 Dec. 3, 2003. Public Law 108-147.
- H.R. 1740 An act 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". Approved July 14, 2003. Public Law 108-56.
- H.R. 1761 An act to designate the facility of the United States Postal Service located at 9350 East Corporate Hill Drive in Wichita, Kansas, as the "Garner E. Shriver Post Office Building". Approved Aug. 14, 2003. Public Law 108-71.
- H.R. 1770 An act to provide benefits and other compensation for certain individuals with injuries resulting from administration of smallpox countermeasures, and for other purposes. Approved Apr. 30, 2003. Public Law 108-20.
- H.R. 1813 An act to amend the Torture Victims Relief Act of 1998 to authorize appropriations to provide assistance for domestic and foreign centers and programs for the treatment of victims of torture, and for other purposes. Approved Dec. 15, 2003. Public Law 108-179.
- H.R. 1821 An act to award a congressional gold medal to Dr. Dorothy Height in recognition of her many contributions to the Nation. Approved Dec. 6, 2003. Public Law 108-162.
- H.R. 1828 An act to halt Syrian support for terrorism, end its occupation of Lebanon, stop its development of weapons of mass destruction, cease its illegal importation of Iraqi oil and illegal shipments of weapons and other military items to Iraq, and by so doing hold Syria accountable for the serious international security problems it has caused in the Middle East, and for other purposes. Approved Dec. 12, 2003. Public Law 108-175.
- H.R. 1882 An act 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". Approved Nov. 11, 2003. Public Law 108-111.
- H.R. 1883 An act 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". Approved Nov. 11, 2003. Public Law 108-124.
- H.R. 1900 An act to award a congressional gold medal to Jackie Robinson (posthumously), in recognition of his many contributions to the Nation, and to express the sense of the Congress that there should be a national day in recognition of Jackie Robinson. Approved Oct. 29, 2003. Public Law 108-101.
- H.R. 1904 An act to improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to plan and conduct hazardous fuels reduction projects on National Forest System lands and Bureau of Land Management lands aimed at protecting communities, watersheds, and certain other at-risk lands from catastrophic wildfire, to enhance efforts to protect watersheds and address threats to forest and rangeland health, including catastrophic wildfire, across the landscape, and for other purposes. Approved Dec. 3, 2003. Public Law 108-148.
- H.R. 1925 An act to reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children's Assistance Act, and for other purposes. Approved Oct. 10, 2003. Public Law 108-96.
- H.R. 2030 An act to designate the facility of the United States Postal Service located at 120 Baldwin Avenue in Paia, Maui, Hawaii, as the "Patsy Takemoto Mink Post Office Building". Approved July 14, 2003. Public Law 108-57.
- H.R. 2075 An act to designate the facility of the United States Postal Service located at 1905 West Blue Heron Boulevard in West Palm Beach, Florida, as the "Judge Edward Rodgers Post Office Building". Approved Nov. 11, 2003. Public Law 108-112.
- H.R. 2115 An act to amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes. Approved Dec. 12, 2003. Public Law 108-176.

-
-
- H.R. 2152 An act to amend the Immigration and Nationality Act to extend for an additional 5 years the special immigrant religious worker program. Approved Oct. 15, 2003. Public Law 108-99.
- H.R. 2185 An act to extend the Temporary Extended Unemployment Compensation Act of 2002. Approved May 28, 2003. Public Law 108-26.
- H.R. 2195 An act to provide for additional space and resources for national collections held by the Smithsonian Institution, and for other purposes. Approved Aug. 15, 2003. Public Law 108-72.
- H.R. 2254 An act to designate the facility of the United States Postal Service located at 1101 Colorado Street in Boulder City, Nevada, as the "Bruce Woodbury Post Office Building". Approved Nov. 11, 2003. Public Law 108-113.
- H.R. 2297 An act to amend title 38, United States Code, to modify and improve certain benefits for veterans, and for other purposes. Approved Dec. 16, 2003. Public Law 108-183.
- H.R. 2309 An act to designate the facility of the United States Postal Service located at 2300 Redondo Avenue in Signal Hill, California, as the "J. Stephen Horn Post Office Building". Approved Nov. 11, 2003. Public Law 108-114.
- H.R. 2312 An act to amend the Communications Satellite of 1962 to provide for the orderly dilution of the ownership interest in Inmarsat by former signatories to the Inmarsat Operating Agreement. Approved June 30, 2003. Public Law 108-39.
- H.R. 2328 An act 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". Approved Nov. 11, 2003. Public Law 108-115.
- H.R. 2330 An act to sanction the ruling Burmese military junta, to strengthen Burma's democratic forces and support and recognize the National League of Democracy as the legitimate representative of the Burmese people, and for other purposes. Approved July 28, 2003. Public Law 108-61.
- H.R. 2350 An act to reauthorize the Temporary Assistance for Needy Families block grant program through fiscal year 2003, and for other purposes. Approved June 30, 2003. Public Law 108-40.
- H.R. 2396 An act to designate the facility of the United States Postal Service located at 1210 Highland Avenue in Duarte, California, as the "Francisco A. Martinez Flores Post Office". Approved Nov. 11, 2003. Public Law 108-116.
- H.R. 2417 An act to authorize appropriations for fiscal year 2004 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. 13, 2003. Public Law 108-177.
- H.R. 2452 An act to designate the facility of the United States Postal Service located at 339 Hicksville Road in Bethpage, New York, as the "Brian C. Hickey Post Office Building". Approved Nov. 11, 2003. Public Law 108-117.
- H.R. 2465 An act to extend for six months the period for which chapter 12 of title 11 of the United States Code is reenacted. Approved Aug. 15, 2003. Public Law 108-73.
- H.R. 2474 An act to require that funds made available for fiscal years 2003 and 2004 for the Bill Emerson and Mickey Leland Hunger Fellowships be administered through the Congressional Hunger Center. Approved July 14, 2003. Public Law 108-58.
- H.R. 2533 An act to designate the facility of the United States Postal Service located at 10701 Abercorn Street in Savannah, Georgia, as the "J.C. Lewis, Jr. Post Office Building". Approved Nov. 11, 2003. Public Law 108-118.
- H.R. 2555 An act making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2004, and for other purposes. Approved Oct. 1, 2003. Public Law 108-90.
- H.R. 2559 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, 2004, and for other purposes. Approved Nov. 22, 2003. Public Law 108-132.
- H.R. 2620 An act to authorize appropriations for fiscal years 2004 and 2005 for the Trafficking Victims Protection Act of 2000, and for other purposes. Approved Dec. 19, 2003. Public Law 108-193.
- H.R. 2622 An act to amend the Fair Credit Reporting Act, to prevent identity theft, improve resolution of consumer disputes, improve the accuracy of consumer records, make improvements in the use of, and consumer access to, credit information, and for other purposes. Approved Dec. 4, 2003. Public Law 108-159.
- H.R. 2657 An act making appropriations for the Legislative Branch for the fiscal year ending September 30, 2004, and for other purposes. Approved Sept. 30, 2003. Public Law 108-83.
- H.R. 2658 An act making appropriations for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Approved Sept. 30, 2003. Public Law 108-87.
- H.R. 2691 An act making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Approved Nov. 10, 2003. Public Law 108-108.
- H.R. 2738 An act to implement the United States-Chile Free Trade Agreement. Approved Sept. 3, 2003. Public Law 108-77.
- H.R. 2739 An act to implement the United States-Singapore Free Trade Agreement. Approved Sept. 3, 2003. Public Law 108-78.
- H.R. 2744 An act to designate the facility of the United States Postal Service located at 514 17th Street in Moline, Illinois, as the "David Bybee Post Office Building". Approved Dec. 3, 2003. Public Law 108-149.

-
-
- H.R. 2746 An act to designate the facility of the United States Postal Service located at 141 Weston Street in Hartford, Connecticut, as the “Barbara B. Kennelly Post Office Building”. Approved Nov. 11, 2003. Public Law 108-119.
- H.R. 2754 An act making appropriations for energy and water development for the fiscal year ending September 30, 2004, and for other purposes. Approved Dec. 1, 2003. Public Law 108-137.
- H.R. 2826 An act to designate the facility of the United States Postal Service located at 1000 Avenida Sanchez Osorio in Carolina, Puerto Rico, as the “Roberto Clemente Walker Post Office Building”. Approved Oct. 10, 2003. Public Law 108-97.
- H.R. 2854 An act to amend title XXI of the Social Security Act to extend the availability of allotments for fiscal years 1998 through 2001 under the State Children’s Health Insurance Program, and for other purposes. Approved Aug. 15, 2003. Public Law 108-74.
- H.R. 2859 An act making emergency supplemental appropriations for the fiscal year ending September 30, 2003. Approved Aug. 8, 2003. Public Law 108-69.
- H.R. 3011 An act to designate the facility of the United States Postal Service located at 135 East Olive Avenue in Burbank, California, as the “Bob Hope Post Office Building”. Approved Nov. 11, 2003. Public Law 108-120.
- H.R. 3038 An act to make certain technical and conforming amendments to correct the Health Care Safety Net Amendments of 2002. Approved Dec. 6, 2003. Public Law 108-163.
- H.R. 3054 An act to amend the Policemen and Firemen’s Retirement and Disability Act to permit military service previously performed by members and former members of the Metropolitan Police Department of the District of Columbia, the Fire Department of the District of Columbia, the United States Park Police, and the United States Secret Service Uniformed Division to count as creditable service for purposes of calculating retirement annuities payable to such members upon payment of a contribution by such members, and for other purposes. Approved Nov. 22, 2003. Public Law 108-133.
- H.R. 3087 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved Sept. 30, 2003. Public Law 108-88.
- H.R. 3140 An act to provide for availability of contact lens prescriptions to patients, and for other purposes. Approved Dec. 6, 2003. Public Law 108-164.
- H.R. 3146 An act to extend the Temporary Assistance for Needy Families block grant program, and certain tax and trade programs, and for other purposes. Approved Oct. 1, 2003. Public Law 108-89.
- H.R. 3161 An act to ratify the authority of the Federal Trade Commission to establish a do-not-call registry. Approved Sept. 29, 2003. Public Law 108-82.
- H.R. 3166 An act to designate the facility of the United States Postal Service located at 57 Old Tappan Road in Tappan, New York, as the “John G. Dow Post Office Building”. Approved Dec. 6, 2003. Public Law 108-165.
- H.R. 3175 An act to designate the facility of the United States Postal Service located at 2650 Cleveland Avenue, NW in Canton, Ohio, as the “Richard D. Watkins Post Office Building”. Approved Dec. 3, 2003. Public Law 108-150.
- H.R. 3182 An act to reauthorize the adoption incentive payments program under part E of title IV of the Social Security Act, and for other purposes. Approved Dec. 2, 2003. Public Law 108-145.
- H.R. 3185 An act to designate the facility of the United States Postal Service located at 38 Spring Street in Nashua, New Hampshire, as the “Hugh Gregg Post Office Building”. Approved Dec. 6, 2003. Public Law 108-166.
- H.R. 3229 An act to amend title 44, United States Code, to transfer to the Public Printer the authority over the individuals responsible for preparing indexes of the Congressional Record, and for other purposes. Approved Oct. 29, 2003. Public Law 108-102.
- H.R. 3232 An act to reauthorize certain school lunch and child nutrition programs for fiscal year 2004. Approved Nov. 22, 2003. Public Law 108-134.
- H.R. 3287 An act to award congressional gold medals posthumously on behalf of Reverend Joseph A. DeLaine, Harry and Eliza Briggs, and Levi Pearson in recognition of their contributions to the Nation as pioneers in the effort to desegregate public schools that led directly to the landmark desegregation case of *Brown et al. v. the Board of Education of Topeka et al.* Approved Dec. 15, 2003. Public Law 108-180.
- H.R. 3288 An act to amend title XXI of the Social Security Act to make technical corrections with respect to the definition of qualifying State. Approved Nov. 17, 2003. Public Law 108-127.
- H.R. 3289 An act making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes. Approved Nov. 6, 2003. Public Law 108-106.
- H.R. 3348 An act to reauthorize the ban on undetectable firearms. Approved Dec. 9, 2003. Public Law 108-174.
- H.R. 3349 An act to authorize salary adjustments for Justices and judges of the United States for fiscal year 2004. Approved Dec. 6, 2003. Public Law 108-167.
- H.R. 3365 An act to amend title 10, United States Code, and the Internal Revenue Code of 1986 to increase the death gratuity payable with respect to deceased members of the Armed Forces and to exclude such gratuity from gross income. Approved Nov. 11, 2003. Public Law 108-121.

- H.R. 3379 An act to designate the facility of the United States Postal Service located at 3210 East 10th Street in Bloomington, Indiana, as the "Francis X. McCloskey Post Office Building". Approved Dec. 3, 2003. Public Law 108-151.
- H.R. 3491 An act to establish within the Smithsonian Institution the National Museum of African American History and Culture, and for other purposes. Approved Dec. 16, 2003. Public Law 108-184.

SECOND SESSION

- H.R. 218 An act 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. Approved July 22, 2004. Public Law 108-277.
- H.R. 254 An act 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. Approved Apr. 5, 2004. Public Law 108-215.
- H.R. 265 An act to provide for an adjustment of the boundaries of Mount Rainier National Park, and for other purposes. Approved Oct. 5, 2004. Public Law 108-312.
- H.R. 361 An act 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. Approved Sept. 24, 2004. Public Law 108-304.
- H.R. 408 An act to provide for expansion of Sleeping Bear Dunes National Lakeshore. Approved May 28, 2004. Public Law 108-229.
- H.R. 480 An act to redesignate the facility of the United States Postal Service located at 747 Broadway in Albany, New York, as the "United States Postal Service Henry Johnson Annex". Approved Dec. 21, 2004. Public Law 108-459.
- H.R. 506 An act to provide for the protection of archaeological sites in the Galisteo Basin in New Mexico, and for other purposes. Approved Mar. 19, 2004. Public Law 108-208.
- H.R. 708 An act to require the conveyance of certain National Forest System lands in Mendocino National Forest, California, to provide for the use of the proceeds from such conveyance for National Forest purposes, and for other purposes. Approved May 28, 2004. Public Law 108-230.
- H.R. 743 An act 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. Approved Mar. 2, 2004. Public Law 108-203.
- H.R. 854 An act to provide for the promotion of democracy, human rights, and rule of law in the Republic of Belarus and for the consolidation and strengthening of Belarus sovereignty and independence. Approved Oct. 20, 2004. Public Law 108-347.
- H.R. 856 An act 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. Approved May 28, 2004. Public Law 108-231.
- H.R. 884 An act 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, and 326-K, and for other purposes. Approved July 7, 2004. Public Law 108-270.
- H.R. 923 An act to amend the Small Business Investment Act of 1958 to allow certain premier certified lenders to elect to maintain an alternative loss reserve. Approved May 28, 2004. Public Law 108-232.
- H.R. 982 An act to clarify the tax treatment of bonds and other obligations issued by the Government of American Samoa. Approved Oct. 16, 2004. Public Law 108-326.
- H.R. 1047 An act 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. Approved Dec. 3, 2004. Public Law 108-429.
- H.R. 1086 An act to encourage the development and promulgation of voluntary consensus standards by providing relief under the antitrust laws to standards development organizations with respect to conduct engaged in for the purpose of developing voluntary consensus standards, and for other purposes. Approved June 22, 2004. Public Law 108-237.
- H.R. 1113 An act to authorize an exchange of land at Fort Frederica National Monument, and for other purposes. Approved Nov. 30, 2004. Public Law 108-417.
- H.R. 1274 An act to direct the Administrator of General Services to convey to Fresno County, California, the existing Federal courthouse in that county. Approved Apr. 30, 2004. Public Law 108-221.
- H.R. 1284 An act to amend the Reclamation Projects Authorization and Adjustment Act of 1992 to increase the Federal share of the costs of the San Gabriel Basin demonstration project. Approved Nov. 30, 2004. Public Law 108-418.
- H.R. 1303 An act to amend the E-Government Act of 2002 with respect to rulemaking authority of the Judicial Conference. Approved Aug. 2, 2004. Public Law 108-281.
- H.R. 1308 An act to amend the Internal Revenue Code of 1986 to end certain abusive tax practices, to provide tax relief and simplification, and for other purposes. Approved Oct. 4, 2004. Public Law 108-311.

-
-
- H.R. 1350 An act to reauthorize the Individuals with Disabilities Education Act, and for other purposes. Approved Dec. 3, 2004. Public Law 108-446.
- H.R. 1417 An act to amend title 17, United States Code, to replace copyright arbitration royalty panels with a Copyright Royalty Judge, and for other purposes. Approved Nov. 30, 2004. Public Law 108-419.
- H.R. 1446 An act to support the efforts of the California Missions Foundation to restore and repair the Spanish colonial and mission-era missions in the State of California and to preserve the artworks and artifacts of these missions, and for other purposes. Approved Nov. 30, 2004. Public Law 108-420.
- H.R. 1521 An act to provide for additional lands to be included within the boundary of the Johnstown Flood National Memorial in the State of Pennsylvania, and for other purposes. Approved Oct. 5, 2004. Public Law 108-313.
- H.R. 1533 An act to amend the securities laws to permit church pension plans to be invested in collective trusts. Approved Oct. 25, 2004. Public Law 108-359.
- H.R. 1572 An act to designate the historic Federal District Court Building located at 100 North Palafox Street in Pensacola, Florida, as the "Winston E. Arnow Federal Building". Approved Aug. 6, 2004. Public Law 108-288.
- H.R. 1598 An act to amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in projects within the San Diego Creek Watershed, California, and for other purposes. Approved May 28, 2004. Public Law 108-233.
- H.R. 1616 An act to authorize the exchange of certain lands within the Martin Luther King, Junior, National Historic Site for lands owned by the City of Atlanta, Georgia, and for other purposes. Approved Oct. 5, 2004. Public Law 108-314.
- H.R. 1630 An act to revise the boundary of the Petrified Forest National Park in the State of Arizona, and for other purposes. Approved Dec. 3, 2004. Public Law 108-430.
- H.R. 1648 An act 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. Approved Oct. 5, 2004. Public Law 108-315.
- H.R. 1731 An act to amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes. Approved July 15, 2004. Public Law 108-275.
- H.R. 1732 An act to amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the Williamson County, Texas, Water Recycling and Reuse Project, and for other purposes. Approved Oct. 5, 2004. Public Law 108-316.
- H.R. 1822 An act to designate the facility of the United States Postal Service located at 3751 West 6th Street in Los Angeles, California, as the "Dosan Ahn Chang Ho Post Office". Approved June 25, 2004. Public Law 108-239.
- H.R. 1914 An act to provide for the issuance of a coin to commemorate the 400th anniversary of the Jamestown settlement. Approved Aug. 6, 2004. Public Law 108-289.
- H.R. 1964 An act to establish the Highlands Stewardship Area in the States of Connecticut, New Jersey, New York, and Pennsylvania, and for other purposes. Approved Nov. 30, 2004. Public Law 108-421.
- H.R. 1997 An act 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. Approved Apr. 1, 2004. Public Law 108-212.
- H.R. 2010 An act to protect the voting rights of members of the Armed Services in elections for the Delegate representing American Samoa in the United States House of Representatives, and for other purposes. Approved Oct. 30, 2004. Public Law 108-376.
- H.R. 2023 An act to give a preference regarding States that require schools to allow students to self-administer medication to treat that student's asthma or anaphylaxis, and for other purposes. Approved Oct. 30, 2004. Public Law 108-377.
- H.R. 2059 An act to designate Fort Bayard Historic District in the State of New Mexico as a National Historic Landmark, and for other purposes. Approved Mar. 19, 2004. Public Law 108-209.
- H.R. 2119 An act to provide for the use by the State of North Carolina of Federal lands, improvements, equipment, and resource materials at the Oxford Research Station in Granville County, North Carolina. Approved Dec. 21, 2004. Public Law 108-460.
- H.R. 2130 An act to redesignate the facility of the United States Postal Service located at 650 Kinderkamack Road in River Edge, New Jersey, as the "New Bridge Landing Post Office". Approved June 25, 2004. Public Law 108-240.
- H.R. 2264 An act to authorize appropriations for fiscal years 2004 and 2005 to carry out the Congo Basin Forest Partnership (CBFP) program, and for other purposes. Approved Feb. 13, 2004. Public Law 108-200.
- H.R. 2400 An act to amend the Organic Act of Guam for the purposes of clarifying the local judicial structure of Guam. Approved Oct. 30, 2004. Public Law 108-378.
- H.R. 2408 An act to amend the Fish and Wildlife Act of 1956 to reauthorize volunteer programs and community partnerships for national wildlife refuges. Approved Oct. 16, 2004. Public Law 108-327.
- H.R. 2438 An act 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". Approved June 25, 2004. Public Law 108-241.

-
-
- H.R. 2443 An act to authorize appropriations for the Coast Guard for fiscal year 2004, to amend various laws administered by the Coast Guard, and for other purposes. Approved Aug. 9, 2004. Public Law 108-293.
- H.R. 2457 An act to authorize funds for an educational center for the Castillo de San Marcos National Monument, and for other purposes. Approved Dec. 23, 2004. Public Law 108-480.
- H.R. 2489 An act to provide for the distribution of judgment funds to the Cowlitz Indian Tribe. Approved Apr. 30, 2004. Public Law 108-222.
- H.R. 2523 An act to designate the United States courthouse located at 125 Bull Street in Savannah, Georgia, as the "Tomochichi United States Courthouse". Approved Dec. 21, 2004. Public Law 108-461.
- H.R. 2584 An act to provide for the conveyance to the Utrok Atoll local government of a decommissioned National Oceanic and Atmospheric Administration ship. Approved Apr. 13, 2004. Public Law 108-219.
- H.R. 2608 An act to reauthorize the National Earthquake Hazards Reduction Program, and for other purposes. Approved Oct. 25, 2004. Public Law 108-360.
- H.R. 2619 An act to provide for the expansion of Kilauea Point National Wildlife Refuge. Approved Dec. 23, 2004. Public Law 108-481.
- H.R. 2655 An act to amend and extend the Irish Peace Process Cultural and Training Program Act of 1998. Approved Dec. 10, 2004. Public Law 108-449.
- H.R. 2673 An act making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2004, and for other purposes. Approved Jan. 23, 2004. Public Law 108-199.
- H.R. 2696 An act to establish Institutes to demonstrate and promote the use of adaptive ecosystem management to reduce the risk of wildfires, and restore the health of fire-adapted forest and woodland ecosystems of the interior West. Approved Oct. 5, 2004. Public Law 108-317.
- H.R. 2714 An act to reauthorize the State Justice Institute. Approved Oct. 25, 2004. Public Law 108-372.
- H.R. 2751 An act to provide new human capital flexibilities with respect to the GAO, and for other purposes. Approved July 7, 2004. Public Law 108-271.
- H.R. 2768 An act to require the Secretary of the Treasury to mint coins in commemoration of Chief Justice John Marshall. Approved Aug. 6, 2004. Public Law 108-290.
- H.R. 2771 An act to amend the Safe Drinking Water Act to reauthorize the New York City Watershed Protection Program. Approved Oct. 16, 2004. Public Law 108-328.
- H.R. 2828 An act to authorize the Secretary of the Interior to implement water supply technology and infrastructure programs aimed at increasing and diversifying domestic water resources. Approved Oct. 25, 2004. Public Law 108-361.
- H.R. 2912 An act to reaffirm the inherent sovereign rights of the Osage Tribe to determine its membership and form of government. Approved Dec. 3, 2004. Public Law 108-431.
- H.R. 2984 An act to amend the Agricultural Adjustment Act to remove the requirement that processors be members of an agency administering a marketing order applicable to pears. Approved Oct. 30, 2004. Public Law 108-379.
- H.R. 3029 An act to designate the facility of the United States Postal Service located at 255 North Main Street in Jonesboro, Georgia, as the "S. Truett Cathy Post Office Building". Approved June 25, 2004. Public Law 108-242.
- H.R. 3056 An act to clarify the boundaries of the John H. Chafee Coast Barrier Resources System Cedar Keys Unit P25 on Otherwise Protected Area P25P. Approved Oct. 30, 2004. Public Law 108-380.
- H.R. 3059 An act to designate the facility of the United States Postal Service located at 304 West Michigan Street in Stuttgart, Arkansas, as the "Lloyd L. Burke Post Office". Approved June 25, 2004. Public Law 108-243.
- H.R. 3068 An act to designate the facility of the United States Postal Service located at 2055 Siesta Drive in Sarasota, Florida, as the "Brigadier General (AUS-Ret.) John H. McLain Post Office". Approved June 25, 2004. Public Law 108-244.
- H.R. 3104 An act to provide for the establishment of campaign medals to be awarded to members of the Armed Forces who participate in Operation Enduring Freedom or Operation Iraqi Freedom. Approved May 28, 2004. Public Law 108-234.
- H.R. 3108 An act to amend the Employee Retirement Income Security Act of 1974 and the Internal Revenue Code of 1986 to temporarily replace the 30-year Treasury rate with a rate based on long-term corporate bonds for certain pension plan funding requirements and other provisions, and for other purposes. Approved Apr. 10, 2004. Public Law 108-218.
- H.R. 3118 An act to designate the Orville Wright Federal Building and the Wilbur Wright Federal Building in Washington, District of Columbia. Approved Apr. 30, 2004. Public Law 108-223.
- H.R. 3124 An act to designate the facility of the United States Geological Survey and the United States Bureau of Reclamation located at 230 Collins Road, Boise, Idaho, as the "F.H. Newell Building". Approved Dec. 21, 2004. Public Law 108-462.
- H.R. 3147 An act to designate the Federal building located at 324 Twenty-Fifth Street in Ogden, Utah, as the "James V. Hansen Federal Building". Approved Dec. 21, 2004. Public Law 108-463.
- H.R. 3204 An act to require the Secretary of the Treasury to mint coins in commemoration of the tercentenary of the birth of Benjamin Franklin, and for other purposes. Approved Dec. 21, 2004. Public Law 108-464.

-
-
- H.R. 3209 An act to amend the Reclamation Project Authorization Act of 1972 to clarify the acreage for which the North Loup division is authorized to provide irrigation water under the Missouri River Basin project. Approved Oct. 5, 2004. Public Law 108-318.
- H.R. 3217 An act to provide for the conveyance of several small parcels of National Forest System land in the Apalachicola National Forest, Florida, to resolve boundary discrepancies involving the Mt. Trial Primitive Baptist Church of Wakulla County, Florida, and for other purposes. Approved Oct. 30, 2004. Public Law 108-381.
- H.R. 3234 An act to designate the facility of the United States Postal Service located at 14 Chestnut Street in Liberty, New York, as the "Ben R. Gerow Post Office Building". Approved June 25, 2004. Public Law 108-245.
- H.R. 3242 An act to ensure an abundant and affordable supply of highly nutritious fruits, vegetables, and other specialty crops for American consumers and international markets by enhancing the competitiveness of United States-grown specialty crops, and for other purposes. Approved Dec. 21, 2004. Public Law 108-465.
- H.R. 3249 An act to extend the term of the Forest Counties Payments Committee. Approved Oct. 5, 2004. Public Law 108-319.
- H.R. 3277 An act to require the Secretary of the Treasury to mint coins in commemoration of the 230th Anniversary of the United States Marine Corps, and to support construction of the Marine Corps Heritage Center. Approved Aug. 6, 2004. Public Law 108-291.
- H.R. 3300 An act to designate the facility of the United States Postal Service located at 15500 Pearl Road in Strongsville, Ohio, as the "Walter F. Ehrnfelt, Jr. Post Office Building". Approved June 25, 2004. Public Law 108-246.
- H.R. 3340 An act to redesignate the facilities of the United States Postal Service located at 7715 and 7748 S. Cottage Grove Avenue in Chicago, Illinois, as the "James E. Worsham Post Office" and the "James E. Worsham Carrier Annex Building", respectively, and for other purposes. Approved Aug. 9, 2004. Public Law 108-294.
- H.R. 3353 An act to designate the facility of the United States Postal Service located at 525 Main Street in Tarboro, North Carolina, as the "George Henry White Post Office Building". Approved June 25, 2004. Public Law 108-247.
- H.R. 3378 An act to assist in the conservation of marine turtles and the nesting habitats of marine turtles in foreign countries. Approved July 2, 2004. Public Law 108-266.
- H.R. 3389 An act to amend the Stevenson-Wylder Technology Innovation Act of 1980 to permit Malcolm Baldrige National Quality Awards to be made to nonprofit organizations. Approved Oct. 5, 2004. Public Law 108-320.
- H.R. 3391 An act to authorize the Secretary of the Interior to convey certain lands and facilities of the Provo River Project. Approved Oct. 30, 2004. Public Law 108-382.
- H.R. 3463 An act to amend titles III and IV of the Social Security Act to improve the administration of unemployment taxes and benefits. Approved Aug. 9, 2004. Public Law 108-295.
- H.R. 3478 An act to amend title 44, United States Code, to improve the efficiency of operations by the National Archives and Records Administration. Approved Oct. 30, 2004. Public Law 108-383.
- H.R. 3479 An act to provide for the control and eradication of the brown tree snake on the island of Guam and the prevention of the introduction of the brown tree snake to other areas of the United States, and for other purposes. Approved Oct. 30, 2004. Public Law 108-384.
- H.R. 3504 An act to amend the Indian Self-Determination and Education Assistance Act to redesignate the American Indian Education Foundation as the National Fund for Excellence in American Indian Education. Approved July 2, 2004. Public Law 108-267.
- H.R. 3536 An act to designate the facility of the United States Postal Service located at 210 Main Street in Malden, Illinois, as the "Army Staff Sgt. Lincoln Hollinsaid Malden Post Office". Approved June 25, 2004. Public Law 108-248.
- H.R. 3537 An act to designate the facility of the United States Postal Service located at 185 State Street in Manhattan, Illinois, as the "Army Pvt. Shawn Pahnke Manhattan Post Office". Approved June 25, 2004. Public Law 108-249.
- H.R. 3538 An act to designate the facility of the United States Postal Service located at 201 South Chicago Avenue in Saint Anne, Illinois, as the "Marine Capt. Ryan Beaupre Saint Anne Post Office". Approved June 25, 2004. Public Law 108-250.
- H.R. 3632 An act to prevent and punish counterfeiting of copyrighted copies and phonorecords, and for other purposes. Approved Dec. 23, 2004. Public Law 108-482.
- H.R. 3690 An act to designate the facility of the United States Postal Service located at 2 West Main Street in Batavia, New York, as the "Barber Conable Post Office Building". Approved June 25, 2004. Public Law 108-251.
- H.R. 3706 An act to adjust the boundary of the John Muir National Historic Site, and for other purposes. Approved Oct. 30, 2004. Public Law 108-385.
- H.R. 3724 An act to amend section 220 of the National Housing Act to make a technical correction to restore allowable increases in the maximum mortgage limits for FHA-insured mortgages for multifamily housing projects to cover increased costs of installing a solar energy system or residential energy conservation measures. Approved Apr. 1, 2004. Public Law 108-213.
- H.R. 3733 An act to designate the facility of the United States Postal Service located at 410 Huston Street in Altamont, Kansas, as the "Myron V. George Post Office". Approved June 25, 2004. Public Law 108-252.

-
-
- H.R. 3734 An act to designate the Federal building located at Fifth and Richardson Avenues in Roswell, New Mexico, as the “Joe Skeen Federal Building”. Approved Dec. 21, 2004. Public Law 108-466.
- H.R. 3740 An act to designate the facility of the United States Postal Service located at 223 South Main Street in Roxboro, North Carolina, as the “Oscar Scott Woody Post Office Building”. Approved June 25, 2004. Public Law 108-253.
- H.R. 3768 An act to expand the Timucuan Ecological and Historic Preserve, Florida. Approved Oct. 5, 2004. Public Law 108-321.
- H.R. 3769 An act to designate the facility of the United States Postal Service located at 137 East Young High Pike in Knoxville, Tennessee, as the “Ben Atchley Post Office Building”. Approved June 25, 2004. Public Law 108-254.
- H.R. 3785 An act to authorize the exchange of certain land in Everglades National Park. Approved Dec. 23, 2004. Public Law 108-483.
- H.R. 3797 An act to authorize improvements in the operations of the government of the District of Columbia, and for other purposes. Approved Oct. 30, 2004. Public Law 108-386.
- H.R. 3818 An act to amend the Foreign Assistance Act of 1961 to improve the results and accountability of microenterprise development assistance programs, and for other purposes. Approved Dec. 23, 2004. Public Law 108-484.
- H.R. 3819 An act to redesignate Fort Clatsop National Memorial as the Lewis and Clark National Historical Park, to include in the park sites in the State of Washington as well as the State of Oregon, and for other purposes. Approved Oct. 30, 2004. Public Law 108-387.
- H.R. 3846 An act to authorize the Secretary of Agriculture and the Secretary of the Interior to enter into an agreement or contract with Indian tribes meeting certain criteria to carry out projects to protect Indian forest land. Approved July 22, 2004. Public Law 108-278.
- H.R. 3850 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved Feb. 29, 2004. Public Law 108-202.
- H.R. 3855 An act to designate the facility of the United States Postal Service located at 607 Pershing Drive in Laclede, Missouri, as the “General John J. Pershing Post Office”. Approved June 25, 2004. Public Law 108-255.
- H.R. 3858 An act to amend the Public Health Service Act to increase the supply of pancreatic islet cells for research, and to provide for better coordination of Federal efforts and information on islet cell transplantation. Approved Oct. 25, 2004. Public Law 108-362.
- H.R. 3884 An act to designate the Federal building and United States courthouse located at 615 East Houston Street in San Antonio, Texas, as the “Hipolito F. Garcia Federal Building and United States Courthouse”. Approved Dec. 21, 2004. Public Law 108-467.
- H.R. 3908 An act to provide for the conveyance of the real property located at 1081 West Main Street in Ravenna, Ohio. Approved Sept. 24, 2004. Public Law 108-305.
- H.R. 3915 An act to provide for an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through May 21, 2004, and for other purposes. Approved Mar. 15, 2004. Public Law 108-205.
- H.R. 3917 An act to designate the facility of the United States Postal Service located at 695 Marconi Boulevard in Copiague, New York, as the “Maxine S. Postal United States Post Office”. Approved June 25, 2004. Public Law 108-256.
- H.R. 3926 An act to amend the Public Health Service Act to promote organ donation, and for other purposes. Approved Apr. 5, 2004. Public Law 108-216.
- H.R. 3936 An act to amend title 38, United States Code, to authorize the principal office of the United States Court of Appeals for Veterans Claims to be at any location in the Washington, D.C., metropolitan area, rather than only in the District of Columbia, and expressing the sense of Congress that a dedicated Veterans Courthouse and Justice Center should be provided for that Court and those it serves and should be located, if feasible, at a site owned by the United States that is part of or proximate to the Pentagon Reservation, and for other purposes. Approved Nov. 30, 2004. Public Law 108-422.
- H.R. 3939 An act to redesignate the facility of the United States Postal Service located at 14-24 Abbott Road in Fair Lawn, New Jersey, as the “Mary Ann Collura Post Office Building”. Approved June 25, 2004. Public Law 108-257.
- H.R. 3942 An act to redesignate the facility of the United States Postal Service located at 7 Commercial Boulevard in Middletown, Rhode Island, as the “Rhode Island Veterans Post Office Building”. Approved June 25, 2004. Public Law 108-258.
- H.R. 4011 An act to promote human rights and freedom in the Democratic People’s Republic of Korea, and for other purposes. Approved Oct. 18, 2004. Public Law 108-333.
- H.R. 4012 An act to amend the District of Columbia College Access Act of 1999 to permanently authorize the public school and private school tuition assistance programs established under the Act. Approved Dec. 17, 2004. Public Law 108-457.
- H.R. 4027 An act to authorize the Secretary of Commerce to make available to the University of Miami property under the administrative jurisdiction of the National Oceanic and Atmospheric Administration on Virginia Key, Florida, for use by the University for a Marine Life Science Center. Approved Dec. 23, 2004. Public Law 108-485.

-
-
- H.R. 4037 An act to designate the facility of the United States Postal Service located at 475 Kell Farm Drive in Cape Girardeau, Missouri, as the "Richard G. Wilson Processing and Distribution Facility". Approved June 25, 2004. Public Law 108-259.
- H.R. 4046 An act to designate the facility of the United States Postal Service located at 555 West 180th Street in New York, New York, as the "Sergeant Riayan A. Tejada Post Office". Approved Oct. 30, 2004. Public Law 108-388.
- H.R. 4062 An act to provide for an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through June 4, 2004, and for other purposes. Approved Apr. 5, 2004. Public Law 108-217.
- H.R. 4066 An act to provide for the conveyance of certain land to the United States and to revise the boundary of Chickasaw National Recreation Area, Oklahoma, and for other purposes. Approved Oct. 30, 2004. Public Law 108-389.
- H.R. 4103 An act to extend and modify the trade benefits under the African Growth and Opportunity Act. Approved July 13, 2004. Public Law 108-274.
- H.R. 4115 An act to amend the Act of November 2, 1966 (80 Stat. 1112), to allow binding arbitration clauses to be included in all contracts affecting the land within the Salt River Pima-Maricopa Indian Reservation. Approved Oct. 16, 2004. Public Law 108-329.
- H.R. 4116 An act to require the Secretary of the Treasury to mint coins celebrating the recovery and restoration of the American bald eagle, the national symbol of the United States, to America's lands, waterways, and skies and the great importance of the designation of the American bald eagle as an "endangered" species under the Endangered Species Act of 1973, and for other purposes. Approved Dec. 23, 2004. Public Law 108-486.
- H.R. 4175 An act to increase, effective as of December 1, 2004, 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. 25, 2004. Public Law 108-363.
- H.R. 4176 An act to designate the facility of the United States Postal Service located at 122 West Elwood Avenue in Raeford, North Carolina, as the "Bobby Marshall Gentry Post Office Building". Approved June 25, 2004. Public Law 108-260.
- H.R. 4200 An act to authorize appropriations for fiscal year 2005 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2005, and for other purposes. Approved Oct. 28, 2004. Public Law 108-375.
- H.R. 4219 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved Apr. 30, 2004. Public Law 108-224.
- H.R. 4222 An act to designate the facility of the United States Postal Service located at 550 Nebraska Avenue in Kansas City, Kansas, as the "Newell George Post Office Building". Approved Aug. 9, 2004. Public Law 108-296.
- H.R. 4226 An act to amend title 49, United States Code, to make certain conforming changes to provisions governing the registration of aircraft and the recordation of instruments in order to implement the Convention on International Interests in Mobile Equipment and the Protocol to the Convention on International Interests in Mobile Equipment on Matters Specific to Aircraft Equipment, known as the "Cape Town Treaty". Approved Aug. 9, 2004. Public Law 108-297.
- H.R. 4232 An act to redesignate the facility of the United States Postal Service located at 4025 Feather Lakes Way in Kingwood, Texas, as the "Congressman Jack Fields Post Office". Approved Dec. 21, 2004. Public Law 108-468.
- H.R. 4259 An act to amend title 31, United States Code, to improve the financial accountability requirements applicable to the Department of Homeland Security, to establish requirements for the Future Years Homeland Security Program of the Department, and for other purposes. Approved Oct. 16, 2004. Public Law 108-330.
- H.R. 4278 An act to amend the Assistive Technology Act of 1998 to support programs of grants to States to address the assistive technology needs of individuals with disabilities, and for other purposes. Approved Oct. 25, 2004. Public Law 108-364.
- H.R. 4299 An act to designate the facility of the United States Postal Service located at 410 South Jackson Road in Edinburg, Texas, as the "Dr. Miguel A. Nevarez Post Office Building". Approved June 25, 2004. Public Law 108-261.
- H.R. 4302 An act to amend title 21, District of Columbia Official Code, to enact the provisions of the Mental Health Civil Commitment Act of 2002 which affect the Commission on Mental Health and require action by Congress in order to take effect. Approved Dec. 10, 2004. Public Law 108-450.
- H.R. 4306 An act to amend section 274A of the Immigration and Nationality Act to improve the process for verifying an individual's eligibility for employment. Approved Oct. 30, 2004. Public Law 108-390.
- H.R. 4322 An act to provide for the establishment of the headquarters for the Department of Homeland Security in the District of Columbia, to require the transfer of administrative jurisdiction over the Nebraska Avenue Naval Complex in the District of Columbia to serve as the location for the headquarters, to facilitate the acquisition by the Department of the Navy of suitable replacement facilities, and for other purposes. Approved July 2, 2004. Public Law 108-268.

-
-
- H.R. 4324 An act to amend title 5, United States Code, to eliminate the provisions limiting certain election opportunities available to individuals participating in the Thrift Savings Plan, and for other purposes. Approved Dec. 21, 2004. Public Law 108-469.
- H.R. 4327 An act to designate the facility of the United States Postal Service located at 7450 Natural Bridge Road in St. Louis, Missouri, as the "Vitalas 'Veto' Reid Post Office Building". Approved Aug. 9, 2004. Public Law 108-298.
- H.R. 4363 An act to facilitate self-help housing homeownership opportunities. Approved Aug. 2, 2004. Public Law 108-285.
- H.R. 4380 An act to designate the facility of the United States Postal Service located at 4737 Mile Stretch Drive in Holiday, Florida, as the "Sergeant First Class Paul Ray Smith Post Office Building". Approved Aug. 6, 2004. Public Law 108-292.
- H.R. 4381 An act to designate the facility of the United States Postal Service located at 2811 Springdale Avenue in Springdale, Arkansas, as the "Harvey and Bernice Jones Post Office Building". Approved Oct. 30, 2004. Public Law 108-392.
- H.R. 4417 An act to modify certain deadlines pertaining to machine-readable, tamper-resistant entry and exit documents. Approved Aug. 9, 2004. Public Law 108-299.
- H.R. 4427 An act to designate the facility of the United States Postal Service located at 73 South Euclid Avenue in Montauk, New York, as the "Perry B. Duryea, Jr. Post Office". Approved Aug. 9, 2004. Public Law 108-300.
- H.R. 4471 An act to clarify the loan guarantee authority under title VI of the Native American Housing Assistance and Self-Determination Act of 1996. Approved Oct. 30, 2004. Public Law 108-393.
- H.R. 4481 An act to amend Public Law 86-434 establishing Wilson's Creek National Battlefield in the State of Missouri to expand the boundaries of the park, and for other purposes. Approved Oct. 30, 2004. Public Law 108-394.
- H.R. 4516 An act to require the Secretary of Energy to carry out a program of research and development to advance high-end computing. Approved Nov. 30, 2004. Public Law 108-423.
- H.R. 4520 An act to amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad. Approved Oct. 22, 2004. Public Law 108-357.
- H.R. 4548 An act to authorize appropriations for fiscal year 2005 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. 23, 2004. Public Law 108-487.
- H.R. 4555 An act to amend the Public Health Service Act to revise and extend provisions relating to mammography quality standards. Approved Oct. 25, 2004. Public Law 108-365.
- H.R. 4556 An act to designate the facility of the United States Postal Service located at 1115 South Clinton Avenue in Dunn, North Carolina, as the "General William Carey Lee Post Office Building". Approved Oct. 30, 2004. Public Law 108-395.
- H.R. 4567 An act making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2005, and for other purposes. Approved Oct. 18, 2004. Public Law 108-334.
- H.R. 4569 An act to provide for the development of a national plan for the control and management of Sudden Oak Death, a tree disease caused by the fungus-like pathogen *Phytophthora ramorum*, and for other purposes. Approved Dec. 23, 2004. Public Law 108-488.
- H.R. 4579 An act to modify the boundary of the Harry S Truman National Historic Site in the State of Missouri, and for other purposes. Approved Oct. 30, 2004. Public Law 108-396.
- H.R. 4589 An act to reauthorize the Temporary Assistance for Needy Families block grant program through September 30, 2004, and for other purposes. Approved June 30, 2004. Public Law 108-262.
- H.R. 4593 An act to establish wilderness areas, promote conservation, improve public land, and provide for the high quality development in Lincoln County, Nevada, and for other purposes. Approved Nov. 30, 2004. Public Law 108-424.
- H.R. 4613 An act making appropriations for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Approved Aug. 5, 2004. Public Law 108-287.
- H.R. 4618 An act to designate the facility of the United States Postal Service located at 10 West Prospect Street in Nanuet, New York, as the "Anthony I. Lombardi Memorial Post Office Building". Approved Oct. 30, 2004. Public Law 108-397.
- H.R. 4620 An act to confirm the authority of the Secretary of Agriculture and the Commodity Credit Corporation to enter into memorandums of understanding with a State regarding the collection of approved State commodity assessments on behalf of the State from the proceeds of marketing assistance loans. Approved Dec. 21, 2004. Public Law 108-470.
- H.R. 4632 An act to designate the facility of the United States Postal Service located at 19504 Linden Boulevard in St. Albans, New York, as the "Archie Spigner Post Office Building". Approved Oct. 30, 2004. Public Law 108-398.
- H.R. 4635 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved June 30, 2004. Public Law 108-263.
- H.R. 4654 An act to reauthorize the Tropical Forest Conservation Act of 1998 through fiscal year 2007, and for other purposes. Approved Oct. 6, 2004. Public Law 108-323.

-
-
- H.R. 4657 An act to amend the Balanced Budget Act of 1997 to improve the administration of Federal pension benefit payments for District of Columbia teachers, police officers, and fire fighters, and for other purposes. Approved Dec. 23, 2004. Public Law 108-489.
- H.R. 4731 An act to amend the Federal Water Pollution Control Act to reauthorize the National Estuary Program. Approved Oct. 30, 2004. Public Law 108-399.
- H.R. 4759 An act to implement the United States-Australia Free Trade Agreement. Approved Aug. 3, 2004. Public Law 108-286.
- H.R. 4794 An act to amend the Tijuana River Valley Estuary and Beach Sewage Cleanup Act of 2000 to extend the authorization of appropriations, and for other purposes. Approved Nov. 30, 2004. Public Law 108-425.
- H.R. 4807 An act to designate the facility of the United States Postal Service located at 140 Sacramento Street in Rio Vista, California, as the "Adam G. Kinser Post Office Building". Approved Dec. 21, 2004. Public Law 108-471.
- H.R. 4818 An act making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes. Approved Dec. 8, 2004. Public Law 108-447.
- H.R. 4827 An act to amend the Colorado Canyons National Conservation Area and Black Ridge Canyons Wilderness Act of 2000 to rename the Colorado Canyons National Conservation Area as the McNinnis Canyons National Conservation Area. Approved Oct. 30, 2004. Public Law 108-400.
- H.R. 4829 An act to designate the facility of the United States Postal Service located at 103 East Kleberg in Kingsville, Texas, as the "Irma Rangel Post Office Building". Approved Dec. 21, 2004. Public Law 108-478.
- H.R. 4837 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, 2005, and for other purposes. Approved Oct. 13, 2004. Public Law 108-324.
- H.R. 4842 An act to implement the United States-Morocco Free Trade Agreement. Approved Aug. 17, 2004. Public Law 108-302.
- H.R. 4847 An act to designate the facility of the United States Postal Service located at 560 Bay Isles Road in Longboat Key, Florida, as the "Lieutenant General James V. Edmundson Post Office Building". Approved Dec. 21, 2004. Public Law 108-472.
- H.R. 4850 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, 2005, and for other purposes. Approved Oct. 18, 2004. Public Law 108-335.
- H.R. 4916 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved July 30, 2004. Public Law 108-280.
- H.R. 4917 An act to amend title 5, United States Code, to authorize appropriations for the Administrative Conference of the United States for fiscal years 2005, 2006, and 2007, and for other purposes. Approved Oct. 30, 2004. Public Law 108-401.
- H.R. 4968 An act to designate the facility of the United States Postal Service located at 25 McHenry Street in Rosine, Kentucky, as the "Bill Monroe Post Office". Approved Dec. 21, 2004. Public Law 108-473.
- H.R. 5005 An act making emergency supplemental appropriations for the fiscal year ending September 30, 2004, for additional disaster assistance. Approved Sept. 8, 2004. Public Law 108-303.
- H.R. 5008 An act to provide an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through September 30, 2004, and for other purposes. Approved Sept. 24, 2004. Public Law 108-306.
- H.R. 5027 An act to designate the facility of the United States Postal Service located at 411 Midway Avenue in Mascotte, Florida, as the "Specialist Eric Ramirez Post Office". Approved Oct. 30, 2004. Public Law 108-402.
- H.R. 5039 An act to designate the facility of the United States Postal Service located at United States Route 1 in Ridgeway, North Carolina, as the "Eva Holtzman Post Office". Approved Oct. 30, 2004. Public Law 108-403.
- H.R. 5051 An act to designate the facility of the United States Postal Service located at 1001 Williams Street in Ignacio, Colorado, as the "Leonard C. Burch Post Office Building". Approved Oct. 30, 2004. Public Law 108-404.
- H.R. 5105 An act to authorize the Board of Regents of the Smithsonian Institution to carry out construction and related activities in support of the collaborative Very Energetic Radiation Imaging Telescope Array System (VERITAS) project on Kitt Peak near Tucson, Arizona. Approved Oct. 16, 2004. Public Law 108-331.
- H.R. 5107 An act to protect crime victims' rights, to eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes. Approved Oct. 30, 2004. Public Law 108-405.

-
-
- H.R. 5122 An act to amend the Congressional Accountability Act of 1995 to permit members of the Board of Directors of the Office of Compliance to serve for 2 terms. Approved Oct. 21, 2004. Public Law 108-349.
- H.R. 5131 An act to provide assistance to Special Olympics to support expansion of Special Olympics and development of education programs and a Healthy Athletes Program, and for other purposes. Approved Oct. 30, 2004. Public Law 108-406.
- H.R. 5133 An act to designate the facility of the United States Postal Service located at 11110 Sunset Hills Road in Reston, Virginia, as the "Martha Pennino Post Office Building". Approved Oct. 30, 2004. Public Law 108-407.
- H.R. 5147 An act to designate the facility of the United States Postal Service located at 23055 Sherman Way in West Hills, California, as the "Evan Asa Ashcraft Post Office Building". Approved Oct. 30, 2004. Public Law 108-408.
- H.R. 5149 An act to reauthorize the Temporary Assistance for Needy Families block grant program through March 31, 2005, and for other purposes. Approved Sept. 30, 2004. Public Law 108-308.
- H.R. 5163 An act to amend title 49, United States Code, to provide the Department of Transportation a more focused research organization with an emphasis on innovative technology, and for other purposes. Approved Nov. 30, 2004. Public Law 108-426.
- H.R. 5183 An act to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Approved Oct. 5, 2004. Public Law 108-310.
- H.R. 5185 An act to temporarily extend the programs under the Higher Education Act of 1965. Approved Oct. 25, 2004. Public Law 108-366.
- H.R. 5186 An act to reduce certain special allowance payments and provide additional teacher loan forgiveness on Federal student loans. Approved Oct. 30, 2004. Public Law 108-409.
- H.R. 5204 An act to amend section 340E of the Public Health Service Act (relating to children's hospitals) to modify provisions regarding the determination of the amount of payments for indirect expenses associated with operating approved graduate medical residency training programs. Approved Dec. 23, 2004. Public Law 108-490.
- H.R. 5213 An act to expand research information regarding multidisciplinary research projects and epidemiological studies. Approved Nov. 30, 2004. Public Law 108-427.
- H.R. 5245 An act to extend the liability indemnification regime for the commercial space transportation industry. Approved Nov. 30, 2004. Public Law 108-428.
- H.R. 5294 An act to amend the John F. Kennedy Center Act to authorize appropriations for the John F. Kennedy Center for the Performing Arts, and for other purposes. Approved Oct. 30, 2004. Public Law 108-410.
- H.R. 5360 An act to authorize grants to establish academies for teachers and students of American history and civics, and for other purposes. Approved Dec. 21, 2004. Public Law 108-474.
- H.R. 5363 An act to authorize salary adjustments for Justices and judges of the United States for fiscal year 2005. Approved Dec. 23, 2004. Public Law 108-491.
- H.R. 5364 An act to designate the facility of the United States Postal Service located at 5505 Stevens Way in San Diego, California, as the "Earl B. Gilliam/Imperial Avenue Post Office Building". Approved Dec. 21, 2004. Public Law 108-475.
- H.R. 5365 An act to treat certain arrangements maintained by the YMCA Retirement Fund as church plans for the purposes of certain provisions of the Internal Revenue Code of 1986, and for other purposes. Approved Dec. 21, 2004. Public Law 108-476.
- H.R. 5370 An act to designate the facility of the United States Postal Service located at 4985 Moorhead Avenue in Boulder, Colorado, as the "Donald G. Brotzman Post Office Building". Approved Dec. 21, 2004. Public Law 108-477.
- H.R. 5382 An act to promote the development of the emerging commercial human space flight industry, and for other purposes. Approved Dec. 23, 2004. Public Law 108-492.
- H.R. 5394 An act to amend the Internal Revenue Code of 1986 to modify the taxation of arrow components. Approved Dec. 23, 2004. Public Law 108-493.
- H.R. 5419 An act to amend the National Telecommunications and Information Administration Organization Act to facilitate the reallocation of spectrum from governmental to commercial users; to improve, enhance, and promote the Nation's homeland security, public safety, and citizen activated emergency response capabilities through the use of enhanced 911 services, to further upgrade Public Safety Answering Point capabilities and related functions in receiving E-911 calls, and to support in the construction and operation of a ubiquitous and reliable citizen activated system; and to provide that funds received as universal service contributions under section 254 of the Communications Act of 1934 and the universal service support programs established pursuant thereto are not subject to certain provisions of title 31, United States Code, commonly known as the Antideficiency Act, for a period of time. Approved Dec. 23, 2004. Public Law 108-494.

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

FIRST SESSION

SECOND SESSION

- H.R. 530 An act for the relief of Tanya Andrea Goudeau. Approved Dec. 23, 2004. Private Law 108-6.
H.R. 712 An act for the relief of Richi James Lesley. Approved Oct. 30, 2004. Private Law 108-3.
H.R. 867 An act for the relief of Durreshahwar Durreshahwar, Nida Hasan, Asna Hasan, Anum Hasan,
and Iqra Hasan. Approved Oct. 30, 2004. Private Law 108-4.
H.R. 1658 An act to amend the Railroad Right-of-Way Conveyance Validation Act to validate additional
conveyances of certain lands in the State of California that form part of the right-of-way
granted by the United States to facilitate the construction of the transcontinental railway,
and for other purposes. Approved Oct. 5, 2004. Private Law 108-2.

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

FIRST SESSION

- H.J. Res. 1 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Jan. 10, 2003. Public Law 108–2.
- H.J. Res. 2 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Feb. 20, 2003. Public Law 108–7.
- H.J. Res. 13 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Jan. 31, 2003. Public Law 108–4.
- H.J. Res. 18 Joint resolution making further continuing appropriations for the fiscal year 2003, and for other purposes. Approved Feb. 7, 2003. Public Law 108–5.
- H.J. Res. 19 Joint resolution recognizing the 92d birthday of Ronald Reagan. Approved Mar. 6, 2003. Public Law 108–9.
- H.J. Res. 51 Joint resolution increasing the statutory limit on the public debt. Approved May 27, 2003. Public Law 108–24.
- H.J. Res. 52 Joint resolution recognizing the Dr. Samuel D. Harris National Museum of Dentistry, an affiliate of the Smithsonian Institution in Baltimore, Maryland, as the official national museum of dentistry in the United States. Approved Nov. 11, 2003. Public Law 108–122.
- H.J. Res. 63 Joint resolution to approve the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Federated States of Micronesia,” and the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Republic of the Marshall Islands,” and otherwise to amend Public Law 99-239, and to appropriate for the purposes of amended Public Law 99-239 for fiscal years ending on or before September 30, 2023, and for other purposes. Approved Dec. 17, 2003. Public Law 108–188.
- H.J. Res. 69 Joint resolution making continuing appropriations for the fiscal year 2004, and for other purposes. Approved Sept. 30, 2003. Public Law 108–84.
- H.J. Res. 75 Joint resolution making further continuing appropriations for the fiscal year 2004, and for other purposes. Approved Oct. 31, 2003. Public Law 108–104.
- H.J. Res. 76 Joint resolution making further continuing appropriations for the fiscal year 2004, and for other purposes. Approved Nov. 7, 2003. Public Law 108–107.
- H.J. Res. 79 Joint resolution making further continuing appropriations for the fiscal year 2004, and for other purposes. Approved Nov. 22, 2003. Public Law 108–135.
- H.J. Res. 80 Joint resolution appointing the day for the convening of the second session of the One Hundred Eighth Congress. Approved Dec. 15, 2003. Public Law 108–181.
- H.J. Res. 82 Joint resolution making further continuing appropriations for the fiscal year 2004, and for other purposes. Approved Dec. 16, 2003. Public Law 108–185.

SECOND SESSION

- H.J. Res. 57 Joint resolution expressing the sense of the Congress in recognition of the contributions of the seven Columbia astronauts by supporting establishment of a Columbia Memorial Space Science Learning Center. Approved Oct. 30, 2004. Public Law 108–391.
- H.J. Res. 97 Joint resolution approving the renewal of import restrictions contained in the Burmese Freedom and Democracy Act of 2003. Approved July 7, 2004. Public Law 108–272.
- H.J. Res. 102 Joint resolution recognizing the 60th anniversary of the Battle of Peleliu and the end of Imperial Japanese control of Palau during World War II and urging the Secretary of the Interior to work to protect the historic sites of the Peleliu Battlefield National Historic Landmark and to establish commemorative programs honoring the Americans who fought there. Approved Dec. 21, 2004. Public Law 108–479.
- H.J. Res. 107 Joint resolution making continuing appropriations for the fiscal year 2005, and for other purposes. Approved Sept. 30, 2004. Public Law 108–309.

HOUSE JOINT RESOLUTIONS WHICH HAVE BECOME PUBLIC LAWS 7-17

- H.J. Res. 110 Joint resolution recognizing the 60th anniversary of the Battle of the Bulge during World War II. Approved Dec. 3, 2004. Public Law 108-432.
- H.J. Res. 111 Joint resolution appointing the day for convening of the first session of the One Hundred Ninth Congress. Approved Dec. 3, 2004. Public Law 108-433.
- H.J. Res. 114 Joint resolution making further continuing appropriations for the fiscal year 2005, and for other purposes. Approved Nov. 21, 2004. Public Law 108-416.
- H.J. Res. 115 Joint resolution making further continuing appropriations for the fiscal year 2005, and for other purposes. Approved Dec. 3, 2004. Public Law 108-434.

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

FIRST SESSION

SECOND SESSION

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

FIRST SESSION

- S. 3 An act to prohibit the procedure commonly known as partial-birth abortion. Approved Nov. 5, 2003. Public Law 108–105.
- S. 23 An act to provide for a 5-month extension of the Temporary Extended Unemployment Compensation Act of 2002 and for a transition period for individuals receiving compensation when the program under such Act ends. Approved Jan. 8, 2003. Public Law 108–1.
- S. 111 An act 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. Approved Oct. 3, 2003. Public Law 108–93.
- S. 117 An act to authorize the Secretary of Agriculture to sell or exchange certain land in the State of Florida, and for other purposes. Approved Dec. 3, 2003. Public Law 108–152.
- S. 141 An act to improve the calculation of the Federal subsidy rate with respect to certain small business loans, and for other purposes. Approved Feb. 25, 2003. Public Law 108–8.
- S. 151 An act to amend title 18, United States Code, with respect to the sexual exploitation of children. Approved Apr. 30, 2003. Public Law 108–21.
- S. 162 An act to provide for the use of distribution of certain funds awarded to the Gila River Pima-Maricopa Indian Community, and for other purposes. Approved May 14, 2003. Public Law 108–22.
- S. 189 An act to authorize appropriations for nanoscience, nanoengineering, and nanotechnology research, and for other purposes. Approved Dec. 3, 2003. Public Law 108–153.
- S. 222 An act to approve the settlement of the water rights claims of the Zuni Indian Tribe in Apache County, Arizona, and for other purposes. Approved June 23, 2003. Public Law 108–34.
- S. 233 An act 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. Approved Oct. 3, 2003. Public Law 108–94.
- S. 243 An act concerning participation of Taiwan in the World Health Organization. Approved May 29, 2003. Public Law 108–28.
- S. 246 An act 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. Approved July 30, 2003. Public Law 108–66.
- S. 254 An act to revise the boundary of the Kaloko-Honokohau National Historical Park in the State of Hawaii, and for other purposes. Approved Dec. 2, 2003. Public Law 108–142.
- S. 273 An act to provide for the expeditious completion of the acquisition of land owned by the State of Wyoming within the boundaries of Grand Teton National Park, and for other purposes. Approved June 17, 2003. Public Law 108–32.
- S. 278 An act to make certain adjustments to the boundaries of the Mount Naomi Wilderness Area, and for other purposes. Approved Oct. 3, 2003. Public Law 108–95.
- S. 286 An act to revise and extend the Birth Defects Prevention Act of 1998. Approved Dec. 3, 2003. Public Law 108–154.
- S. 313 An act to amend the Federal Food, Drug, and Cosmetic Act to establish a program of fees relating to animal drugs. Approved Nov. 18, 2003. Public Law 108–130.
- S. 330 An act to further the protection and recognition of veterans' memorials, and for other purposes. Approved May 29, 2003. Public Law 108–29.
- S. 342 An act to amend the Child Abuse Prevention and Treatment Act to make improvements to and reauthorize programs under that Act, and for other purposes. Approved June 25, 2003. Public Law 108–36.
- S. 380 An act to amend chapter 83 of title 5, United States Code, to reform the funding of benefits under the Civil Service Retirement System for employees of the United States Postal Service, and for other purposes. Approved Apr. 23, 2003. Public Law 108–18.
- S. 459 An act 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. Approved Dec. 15, 2003. Public Law 108–182.
- S. 470 An act to extend the authority for the construction of a memorial to Martin Luther King, Jr. Approved Nov. 11, 2003. Public Law 108–125.

-
-
- S. 520 An act to authorize the Secretary of the Interior to convey certain facilities to the Fremont-Madison Irrigation District in the State of Idaho. Approved Sept. 30, 2003. Public Law 108-85.
- S. 570 An act to amend the Higher Education Act of 1965 with respect to the qualifications of foreign schools. Approved Oct. 10, 2003. Public Law 108-98.
- S. 579 An act to reauthorize the National Transportation Safety Board, and for other purposes. Approved Dec. 6, 2003. Public Law 108-168.
- S. 650 An act to amend the Federal Food, Drug, and Cosmetic Act to authorize the Food and Drug Administration to require certain research into drugs used in pediatric patients. Approved Dec. 3, 2003. Public Law 108-155.
- S. 677 An act 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. Approved Nov. 17, 2003. Public Law 108-128.
- S. 678 An act to amend chapter 10 of title 39, United States Code, to include postmasters and postmasters organizations in the process for the development and planning of certain policies, schedules, and programs, and for other purposes. Approved Sept. 30, 2003. Public Law 108-86.
- S. 686 An act to provide assistance for poison prevention and to stabilize the funding of regional poison control centers. Approved Dec. 19, 2003. Public Law 108-194.
- S. 703 An act to designate the regional headquarters building for the National Park Service under construction in Omaha, Nebraska, as the "Carl T. Curtis National Park Service Midwest Regional Headquarters Building". Approved June 26, 2003. Public Law 108-37.
- S. 709 An act to award a congressional gold medal to Prime Minister Tony Blair. Approved July 17, 2003. Public Law 108-60.
- S. 763 An act to designate the Federal building and United States courthouse located at 46 Ohio Street in Indianapolis, Indiana, as the "Birch Bayh Federal Building and United States Courthouse". Approved June 23, 2003. Public Law 108-35.
- S. 811 An act to support certain housing proposals in the fiscal year 2003 budget for the Federal Government, including the downpayment assistance initiative under the HOME Investment Partnership Act, and for other purposes. Approved Dec. 16, 2003. Public Law 108-186.
- S. 858 An act to extend the Abraham Lincoln Bicentennial Commission, and for other purposes. Approved July 14, 2003. Public Law 108-59.
- S. 867 An act to designate the facility of the United States Postal Service located at 710 Wick Lane in Billings, Montana, as the "Ronald Reagan Post Office Building". Approved Dec. 2, 2003. Public Law 108-143.
- S. 870 An act to amend the Richard B. Russell National School Lunch Act to extend the availability of funds to carry out the fruit and vegetable pilot program. Approved May 29, 2003. Public Law 108-30.
- S. 877 An act to regulate interstate commerce by imposing limitations and penalties on the transmission of unsolicited commercial electronic mail via the Internet. Approved Dec. 16, 2003. Public Law 108-187.
- S. 924 An act to authorize the exchange of lands between an Alaska Native Village Corporation and the Department of the Interior, and for other purposes. Approved Nov. 17, 2003. Public Law 108-129.
- S. 926 An act to amend section 5379 of title 5, United States Code, to increase the annual and aggregate limits on student loan repayments by Federal agencies. Approved Nov. 11, 2003. Public Law 108-123.
- S. 1015 An act to authorize grants through the Centers for Disease Control and Prevention for mosquito control programs to prevent mosquito-borne diseases, and for other purposes. Approved Aug. 15, 2003. Public Law 108-75.
- S. 1066 An act to correct a technical error from Unit T-07 of the John H. Chafee Coastal Barrier Resources System. Approved Dec. 1, 2003. Public Law 108-138.
- S. 1152 An act to reauthorize the United States Fire Administration, and for other purposes. Approved Dec. 6, 2003. Public Law 108-169.
- S. 1156 An act to amend title 38, United States Code, to improve and enhance the provision of long-term health care for veterans by the Department of Veterans Affairs, to enhance and improve authorities relating to the administration of personnel of the Department of Veterans Affairs, and for other purposes. Approved Dec. 6, 2003. Public Law 108-170.
- S. 1276 An act to improve the manner in which the Corporation for National and Community Service approves, and records obligations relating to, national service positions. Approved July 3, 2003. Public Law 108-45.
- S. 1280 An act to amend the Protect Act to clarify certain volunteer liability. Approved Aug. 1, 2003. Public Law 108-68.
- S. 1399 An act to redesignate the facility of the United States Postal Service located at 101 South Vine Street in Glenwood, Iowa, as the "William J. Scherle Post Office Building". Approved July 29, 2003. Public Law 108-65.
- S. 1435 An act to provide for the analysis of the incidence and effects of prison rape in Federal, State, and local institutions and to provide information, resources, recommendations, and funding to protect individuals from prison rape. Approved Sept. 4, 2003. Public Law 108-79.

-
-
- S. 1590 An act to redesignate the facility of the United States Postal Service, located at 315 Empire Boulevard in Crown Heights, Brooklyn, New York, as the “James E. Davis Post Office Building”. Approved Dec. 1, 2003. Public Law 108-141.
- S. 1591 An act to redesignate the facility of the United States Postal Service located at 48 South Broadway, Nyack, New York, as the “Edward O’Grady, Waverly Brown, Peter Paige Post Office Building”. Approved Oct. 29, 2003. Public Law 108-103.
- S. 1680 An act to reauthorize the Defense Production Act of 1950, and for other purposes. Approved Dec. 19, 2003. Public Law 108-195.
- S. 1683 An act to provide for a report on the parity of pay and benefits among Federal law enforcement officers and to establish an exchange program between Federal law enforcement employees and State and local law enforcement employees. Approved Dec. 19, 2003. Public Law 108-196.
- S. 1685 An act to extend and expand the basic pilot program for employment eligibility verification, and for other purposes. Approved Dec. 3, 2003. Public Law 108-156.
- S. 1718 An act to designate the facility of the United States Postal Service located at 3710 West 73rd Terrace in Prairie Village, Kansas, as the “Senator James B. Pearson Post Office”. Approved Dec. 2, 2003. Public Law 108-144.
- S. 1720 An act to provide for Federal court proceedings in Plano, Texas. Approved Dec. 3, 2003. Public Law 108-157.
- S. 1768 An act to extend the national flood insurance program. Approved Dec. 6, 2003. Public Law 108-171.
- S. 1824 An act to amend the Foreign Assistance Act of 1961 to reauthorize the Overseas Private Investment Corporation, and for other purposes. Approved Dec. 3, 2003. Public Law 108-158.
- S. 1895 An act to temporarily extend the programs under the Small Business Act and the Small Business Investment Act of 1958 through March 15, 2004, and for other purposes. Approved Dec. 6, 2003. Public Law 108-172.
- S. 1929 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. 19, 2003. Public Law 108-197.
- S. 1947 An act to prohibit the offer of credit by a financial institution to a financial institution examiner, and for other purposes. Approved Dec. 19, 2003. Public Law 108-198.

SECOND SESSION

- S. 15 An act to amend the Public Health Service Act to provide for the payment of compensation for certain individuals with injuries resulting from the administration of smallpox countermeasures, to provide protections and countermeasures against chemical, radiological, or nuclear agents that may be used in a terrorist attack against the United States, and to improve immunization rates by increasing the distribution of vaccines and improving and clarifying the vaccine injury compensation program. Approved July 21, 2004. Public Law 108-276.
- S. 33 An act 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. Approved Oct. 21, 2004. Public Law 108-350.
- S. 129 An act to provide for reform relating to Federal employment, and for other purposes. Approved Oct. 30, 2004. Public Law 108-411.
- S. 144 An act 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, non-native weeds on public and private land. Approved Oct. 30, 2004. Public Law 108-412.
- S. 150 An act to make permanent the moratorium on taxes on Internet access and multiple and discriminatory taxes on electronic commerce imposed by the Internet Tax Freedom Act. Approved Dec. 3, 2004. Public Law 108-435.
- S. 434 An act to authorize the Secretary of Agriculture to sell or exchange all or part of certain parcels of National Forest System land in the State of Idaho and use the proceeds derived from the sale or exchange for National Forest System purposes. Approved Dec. 3, 2004. Public Law 108-436.
- S. 437 An act to provide for adjustments to the Central Arizona Project in Arizona, to authorize the Gila River Indian Community water rights settlement, to reauthorize and amend the Southern Arizona Water Rights Settlement Act of 1982, and for other purposes. Approved Dec. 10, 2004. Public Law 108-451.
- S. 523 An act to make technical corrections to laws relating to Native Americans, and for other purposes. Approved Mar. 2, 2004. Public Law 108-204.
- S. 524 An act to expand the boundaries of the Fort Donelson National Battlefield to authorize the acquisition and interpretation of lands associated with the campaign that resulted in the capture of the fort in 1862, and for other purposes. Approved Oct. 25, 2004. Public Law 108-367.

-
-
- S. 551 An act to provide for the implementation of air quality programs developed in accordance with an Intergovernmental Agreement between the Southern Ute Indian Tribe and the State of Colorado concerning Air Quality Control on the Southern Ute Indian Reservation, and for other purposes. Approved Oct. 18, 2004. Public Law 108-336.
- S. 610 An act to amend the provisions of title 5, United States Code, to provide for workforce flexibilities and certain Federal personnel provisions relating to the National Aeronautics and Space Administration, and for other purposes. Approved Feb. 24, 2004. Public Law 108-201.
- S. 643 An act to authorize the Secretary of the Interior, in cooperation with the University of New Mexico, to construct and occupy a portion of the Hibben Center for Archaeological Research at the University of New Mexico. Approved Oct. 30, 2004. Public Law 108-413.
- S. 714 An act 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. Approved Mar. 15, 2004. Public Law 108-206.
- S. 741 An act to amend the Federal Food, Drug, and Cosmetic Act with regard to new animal drugs, and for other purposes. Approved Aug. 2, 2004. Public Law 108-282.
- S. 1134 An act to reauthorize and improve the programs authorized by the Public Works and Economic Development Act of 1965. Approved Oct. 27, 2004. Public Law 108-373.
- S. 1146 An act to implement the recommendations of the Garrison Unit Joint Tribal Advisory Committee by providing authorization for the construction of a rural health care facility on the Fort Berthold Indian Reservation, North Dakota. Approved Dec. 3, 2004. Public Law 108-437.
- S. 1167 An act to resolve the boundary conflicts in Barry and Stone Counties in the State of Missouri. Approved July 22, 2004. Public Law 108-279.
- S. 1194 An act to foster local collaborations which will ensure that resources are effectively and efficiently used within the criminal and juvenile justice systems. Approved Oct. 30, 2004. Public Law 108-414.
- S. 1233 An act to authorize assistance for the National Great Blacks in Wax Museum and Justice Learning Center. Approved June 22, 2004. Public Law 108-238.
- S. 1241 An act to establish the Kate Mullany National Historic Site in the State of New York, and for other purposes. Approved Dec. 3, 2004. Public Law 108-438.
- S. 1301 An act to amend title 18, United States Code, to prohibit video voyeurism in the special maritime and territorial jurisdiction of the United States, and for other purposes. Approved Dec. 23, 2004. Public Law 108-495.
- S. 1368 An act to authorize the President to award a gold medal on behalf of the Congress to Reverend Doctor Martin Luther King, Jr. (posthumously) and his widow Coretta Scott King in recognition of their contributions to the Nation on behalf of the civil rights movement. Approved Oct. 25, 2004. Public Law 108-368.
- S. 1421 An act to authorize the subdivision and dedication of restricted land owned by Alaska Natives. Approved Oct. 18, 2004. Public Law 108-337.
- S. 1466 An act to facilitate the transfer of land in the State of Alaska, and for other purposes. Approved Dec. 10, 2004. Public Law 108-452.
- S. 1537 An act to direct the Secretary of Agriculture to convey to the New Hope Cemetery Association certain land in the State of Arkansas for use as a cemetery. Approved Oct. 18, 2004. Public Law 108-338.
- S. 1576 An act to revise the boundary of Harpers Ferry National Historical Park, and for other purposes. Approved Sept. 24, 2004. Public Law 108-307.
- S. 1663 An act to replace certain Coastal Barrier Resources System maps. Approved Oct. 18, 2004. Public Law 108-339.
- S. 1687 An act to direct the Secretary of the Interior to conduct a study on the preservation and interpretation of the historic sites of the Manhattan Project for potential inclusion in the National Park System. Approved Oct. 18, 2004. Public Law 108-340.
- S. 1721 An act to amend the Indian Land Consolidation Act to improve provisions relating to probate of trust and restricted land, and for other purposes. Approved Oct. 27, 2004. Public Law 108-374.
- S. 1727 An act to authorize additional appropriations for the Reclamation Safety of Dams Act of 1978. Approved Dec. 3, 2004. Public Law 108-439.
- S. 1778 An act to authorize a land conveyance between the United State and the City of Craig, Alaska, and for other purposes. Approved Oct. 13, 2004. Public Law 108-325.
- S. 1791 An act to amend the Lease Lot Conveyance Act of 2002 to provide that the amounts received by the United States under that Act shall be deposited in the reclamation fund, and for other purposes. Approved Oct. 21, 2004. Public Law 108-351.
- S. 1814 An act to transfer federal lands between the Secretary of Agriculture and the Secretary of the Interior. Approved Oct. 18, 2004. Public Law 108-341.
- S. 1848 An act to amend the Bend Pine Nursery Land Conveyance Act to direct the Secretary of Agriculture to sell the, Bend Pine Nursery Administration Site in the State of Oregon. Approved July 2, 2004. Public Law 108-269.
- S. 1881 An act to amend the Federal Food, Drug, and Cosmetic Act to make technical corrections relating to the amendments by the Medical Device User Fee and Modernization Act of 2002, and for other purposes. Approved Apr. 1, 2004. Public Law 108-214.

-
-
- S. 1904 An act to designate the United States courthouse located at 400 North Miami Avenue in Miami, Florida, as the “Wilkie D. Ferguson, Jr. United States Courthouse”. Approved May 7, 2004. Public Law 108-225.
- S. 2017 An act to designate the United States courthouse and post office building located at 93 Atocha Street in Ponce, Puerto Rico, as the “Luis A. Ferre United States Courthouse and Post Office Building”. Approved July 7, 2004. Public Law 108-273.
- S. 2022 An act to designate the Federal building located at 250 West Cherry Street in Carbondale, Illinois the “Senator Paul Simon Federal Building”. Approved May 7, 2004. Public Law 108-226.
- S. 2043 An act to designate a Federal building in Harrisburg, Pennsylvania, as the “Ronald Reagan Federal Building”. Approved May 7, 2004. Public Law 108-227.
- S. 2052 An act to amend the National Trails System Act to designate El Camino Real de los Tejas as a National Historic Trail. Approved Oct. 18, 2004. Public Law 108-342.
- S. 2057 An act to require the Secretary of Defense to reimburse members of the United States Armed Forces for certain transportation expenses incurred by the members in connection with leave under the Central Command Rest and Recuperation Leave Program before the program was expanded to include domestic travel. Approved Apr. 22, 2004. Public Law 108-220.
- S. 2092 An act to address the participation of Taiwan in the World Health Organization. Approved June 14, 2004. Public Law 108-235.
- S. 2136 An act to extend the final report date and termination date of the National Commission on Terrorist Attacks Upon the United States, to provide additional funding for the Commission, and for other purposes. Approved Mar. 16, 2004. Public Law 108-207.
- S. 2178 An act to make technical corrections to laws relating to certain units of the National Park System and to National Park programs. Approved Oct. 21, 2004. Public Law 108-352.
- S. 2180 An act to direct the Secretary of Agriculture to exchange certain lands in the Arapaho and Roosevelt National Forests in the State of Colorado. Approved Oct. 18, 2004. Public Law 108-346.
- S. 2192 An act to amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises. Approved Dec. 10, 2004. Public Law 108-453.
- S. 2195 An act to amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors. Approved Oct. 22, 2004. Public Law 108-358.
- S. 2214 An act to designate the facility of the United States Postal Service located at 3150 Great Northern Avenue in Missoula, Montana, as the “Mike Mansfield Post Office”. Approved Dec. 3, 2004. Public Law 108-440.
- S. 2231 An act to reauthorize the Temporary Assistance for Needy Families block grant program through June 30, 2004, and for other purposes. Approved Mar. 31, 2004. Public Law 108-210.
- S. 2238 An act to amend the National Flood Insurance Act of 1968 to reduce loses to properties for which repetitive flood insurance claim payments have been made. Approved June 30, 2004. Public Law 108-264.
- S. 2241 An act to reauthorize certain school lunch and child nutrition programs through June 30, 2004. Approved Mar. 31, 2004. Public Law 108-211.
- S. 2264 An act to require a report on the conflict in Uganda, and for other purposes. Approved Aug. 2, 2004. Public Law 108-283.
- S. 2292 An act to require a report on acts of anti-Semitism around the world. Approved Oct. 16, 2004. Public Law 108-332.
- S. 2302 An act to improve access to physicians in medically underserved areas. Approved Dec. 3, 2004. Public Law 108-441.
- S. 2315 An act to amend the Communications Satellite Act of 1962 to extend the deadline for the INTELSAT initial public offering. Approved May 18, 2004. Public Law 108-228.
- S. 2319 An act to authorize and facilitate hydroelectric power licensing of the Tapoco Project. Approved Oct. 18, 2004. Public Law 108-343.
- S. 2363 An act to revise and extend the Boys and Girls Clubs of America. Approved Oct. 18, 2004. Public Law 108-344.
- S. 2415 An act to designate the facility of the United States Postal Service located at 4141 Postmark Drive, Anchorage, Alaska, as the “Robert J. Opinsky Post Office Building”. Approved Oct. 21, 2004. Public Law 108-353.
- S. 2484 An act to amend title 38, United States Code, to simplify and improve pay provisions for physicians and dentists, to authorize alternate work schedules and executive pay for nurses. Approved Dec. 3, 2004. Public Law 108-445.
- S. 2486 An act to amend title 38, United States Code, to improve and enhance education, housing, employment, medical, and other benefits for veterans and to improve and extend certain authorities relating to the administration or benefits for veterans, and for other purposes. Approved Dec. 10, 2004. Public Law 108-454.
- S. 2507 An act to amend the Richard B. Russell National School Lunch Act and the Child Nutrition Act of 1966 to provide children with increased access to food and nutrition assistance, to simplify program operations and improve program management, to reauthorize child nutrition programs, and for other purposes. Approved June 30, 2004. Public Law 108-265.

-
-
- S. 2508 An act to redesignate the Ridges Basin Reservoir, Colorado, as Lake Nighthorse. Approved Oct. 18, 2004. Public Law 108-345.
- S. 2511 An act to direct the Secretary of the Interior to conduct a feasibility study of a Chimayo water supply system, to provide for the planning, design, and construction of a water supply, reclamation, and filtration facility for Espanola, New Mexico, and for other purposes. Approved Oct. 21, 2004. Public Law 108-354.
- S. 2618 An act to amend title XIX of the Social Security Act to extend medicare cost-sharing for the medicare part B premium for qualifying individuals through September 2005. Approved Dec. 8, 2004. Public Law 108-448.
- S. 2634 An act to amend the Public Health Service Act to support the planning, implementation, and evaluation of organized activities involving statewide youth suicide early intervention and prevention strategies, to provide funds for campus mental and behavioral health service centers, and for other purposes. Approved Oct. 21, 2004. Public Law 108-355.
- S. 2640 An act to designate the facility of the United States Postal Service located at 1050 North Hills Boulevard in Reno, Nevada, as the "Guardians of Freedom Memorial Post Office Building" and to authorize the installation of a plaque at such site, and for other purposes. Approved Dec. 3, 2004. Public Law 108-442.
- S. 2657 An act to amend part III of title 5, United States Code, to provide for the establishment of programs under which supplemental dental and vision benefits are made available to Federal employees, retirees, and their dependents, to expand the contracting authority of the Office of Personnel Management, and for other purposes. Approved Dec. 23, 2004. Public Law 108-496.
- S. 2693 An act to designate the facility of the United States Postal Service located at 1475 Western Avenue, Suite 45, in Albany, New York, as the "Lieutenant John F. Finn Post Office". Approved Dec. 3, 2004. Public Law 108-443.
- S. 2712 An act to preserve the ability of the Federal Housing Administration to insure mortgages under sections 238 and 519 of the National Housing Act. Approved Aug. 9, 2004. Public Law 108-301.
- S. 2742 An act to extend certain authority of the Supreme Court Police, modify the venue of prosecutions relating to the Supreme Court building and grounds, and authorize the acceptance of gifts to the United States Supreme Court. Approved Oct. 21, 2004. Public Law 108-356.
- S. 2781 An act to express the sense of Congress regarding the conflict in Darfur, Sudan, to provide assistance for the crisis in Darfur and for comprehensive peace in Sudan, and for other purposes. Approved Dec. 23, 2004. Public Law 108-497.
- S. 2845 An act to reform the intelligence community and the intelligence and intelligence-related activities of the United States Government, and for other purposes. Approved Dec. 17, 2004. Public Law 108-458.
- S. 2856 An act to limit the transfer of certain Commodity Credit Corporation funds between conservation programs for technical assistance for the programs. Approved Dec. 23, 2004. Public Law 108-498.
- S. 2864 An act to extend for eighteen months the period for which chapter 12 of title 11, United States Code, is reenacted. Approved Oct. 25, 2004. Public Law 108-369.
- S. 2873 An act to extend the authority of the United States District Court for the Southern District of Iowa to hold court in Rock Island, Illinois. Approved Dec. 10, 2004. Public Law 108-455.
- S. 2883 An act to amend the International Child Abduction Remedies Act to limit the tort liability of private entities or organizations that carry out responsibilities of United States Central Authority under that Act. Approved Oct. 25, 2004. Public Law 108-370.
- S. 2895 An act to authorize the Gateway Arch in St. Louis, Missouri, to be illuminated by pink lights in honor of breast cancer awareness month. Approved Oct. 20, 2004. Public Law 108-348.
- S. 2896 An act to modify and extend certain privatization requirements of the Communications Satellite Act of 1962. Approved Oct. 25, 2004. Public Law 108-371.
- S. 2965 An act to amend the Livestock Mandatory Price Reporting Act of 1999 to modify the termination date for mandatory price reporting. Approved Dec. 3, 2004. Public Law 108-444.
- S. 2986 An act to amend title 31 of the United States Code to increase the public debt limit. Approved Nov. 19, 2004. Public Law 108-415.
- S. 3014 An act to reauthorize the Harmful Algal Bloom and Hypoxia Research and Control Act of 1998, and for other purposes. Approved Dec. 10, 2004. Public Law 108-456.

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

FIRST SESSION

SECOND SESSION

- S. 103 An act for the relief of Lindita Idrizi Heath. Approved July 22, 2004. Private Law 108-1.
- S. 2042 An act for the relief of Rocco A. Trecosta of Fort Lauderdale, Florida. Approved Dec. 3, 2004.
Private Law 108-5.

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

FIRST SESSION

- S.J. Res. 8 Joint resolution expressing the sense of Congress with respect to raising awareness and encouraging prevention of sexual assault in the United States and supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month. Approved June 26, 2003. Public Law 108–38.
- S.J. Res. 18 Joint resolution commending the Inspectors General for their efforts to prevent and detect waste, fraud, abuse, and mismanagement, and to promote economy, efficiency, and effectiveness in the Federal Government during the past 25 years. Approved Dec. 1, 2003. Public Law 108–139.
- S.J. Res. 22 Joint resolution recognizing the Agricultural Research Service of the Department of Agriculture for 50 years of outstanding service to the Nation through agricultural research. Approved Dec. 1, 2003. Public Law 108–140.

SECOND SESSION

- S.J. Res. 28 Joint resolution recognizing the 60th anniversary of the Allied landing at Normandy during World War II. Approved June 15, 2004. Public Law 108–236.
- S.J. Res. 38 Joint resolution providing for the appointment of Eli Broad as a citizen regent of the Board of Regents of the Smithsonian Institution. Approved Aug. 2, 2004. Public Law 108–284.
- S.J. Res. 41 Joint resolution commemorating the opening of the National Museum of the American Indian. Approved Oct. 5, 2004. Public Law 108–322.

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

FIRST SESSION

SECOND SESSION

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

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

ACTS WHICH WERE VETOED BUT BECAME LAWS
ONE HUNDRED EIGHTH 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 EIGHTH CONGRESS

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

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

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

POCKET VETOES (AFTER ADJOURNMENT OF CONGRESS)
ONE HUNDRED EIGHTH 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 EIGHTH 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. 299) (H.R. 2596) (H. Res. 463) (S. 1).—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 the Medicare Program, and for other purposes. Referred jointly to Energy and Commerce and Ways and Means June 25, 2003. Passed House amended June 27 (Legislative day of June 26), 2003; Roll No. 332: 218–215. Received in Senate and passed with amendments July 7, 2003. Senate insisted on its amendments and asked for a conference July 7, 2003. House disagreed to Senate amendments and agreed to a conference July 14, 2003. Conference report filed in the House Nov. 21 (Legislative day of Nov. 20), 2003; Rept. 108–391. House agreed to conference report Nov. 22 (Legislative day of Nov. 21), 2003; Roll No. 669: 228–215. Conference report considered in Senate Nov. 22, 23, 24, 2003. Senate agreed to conference report Nov. 25, 2003; Roll No. 459: 58–44. Presented to the President Dec. 7, 2003. Approved Dec. 8, 2003. Public Law 108–173.</p> <p>H.R. 2 (H. Res. 227) (H. Res. 253) (S. 2) (S. 1054).—To provide for reconciliation pursuant to section 201 of the concurrent resolution resolution on the budget for fiscal year 2004. Referred to Ways and Means Feb. 27, 2003. Reported amended May 8, 2003; Rept. 108–94. Union Calendar. Passed House amended May 9, 2003; Roll No. 182: 228–203. Received in Senate May 12, 2003. Passed Senate with amendment May 15, 2003; Roll No. 179: 58–49. Senate insisted on its amendment and asked for a conference May 15, 2003. House disagreed to Senate amendment and agreed to a conference May 22, 2003. Conference report filed in the House May 22, 2003; Rept. 108–126. House agreed to conference report May 23 (Legislative day of May 22), 2003; Roll No. 225: 238–200. Senate agreed to conference report May 23, 2003; Roll No. 196: 58–50. Presented to the President May 23, 2003. Approved May 28, 2003. Public Law 108–27.</p> <p>H.R. 4 (H. Res. 69).—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 Feb. 7, 2003. Passed House Feb. 13, 2003; Roll No. 30: 238–192. Received in Senate and referred to Finance Feb. 13, 2003. Reported with amendment Oct. 3, 2003; Rept. 108–162. Considered Mar. 29, 30, 31, Apr. 1, 2004.</p>	<p>H.R. 5 (H. Res. 139) (H.R. 4280) (S. 607).—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 Feb. 5, 2003. Reported amended from the Judiciary Mar. 11, 2003; Rept. 108–32, Pt. I. Reported amended from Energy and Commerce Mar. 11, 2003; Pt. II. Union Calendar. Passed House amended Mar. 13, 2003; Roll No. 64: 228–196. Received in Senate Mar. 13, 2003. Ordered placed on the calendar Mar. 21, 2003.</p> <p>H.R. 6 (H. Res. 189) (H. Res. 443) (S. 14).—To enhance energy conservation and research and development, 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, Financial Services, and Agriculture Apr. 7, 2003. Considered Apr. 10, 2003. Passed House amended Apr. 11, 2003; Roll No. 145: 248–175. Received in Senate Apr. 29, 2003. Ordered placed on the calendar May 6, 2003. Passed Senate with amendment July 31 (Legislative day of July 21), 2003; Roll No. 317: 88–14. Senate insisted on its amendment and asked for a conference July 31 (Legislative day of July 21), 2003. House disagreed to Senate amendment and agreed to a conference Sept. 4, 2003. Conference report filed in the House Nov. 18 (Legislative day of Nov. 17), 2003; Rept. 108–375. House agreed to conference report Nov. 18, 2003; Roll No. 630: 248–180. Conference report considered in Senate Nov. 19, 20, 21, 2003.</p> <p>H.R. 7 (H. Res. 370).—To amend the Internal Revenue Code of 1986 to provide incentives for charitable contributions by individuals and businesses, and for other purposes. Referred to Ways and Means and in addition to Education and the Workforce May 7, 2003. Reported amended from Ways and Means Sept. 16, 2003; Rept. 108–270, Pt. I. Referral to Education and the Workforce extended Sept. 16, 2003 for a period ending not later than Sept. 16, 2003. Education and the Workforce discharged. Sept. 16, 2003. Union Calendar. Passed House amended Sept. 17, 2003; Roll No. 508: 408–13. Received in Senate Sept. 17, 2003. Referred to Finance Dec. 9, 2003.</p> <p>H.R. 8 (H. Res. 281).—To make the repeal of the estate tax permanent. Referred to Ways and Means June 12, 2003. Passed House June 18, 2003; Roll No. 288: 268–163. Received in Senate June 19, 2003. Ordered placed on the calendar June 20, 2003.</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 (S. 2845) (S. 2840).—To provide for reform of the intelligence community, terrorism prevention and prosecution, border security, and international cooperation and coordination, and for other purposes. Referred to Intelligence and in addition to Armed Services, Education and the Workforce, Energy and Commerce, Financial Services, Government Reform, International Relations, the Judiciary, Rules, Science, Transportation and Infrastructure, Ways and Means, and Homeland Security (Select) Sept. 24, 2004. Reported amended from Intelligence Oct. 4, 2004; Rept. 108-724, Pt. I. Reported amended from Armed Services Oct. 4, 2004; Pt. II. Reported amended from Financial Services Oct. 4, 2004; Pt. III. Referral to Education and the Workforce, Energy and Commerce, Government Reform, International Relations, the Judiciary, Rules, Science, Transportation and Infrastructure, Ways and Means, and Homeland Security (Select) extended Oct. 4, 2004 for a period ending not later than Oct. 5, 2004. Reported amended from Government Reform Oct. 5, 2004; Pt. IV. Reported amended from the Judiciary Oct. 5, 2004; Pt. V. Education and the Workforce, Energy and Commerce, International Relations, Rules, Science, Transportation and Infrastructure, Ways and Means, and Homeland Security (Select) discharged Oct. 5, 2004. Union Calendar. Considered Oct. 7, 2004. Passed House amended Oct. 8, 2004; Roll No. 523: 288-134. Supplemental report filed Nov. 16, 2004; Pt. VI.</p>	<p>H.R. 21 (H.R. 2143) (S. 627).—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 Jan. 7, 2003. Reported from Financial Services Mar. 27, 2003; Rept. 108-51, Pt. I. Referral to the Judiciary extended Mar. 27, 2003 for a period ending not later than May 16, 2003. Referral to the Judiciary extended May 16, 2003 for a period ending not later than June 2, 2003. Reported amended from the Judiciary May 22, 2003; Pt. II.</p> <p>Union CalendarUnion 65</p>		
<p>H.R. 11.—To extend the national flood insurance program. Referred to Financial Services Jan. 7, 2003. Rules suspended. Passed House Jan. 8, 2003. Received in Senate and passed Jan. 9, 2003. Presented to the President Jan. 13, 2003. Approved Jan. 13, 2003. Public Law 108-3.</p>	<p>H.R. 23.—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. 7, 2003. Reported amended June 12, 2003; Rept. 108-151. Union Calendar. Rules suspended. Passed House amended July 21, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs July 22 (Legislative day of July 21), 2003. Committee discharged. Passed Senate Nov. 18, 2003. Presented to the President Nov. 24, 2003. Approved Dec. 3, 2003. Public Law 108-146.</p>		
<p>H.R. 13 (S. 888).—To reauthorize the Museum and Library Services Act, and for other purposes. Referred to Education and the Workforce Jan. 7, 2003. Reported Feb. 25, 2003; Rept. 108-16. Union Calendar. Passed House Mar. 6, 2003; Roll No. 47: 418-2. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 10, 2003. Committee discharged. Passed Senate with amendment Aug. 1 (Legislative day of July 21), 2003. House agreed to Senate amendment under suspension of the rules Sept. 16, 2003. Presented to the President Sept. 22, 2003. Approved Sept. 25, 2003. Public Law 108-81.</p>	<p>H.R. 27.—To amend the United States Housing Act of 1937 to exempt small public housing agencies from the requirement of preparing an annual public housing agency plan. Referred to Financial Services Jan. 7, 2003. Reported amended Apr. 2, 2004; Rept. 108-458. Union Calendar. Rules suspended. Passed House amended May 5, 2004. Received in Senate and referred to Banking, Housing, and Urban Affairs May 6, 2004.</p>		
<p>H.R. 14 (S. 342).—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 Jan. 7, 2003. Reported amended Mar. 6, 2003; Rept. 108-26. Union Calendar. Passed House amended Mar. 26, 2003. Laid on the table Mar. 26, 2003. S. 342, as amended, passed in lieu Mar. 26, 2003.</p>	<p>H.R. 49 (S. 150).—To permanently extend the moratorium enacted by the Internet Tax Freedom Act, and for other purposes. Referred to the Judiciary Jan. 7, 2003. Reported amended July 24, 2003; Rept. 108-234. Union Calendar. Rules suspended. Passed House amended Sept. 17, 2003. Received in Senate Sept. 17, 2003. Ordered placed on the calendar Sept. 18, 2003.</p>		
<p>H.R. 16 (S. 101).—To authorize salary adjustments for Justices and judges of the United States for fiscal year 2003. Referred to the Judiciary Jan. 7, 2003. Rules suspended. Passed House Jan. 8, 2003. Received in Senate Jan. 9, 2003. Ordered placed on the calendar Jan. 10, 2003. Passed Senate Jan. 30, 2003. Presented to the President Feb. 6, 2003. Approved Feb. 13, 2003. Public Law 108-6.</p>	<p>H.R. 74 (S. 490).—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 Resources Jan. 7, 2003. Reported June 26, 2003; Rept. 108-185. Union Calendar. Rules suspended. Passed House July 16, 2003. Received in Senate and passed July 17, 2003. Presented to the President July 24, 2003. Approved Aug. 1, 2003. Public Law 108-67.</p>		
	<p>H.R. 100 (S. 1136).—To restate, clarify, and revise the Soldiers' and Sailors' Civil Relief Act of 1940. Referred to Veterans' Affairs Jan. 7, 2003. Reported amended Apr. 30, 2003; Rept. 108-81. Union Calendar. Rules suspended. Passed House amended May 7, 2003; Roll No. 163: 428-0. Received in Senate and referred to Veterans' Affairs May 8, 2003. Committee discharged. Passed Senate with amendment Nov. 21, 2003. House agreed to Senate amendment Dec. 8, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 19, 2003. Public Law 108-189.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 108.	—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 Jan. 7, 2003. Rules suspended. Passed House Apr. 8, 2003; Roll No. 114: 408-8. Received in Senate and referred to Agriculture, Nutrition, and Forestry Apr. 9, 2003.	H.R. 163.	—To provide for the common defense by requiring that all young persons in the United States, including women, perform a period of military service or a period of civilian service in furtherance of the national defense and homeland security, and for other purposes. Referred to Armed Services Jan. 7, 2003. Failed of passage under suspension of the rules (two-thirds required) Oct. 5, 2004; Roll No. 494: 8-402.
H.R. 112.	—To amend title 28, United States Code, to provide for an additional place of holding court in the District of Colorado. Referred to the Judiciary Jan. 7, 2003. Reported July 21, 2004; Rept. 108-625.	H.R. 180.	—To reform Federal budget procedures to restrain congressional spending, foster greater oversight of the budget, account for accurate Government agency costs, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2003 and in addition to Rules, Ways and Means, and Government Reform Jan. 7, 2003. Referral to the Budget extended June 2, 2003 for a period ending not later than July 25, 2003. Referral to Ways and Means and Government Reform extended July 25, 2003 for a period ending not later than July 25, 2003. The Budget, Ways and Means, and Government Reform discharged July 25, 2003. Referral to Rules extended July 25, 2003 for a period ending not later than Oct. 3, 2003. Referral to Rules extended Oct. 3, 2003 for a period ending not later than Oct. 31, 2003. Referral to Rules extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to Rules extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to Rules extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to Rules extended Jan. 31, 2004 for a period ending not later than June 1, 2004. Referral to Rules extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to Rules extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to Rules extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Rules extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Rules extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.
Union CalendarUnion 375	H.R. 192.	—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 Jan. 7, 2003. Rules suspended. Passed House May 14, 2003. Received in Senate and referred to Foreign Relations May 15, 2003. Reported May 21, 2003; no written report. Passed Senate May 23, 2003. Presented to the President June 6, 2003. Approved June 17, 2003. Public Law 108-31.
H.R. 116.	—To authorize the Secretary of Veterans Affairs to construct, lease, or modify major medical facilities at the site of the former Fitzsimons Army Medical Center, Aurora, Colorado. Referred to Veterans' Affairs Jan. 7, 2003. Reported amended July 14, 2003; Rept. 108-200.	H.R. 205.	—To amend the Small Business Act to direct the Administrator of the Small Business Administration to establish a program to provide regulatory compliance assistance to small business concerns, and for other purposes. Referred to Small Business Jan. 7, 2003. Rules suspended. Passed House Apr. 8, 2003; Roll No. 116: 418-4. Received in Senate and referred to Small Business and Entrepreneurship Apr. 9, 2003.
Union CalendarUnion 107	H.R. 135.	—To establish the "Twenty-First Century Water Commission" to study and develop recommendations for a comprehensive water strategy to address future water needs. Referred to Resources and in addition to Transportation and Infrastructure Jan. 7, 2003. Reported amended from Resources Oct. 8, 2003; Rept. 108-309, Pt. I. Referral to Transportation and Infrastructure extended Oct. 8, 2003 for a period ending not later than Oct. 31, 2003. Transportation and Infrastructure discharged. Oct. 31, 2003. Union Calendar. Rules suspended. Passed House amended Nov. 21, 2003. Received in Senate Nov. 21, 2003. Referred to Energy and Natural Resources Dec. 9, 2003.
H.R. 142.	—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the Inland Empire regional water recycling project, to authorize the Secretary to carry out a program to assist agencies in projects to construct regional brine lines in California, and to authorize the Secretary to participate in the Lower Chino Dairy Area desalination demonstration and reclamation project. Referred to Resources Jan. 7, 2003. Reported amended June 23, 2004; Rept. 108-564. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.	H.R. 145.	—To designate the Federal building located at 290 Broadway in New York, New York, as the "Ted Weiss Federal Building". Referred to Transportation and Infrastructure Jan. 7, 2003. Reported Mar. 10, 2003; Rept. 108-30. House Calendar. Rules suspended. Passed House Mar. 18, 2003. Received in Senate Mar. 19, 2003. Referred to Environment and Public Works Mar. 27, 2003. Reported Apr. 9, 2003; no written report. Passed Senate Apr. 11, 2003. Presented to the President Apr. 15, 2003. Approved Apr. 23, 2003. Public Law 108-14.
H.R. 154 (S. 1066).	—To exclude certain properties from the John H. Chafee Coastal Barrier Resources System. Referred to Resources Jan. 7, 2003. Reported amended Nov. 17, 2003; Rept. 108-359.	Union CalendarUnion 209

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 218 (S. 253).	—To amend title 18, United States Code, to exempt qualified current and former law enforcement officers from State laws prohibiting the carrying of concealed handguns. Referred to the Judiciary Jan. 7, 2003. Reported amended June 22, 2004; Rept. 108-560. Union Calendar. Rules suspended. Passed House amended June 23, 2004. Received in Senate June 24, 2004. Ordered placed on the calendar June 25, 2004. Passed Senate July 7, 2004. Presented to the President July 16, 2004. Approved July 22, 2004. Public Law 108-277.	H.R. 258.	—To ensure continuity for the design of the 5-cent coin, establish the Citizens Coinage Advisory Committee, and for other purposes. Referred to Financial Services Jan. 8, 2003. Reported amended Feb. 26, 2003; Rept. 108-20. Union Calendar. Rules suspended. Passed House amended Feb. 26, 2003; Roll No. 36: 418-5. Received in Senate and referred to Banking, Housing, and Urban Affairs Feb. 27, 2003. Committee discharged. Passed Senate Apr. 11, 2003. Presented to the President Apr. 15, 2003. Approved Apr. 23, 2003. Public Law 108-15.
H.R. 238.	—To provide for Federal energy research, development, demonstration, and commercial application activities, and for other purposes. Referred to Science and in addition to Resources Jan. 8, 2003. Reported amended from Science May 22, 2003; Rept. 108-128, Pt. I. Referral to Resources extended May 22, 2003 for a period ending not later than June 27, 2003. Resources discharged. June 27, 2003. Union Calendar Union 94	H.R. 265.	—To provide for an adjustment of the boundaries of Mount Rainier National Park, and for other purposes. Referred to Resources Jan. 8, 2003. Reported amended May 17, 2004; Rept. 108-495. Union Calendar. Rules suspended. Passed House amended June 1, 2004. Received in Senate and referred to Energy and Natural Resources June 2, 2004. Reported Aug. 25, 2004; Rept. 108-330. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-312.
H.R. 239.	—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 Jan. 8, 2003. Reported Mar. 5, 2003; Rept. 108-22. Union Calendar Union 15	H.R. 272.	—To direct the Secretary of Agriculture to convey certain land to Lander County, Nevada, and the Secretary of the Interior to convey certain land to Eureka County, Nevada, for continued use as cemeteries. Referred to Resources Jan. 8, 2003. Reported amended June 19, 2003; Rept. 108-166. Union Calendar. Rules suspended. Passed House amended July 16, 2003. Received in Senate and referred to Energy and Natural Resources July 17, 2003.
H.R. 253 (S. 2238).	—To amend the National Flood Insurance Act of 1968 to reduce losses to properties for which repetitive flood insurance claim payments have been made. Referred to Financial Services Jan. 8, 2003. Reported amended Sept. 5, 2003; Rept. 108-266. Union Calendar. Rules suspended. Passed House amended Nov. 20, 2003; Roll No. 655: 358-67. Received in Senate Nov. 21, 2003. Referred to Banking, Housing, and Urban Affairs Dec. 9, 2003.	H.R. 273.	—To provide for the eradication and control of nutria in Maryland and Louisiana. Referred to Resources Jan. 8, 2003. Rules suspended. Passed House Apr. 8, 2003; Roll No. 113: 388-30. Received in Senate and passed Apr. 9, 2003. Presented to the President Apr. 11, 2003. Approved Apr. 23, 2003. Public Law 108-16.
H.R. 254.	—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 Jan. 8, 2003. Reported Feb. 25, 2003; Rept. 108-17. Union Calendar. Rules suspended. Passed House Feb. 26, 2003. Received in Senate and referred to Foreign Relations Feb. 27, 2003. Committee discharged. Passed Senate with amendment Mar. 12, 2004. House agreed to Senate amendment under suspension of the rules Mar. 25, 2004; Roll No. 87: 378-48. Presented to the President Mar. 30, 2004. Approved Apr. 5, 2004. Public Law 108-215.	H.R. 274.	—To authorize the Secretary of the Interior to acquire the property in Cecil County, Maryland, known as Garrett Island for inclusion in the Blackwater National Wildlife Refuge. Referred to Resources Jan. 8, 2003. Rules suspended. Passed House Apr. 29, 2003. Received in Senate and referred to Environment and Public Works Apr. 30, 2003. Reported Oct. 30, 2003; Rept. 108-180. Passed Senate Nov. 7, 2003. Presented to the President Nov. 13, 2003. Approved Nov. 22, 2003. Public Law 108-131.
H.R. 255.	—To authorize the Secretary of the Interior to grant an easement to facilitate access to the Lewis and Clark Interpretative Center in Nebraska City, Nebraska. Referred to Resources Jan. 8, 2003. Rules suspended. Passed House amended May 14, 2003. Received in Senate May 15, 2003. Referred to Energy and Natural Resources May 21, 2003. Reported July 11, 2003; Rept. 108-99. Passed Senate July 17, 2003. Presented to the President July 24, 2003. Approved July 29, 2003. Public Law 108-62.	H.R. 280 (H.R. 4492) (S. 180).	—To establish the National Aviation Heritage Area, and for other purposes. Referred to Resources Jan. 8, 2003. Reported amended Nov. 17, 2003; Rept. 108-370. Union Calendar. Rules suspended. Passed House amended Nov. 18, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 19, 2003.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 281.—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 Jan. 8, 2003. Reported May 1, 2003; Rept. 108-84. House Calendar. Rules suspended. Passed House May 13, 2003; Roll No. 183: 408-0. Received in Senate and referred to Environment and Public Works May 14, 2003.</p>	<p>H.R. 339 (H. Res. 552).—To prevent frivolous lawsuits against the manufacturers, distributors, or sellers of food or non-alcoholic beverage products that comply with applicable statutory and regulatory requirements. Referred to the Judiciary Jan. 27, 2003. Reported amended Mar. 5, 2004; Rept. 108-432. Union Calendar. Passed House amended Mar. 10, 2004; Roll No. 54: 278-139. Received in Senate Mar. 11, 2004. Ordered placed on the calendar Mar. 26, 2004.</p>		
<p>H.R. 289.—To expand the boundaries of the Ottawa National Wildlife Refuge Complex and the Detroit River International Wildlife Refuge. Referred to Resources Jan. 8, 2003. Rules suspended. Passed House amended Apr. 1, 2003. Received in Senate and referred to Environment and Public Works Apr. 2, 2003. Reported Apr. 9, 2003; no written report. Passed Senate May 1, 2003. Presented to the President May 9, 2003. Approved May 19, 2003. Public Law 108-23.</p>	<p>H.R. 342 (S. 1015).—To authorize grants through the Centers for Disease Control and Prevention for mosquito control programs to prevent mosquito-borne diseases, and for other purposes. Referred to Energy and Commerce Jan. 27, 2003. Reported Feb. 13, 2003; Rept. 108-12. Union Calendar. Rules suspended. Passed House Mar. 12, 2003; Roll No. 58: 418-9. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 13, 2003.</p>		
<p>H.R. 292.—To amend title 4, United States Code, to add National Korean War Veterans Armistice Day to the list of days on which the flag should especially be displayed. Referred to the Judiciary Jan. 8, 2003. Reported Sept. 3, 2003; Rept. 108-250. Union Calendar. Rules suspended. Passed House Sept. 17, 2003. Received in Senate and referred to the Judiciary Sept. 17, 2003.</p>	<p>H.R. 346.—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 Jan. 27, 2003. Reported Feb. 4, 2003; Rept. 108-5. Union Calendar. Rules suspended. Passed House Feb. 12, 2003; Roll No. 24: 428-1. Received in Senate and referred to Commerce, Science and Transportation Feb. 13, 2003.</p>		
<p>H.R. 313.—To modify requirements relating to allocation of interest that accrues to the Abandoned Mine Reclamation Fund. Referred to Resources Jan. 8, 2003. Reported Oct. 28, 2003; Rept. 108-328. Union CalendarUnion 195</p>	<p>H.R. 361.—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 Jan. 27, 2003. Reported Mar. 5, 2003; Rept. 108-24, Pt. I. Referred to the Judiciary Mar. 5, 2003 for a period ending not later than June 1, 2003. Referral extended May 20, 2003 for a period ending not later than June 2, 2003. Reported amended June 2, 2003; Pt. II. Union Calendar. Rules suspended. Passed House amended June 4, 2003. Received in Senate and referred to Commerce, Science and Transportation June 5, 2003. Committee discharged. Passed Senate Sept. 9, 2004. Presented to the President Sept. 16, 2004. Approved Sept. 24, 2004. Public Law 108-304.</p>		
<p>H.R. 314.—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. 8, 2003. Considered under suspension of rules Mar. 18, 2003. Rules suspended. Passed House Mar. 19, 2003; Roll No. 68: 428-0. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 20, 2003.</p>	<p>H.R. 389 (S. 231).—To authorize the use of certain grant funds to establish an information clearinghouse that provides information to increase public access to defibrillation in schools. Referred to Energy and Commerce Jan. 27, 2003. Reported Feb. 13, 2003; Rept. 108-13. Union Calendar. Rules suspended. Passed House Mar. 12, 2003; Roll No. 57: 418-0. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 13, 2003. Committee discharged. Passed Senate June 17, 2003. Presented to the President June 20, 2003. Approved July 1, 2003. Public Law 108-41.</p>		
<p>H.R. 337.—To extend certain hydro-electric licenses in the State of Alaska. Referred to Energy and Commerce Jan. 27, 2003. Reported Feb. 4, 2003; Rept. 108-4. Union Calendar. Rules suspended. Passed House Feb. 11, 2003. Received in Senate Feb. 12, 2003. Referred to Energy and Natural Resources Feb. 24, 2003.</p>			
<p>H.R. 338.—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 Jan. 27, 2003. Reported amended July 7, 2004; Rept. 108-587. Union CalendarUnion 352</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 395.—To authorize the Federal Trade Commission to collect fees for the implementation and enforcement of a “do-not-call” registry, and for other purposes. Referred to Energy and Commerce Jan. 28, 2003. Reported Feb. 11, 2003; Rept. 108-8. Union Calendar. Passed House Feb. 12, 2003; Roll No. 26: 418-7. Received in Senate and passed Feb. 13, 2003. Presented to the President Feb. 27, 2003. Approved Mar. 11, 2003. Public Law 108-10.	H.R. 438 (H. Res. 309).—To increase the amount of student loans that may be forgiven for teachers in mathematics, science, and special education. Referred to Education and the Workforce Jan. 29, 2003. Reported amended June 26, 2003; Rept. 108-182. Union Calendar. Passed House amended July 9, 2003; Roll No. 343: 418-7. Received in Senate and referred to Health, Education, Labor, and Pensions July 10, 2003.		
H.R. 397 (S. 220).—To reinstate and extend the deadline for commencement of construction of a hydroelectric project in the State of Illinois. Referred to Energy and Commerce Jan. 28, 2003. Reported Feb. 4, 2003; Rept. 108-6. Union Calendar. Rules suspended. Passed House Feb. 11, 2003. Received in Senate and referred to Energy and Natural Resources Feb. 12, 2003. Reported Mar. 19, 2003; Rept. 108-27. Passed Senate Apr. 7, 2003. Presented to the President Apr. 10, 2003. Approved Apr. 22, 2003. Public Law 108-12.	H.R. 441 (S. 243).—To amend Public Law 107-10 to authorize a United States plan to endorse and obtain observer status for Taiwan at the annual summit of the World Health Assembly in May 2003 in Geneva, Switzerland, and for other purposes. Referred to International Relations Jan. 29, 2003. Rules suspended. Passed House Mar. 11, 2003; Roll No. 50: 418-0. Received in Senate and referred to Foreign Relations Mar. 12, 2003.		
H.R. 398 (S. 286).—To revise and extend the Birth Defects Prevention Act of 1998. Referred to Energy and Commerce Jan. 28, 2003. Reported amended Feb. 13, 2003; Rept. 108-14. Union CalendarUnion 8	H.R. 444 (H. Res. 656) (H.R. 4409) (H.R. 4411).—To amend the Workforce Investment Act of 1998 to establish a Personal Reemployment Accounts grant program to assist Americans in returning to work. Referred to Education and the Workforce Jan. 29, 2003. Reported amended Mar. 13, 2003; Rept. 108-35. Union Calendar. Passed House amended June 3, 2004; Roll No. 225: 218-203. Received in Senate and referred to Health, Education, Labor, and Pensions June 3, 2004.		
H.R. 399 (S. 573).—To amend the Public Health Service Act to promote organ donation. Referred to Energy and Commerce Jan. 28, 2003. Reported Feb. 13, 2003; Rept. 108-15. Union Calendar. Rules suspended. Passed House Mar. 12, 2003; Roll No. 59: 428-3. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 13, 2003.	H.R. 480.—To redesignate the facility of the United States Postal Service located at 747 Broadway in Albany, New York, as the “United States Postal Service Henry Johnson Annex”. Referred to Government Reform Jan. 29, 2003. Rules suspended. Passed House Sept. 22, 2004. Received in Senate Sept. 29, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-459.		
H.R. 408.—To provide for expansion of Sleeping Bear Dunes National Lakeshore. Referred to Resources Jan. 28, 2003. Reported amended Oct. 2, 2003; Rept. 108-292. Union Calendar. Rules suspended. Passed House amended Oct. 8, 2003. Received in Senate Oct. 14, 2003. Referred to Energy and Natural Resources Dec. 9, 2003. Reported Mar. 9, 2004; Rept. 108-240. Passed Senate May 19, 2004. Presented to the President May 21, 2004. Approved May 28, 2004. Public Law 108-229.	H.R. 506 (S. 210).—To provide for the protection of archaeological sites in the Galisteo Basin in New Mexico, and for other purposes. Referred to Resources Jan. 29, 2003. Reported amended Nov. 4, 2003; Rept. 108-346. Union Calendar. Rules suspended. Passed House amended Nov. 4, 2003. Received in Senate and ordered placed on the calendar Nov. 5, 2003. Passed Senate Mar. 4, 2004. Presented to the President Mar. 11, 2004. Approved Mar. 19, 2004. Public Law 108-208.		
H.R. 417.—To revoke a Public Land Order with respect to certain lands erroneously included in the Cibola National Wildlife Refuge, California. Referred to Resources Jan. 28, 2003. Rules suspended. Passed House Mar. 19, 2003; Roll No. 69: 428-0. Received in Senate and referred to Energy and Natural Resources Mar. 20, 2003. Reported Mar. 9, 2004; Rept. 108-241. Passed Senate with amendment May 19, 2004.	H.R. 517.—To direct the Commandant of the Coast Guard to convey the Coast Guard Cutter BRAMBLE, upon its scheduled decommissioning, to the Port Huron Museum of Arts and History located in Port Huron, Michigan, for use for education and historical display. Referred to Transportation and Infrastructure Jan. 31, 2003. Rules suspended. Passed House amended May 13, 2003. Received in Senate and referred to Commerce, Science and Transportation May 14, 2003.		
H.R. 421 (S. 163).—To reauthorize the United States Institute for Environmental Conflict Resolution, and for other purposes. Referred to Education and the Workforce and in addition to Resources Jan. 28, 2003. Reported from Resources Nov. 17, 2003; Rept. 108-371, Pt. I. Rules suspended. Passed House Nov. 19, 2003. Received in Senate Nov. 20, 2003. Passed Senate Nov. 21, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-160.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 519.—To authorize the Secretary of the Interior to conduct a study of the San Gabriel River Watershed, and for other purposes. Referred to Resources Jan. 31, 2003. Rules suspended. Passed House Mar. 19, 2003. Received in Senate and referred to Energy and Natural Resources Mar. 20, 2003. Reported June 9, 2003; Rept. 108-65. Passed Senate June 16, 2003. Presented to the President June 20, 2003. Approved July 1, 2003. Public Law 108-42.</p>	<p>H.R. 620.—To authorize the Secretary of the Interior to provide supplemental funding and other services that are necessary to assist the State of California or local educational agencies in California in providing educational services for students attending schools located within the Park. Referred to Resources and in addition to Education and the Workforce Feb. 5, 2003. Rules suspended. Passed House amended Mar. 25, 2003. Received in Senate and referred to Energy and Natural Resources Mar. 26, 2003. Reported with amendments Apr. 26, 2004; Rept. 108-255. Passed Senate with amendments Dec. 7, 2004.</p>		
<p>H.R. 521.—To establish the Steel Industry National Historic Site in the Commonwealth of Pennsylvania. Referred to Resources Feb. 4, 2003. Reported amended Nov. 17, 2003; Rept. 108-360. Union CalendarUnion 210</p>	<p>H.R. 622.—To provide for the exchange of certain lands in the Coconino and Tonto National Forests in Arizona, and for other purposes. Referred to Resources Feb. 5, 2003. Rules suspended. Passed House Apr. 1, 2003. Received in Senate and referred to Energy and Natural Resources Apr. 2, 2003. Reported with amendments Aug. 26, 2003; Rept. 108-137. Passed Senate with amendments Nov. 24, 2003. House agreed to Senate amendments Dec. 8, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 19, 2003. Public Law 108-190.</p>		
<p>H.R. 522.—To reform the Federal deposit insurance system, and for other purposes. Referred to Financial Services Feb. 4, 2003. Reported amended Mar. 27, 2003; Rept. 108-50. Union Calendar. Passed House amended Apr. 2, 2003; Roll No. 98: 418-11. Received in Senate and referred to Banking, Housing, and Urban Affairs Apr. 3, 2003.</p>	<p>H.R. 646.—To expand the boundaries of the Fort Donelson National Battlefield to authorize the acquisition and interpretation of lands associated with the campaign that resulted in the capture of the fort in 1862, and for other purposes. Referred to Resources Feb. 5, 2003. Reported amended June 23, 2004; Rept. 108-563. Union CalendarUnion 328</p>		
<p>H.R. 530.—For the relief of Tanya Andrea Goudeau. Referred to the Judiciary Feb. 4, 2003. Reported June 8, 2004; Rept. 108-529. Private Calendar. Passed House July 6, 2004. Received in Senate and referred to the Judiciary July 7, 2004. Committee discharged. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Private Law 108-6.</p>	<p>H.R. 657.—To amend the Securities Exchange Act of 1934 to augment the emergency authority of the Securities and Exchange Commission. Referred to Financial Services Feb. 11, 2003. Reported Feb. 25, 2003; Rept. 108-19. Union Calendar. Rules suspended. Passed House amended Feb. 26, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs Feb. 27, 2003.</p>		
<p>H.R. 531 (H.R. 2854) (S. 312).—To amend title XXI of the Social Security Act to extend the availability of allotments for fiscal years 1998 through 2001 under the State Children’s Health Insurance Program (SCHIP). Referred to Energy and Commerce Feb. 5, 2003. Committee discharged. Passed House June 26, 2003. Received in Senate and ordered placed on the calendar June 26, 2003.</p>	<p>H.R. 658.—To provide for the protection of investors, increase confidence in the capital markets system, and fully implement the Sarbanes-Oxley Act of 2002 by streamlining the hiring process for certain employment positions in the Securities and Exchange Commission. Referred to Financial Services and in addition to Government Reform Feb. 11, 2003. Reported amended from Financial Services Apr. 8, 2003; Rept. 108-63, Pt. I. Referral to Government Reform extended Apr. 8, 2003 for a period ending not later than June 2, 2003. Government Reform discharged. June 2, 2003. Union Calendar. Rules suspended. Passed House amended June 17, 2003; Roll No. 281: 428-0. Received in Senate June 18, 2003. Passed Senate June 19, 2003. Presented to the President June 24, 2003. Approved July 3, 2003. Public Law 108-44.</p>		
<p>H.R. 534 (H. Res. 105).—To amend title 18, United States Code, to prohibit human cloning. Referred to the Judiciary Feb. 5, 2003. Reported Feb. 25, 2003; Rept. 108-18. Union Calendar. Passed House amended Feb. 27, 2003; Roll No. 39: 248-155. Received in Senate Feb. 27, 2003. Ordered placed on the calendar Mar. 3, 2003.</p>	<p>Union CalendarUnion 207</p>		
<p>H.R. 542.—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 Feb. 5, 2003. Reported Oct. 7, 2003; Rept. 108-297. Union Calendar. Rules suspended. Passed House Oct. 20, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 21, 2003.</p>			
<p>H.R. 587.—To amend title 40, United States Code, to add Ashtabula, Mahoning, and Trumbull Counties, Ohio, to the Appalachian region. Referred to Transportation and Infrastructure Feb. 5, 2003. Reported amended Nov. 6, 2003; Rept. 108-353. Union CalendarUnion 207</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 659.—To amend section 242 of the National Housing Act regarding the requirements for mortgage insurance under such Act for hospitals. Referred to Financial Services Feb. 11, 2003. Reported Mar. 6, 2003; Rept. 108–27. Union Calendar. Rules suspended. Passed House amended Mar. 12, 2003; Roll No. 56: 418–0. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 13, 2003. Committee discharged. Passed Senate with amendment Sept. 2, 2003. House agreed to Senate amendment under suspension of the rules Sept. 17, 2003. Presented to the President Sept. 22, 2003. Approved Oct. 3, 2003. Public Law 108–91.</p>	<p>H.R. 708.—To require the conveyance of certain National Forest System lands in Mendocino National Forest, California, to provide for the use of the proceeds from such conveyance for National Forest purposes, and for other purposes. Referred to Resources Feb. 11, 2003. Reported Oct. 2, 2003; Rept. 108–293. Union Calendar. Rules suspended. Passed House Oct. 8, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 14, 2003. Reported Mar. 9, 2004; Rept. 108–242. Passed Senate May 19, 2004. Presented to the President May 21, 2004. Approved May 28, 2004. Public Law 108–230.</p>		
<p>H.R. 660 (H. Res. 283) (H.R. 4281).—To amend title I of the Employee Retirement Income Security Act of 1974 to improve access and choice for entrepreneurs with small businesses with respect to medical care for their employees. Referred to Education and the Workforce Feb. 11, 2003. Reported amended June 16, 2003; Rept. 108–156. Union Calendar. Passed House amended June 19, 2003; Roll No. 296: 268–162. Received in Senate and referred to Health, Education, Labor, and Pensions June 20, 2003.</p>	<p>H.R. 710.—For the relief of Mrs. Florence Narusewicz of Erie, Pennsylvania. Referred to the Judiciary Feb. 11, 2003. Reported Nov. 17, 2004; Rept. 108–776. Private CalendarPrivate 6</p>		
<p>H.R. 663 (S. 720).—To amend title IX of the Public Health Service Act to provide for the improvement of patient safety and to reduce the incidence of events that adversely affect patient safety, and for other purposes. Referred to Energy and Commerce Feb. 11, 2003. Reported amended Mar. 6, 2003; Rept. 108–28. Union Calendar. Rules suspended. Passed House amended Mar. 12, 2003; Roll No. 60: 418–6. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 13, 2003. Committee discharged. July 22, 2004. Passed Senate with amendment July 22, 2004. Senate insisted on its amendment and asked for a conference July 22, 2004.</p>	<p>H.R. 712 (S. 115).—For the relief of Richi James Lesley. Referred to the Judiciary Feb. 11, 2003. Reported June 8, 2004; Rept. 108–530. Private Calendar. Passed House July 6, 2004. Received in Senate and referred to the Judiciary July 7, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Private Law 108–3.</p>		
<p>H.R. 672.—To rename the Guam South Elementary/Middle School of the Department of Defense Dependents Elementary and Secondary Schools System in honor of Navy Commander William “Willie” McCool, who was the pilot of the Space Shuttle Columbia when it was tragically lost on February 1, 2003. Referred to Armed Services Feb. 11, 2003. Rules suspended. Passed House amended Feb. 26, 2003. Received in Senate and referred to Armed Services Feb. 27, 2003. Committee discharged. Passed Senate Apr. 7, 2003. Presented to the President Apr. 10, 2003. Approved Apr. 22, 2003. Public Law 108–13.</p>	<p>H.R. 733.—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 Feb. 12, 2003. Rules suspended. Passed House Apr. 8, 2003. Received in Senate and referred to Energy and Natural Resources Apr. 9, 2003. Reported with amendments June 9, 2003; Rept. 108–66. Passed Senate with amendments June 16, 2003. House agreed to Senate amendments under suspension of the rules July 16, 2003. Presented to the President July 22, 2003. Approved July 29, 2003. Public Law 108–63.</p>		
<p>H.R. 699.—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 Feb. 11, 2003. Rules suspended. Passed House Mar. 19, 2003; Roll No. 70: 418–6. Received in Senate and referred to Energy and Natural Resources Mar. 20, 2003.</p>	<p>H.R. 735 (S. 380).—To amend chapter 83 of title 5, United States Code, to reform the funding of benefits under the Civil Service Retirement System for employees of the United States Postal Service, and for other purposes. Referred to Government Reform Feb. 12, 2003. Reported amended Mar. 27, 2003; Rept. 108–49. Union Calendar. Laid on table Apr. 8, 2003. See S. 380 for further action.</p>		
	<p>H.R. 743 (H. Res. 168) (H. Res. 520).—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 Feb. 12, 2003. Failed of passage under suspension of the rules (two-thirds required) Mar. 5, 2003; Roll No. 44: 248–180. Reported amended Mar. 24, 2003; Rept. 108–46. Union Calendar. Passed House amended Apr. 2, 2003; Roll No. 102: 398–28. Received in Senate and referred to Finance Apr. 3, 2003. Reported with amendment Oct. 29, 2003; Rept. 108–176. Passed Senate with amendment Dec. 9, 2003. House agreed to Senate amendment Feb. 11, 2004; Roll No. 23: 408–19. Presented to the President Feb. 24, 2004. Approved Mar. 2, 2004. Public Law 108–203.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 758.	<p>—To allow all businesses to make up to 24 transfers each month from interest-bearing transaction accounts to other transaction accounts, to require the payment of interest on reserves held for depository institutions at Federal reserve banks, and for other purposes. Referred to Financial Services Feb. 13, 2003. Reported amended Mar. 31, 2003; Rept. 108-53. Union Calendar. Rules suspended. Passed House amended Apr. 1, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs Apr. 2, 2003.</p>	<p>H.R. 810.—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 Feb. 13, 2003. Reported amended from Ways and Means Apr. 11, 2003; Rept. 108-74, Pt. I. Referral to Energy and Commerce extended Apr. 11, 2003 for a period ending not later than Apr. 29, 2003. Reported amended from Energy and Commerce Apr. 29, 2003; Pt. II. Union CalendarUnion 43</p>	
H.R. 760 (H. Res. 257) (S. 3).	<p>—To prohibit the procedure commonly known as partial-birth abortion. Referred to the Judiciary Feb. 13, 2003. Reported Apr. 3, 2003; Rept. 108-58. Union Calendar. Passed House June 4, 2003; Roll No. 242: 288-139. Laid on table June 4, 2003. See S. 3 for further action.</p>	<p>H.R. 825 (S. 708).—To redesignate the facility of the United States Postal Service located at 7401 West 100th Place in Bridgeview, Illinois, as the “Michael J. Healy Post Office Building”. Referred to Government Reform Feb. 13, 2003. Rules suspended. Passed House Mar. 26, 2003. Received in Senate and referred to Governmental Affairs Mar. 27, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-46.</p>	
H.R. 762.	<p>—To amend the Federal Land Policy and Management Act of 1976 and the Mineral Leasing Act to clarify the method by which the Secretary of the Interior and the Secretary of Agriculture determine the fair market value of certain rights-of-way granted, issued, or renewed under these Acts. Referred to Resources Feb. 13, 2003. Rules suspended. Passed House Apr. 1, 2003. Received in Senate and referred to Energy and Natural Resources Apr. 2, 2003.</p>	<p>H.R. 854.—To provide for the promotion of democracy, human rights, and rule of law in the Republic of Belarus and for the consolidation and strengthening of Belarus sovereignty and independence. Referred to International Relations and in addition to the Judiciary, and Financial Services Feb. 13, 2003. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004. Passed Senate Oct. 6, 2004. Presented to the President Oct. 12, 2004. Approved Oct. 20, 2004. Public Law 108-347.</p>	
H.R. 766 (H. Res. 219) (S. 189).	<p>—To provide for a National Nanotechnology Research and Development Program, and for other purposes. Referred to Science Feb. 13, 2003. Reported amended May 6, 2003; Rept. 108-89. Union Calendar. Passed House amended May 7, 2003; Roll No. 167: 408-19. Received in Senate and referred to Commerce, Science and Transportation May 8, 2003.</p>	<p>H.R. 856.—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 Feb. 13, 2003. Rules suspended. Passed House May 14, 2003. Received in Senate and referred to Environment and Public Works May 15, 2003. Committee discharged June 19, 2003. Referred to Energy and Natural Resources June 19, 2003. Reported Mar. 9, 2004; Rept. 108-243. Passed Senate May 19, 2004. Presented to the President May 21, 2004. Approved May 28, 2004. Public Law 108-231.</p>	
H.R. 775.	<p>—To amend the Immigration and Nationality Act to eliminate the diversity immigrant program. Referred to the Judiciary Feb. 13, 2003. Reported Oct. 6, 2004; Rept. 108-747. Union CalendarUnion 464</p>	<p>H.R. 866 (S. 1039).—To amend the Federal Water Pollution Control Act to enhance the security of wastewater treatment works. Referred to Transportation and Infrastructure Feb. 13, 2003. Reported Mar. 11, 2003; Rept. 108-33. Union Calendar. Rules suspended. Passed House May 7, 2003; Roll No. 169: 418-2. Received in Senate and referred to Environment and Public Works May 8, 2003.</p>	
H.R. 784.	<p>—To amend the Federal Water Pollution Control Act to authorize appropriations for sewer overflow control grants. Referred to Transportation and Infrastructure Feb. 13, 2003. Reported amended Sept. 13, 2004; Rept. 108-675. Union CalendarUnion 414</p>	<p>H.R. 867.—For the relief of Durreshahwar Durreshahwar, Nida Hasan, Asna Hasan, Anum Hasan, and Iqra Hasan. Referred to the Judiciary Feb. 13, 2003. Reported June 8, 2004; Rept. 108-531. Private Calendar. Passed House July 6, 2004. Received in Senate and referred to the Judiciary July 7, 2004. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Private Law 108-4.</p>	
H.R. 788.	<p>—To revise the boundary of the Glen Canyon National Recreation Area in the States of Utah and Arizona. Referred to Resources Feb. 13, 2003. Rules suspended. Passed House Mar. 25, 2003; Roll No. 84: 428-0. Received in Senate and referred to Energy and Natural Resources Mar. 26, 2003. Reported June 9, 2003; Rept. 108-67. Passed Senate June 16, 2003. Presented to the President June 20, 2003. Approved July 1, 2003. Public Law 108-43.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 868.—To amend section 527 of the Foreign Relations Authorization Act, Fiscal Years 1994 and 1995 to require that certain claims for expropriation by the Government of Nicaragua meet certain requirements for purposes of the prohibition on foreign assistance to that government. Referred to International Relations Feb. 25, 2003. Rules suspended. Passed House Mar. 18, 2003; Roll No. 66: 418-7. Received in Senate and referred to Foreign Relations Mar. 19, 2003.</p>	<p>H.R. 885 (S. 437).—To provide for adjustments to the Central Arizona Project in Arizona, to authorize the Gila River Indian Community water rights settlement, to reauthorize and amend the Southern Arizona Water Rights Settlement Act of 1982, and for other purposes. Referred to Resources Feb. 25, 2003. Reported amended Nov. 20, 2004; Rept. 108-793. Union CalendarUnion 483</p>		
<p>H.R. 874.—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. 25, 2003. Reported Mar. 18, 2003; Rept. 108-39. Union Calendar. Considered under suspension of rules May 7, 2003. Rules suspended. Passed House May 8, 2003; Roll No. 172: 418-5. Received in Senate and referred to Commerce, Science and Transportation May 9, 2003.</p>	<p>H.R. 901.—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 Feb. 25, 2003. Reported amended July 14, 2003; Rept. 108-202. Union CalendarUnion 109</p>		
<p>H.R. 875 (S. 929).—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 Feb. 25, 2003. Reported Mar. 13, 2003; Rept. 108-36. Union CalendarUnion 23</p>	<p>H.R. 911.—To authorize the establishment of a memorial to victims who died as a result of terrorist acts against the United States or its people, at home or abroad. Referred to Resources Feb. 25, 2003. Passed House amended Sept. 11, 2003. Received in Senate and referred to Energy and Natural Resources Sept. 11, 2003.</p>		
<p>H.R. 877.—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 Feb. 25, 2003. Reported amended from Ways and Means Mar. 11, 2003; Rept. 108-31, Pt. I. Referral to Energy and Commerce extended Mar. 11, 2003 for a period ending not later than Mar. 13, 2003. Energy and Commerce discharged. Mar. 13, 2003. Union CalendarUnion 24</p>	<p>H.R. 912.—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 Feb. 25, 2003. Reported amended Feb. 11, 2004; Rept. 108-418. Union Calendar. Rules suspended. Passed House amended Mar. 3, 2004; Roll No. 35: 408-1. Received in Senate and referred to Commerce, Science and Transportation Mar. 4, 2004.</p>		
<p>H.R. 878 (H. Res. 126) (H.R. 1307) (H.R. 1664) (S. 351).—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 Feb. 25, 2003. Reported amended Mar. 5, 2003; Rept. 108-23. Union CalendarUnion 16</p>	<p>H.R. 917 (S. 508).—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 Feb. 25, 2003. Rules suspended. Passed House Mar. 26, 2003. Received in Senate and referred to Governmental Affairs Mar. 27, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-47.</p>		
<p>H.R. 884 (S. 618).—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, and 326-K, and for other purposes. Referred to Resources Feb. 25, 2003. Reported amended Oct. 7, 2003; Rept. 108-299. Union Calendar. Rules suspended. Passed House amended June 21, 2004. Received in Senate and ordered placed on the calendar June 22, 2004. Passed Senate June 24, 2004. Presented to the President June 25, 2004. Approved July 7, 2004. Public Law 108-270.</p>	<p>H.R. 918.—To authorize the Health Resources and Services Administration, the National Cancer Institute, and the Indian Health Service to make grants for model programs to provide to individuals of health disparity populations prevention, early detection, treatment, and appropriate follow-up care services for cancer and chronic diseases, and to make grants regarding patient navigators to assist individuals of health disparity populations in receiving such services. Referred to Energy and Commerce and in addition to Resources Feb. 26, 2003. Reported amended from Energy and Commerce Oct. 5, 2004; Rept. 108-727, Pt. I. Referral to Resources extended Oct. 5, 2004 for a period ending not later than Oct. 5, 2004. Resources discharged. Oct. 5, 2004. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 923.	—To amend the Small Business Investment Act of 1958 to allow certain premier certified lenders to elect to maintain an alternative loss reserve. Referred to Small Business Feb. 26, 2003. Reported amended June 12, 2003; Rept. 108-153. Union Calendar. Rules suspended. Passed House amended June 24, 2003; Roll No. 303: 418-3. Received in Senate and referred to Small Business and Entrepreneurship June 25, 2003. Committee discharged. Passed Senate May 18, 2004. Presented to the President May 20, 2004. Approved May 28, 2004. Public Law 108-232.	H.R. 981.	—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”. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Mar. 26, 2003. Received in Senate and referred to Governmental Affairs Mar. 27, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-49.
H.R. 925.	—To redesignate the facility of the United States Postal Service located at 1859 South Ashland Avenue in Chicago, Illinois, as the “Cesar Chavez Post Office”. Referred to Government Reform Feb. 26, 2003. Rules suspended. Passed House June 10, 2003. Received in Senate and referred to Governmental Affairs June 11, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-48.	H.R. 982.	—To clarify the tax treatment of bonds and other obligations issued by the Government of American Samoa. Referred to Resources and in addition to the Judiciary Feb. 27, 2003. Reported from the Judiciary May 15, 2003; Rept. 108-102, Pt. I. Reported from Resources Oct. 7, 2003; Pt. II. Union Calendar. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to Finance Nov. 5, 2003. Reported July 20, 2004; no written report. Passed Senate Sept. 29, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-326.
H.R. 958.	—To authorize certain hydrographic services programs, to name a cove in Alaska in honor of the late Able Bodied Seaman Eric Steiner Koss, and for other purposes. Referred to Resources Feb. 27, 2003. Reported amended Nov. 21, 2003; Rept. 108-400. Union Calendar. Rules suspended. Passed House amended Mar. 23, 2004; Roll No. 73: 388-23. Received in Senate and referred to Commerce, Science and Transportation Mar. 24, 2004.	H.R. 985.	—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 Feb. 27, 2003. Rules suspended. Passed House May 13, 2003. Received in Senate and referred to Governmental Affairs May 14, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-50.
H.R. 961.	—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, and for other purposes. Referred to Resources Feb. 27, 2003. Rules suspended. Passed House Mar. 25, 2003; Roll No. 85: 418-13. Received in Senate and referred to Energy and Natural Resources Mar. 26, 2003.	H.R. 1000 (H. Res. 230).	—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. Referred to Education and the Workforce and in addition to Ways and Means Feb. 27, 2003. Reported amended from Education and the Workforce Mar. 18, 2003; Rept. 108-43, Pt. I. Referral to Ways and Means extended Mar. 18, 2003 for a period ending not later than Mar. 28, 2003. Referral to Ways and Means extended Mar. 28, 2003 for a period ending not later than May 9, 2003. Ways and Means discharged. May 9, 2003. Union Calendar. Passed House amended May 14, 2003; Roll No. 189: 278-157. Received in Senate and referred to Health, Education, Labor, and Pensions May 15, 2003.
H.R. 975 (H. Res. 147).	—To amend title 11 of the United States Code, and for other purposes. Referred to the Judiciary and in addition to Financial Services Feb. 27, 2003. Reported amended from the Judiciary Mar. 18, 2003; Rept. 108-40, Pt. I. Referral to Financial Services extended Mar. 18, 2003 for a period ending not later than Mar. 18, 2003. Financial Services discharged. Mar. 18, 2003. Union Calendar. Passed House amended Mar. 19, 2003; Roll No. 74: 318-113. Received in Senate Mar. 20, 2003. Ordered placed on the calendar Mar. 21, 2003.	H.R. 1006 (S. 269).	—To amend the Lacey Act Amendments of 1981 to further the conservation of certain wildlife species. Referred to Resources Feb. 27, 2003. Reported amended Sept. 11, 2003; Rept. 108-269. Union Calendar. Considered under suspension of rules Nov. 18, 2003. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 634: 418-0. Received in Senate Nov. 20, 2003. Passed Senate with amendments Nov. 24, 2003. House agreed to Senate amendments Dec. 8, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 19, 2003. Public Law 108-191.
H.R. 978 (S. 481).	—To amend chapter 84 of title 5, United States Code, to provide that certain Federal annuity computations are adjusted by 1 percentage point relating to periods of receiving disability payments, and for other purposes. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Sept. 10, 2003. Received in Senate and passed Sept. 11, 2003. Presented to the President Sept. 22, 2003. Approved Oct. 3, 2003. Public Law 108-92.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1012.—To establish the Carter G. Woodson Home National Historic Site in the District of Columbia, and for other purposes. Referred to Resources Feb. 27, 2003. Rules suspended. Passed House May 14, 2003. Received in Senate May 15, 2003. Referred to Energy and Natural Resources May 21, 2003. Reported with amendment Aug. 26, 2003; Rept. 108-138. Passed Senate with amendment Nov. 24, 2003. House agreed to Senate amendment Dec. 8, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 19, 2003. Public Law 108-192.</p>	<p>H.R. 1038.—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 Feb. 27, 2003. Reported from Resources July 17, 2003; Rept. 108-218, Pt. I. Referral to Agriculture extended July 17, 2003 for a period ending not later than Sept. 15, 2003. Referred to the Judiciary July 17, 2003 for a period ending not later than Sept. 15, 2003. Supplemental report filed from Resources Sept. 10, 2003; Pt. II. Reported amended from the Judiciary Sept. 15, 2003; Pt. III. Agriculture discharged. Sept. 15, 2003.</p> <p>Union CalendarUnion 156</p>		
<p>H.R. 1014.—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 Feb. 27, 2003. Reported amended from Resources May 20, 2004; Rept. 108-508, Pt. I. Referral to Agriculture extended May 20, 2004 for a period ending not later than May 20, 2004. Agriculture discharged. May 20, 2004. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>	<p>H.R. 1047 (S. 671).—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 Mar. 4, 2003. Rules suspended. Passed House Mar. 5, 2003; Roll No. 45: 418-11. Received in Senate Mar. 6, 2003. Ordered placed on the calendar Mar. 21, 2003. Passed Senate with amendment Mar. 4, 2004. House disagreed to Senate amendment and asked for a conference May 20, 2004. Senate insisted on its amendment and agreed to a conference Oct. 4, 2004. Conference report filed in the House Oct. 8, 2004; Rept. 108-771. House agreed to conference report Oct. 8, 2004. Conference report considered in Senate Nov. 17, 2004. Senate agreed to conference report Nov. 19, 2004. Presented to the President Nov. 23, 2004. Approved Dec. 3, 2004. Public Law 108-429.</p>		
<p>H.R. 1018.—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 Feb. 27, 2003. Reported May 1, 2003; Rept. 108-85. House Calendar. Rules suspended. Passed House May 19, 2003; Roll No. 193: 388-0. Received in Senate and referred to Environment and Public Works May 20, 2003. Committee discharged. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 14, 2003. Public Law 108-70.</p>	<p>H.R. 1055.—To designate the facility of the United States Postal Service located at 1901 West Evans Street in Florence, South Carolina, as the “Dr. Roswell N. Beck Post Office Building”. Referred to Government Reform Mar. 4, 2003. Rules suspended. Passed House Apr. 7, 2003; Roll No. 109: 388-0. Received in Senate and referred to Governmental Affairs Apr. 8, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-51.</p>		
<p>H.R. 1036 (H. Res. 181) (S. 1805) (S. 1806).—To prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others. Referred to the Judiciary Feb. 27, 2003. Reported amended Apr. 7, 2003; Rept. 108-59. Union Calendar. Passed House amended Apr. 9, 2003; Roll No. 124: 288-140. Received in Senate and referred to the Judiciary Apr. 10, 2003.</p>	<p>H.R. 1057.—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 Mar. 4, 2003. Considered under suspension of rules Sept. 22, 2004. Rules suspended. Passed House Sept. 23, 2004; Roll No. 468: 418-0. Received in Senate Sept. 27, 2004.</p>		
	<p>H.R. 1073.—To repeal section 801 of the Revenue Act of 1916. Referred to the Judiciary Mar. 4, 2003. Reported Feb. 6, 2004; Rept. 108-415.</p> <p>Union CalendarUnion 238</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 1081.	<p>—To establish marine and freshwater research, development, and demonstration programs to support efforts to prevent, control, and eradicate invasive species, as well as to educate citizens and stakeholders and restore ecosystems. Referred to Science and in addition to Transportation and Infrastructure, Resources, and House Administration Mar. 5, 2003. Reported amended from Science Oct. 20, 2003; Rept. 108-324, Pt. I. Referral to Transportation and Infrastructure, Resources, and House Administration extended Oct. 20, 2003 for a period ending not later than Oct. 31, 2003. Referral to Transportation and Infrastructure, Resources, and House Administration extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to Transportation and Infrastructure, Resources, and House Administration extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to Transportation and Infrastructure, Resources, and House Administration extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to Transportation and Infrastructure, Resources, and House Administration extended Jan. 31, 2004 for a period ending not later than Apr. 2, 2004. Transportation and Infrastructure, Resources, and House Administration discharged Apr. 2, 2004.</p>	H.R. 1086.	<p>—To encourage the development and promulgation of voluntary consensus standards by providing relief under the antitrust laws to standards development organizations with respect to conduct engaged in for the purpose of developing voluntary consensus standards, and for other purposes. Referred to the Judiciary Mar. 5, 2003. Reported May 22, 2003; Rept. 108-125. Union Calendar. Supplemental report filed June 4, 2003; Pt. II. Rules suspended. Passed House amended June 10, 2003. Received in Senate and referred to the Judiciary June 11, 2003. Reported with amendment Nov. 6, 2003; no written report. Passed Senate with amendment Apr. 2, 2004. House agreed to Senate amendment under suspension of the rules June 2, 2004. Presented to the President June 10, 2004. Approved June 22, 2004. Public Law 108-237.</p>
Union CalendarUnion 263	H.R. 1092.	<p>—To authorize the Secretary of Agriculture to sell certain parcels of Federal land in Carson City and Douglas County, Nevada. Referred to Resources Mar. 5, 2003. Reported amended Oct. 2, 2003; Rept. 108-294. Union Calendar. Rules suspended. Passed House amended Oct. 15, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 16, 2003.</p>
H.R. 1082 (S. 763).	<p>—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 Mar. 5, 2003. Reported June 2, 2003; Rept. 108-134.</p>	H.R. 1104 (H. Res. 160) (S. 151).	<p>—To prevent child abduction, and for other purposes. Referred to the Judiciary and in addition to Transportation and Infrastructure, and Education and the Workforce Mar. 5, 2003. Reported amended from the Judiciary Mar. 24, 2003; Rept. 108-47, Pt. I. Referral to Transportation and Infrastructure and Education and the Workforce extended Mar. 24, 2003 for a period ending not later than Mar. 24, 2003. Transportation and Infrastructure and Education and the Workforce discharged Mar. 24, 2003. Union Calendar. Passed House amended Mar. 27, 2003; Roll No. 89: 418-14. Laid on table Mar. 27, 2003. See S. 151 for further action.</p>
House CalendarHouse 52	H.R. 1113.	<p>—To authorize an exchange of land at Fort Frederica National Monument, and for other purposes. Referred to Resources Mar. 6, 2003. Reported amended July 14, 2003; Rept. 108-201. Union Calendar. Rules suspended. Passed House amended Sept. 23, 2003. Received in Senate and referred to Energy and Natural Resources Sept. 24, 2003. Reported Sept. 28, 2004; Rept. 108-374. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108-417.</p>
H.R. 1084.	<p>—To provide liability protection to nonprofit volunteer pilot organizations flying for public benefit and to the pilots and staff of such organizations. Referred to the Judiciary Mar. 5, 2003. Reported amended Sept. 13, 2004; Rept. 108-679. Union Calendar. Rules suspended. Passed House amended Sept. 14, 2004; Roll No. 447: 388-12. Received in Senate Sept. 15, 2004. Ordered placed on the calendar Sept. 29, 2004.</p>	Union CalendarUnion 134
H.R. 1085 (S. 610).	<p>—To make certain workforce authorities available to the National Aeronautics and Space Administration, and for other purposes. Referred to Science and in addition to Government Reform Mar. 5, 2003. Reported amended from Science Aug. 4, 2003; Rept. 108-244, Pt. I. Referral to Government Reform extended Aug. 4, 2003 for a period ending not later than Aug. 4, 2003. Government Reform discharged Aug. 4, 2003.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 1115	<p>(H. Res. 269) (S. 274) (S. 1751) (S. 2062).—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 Mar. 6, 2003. Reported amended June 9, 2003; Rept. 108–144. Union Calendar. Passed House amended June 12, 2003; Roll No. 272: 258–170. Received in Senate and referred to the Judiciary June 12, 2003.</p>	H.R. 1189	<p>—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 Mar. 11, 2003. Reported May 20, 2003; Rept. 108–119. Union Calendar. Rules suspended. Passed House Nov. 18, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 19, 2003.</p>
H.R. 1119	<p>—To amend the Fair Labor Standards Act of 1938 to provide compensatory time for employees in the private sector. Referred to Education and the Workforce Mar. 6, 2003. Reported May 22, 2003; Rept. 108–127.</p>	H.R. 1204	<p>—To amend the National Wildlife Refuge System Administration Act of 1966 to establish requirements for the award of concessions in the National Wildlife Refuge System, to provide for maintenance and repair of properties located in the System by concessionaires authorized to use such properties, and for other purposes. Referred to Resources Mar. 11, 2003. Reported amended Nov. 4, 2003; Rept. 108–347. Union Calendar. Rules suspended. Passed House amended Nov. 18, 2003. Received in Senate and referred to Environment and Public Works Nov. 19, 2003.</p>
Union Calendar	Union 64	H.R. 1208	<p>—To authorize appropriations for fiscal years 2004 and 2005 for United States contributions to the International Fund for Ireland, and for other purposes. Referred to International Relations Mar. 11, 2003. Rules suspended. Passed House amended Mar. 31, 2003. Received in Senate and referred to Foreign Relations Apr. 1, 2003.</p>
H.R. 1151	<p>—To provide that transit pass transportation fringe benefits be made available to all qualified Federal employees in the National Capital Region; to allow passenger carriers which are owned or leased by the Government to be used to transport Government employees between their place of employment and mass transit facilities, and for other purposes. Referred to Government Reform Mar. 6, 2003. Reported Sept. 9, 2004; Rept. 108–673.</p>	H.R. 1209	<p>(S. 470).—To extend the authority for the construction of a memorial to Martin Luther King, Jr., in the District of Columbia, and for other purposes. Referred to Resources Mar. 11, 2003. Reported July 14, 2003; Rept. 108–203. Union Calendar. Rules suspended. Passed House Sept. 23, 2003. Received in Senate and referred to Energy and Natural Resources Sept. 24, 2003.</p>
Union Calendar	Union 412	H.R. 1231	<p>—To amend the Internal Revenue Code of 1986 to allow Federal civilian and military retirees to pay health insurance premiums on a pretax basis and to allow a deduction for TRICARE supplemental premiums. Referred to Ways and Means and in addition to Government Reform, and Armed Services Mar. 12, 2003. Reported amended from Government Reform July 7, 2004; Rept. 108–585, Pt. I.</p>
H.R. 1156	<p>—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to increase the ceiling on the Federal share of the costs of phase I of the Orange County, California, Regional Water Reclamation Project. Referred to Resources Mar. 6, 2003. Reported June 23, 2004; Rept. 108–562. Union Calendar. Rules suspended. Passed House July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>	H.R. 1257	<p>—To amend title 38, United States Code, to make permanent the authority for qualifying members of the Selected Reserve to have access to home loans guaranteed by the Secretary of Veterans Affairs and to provide for uniformity in fees charged qualifying members of the Selected Reserve and active duty veterans for such home loans. Referred to Veterans' Affairs Mar. 13, 2003. Reported May 19, 2003; Rept. 108–107. Union Calendar. Considered under suspension of rules May 20, 2003. Rules suspended. Passed House May 22, 2003; Roll No. 210: 428–0. Received in Senate and referred to Veterans' Affairs May 22, 2003.</p>
H.R. 1166	<p>—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 Mar. 6, 2003. Rules suspended. Passed House Mar. 31, 2003; Roll No. 94: 378–14. Received in Senate and referred to Small Business and Entrepreneurship Apr. 1, 2003.</p>	H.R. 1170	<p>—To protect children and their parents from being coerced into administering psychotropic medication in order to attend school, and for other purposes. Referred to Education and the Workforce Mar. 11, 2003. Reported amended May 21, 2003; Rept. 108–121. Union Calendar. Rules suspended. Passed House amended May 21, 2003; Roll No. 203: 428–1. Received in Senate and referred to Health, Education, Labor, and Pensions May 22, 2003.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 1260.	<p>—To amend the Federal Food, Drug, and Cosmetic Act to establish a program of fees relating to animal drugs. Referred to Energy and Commerce Mar. 13, 2003. Reported Sept. 30, 2003; Rept. 108-287. Union Calendar. Rules suspended. Passed House Oct. 1, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 2, 2003.</p>	H.R. 1292.	<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 Mar. 13, 2003. Reported amended Feb. 18, 2004; Rept. 108-423. Union CalendarUnion 243</p>
H.R. 1261 (H. Res. 221) (S. 1627).	<p>—To enhance the workforce investment system of the Nation by strengthening one-stop career centers, providing for more effective governance arrangements, promoting access to a more comprehensive array of employment, training, and related services, establishing a targeted approach to serving youth, and improving performance accountability, and for other purposes. Referred to Education and the Workforce Mar. 13, 2003. Reported amended May 1, 2003; Rept. 108-82. Union Calendar. Passed House amended May 8, 2003; Roll No. 175: 228-204. Received in Senate and referred to Health, Education, Labor, and Pensions May 9, 2003. Committee discharged. Passed Senate with amendment Nov. 14 (Legislative day of Nov. 12), 2003. House disagreed to Senate amendment and asked for a conference June 3, 2004.</p>	H.R. 1297 (S. 628).	<p>—To require the construction at Arlington National Cemetery of a memorial to the crew of the Columbia Orbiter. Referred to Veterans' Affairs and in addition to Science Mar. 13, 2003. Reported from Veterans' Affairs Apr. 8, 2003; Rept. 108-62, Pt. I. Referral to Science extended Apr. 8, 2003 for a period ending not later than Apr. 8, 2003. Science discharged. Apr. 8, 2003. Union CalendarUnion 40</p>
H.R. 1274 (S. 441).	<p>—To direct the Administrator of General Services to convey to Fresno County, California, the existing Federal courthouse in that county. Referred to Transportation and Infrastructure Mar. 13, 2003. Reported amended Nov. 4, 2003; Rept. 108-341. Union Calendar. Considered under suspension of rules Nov. 17, 2003. Rules suspended. Passed House amended Nov. 18, 2003; Roll No. 632: 428-0. Received in Senate Nov. 19, 2003. Ordered placed on the calendar Nov. 21, 2003. Passed Senate Apr. 20, 2004. Presented to the President Apr. 22, 2004. Approved Apr. 30, 2004. Public Law 108-221.</p>	H.R. 1298 (H. Res. 210) (S. 1009) (S. Con. Res. 46).	<p>—To provide assistance to foreign countries to combat HIV/AIDS, tuberculosis, and malaria, and for other purposes. Referred to International Relations Mar. 17, 2003. Reported amended Apr. 7, 2003; Rept. 108-60. Union Calendar. Passed House amended May 1, 2003; Roll No. 158: 378-41. Received in Senate May 5, 2003. Ordered placed on the calendar May 6, 2003. Passed Senate with amendments May 16 (Legislative day of May 15), 2003. House agreed to Senate amendments May 21, 2003. Presented to the President May 23, 2003. Approved May 27, 2003. Public Law 108-25.</p>
H.R. 1276 (S. 811).	<p>—To provide downpayment assistance under the HOME Investment Partnerships Act, and for other purposes. Referred to Financial Services Mar. 13, 2003. Reported amended June 19, 2003; Rept. 108-164. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs Oct. 2, 2003.</p>	H.R. 1303.	<p>—To amend the E-Government Act of 2002 with respect to rulemaking authority of the Judicial Conference. Referred to the Judiciary Mar. 18, 2003. Reported amended July 25, 2003; Rept. 108-239. Union Calendar. Rules suspended. Passed House amended Oct. 7, 2003. Received in Senate and referred to Governmental Affairs Oct. 14, 2003. Reported July 7, 2004; no written report. Passed Senate July 9, 2004. Proceedings vacated July 13, 2004. Senate requested return of papers July 13, 2004. Papers returned to Senate July 14, 2004. Referred to Governmental Affairs July 14, 2004. Committee discharged. Passed Senate July 15, 2004. Presented to the President July 22, 2004. Approved Aug. 2, 2004. Public Law 108-281.</p>
H.R. 1280.	<p>—To reauthorize the Defense Production Act of 1950, and for other purposes. Referred to Financial Services Mar. 13, 2003. Reported amended Apr. 2, 2003; Rept. 108-56. Union CalendarUnion 35</p>	H.R. 1307 (H.R. 878) (H.R. 1664) (S. 351).	<p>—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, and for other purposes. Referred to Ways and Means Mar. 18, 2003. Considered under suspension of rules Mar. 19, 2003. Rules suspended. Passed House Mar. 20, 2003; Roll No. 76: 428-0. Received in Senate Mar. 20, 2003. Passed Senate with amendment Mar. 27, 2003; Roll No. 110: 98-0.</p>
H.R. 1284.	<p>—To amend the Reclamation Projects Authorization and Adjustment Act of 1992 to increase the Federal share of the costs of the San Gabriel Basin demonstration project. Referred to Resources Mar. 13, 2003. Reported July 14, 2003; Rept. 108-204. Union Calendar. Rules suspended. Passed House Sept. 16, 2003. Received in Senate and referred to Energy and Natural Resources Sept. 17, 2003. Reported with amendment Aug. 25, 2004; Rept. 108-331. Passed Senate with amendment Sept. 15, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 19, 2004. Approved Nov. 30, 2004. Public Law 108-418.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1308 (H. Res. 270) (H. Res. 794).—To amend the Internal Revenue Code of 1986 to end certain abusive tax practices, to provide tax relief and simplification, and for other purposes. Referred to Ways and Means Mar. 18, 2003. Rules suspended. Passed House Mar. 19, 2003. Received in Senate Mar. 20, 2003. Ordered placed on the calendar Mar. 21, 2003. Passed Senate with amendments June 5, 2003. Senate insisted on its amendments and asked for a conference June 5, 2003. House agreed to Senate amendment to the title. House agreed to Senate amendment to the text with an amendment pursuant to H. Res. 270 June 12, 2003. House insisted on its amendment to Senate amendment and asked for a conference June 12, 2003. Senate disagreed to House amendment to Senate amendments and agreed to a conference June 18, 2003. Conference report filed in the House Sept. 23, 2004; Rept. 108-696. House agreed to conference report Sept. 23, 2004; Roll No. 472: 338-65. Senate agreed to conference report Sept. 23, 2004; Roll No. 188: 98-3. Presented to the President Sept. 29, 2004. Approved Oct. 4, 2004. Public Law 108-311.</p>	<p>H.R. 1350 (H. Res. 206) (H. Res. 858) (H. Con. Res. 524) (S. 1248).—To reauthorize the Individuals with Disabilities Education Act, and for other purposes. Referred to Education and the Workforce Mar. 19, 2003. Reported amended Apr. 29, 2003; Rept. 108-77. Union Calendar. Passed House amended Apr. 30, 2003; Roll No. 154: 258-171. Received in Senate and referred to Health, Education, Labor, and Pensions May 1, 2003. Committee discharged. Passed Senate with amendment May 13, 2004; Roll No. 94: 98-3. House disagreed to Senate amendment and asked for a conference Oct. 8, 2004. Senate insisted on its amendment and agreed to a conference Oct. 11, 2004. Conference report filed in the House Nov. 17, 2004; Rept. 108-779. House agreed to conference report Nov. 19, 2004; Roll No. 537: 398-3. Senate agreed to conference report Nov. 19, 2004. Presented to the President Nov. 30, 2004. Approved Dec. 3, 2004. Public Law 108-446.</p>		
<p>H.R. 1318.—To name the Department of Veterans Affairs outpatient clinic in Sunnyside, Queens, New York, as the “Thomas P. Noonan, Jr., Department of Veterans Affairs Outpatient Clinic”. Referred to Veterans’ Affairs Mar. 18, 2003. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and referred to Veterans’ Affairs Sept. 14, 2004.</p>	<p>H.R. 1367.—To authorize the Secretary of Agriculture to conduct a loan repayment program regarding the provision of veterinary services in shortage situations, and for other purposes. Referred to Agriculture Mar. 19, 2003. Rules suspended. Passed House amended Nov. 17, 2003. Received in Senate and referred to Agriculture, Nutrition, and Forestry Nov. 18, 2003. Committee discharged. Passed Senate Nov. 24, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-161.</p>		
<p>H.R. 1320.—To amend the National Telecommunications and Information Administration Organization Act to facilitate the reallocation of spectrum from governmental to commercial users. Referred to Energy and Commerce Mar. 18, 2003. Reported amended June 3, 2003; Rept. 108-137. Union Calendar. Rules suspended. Passed House amended June 11, 2003; Roll No. 260: 408-10. Received in Senate and referred to Commerce, Science and Transportation June 12, 2003. Reported with amendment Oct. 17, 2003; Rept. 108-168.</p>	<p>H.R. 1368.—To designate the facility of the United States Postal Service located at 7554 Pacific Avenue in Stockton, California, as the “Norman Shumway Post Office Building”. Referred to Government Reform Mar. 19, 2003. Rules suspended. Passed House amended Apr. 7, 2003; Roll No. 111: 388-0. Received in Senate and referred to Governmental Affairs Apr. 8, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108-52.</p>		
<p>H.R. 1346.—To amend the Office of Federal Procurement Policy Act to provide an additional function of the Administrator for Federal Procurement Policy relating to encouraging Federal procurement policies that enhance energy efficiency. Referred to Government Reform Mar. 19, 2003. Reported amended Apr. 29, 2003; Rept. 108-78, Pt. I. Referred to Transportation and Infrastructure Apr. 29, 2003 for a period ending not later than June 2, 2003. Transportation and Infrastructure discharged June 2, 2003.</p>	<p>H.R. 1375 (H. Res. 566).—To provide regulatory relief and improve productivity for insured depository institutions, and for other purposes. Referred to Financial Services Mar. 20, 2003. Reported amended June 12, 2003; Rept. 108-152, Pt. I. Referred to the Judiciary June 12, 2003 for a period ending not later than July 14, 2003. Reported amended July 14, 2003; Pt. II. Union Calendar. Supplemental report filed from Financial Services Mar. 16, 2004; Pt. III. Passed House amended Mar. 18, 2004; Roll No. 69: 398-25. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 22, 2004.</p>		
<p>Union CalendarUnion 70</p>	<p>H.R. 1385.—To extend the provision of title 39, United States Code, under which the United States Postal Service is authorized to issue a special postage stamp to benefit breast cancer research. Referred to Government Reform and in addition to Energy and Commerce, and Armed Services Mar. 20, 2003. Rules suspended. Passed House Jan. 27, 2004; Roll No. 6: 338-1. Received in Senate and referred to Governmental Affairs Jan. 28, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 1402.—To designate a United States courthouse in Brownsville, Texas, as the “Garza-Vela United States Courthouse”. Referred to Transportation and Infrastructure Mar. 20, 2003. Rules suspended. Passed House amended Sept. 29, 2004. Received in Senate Sept. 30, 2004.	H.R. 1442.—To authorize the design and construction of a visitor center for the Vietnam Veterans Memorial. Referred to Resources Mar. 26, 2003. Reported amended Oct. 2, 2003; Rept. 108–295. Union Calendar. Rules suspended. Passed House amended Oct. 15, 2003. Received in Senate and ordered placed on the calendar Oct. 16, 2003. Passed Senate with amendment Nov. 5, 2003. House agreed to Senate amendment Nov. 6, 2003. Presented to the President Nov. 7, 2003. Approved Nov. 17, 2003. Public Law 108–126.		
H.R. 1409.—To provide for a Federal land exchange for the environmental, educational, and cultural benefit of the American public and the Eastern Band of Cherokee Indians, and for other purposes. Referred to Resources Mar. 20, 2003. Reported Sept. 3, 2003; Rept. 108–254. Union Calendar. Rules suspended. Passed House Sept. 23, 2003; Roll No. 512: 288–127. Received in Senate and referred to Energy and Natural Resources Sept. 24, 2003.	H.R. 1446.—To support the efforts of the California Missions Foundation to restore and repair the Spanish colonial and mission-era missions in the State of California and to preserve the artworks and artifacts of these missions, and for other purposes. Referred to Resources Mar. 26, 2003. Rules suspended. Passed House Oct. 20, 2003. Received in Senate and ordered placed on the calendar Oct. 22, 2003. Referred to Energy and Natural Resources Feb. 4, 2004. Reported with amendment Sept. 28, 2004; Rept. 108–375. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108–420.		
H.R. 1412.—To provide the Secretary of Education with specific waiver authority to respond to a war or other military operation or national emergency. Referred to Education and the Workforce Mar. 25, 2003. Rules suspended. Passed House Apr. 1, 2003; Roll No. 96: 428–1. Received in Senate and referred to Health, Education, Labor, and Pensions Apr. 2, 2003. Committee discharged. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 18, 2003. Public Law 108–76.	H.R. 1460.—To amend title 38, United States Code, to permit the use of education benefits under such title for certain entrepreneurship courses, to permit veterans enrolled in a vocational rehabilitation program under chapter 31 of such title to have self-employment as a vocational goal, and for other purposes. Referred to Veterans’ Affairs and in addition to Small Business Mar. 27, 2003. Reported amended from Veterans’ Affairs June 5, 2003; Rept. 108–142, Pt. I. Referral to Small Business extended June 5, 2003 for a period ending not later than July 7, 2003. Considered under suspension of rules June 23, 2003. Rules suspended. Passed House amended June 24, 2003; Roll No. 304: 428–0. Received in Senate and referred to Veterans’ Affairs June 25, 2003.		
H.R. 1416.—To make technical corrections to the Homeland Security Act of 2002. Referred to Homeland Security (Select) Mar. 25, 2003. Reported amended May 15, 2003; Rept. 108–104. Union Calendar. Rules suspended. Passed House amended June 24, 2003; Roll No. 311: 418–0. Received in Senate and referred to Governmental Affairs June 25, 2003. Reported with amendments Nov. 25, 2003; Rept. 108–214.	H.R. 1463 (H.R. 1770).—To provide benefits for certain individuals with injuries resulting from administration of a smallpox vaccine, and for other purposes. Referred to Energy and Commerce and in addition to Education and the Workforce, and the Judiciary Mar. 27, 2003. Failed of passage under suspension of the rules (two-thirds required) Mar. 31, 2003; Roll No. 92: 188–206.		
H.R. 1417 (S. Con. Res. 145).—To amend title 17, United States Code, to replace copyright arbitration royalty panels with a Copyright Royalty Judge, and for other purposes. Referred to the Judiciary Mar. 25, 2003. Reported amended Jan. 30, 2004; Rept. 108–408. Union Calendar. Rules suspended. Passed House amended Mar. 3, 2004; Roll No. 37: 408–0. Received in Senate and referred to the Judiciary Mar. 4, 2004. Reported with amendment Sept. 29, 2004; no written report. Passed Senate with amendment Oct. 6, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004; Roll No. 532: 408–0. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108–419.	H.R. 1465.—To designate the facility of the United States Postal Service located at 4832 East Highway 27 in Iron Station, North Carolina, as the “General Charles Gabriel Post Office”. Referred to Government Reform Mar. 27, 2003. Rules suspended. Passed House June 2, 2003; Roll No. 229: 378–0. Received in Senate and referred to Governmental Affairs June 3, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108–53.		
H.R. 1437.—To improve the United States Code. Referred to the Judiciary Mar. 25, 2003. Reported May 15, 2003; Rept. 108–103. House Calendar. Rules suspended. Passed House July 21, 2003. Received in Senate and referred to the Judiciary July 22 (Legislative day of July 21), 2003. Committee discharged. Passed Senate Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 15, 2003. Public Law 108–178.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1474 (H. Res. 256) (S. 1334).—To facilitate check truncation by authorizing substitute checks, to foster innovation in the check collection system without mandating receipt of checks in electronic form, and to improve the overall efficiency of the Nation's payments system, and for other purposes. Referred to Financial Services Mar. 27, 2003. Reported amended June 2, 2003; Rept. 108-132. Union Calendar. Passed House amended June 5, 2003; Roll No. 246: 408-0. Received in Senate and referred to Banking, Housing, and Urban Affairs June 5, 2003. Committee discharged. Passed Senate with amendment June 27 (Legislative day of June 26), 2003. House disagreed to Senate amendment and asked for a conference July 10, 2003. Senate insisted on its amendment and agreed to a conference July 15, 2003. Conference report filed in the House Oct. 1, 2003; Rept. 108-291. House agreed to conference report Oct. 8, 2003. Senate agreed to conference report Oct. 15, 2003. Presented to the President Oct. 23, 2003. Approved Oct. 28, 2003. Public Law 108-100.</p>	<p>H.R. 1521.—To provide for additional lands to be included within the boundary of the Johnstown Flood National Memorial in the State of Pennsylvania, and for other purposes. Referred to Resources Mar. 31, 2003. Reported amended Oct. 7, 2003; Rept. 108-301. Union Calendar. Rules suspended. Passed House amended Oct. 15, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 16, 2003. Reported May 20, 2004; Rept. 108-276. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-313.</p>		
<p>H.R. 1497.—To reauthorize title I of the Sikes Act. Referred to Resources and in addition to Armed Services Mar. 27, 2003. Reported amended from Resources May 14, 2003; Rept. 108-100, Pt. I. Referral to Armed Services extended May 14, 2003 for a period ending not later than June 13, 2003. Armed Services discharged. June 13, 2003. Union CalendarUnion 76</p>	<p>H.R. 1527 (H. Res. 229).—To amend title 49, United States Code, to authorize appropriations for the National Transportation Safety Board for fiscal years 2003 through 2006, and for other purposes. Referred to Transportation and Infrastructure Apr. 1, 2003. Reported May 1, 2003; Rept. 108-83. Union Calendar. Passed House amended May 15, 2003. Received in Senate and referred to Commerce, Science and Transportation May 15, 2003.</p>		
<p>H.R. 1505.—To designate the facility of the United States Postal Service located at 2127 Beatties Ford Road in Charlotte, North Carolina, as the "Jim Richardson Post Office". Referred to Government Reform Mar. 27, 2003. Rules suspended. Passed House Mar. 31, 2003. Received in Senate and referred to Governmental Affairs Apr. 1, 2003. Committee discharged. Passed Senate Apr. 10, 2003. Presented to the President Apr. 14, 2003. Approved Apr. 23, 2003. Public Law 108-17.</p>	<p>H.R. 1528 (H. Res. 282) (S. 882).—To amend the Internal Revenue Code of 1986 to protect taxpayers and ensure accountability of the Internal Revenue Service. Referred to Ways and Means Apr. 1, 2003. Reported amended Apr. 8, 2003; Rept. 108-61. Union Calendar. Considered June 18, 2003. Passed House amended June 19, 2003; Roll No. 293: 258-170. Received in Senate and referred to Finance June 20, 2003. Committee discharged. Passed Senate with amendment May 19, 2004.</p>		
<p>H.R. 1511 (S. 709).—To award a congressional gold medal to Prime Minister Tony Blair. Referred to Financial Services Mar. 31, 2003. Rules suspended. Passed House June 25, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs June 26, 2003.</p>	<p>H.R. 1529.—To amend title 11 of the United States Code with respect to the dismissal of certain involuntary cases. Referred to the Judiciary Apr. 1, 2003. Reported May 19, 2003; Rept. 108-110. Union Calendar. Rules suspended. Passed House June 10, 2003. Received in Senate and referred to the Judiciary June 11, 2003.</p>		
<p>H.R. 1516.—To direct the Secretary of Veterans Affairs to establish a national cemetery for veterans in southeastern Pennsylvania. Referred to Veterans' Affairs Mar. 31, 2003. Reported amended July 10, 2003; Rept. 108-199. Union Calendar. Rules suspended. Passed House amended July 21, 2003; Roll No. 399: 408-0. Received in Senate and referred to Veterans' Affairs July 22 (Legislative day of July 21), 2003. Reported with amendments Oct. 14, 2003; Rept. 108-164. Passed Senate with amendments Oct. 17, 2003. House agreed to Senate amendments under suspension of the rules Oct. 29, 2003; Roll No. 577: 418-0. Presented to the President Oct. 30, 2003. Approved Nov. 11, 2003. Public Law 108-109.</p>	<p>H.R. 1531.—To amend the Internal Revenue Code of 1986 to enhance energy conservation and to provide for reliability and diversity in the energy supply for the American people, and for other purposes. Referred to Ways and Means Apr. 1, 2003. Reported amended Apr. 9, 2003; Rept. 108-67. Union CalendarUnion 41</p>		
	<p>H.R. 1533.—To amend the securities laws to permit church pension plans to be invested in collective trusts. Referred to Financial Services Apr. 1, 2003. Reported Sept. 3, 2003; Rept. 108-248. Union Calendar. Rules suspended. Passed House amended Sept. 3, 2003; Roll No. 462: 398-0. Received in Senate and referred to Banking, Housing, and Urban Affairs Sept. 4, 2003. Committee discharged. Passed Senate with amendment Oct. 1, 2004. House agreed to Senate amendment Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-359.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1538.—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 Apr. 1, 2003. Passed House Sept. 11, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs Sept. 11, 2003.</p>	<p>H.R. 1577.—To designate the visitors' center in Organ Pipe National Monument in Arizona as the "Kris Eggle Memorial Visitors' Center", and for other purposes. Referred to Resources Apr. 2, 2003. Rules suspended. Passed House amended May 14, 2003. Received in Senate and referred to Energy and Natural Resources May 15, 2003. Reported July 11, 2003; Rept. 108-100. Passed Senate July 17, 2003. Presented to the President July 24, 2003. Approved July 29, 2003. Public Law 108-64.</p>		
<p>H.R. 1559 (H. Res. 172) (S. 762).—Making emergency wartime supplemental appropriations for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations Apr. 2, 2003; Rept. 108-55. Union Calendar. Passed House amended Apr. 3, 2003; Roll No. 108: 418-12. Received in Senate and passed with amendment Apr. 7, 2003. Senate insisted on its amendment and asked for a conference Apr. 7, 2003. House disagreed to Senate amendment and agreed to a conference Apr. 8, 2003. Conference report filed in the House Apr. 12, 2003; Rept. 108-76. House agreed to conference report Apr. 12, 2003. Senate agreed to conference report Apr. 12, 2003. Presented to the President Apr. 15, 2003. Approved Apr. 16, 2003. Public Law 108-11.</p>	<p>H.R. 1584 (S. 760).—To implement effective measures to stop trade in conflict diamonds, and for other purposes. Referred to Ways and Means and in addition to International Relations Apr. 3, 2003. Rules suspended. Passed House amended Apr. 8, 2003; Roll No. 118: 418-2. Received in Senate Apr. 9, 2003. Passed Senate with amendment Apr. 10, 2003. House agreed to Senate amendment Apr. 11, 2003. Presented to the President Apr. 14, 2003. Approved Apr. 25, 2003. Public Law 108-19.</p>		
<p>H.R. 1561 (H. Res. 547).—To amend title 35, United States Code, with respect to patent fees, and for other purposes. Referred to the Judiciary Apr. 2, 2003. Reported amended July 25, 2003; Rept. 108-241. Union Calendar. Passed House amended Mar. 3, 2004; Roll No. 38: 378-28. Received in Senate and referred to the Judiciary Mar. 4, 2004. Reported Apr. 29, 2004; no written report.</p>	<p>H.R. 1587.—To promote freedom and democracy in Viet Nam. Referred to International Relations and in addition to Financial Services Apr. 3, 2003. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House amended July 19, 2004; Roll No. 391: 328-45. Received in Senate July 20, 2004. Referred to Foreign Relations July 22, 2004.</p>		
<p>H.R. 1562.—To amend title 38, United States Code, to enhance the authority of the Department of Veterans Affairs to recover costs of medical care furnished to veterans and other persons by the Department from third parties that provide health insurance coverage to such veterans and other persons. Referred to Veterans' Affairs Apr. 2, 2003. Reported amended May 19, 2003; Rept. 108-114, Pt. I. Referred to Ways and Means May 19, 2003 for a period ending not later than May 23, 2003. Referral extended May 23, 2003 for a period ending not later than June 13, 2003. Referral extended June 13, 2003 for a period ending not later than June 27, 2003. Referral extended June 27, 2003 for a period ending not later than July 11, 2003. Ways and Means discharged July 11, 2003. Union CalendarUnion 104</p>	<p>H.R. 1588 (H. Res. 245) (H. Res. 247) (H. Res. 437) (S. 1047) (S. 1050).—To authorize appropriations for fiscal year 2004 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2004, and for other purposes. Referred to Armed Services Apr. 3, 2003. Reported amended May 16, 2003; Rept. 108-106. Union Calendar. Supplemental report filed May 21, 2003; Pt. II. Considered May 21, 2003. Passed House amended May 22, 2003; Roll No. 221: 368-68. Received in Senate June 2, 2003. Passed Senate with amendment June 4, 2003. Senate insisted on its amendment and asked for a conference June 4, 2003. House disagreed to Senate amendment and agreed to a conference July 16, 2003. Conference report filed in the House Nov. 7 (Legislative day of Nov. 6), 2003; Rept. 108-354. House agreed to conference report Nov. 7, 2003; Roll No. 617: 368-40. Conference report considered in Senate Nov. 11, 2003. Senate agreed to conference report Nov. 12, 2003; Roll No. 447: 98-3. Presented to the President Nov. 24, 2003. Approved Nov. 24, 2003. Public Law 108-136.</p>		
<p>H.R. 1572.—To designate the historic Federal District Court Building located at 100 North Palafox Street in Pensacola, Florida, as the "Winston E. Arnow Federal Building". Referred to Transportation and Infrastructure Apr. 2, 2003. Reported amended July 17, 2003; Rept. 108-216. House Calendar. Rules suspended. Passed House amended Sept. 3, 2003. Received in Senate and referred to Environment and Public Works Sept. 4, 2003. Reported June 24, 2004; no written report. Passed Senate July 19, 2004. Presented to the President July 26, 2004. Approved Aug. 6, 2004. Public Law 108-288.</p>	<p>H.R. 1594.—To direct the Secretary of the Interior to conduct a study of the suitability and feasibility of establishing the St. Croix National Heritage Area in St. Croix, United States Virgin Islands, and for other purposes. Referred to Resources Apr. 3, 2003. Reported amended Nov. 17, 2003; Rept. 108-361. Union CalendarUnion 211</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1596.—To designate the facility of the United States Postal Service located at 2318 Woodson Road in St. Louis, Missouri, as the “Timothy Michael Gaffney Post Office Building”. Referred to Government Reform Apr. 3, 2003. Rules suspended. Passed House May 6, 2003; Roll No. 159: 408-0. Received in Senate and referred to Governmental Affairs May 7, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108-54.</p>	<p>H.R. 1616.—To authorize the exchange of certain lands within the Martin Luther King, Junior, National Historic Site for lands owned by the City of Atlanta, Georgia, and for other purposes. Referred to Resources Apr. 3, 2003. Reported Sept. 3, 2003; Rept. 108-255. Union Calendar. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 29, 2003. Reported Aug. 25, 2004; Rept. 108-332. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-314.</p>		
<p>H.R. 1598.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in projects within the San Diego Creek Watershed, California, and for other purposes. Referred to Resources Apr. 3, 2003. Reported Oct. 8, 2003; Rept. 108-306. Union Calendar. Rules suspended. Passed House Oct. 15, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 16, 2003. Reported Mar. 9, 2004; Rept. 108-244. Passed Senate May 19, 2004. Presented to the President May 21, 2004. Approved May 28, 2004. Public Law 108-233.</p>	<p>H.R. 1618.—To establish the Arabia Mountain National Heritage Area in the State of Georgia, and for other purposes. Referred to Resources Apr. 3, 2003. Reported amended Nov. 17, 2003; Rept. 108-362. Union CalendarUnion 212</p>		
<p>H.R. 1609.—To redesignate the facility of the United States Postal Service located at 201 West Boston Street in Brookfield, Missouri, as the “Admiral Donald Davis Post Office Building”. Referred to Government Reform Apr. 3, 2003. Considered under suspension of rules May 6, 2003. Rules suspended. Passed House May 7, 2003; Roll No. 162: 428-0. Received in Senate and referred to Governmental Affairs May 8, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108-55.</p>	<p>H.R. 1625.—To designate the facility of the United States Postal Service located at 1114 Main Avenue in Clifton, New Jersey, as the “Robert P. Hammer Post Office Building”. Referred to Government Reform Apr. 3, 2003. Rules suspended. Passed House May 6, 2003; Roll No. 160: 408-0. Received in Senate and referred to Governmental Affairs May 7, 2003. Committee discharged. Passed Senate June 10, 2003. Presented to the President June 17, 2003. Approved June 23, 2003. Public Law 108-33.</p>		
<p>H.R. 1610 (S. 1207).—To redesignate the facility of the United States Postal Service located at 120 East Ritchie Avenue in Marceline, Missouri, as the “Walt Disney Post Office Building”. Referred to Government Reform Apr. 3, 2003. Rules suspended. Passed House June 9, 2003; Roll No. 249: 388-0. Received in Senate and referred to Governmental Affairs June 10, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-110.</p>	<p>H.R. 1629.—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 Apr. 3, 2003. Reported Nov. 21, 2003; Rept. 108-392. Union CalendarUnion 225</p>		
<p>H.R. 1614 (S. 811).—To reauthorize the HOPE VI program for revitalization of severely distressed public housing and to provide financial assistance under such program for main street revitalization or redevelopment projects in smaller communities to support the development of affordable housing for low-income families in connection with such projects, and for other purposes. Referred to Financial Services Apr. 3, 2003. Reported amended June 19, 2003; Rept. 108-165. Union CalendarUnion 82</p>	<p>H.R. 1630.—To revise the boundary of the Petrified Forest National Park in the State of Arizona, and for other purposes. Referred to Resources Apr. 3, 2003. Reported amended Sept. 30, 2004; Rept. 108-713. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment Nov. 19, 2004. Presented to the President Nov. 23, 2004. Approved Dec. 3, 2004. Public Law 108-430.</p>		
	<p>H.R. 1644 (S. 14) (S. 1005).—To enhance energy conservation and research and development, 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, Resources, Education and the Workforce, and Transportation and Infrastructure Apr. 7, 2003. Reported amended from Energy and Commerce Apr. 8, 2003; Rept. 108-65, Pt. I. Referred to the Judiciary Apr. 8, 2003 for a period ending not later than Apr. 9, 2003. Referral to Science, Resources, Education and the Workforce, and Transportation and Infrastructure extended Apr. 8, 2003 for a period ending not later than Apr. 9, 2003. Referred to Government Reform Apr. 9, 2003 for a period ending not later than Apr. 9, 2003. Science, Resources, Education and the Workforce, Transportation and Infrastructure, the Judiciary, and Government Reform discharged Apr. 9, 2003. Union CalendarUnion 42</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1648.—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 Apr. 7, 2003. Reported Nov. 17, 2003; Rept. 108-363. Union Calendar. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 18, 2003. Reported June 25, 2004; Rept. 108-287. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-315.</p>	<p>H.R. 1678.—To amend title 18, United States Code, with respect to false communications about certain criminal violations, and for other purposes. Referred to the Judiciary Apr. 8, 2003. Reported amended May 20, 2004; Rept. 108-505. Union CalendarUnion 288</p>		
<p>H.R. 1651.—To provide for the exchange of land within the Sierra National Forest, California, and for other purposes. Referred to Resources Apr. 7, 2003. Reported amended Sept. 3, 2003; Rept. 108-256. Union Calendar. Rules suspended. Passed House amended Nov. 18, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 19, 2003.</p>	<p>H.R. 1683.—To increase, effective as of December 1, 2003, 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, 2003. Reported May 19, 2003; Rept. 108-108. Union Calendar. Considered under suspension of rules May 20, 2003. Rules suspended. Passed House May 22, 2003; Roll No. 209: 428-0. Received in Senate and referred to Veterans' Affairs May 22, 2003. Committee discharged. Passed Senate Nov. 21, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 3, 2003. Public Law 108-147.</p>		
<p>H.R. 1658.—To amend the Railroad Right-of-Way Conveyance Validation Act to validate additional conveyances of certain lands in the State of California that form part of the right-of-way granted by the United States to facilitate the construction of the transcontinental railway, and for other purposes. Referred to Resources Apr. 7, 2003. Reported Sept. 3, 2003; Rept. 108-251. Private Calendar. Passed House Nov. 18, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 19, 2003. Reported with amendment July 13, 2004; Rept. 108-305. Passed Senate with amendment Sept. 15, 2004. House agreed to Senate amendment under suspension of the rules Sept. 21, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Private Law 108-2.</p>	<p>H.R. 1702.—To designate the Federal building which is to be constructed at 799 First Avenue in New York, New York, as the "Ronald H. Brown United States Mission to the United Nations Building". Referred to Transportation and Infrastructure Apr. 9, 2003. Reported Oct. 15, 2003; Rept. 108-315. House CalendarHouse 109</p>		
<p>H.R. 1662.—To amend the Endangered Species Act of 1973 to require the Secretary of the Interior to give greater weight to scientific or commercial data that is empirical or has been field-tested or peer-reviewed, and for other purposes. Referred to Resources Apr. 8, 2003. Reported amended Nov. 19, 2004; Rept. 108-785. Union CalendarUnion 479</p>	<p>H.R. 1707 (S. 1435).—To provide for the analysis of the incidence and effects of prison rape in Federal, State, and local institutions and to provide information, resources, recommendations, and funding to protect individuals from prison rape. Referred to the Judiciary Apr. 9, 2003. Reported amended July 18, 2003; Rept. 108-219. Union CalendarUnion 121</p>		
<p>H.R. 1664 (H.R. 878) (H.R. 1307) (S. 351).—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, and for other purposes. Referred to Ways and Means Apr. 8, 2003. Rules suspended. Passed House Apr. 9, 2003. Received in Senate and referred to Finance Apr. 10, 2003.</p>	<p>H.R. 1716.—To amend title 38, United States Code, to improve educational assistance programs of the Department of Veterans Affairs for apprenticeship or other on-job training, and for other purposes. Referred to Veterans' Affairs and in addition to Armed Services Apr. 10, 2003. Reported amended from Veterans' Affairs June 25, 2004; Rept. 108-572, Pt. I. Referral to Armed Services extended June 25, 2004 for a period ending not later than June 25, 2004. Armed Services discharged. June 25, 2004. Union CalendarUnion 334</p>		
<p>H.R. 1668.—To designate the United States courthouse located at 101 North Fifth Street in Muskogee, Oklahoma, as the "Ed Edmondson United States Courthouse". Referred to Transportation and Infrastructure Apr. 8, 2003. Reported July 17, 2003; Rept. 108-217. House Calendar. Rules suspended. Passed House Sept. 3, 2003. Received in Senate Sept. 4, 2003. Passed Senate Sept. 9, 2003. Presented to the President Sept. 12, 2003. Approved Sept. 17, 2003. Public Law 108-80.</p>	<p>H.R. 1720.—To authorize the Secretary of Veterans Affairs to carry out construction projects for the purpose of improving, renovating, establishing, and updating patient care facilities at Department of Veterans Affairs medical centers. Referred to Veterans' Affairs Apr. 10, 2003. Reported amended July 15, 2003; Rept. 108-210. Union Calendar. Rules suspended. Passed House amended Oct. 29, 2003; Roll No. 576: 418-0. Received in Senate and referred to Veterans' Affairs Oct. 30, 2003.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1731 (S. 153).—To amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes. Referred to the Judiciary Apr. 10, 2003. Reported amended June 8, 2004; Rept. 108-528. Union Calendar. Rules suspended. Passed House amended June 23, 2004. Received in Senate June 24, 2004. Passed Senate June 25, 2004. Presented to the President July 8, 2004. Approved July 15, 2004. Public Law 108-275.</p>	<p>H.R. 1772.—To improve small business advocacy, and for other purposes. Referred to Small Business Apr. 11, 2003. Reported amended June 18, 2003; Rept. 108-162. Union Calendar. Rules suspended. Passed House amended June 24, 2003. Received in Senate and referred to Small Business and Entrepreneurship June 25, 2003.</p>		
<p>H.R. 1732.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the Williamson County, Texas, Water Recycling and Reuse Project, and for other purposes. Referred to Resources Apr. 10, 2003. Reported Nov. 17, 2003; Rept. 108-364. Union Calendar. Rules suspended. Passed House amended Nov. 17, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 18, 2003. Reported June 25, 2004; Rept. 108-288. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-316.</p>	<p>H.R. 1775.—To amend title 36, United States Code, to designate the oak tree as the national tree of the United States. Referred to the Judiciary Apr. 11, 2003. Reported Sept. 17, 2004; Rept. 108-689. House CalendarHouse 223</p>		
<p>H.R. 1740.—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 Apr. 10, 2003. Rules suspended. Passed House May 6, 2003; Roll No. 161: 408-0. Received in Senate and referred to Governmental Affairs May 7, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108-56.</p>	<p>H.R. 1779.—To amend the Internal Revenue Code of 1986 to allow penalty-free withdrawals from retirement plans during the period that a military reservist or national guardsman is called to active duty for an extended period, and for other purposes. Referred to Ways and Means Apr. 11, 2003. Rules suspended. Passed House Apr. 21, 2004; Roll No. 125: 418-0. Received in Senate and referred to Finance Apr. 22, 2004. Committee discharged. Passed Senate with amendment Oct. 11, 2004.</p>		
<p>H.R. 1761.—To designate the facility of the United States Postal Service located at 9350 East Corporate Hill Drive in Wichita, Kansas, as the “Garner E. Shriver Post Office Building”. Referred to Government Reform Apr. 10, 2003. Rules suspended. Passed House July 8, 2003; Roll No. 336: 418-0. Received in Senate and referred to Governmental Affairs July 9, 2003. Committee discharged. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 14, 2003. Public Law 108-71.</p>	<p>H.R. 1787.—To remove civil liability barriers that discourage the donation of fire equipment to volunteer fire companies. Referred to the Judiciary Apr. 11, 2003. Reported amended Sept. 13, 2004; Rept. 108-680. Union Calendar. Rules suspended. Passed House amended Sept. 14, 2004; Roll No. 446: 398-3. Received in Senate Sept. 15, 2004. Ordered placed on the calendar Sept. 29, 2004.</p> <p>H.R. 1798.—To establish the Upper Housatonic Valley National Heritage Area in the State of Connecticut and the Commonwealth of Massachusetts, and for other purposes. Referred to Resources Apr. 11, 2003. Reported amended Nov. 17, 2003; Rept. 108-365. Union CalendarUnion 215</p>		
<p>H.R. 1768.—To amend title 28, United States Code, to allow a judge to whom a case is transferred to retain jurisdiction over certain multidistrict litigation cases for trial, and for other purposes. Referred to the Judiciary Apr. 11, 2003. Reported amended Feb. 10, 2004; Rept. 108-416. Union Calendar. Rules suspended. Passed House amended Mar. 24, 2004; Roll No. 79: 418-0. Received in Senate and referred to the Judiciary Mar. 25, 2004.</p>	<p>H.R. 1813 (S. 854).—To amend the Torture Victims Relief Act of 1998 to authorize appropriations to provide assistance for domestic and foreign centers and programs for the treatment of victims of torture, and for other purposes. Referred to International Relations and in addition to Energy and Commerce Apr. 11, 2003. Reported from International Relations Sept. 4, 2003; Rept. 108-261, Pt. I. Referral to Energy and Commerce extended Sept. 4, 2003 for a period ending not later than Oct. 3, 2003. Reported from Energy and Commerce Sept. 17, 2003; Pt. II. Union Calendar. Rules suspended. Passed House amended Nov. 19, 2003. Received in Senate Nov. 19, 2003. Passed Senate Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 15, 2003. Public Law 108-179.</p>		
<p>H.R. 1770 (H.R. 1463).—To provide benefits and other compensation for certain individuals with injuries resulting from administration of smallpox countermeasures, and for other purposes. Referred to Energy and Commerce and in addition to Education and the Workforce, and the Judiciary Apr. 11, 2003. Committees discharged. Passed House Apr. 11, 2003. Received in Senate and passed Apr. 11, 2003. Presented to the President Apr. 24, 2003. Approved Apr. 30, 2003. Public Law 108-20.</p>	<p>H.R. 1821.—To award a congressional gold medal to Dr. Dorothy Height in recognition of her many contributions to the Nation. Referred to Financial Services Apr. 11, 2003. Rules suspended. Passed House Oct. 15, 2003. Received in Senate Oct. 16, 2003. Referred to Banking, Housing, and Urban Affairs Oct. 21, 2003. Committee discharged. Passed Senate Nov. 21, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-162.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1822.—To designate the facility of the United States Postal Service located at 3751 West 6th Street in Los Angeles, California, as the “Dosan Ahn Chang Ho Post Office”. Referred to Government Reform Apr. 11, 2003. Rules suspended. Passed House Apr. 20, 2004; Roll No. 120: 398-0. Received in Senate and referred to Governmental Affairs Apr. 21, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-239.</p>	<p>H.R. 1836.—To make changes to certain areas of the Federal civil service in order to improve the flexibility and competitiveness of Federal human resources management. Referred to Government Reform and in addition to Armed Services, and Science Apr. 29, 2003. Reported amended from Government Reform May 19, 2003; Rept. 108-116, Pt. I. Referral to Armed Services extended May 19, 2003 for a period ending not later than May 20, 2003. Referral to Science extended May 19, 2003 for a period ending not later than July 25, 2003. Referral to Armed Services extended May 20, 2003 for a period ending not later than July 25, 2003. Referred to Ways and Means June 3, 2003 for a period ending not later than July 25, 2003. Armed Services, Science, and Ways and Means discharged July 25, 2003.</p>		
<p>H.R. 1828.—To halt Syrian support for terrorism, end its occupation of Lebanon, stop its development of weapons of mass destruction, cease its illegal importation of Iraqi oil and illegal shipments of weapons and other military items to Iraq, and by so doing hold Syria accountable for the serious international security problems it has caused in the Middle East, and for other purposes. Referred to International Relations Apr. 12, 2003. Reported amended Oct. 15, 2003; Rept. 108-314. Union Calendar. Rules suspended. Passed House amended Oct. 15, 2003; Roll No. 543: 398-4. Received in Senate Oct. 16, 2003. Passed Senate with amendments Nov. 11, 2003; Roll No. 445: 88-4. House agreed to Senate amendments under suspension of the rules Nov. 20, 2003; Roll No. 654: 408-8. Presented to the President Dec. 2, 2003. Approved Dec. 12, 2003. Public Law 108-175.</p>	<p>Union CalendarUnion 131</p>		
<p>H.R. 1829 (H. Res. 428).—To amend title 18, United States Code, to require Federal Prison Industries to compete for its contracts minimizing its unfair competition with private sector firms and their non-inmate workers and empowering Federal agencies to get the best value for taxpayers’ dollars, to provide a five-year period during which Federal Prison Industries adjusts to obtaining inmate work opportunities through other than its mandatory source status, to enhance inmate access to remedial and vocational opportunities and other rehabilitative opportunities to better prepare inmates for a successful return to society, to authorize alternative inmate work opportunities in support of non-profit organizations, and for other purposes. Referred to the Judiciary Apr. 12, 2003. Reported amended Sept. 25, 2003; Rept. 108-286. Union Calendar. Passed House amended Nov. 6, 2003; Roll No. 612: 358-65. Received in Senate and referred to the Judiciary Nov. 7, 2003.</p>	<p>H.R. 1837.—To improve the Federal acquisition workforce and the process for the acquisition of services by the Federal Government, and for other purposes. Referred to Government Reform and in addition to Armed Services Apr. 29, 2003. Reported amended from Government Reform May 19, 2003; Rept. 108-117, Pt. I. Referral to Armed Services extended May 19, 2003 for a period ending not later than May 20, 2003. Referred to the Judiciary May 19, 2003 for a period ending not later than May 20, 2003. Referral to Armed Services and the Judiciary extended May 20, 2003 for a period ending not later than July 25, 2003. Armed Services discharged. July 25, 2003. Referral to the Judiciary extended July 25, 2003 for a period ending not later than Sept. 3, 2003. Reported amended from the Judiciary Sept. 3, 2003; Pt. II.</p>		
<p>H.R. 1835.—To amend the Endangered Species Act of 1973 to limit designation as critical habitat of areas owned or controlled by the Department of Defense, and for other purposes. Referred to Resources and in addition to Armed Services Apr. 29, 2003. Reported amended from Resources May 14, 2003; Rept. 108-99, Pt. I. Referral to Armed Services extended May 14, 2003 for a period ending not later than June 13, 2003. Armed Services discharged. June 13, 2003.</p>	<p>Union CalendarUnion 140</p>		
<p>Union CalendarUnion 77</p>	<p>H.R. 1856 (S. 247) (S. 3014).—To reauthorize the Harmful Algal Bloom and Hypoxia Research and Control Act of 1998, and for other purposes. Referred to Science and in addition to Resources Apr. 29, 2003. Reported amended from Science Oct. 24, 2003; Rept. 108-326, Pt. I. Referral to Resources extended Oct. 24, 2003 for a period ending not later than Oct. 31, 2003. Referral to Resources extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to Resources extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referred to Transportation and Infrastructure Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to Resources and Transportation and Infrastructure extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to Resources and Transportation and Infrastructure extended Jan. 31, 2004 for a period ending not later than Apr. 2, 2004. Resources and Transportation and Infrastructure discharged Apr. 2, 2004. Union Calendar. Rules suspended. Passed House amended July 7, 2004. Received in Senate and referred to Commerce, Science and Transportation July 8, 2004.</p>		
	<p>H.R. 1862.—To establish the Oil Region National Heritage Area. Referred to Resources Apr. 29, 2003. Reported amended Nov. 17, 2003; Rept. 108-366.</p>		
	<p>Union CalendarUnion 216</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1882.—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 Apr. 30, 2003. Rules suspended. Passed House Sept. 30, 2003. Received in Senate and referred to Governmental Affairs Oct. 1, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-111.</p>	<p>H.R. 1904 (H. Res. 239) (H. Res. 457).—To improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to plan and conduct hazardous fuels reduction projects on National Forest System lands and Bureau of Land Management lands aimed at protecting communities, watersheds, and certain other at-risk lands from catastrophic wildfire, to enhance efforts to protect watersheds and address threats to forest and rangeland health, including catastrophic wildfire, across the landscape, and for other purposes. Referred to Agriculture and in addition to Resources May 1, 2003. Reported from Agriculture May 9, 2003; Rept. 108-96, Pt. I. Referral to Resources extended May 9, 2003 for a period ending not later than May 9, 2003. Referred to the Judiciary May 9, 2003 for a period ending not later than May 16, 2003. Resources discharged. May 9, 2003. Reported from the Judiciary May 16, 2003; Pt. II. Union Calendar. Passed House amended May 20, 2003; Roll No. 200: 258-170. Received in Senate and referred to Agriculture, Nutrition, and Forestry May 21, 2003. Reported with amendments July 31 (Legislative day of July 21), 2003; Rept. 108-121. Considered Oct. 29, 2003. Passed Senate with amendments Oct. 30, 2003; Roll No. 428: 88-14. House disagreed to Senate amendments and asked for a conference Nov. 6, 2003. Senate insisted on its amendments and agreed to a conference Nov. 20, 2003. Conference report filed in the House Nov. 20, 2003; Rept. 108-386. House agreed to conference report Nov. 21, 2003; Roll No. 656: 288-140. Senate agreed to conference report Nov. 21, 2003. Presented to the President Dec. 2, 2003. Approved Dec. 3, 2003. Public Law 108-148.</p>		
<p>H.R. 1883.—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 Apr. 30, 2003. Rules suspended. Passed House Oct. 15, 2003. Received in Senate and referred to Governmental Affairs Oct. 16, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-124.</p>			
<p>H.R. 1899.—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 Resources Apr. 30, 2003. Reported Oct. 15, 2003; Rept. 108-313. Union CalendarUnion 189</p>			
<p>H.R. 1900 (S. 300).—To award a congressional gold medal to Jackie Robinson (posthumously), in recognition of his many contributions to the Nation, and to express the sense of the Congress that there should be a national day in recognition of Jackie Robinson. Referred to Financial Services Apr. 30, 2003. Rules suspended. Passed House Oct. 7, 2003. Received in Senate Oct. 14, 2003. Passed Senate Oct. 17, 2003. Presented to the President Oct. 22, 2003. Approved Oct. 29, 2003. Public Law 108-101.</p>	<p>H.R. 1911.—To amend title 38, United States Code, to enhance cooperation and the sharing of resources between the Department of Veterans Affairs and the Department of Defense. Referred to Veterans’ Affairs and in addition to Armed Services May 1, 2003. Reported from Veterans’ Affairs May 19, 2003; Rept. 108-115, Pt. I. Referral to Armed Services extended May 19, 2003 for a period ending not later than May 19, 2003. Armed Services discharged. May 19, 2003. Union Calendar. Considered under suspension of rules May 20, 2003. Rules suspended. Passed House May 21, 2003; Roll No. 204: 428-0. Received in Senate and referred to Veterans’ Affairs May 22, 2003.</p>		
	<p>H.R. 1914.—To provide for the issuance of a coin to commemorate the 400th anniversary of the Jamestown settlement. Referred to Financial Services May 1, 2003. Reported Apr. 27, 2004; Rept. 108-472, Pt. I. Referred to Ways and Means Apr. 27, 2004 for a period ending not later than July 6, 2004. Reported amended July 6, 2004; Pt. II. Union Calendar. Rules suspended. Passed House amended July 14, 2004. Received in Senate and ordered placed on the calendar July 19, 2004. Passed Senate July 20, 2004. Presented to the President July 26, 2004. Approved Aug. 6, 2004. Public Law 108-289.</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 (S. 1451).—To reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children’s Assistance Act, and for other purposes. Referred to Education and the Workforce May 1, 2003. Reported amended May 20, 2003; Rept. 108–118. Union Calendar. Rules suspended. Passed House amended May 20, 2003; Roll No. 197: 408–14. Received in Senate and referred to the Judiciary May 21, 2003. Committee discharged. Passed Senate Sept. 30 (Legislative day of Sept. 29), 2003. Presented to the President Oct. 2, 2003. Approved Oct. 10, 2003. Public Law 108–96.</p>	<p>H.R. 1964.—To establish the Highlands Stewardship Area in the States of Connecticut, New Jersey, New York, and Pennsylvania, and for other purposes. Referred to Resources and in addition to Agriculture May 6, 2003. Reported amended from Resources Nov. 17, 2003; Rept. 108–373, Pt. I. Referral to Agriculture extended Nov. 17, 2003 for a period ending not later than Nov. 21, 2003. Rules suspended. Passed House amended Nov. 21, 2003. Received in Senate Nov. 22, 2003. Referred to Energy and Natural Resources Dec. 9, 2003. Reported with amendment Sept. 28, 2004; Rept. 108–376. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108–421.</p>		
<p>H.R. 1945.—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 up-land drainages, and for other purposes. Referred to Resources May 1, 2003. Reported amended Sept. 16, 2003; Rept. 108–272. Union CalendarUnion 159</p>	<p>H.R. 1985.—To amend the National Housing Act to increase the maximum mortgage amount limit for FHA-insured mortgages for multifamily housing located in high-cost areas. Referred to Financial Services May 6, 2003. Reported amended Sept. 3, 2003; Rept. 108–247. Union Calendar. Rules suspended. Passed House amended Oct. 7, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs Oct. 14, 2003.</p>		
<p>H.R. 1950 (H. Res. 316) (S. 925).—To authorize appropriations for the Department of State for the fiscal years 2004 and 2005, to authorize appropriations under the Arms Export Control Act and the Foreign Assistance Act of 1961 for security assistance for fiscal years 2004 and 2005, and for other purposes. Referred to International Relations May 5, 2003. Reported amended from International Relations May 16, 2003; Rept. 108–105, Pt. I. Referred to Armed Services, Energy and Commerce, and the Judiciary May 16, 2003 for a period ending not later than June 13, 2003. Referral to Armed Services, Energy and Commerce, and the Judiciary extended June 9, 2003 for a period ending not later than June 16, 2003. Supplemental report filed from International Relations June 12, 2003; Pt. II. The Judiciary discharged. June 16, 2003. Referral to Armed Services and Energy and Commerce extended June 16, 2003 for a period ending not later than July 11, 2003. Reported amended from Armed Services June 30, 2003; Pt. III. Reported amended from Energy and Commerce July 11, 2003; Pt. IV. Union Calendar. Considered July 15, 2003. Passed House amended July 16, 2003; Roll No. 369: 388–42. Received in Senate and ordered placed on the calendar July 17, 2003.</p>	<p>H.R. 1997 (H. Res. 529) (S. 1019).—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 May 7, 2003. Reported amended from the Judiciary Feb. 11, 2004; Rept. 108–420, Pt. I. Referral to Armed Services extended Feb. 11, 2004 for a period ending not later than Feb. 11, 2004. Armed Services discharged. Feb. 11, 2004. Union Calendar. Passed House amended Feb. 26, 2004; Roll No. 31: 258–163. Received in Senate Feb. 26, 2004. Ordered placed on the calendar Mar. 11, 2004. Passed Senate Mar. 25, 2004; Roll No. 63: 68–38. Presented to the President Mar. 31, 2004. Approved Apr. 1, 2004. Public Law 108–212.</p>		
<p>H.R. 1954.—To revise the provisions of the Immigration and Nationality Act relating to naturalization through service in the Armed Forces, and for other purposes. Referred to the Judiciary May 6, 2003. Reported amended May 19, 2003; Rept. 108–111. Union Calendar. Rules suspended. Passed House amended June 4, 2003; Roll No. 239: 418–5. Received in Senate June 5, 2003. Referred to the Judiciary June 10, 2003. Reported with amendment June 16, 2003; no written report.</p>	<p>H.R. 2010.—To protect the voting rights of members of the Armed Services in elections for the Delegate representing American Samoa in the United States House of Representatives, and for other purposes. Referred to Resources May 7, 2003. Reported amended June 1, 2004; Rept. 108–515. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate and referred to Energy and Natural Resources June 15, 2004. Reported Sept. 28, 2004; Rept. 108–377. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108–376.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2023 (S. 2815).—To give a preference regarding States that require schools to allow students to self-administer medication to treat that student’s asthma or anaphylaxis, and for other purposes. Referred to Energy and Commerce and in addition to Education and the Workforce May 7, 2003. Reported amended from Energy and Commerce July 14, 2004; Rept. 108–606, Pt. I. Referral to Education and the Workforce extended July 14, 2004 for a period ending not later than July 14, 2004. Education and the Workforce discharged. July 14, 2004. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108–377.</p>	<p>H.R. 2059 (S. 214).—To designate Fort Bayard Historic District in the State of New Mexico as a National Historic Landmark, and for other purposes. Referred to Resources May 9, 2003. Reported Sept. 3, 2003; Rept. 108–257. Union Calendar. Rules suspended. Passed House Sept. 23, 2003. Received in Senate and ordered placed on the calendar Sept. 24, 2003. Passed Senate Mar. 4, 2004. Presented to the President Mar. 11, 2004. Approved Mar. 19, 2004. Public Law 108–209.</p>		
<p>H.R. 2028 (H. Res. 781).—To amend title 28, United States Code, with respect to the jurisdiction of Federal courts inferior to the Supreme Court over certain cases and controversies involving the Pledge of Allegiance. Referred to the Judiciary May 8, 2003. Reported amended Sept. 21, 2004; Rept. 108–691. Union Calendar. Passed House amended Sept. 23, 2004; Roll No. 467: 248–173. Received in Senate Sept. 27, 2004.</p>	<p>H.R. 2075.—To designate the facility of the United States Postal Service located at 1905 West Blue Heron Boulevard in West Palm Beach, Florida, as the “Judge Edward Rodgers Post Office Building”. Referred to Government Reform May 13, 2003. Rules suspended. Passed House Sept. 30, 2003. Received in Senate and referred to Governmental Affairs Oct. 1, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108–112.</p>		
<p>H.R. 2030 (S. 1145).—To designate the facility of the United States Postal Service located at 120 Baldwin Avenue in Paia, Maui, Hawaii, as the “Patsy Takemoto Mink Post Office Building”. Referred to Government Reform May 8, 2003. Rules suspended. Passed House June 10, 2003. Received in Senate and referred to Governmental Affairs June 11, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108–57.</p>	<p>H.R. 2086.—To reauthorize the Office of National Drug Control Policy. Referred to Government Reform and in addition to the Judiciary, Energy and Commerce, and Intelligence May 14, 2003. Reported amended from Government Reform June 19, 2003; Rept. 108–167, Pt. I. Referral to the Judiciary, Energy and Commerce, and Intelligence extended June 19, 2003 for a period ending not later than July 14, 2003. Reported amended from the Judiciary July 14, 2003; Pt. II. Energy and Commerce and Intelligence discharged July 14, 2003. Union Calendar. Rules suspended. Passed House amended Sept. 30, 2003. Received in Senate and referred to the Judiciary Oct. 1, 2003.</p>		
<p>H.R. 2040.—To amend the Irrigation Project Contract Extension Act of 1998 to extend certain contracts between the Bureau of Reclamation and certain irrigation water contractors in the States of Wyoming and Nebraska. Referred to Resources May 8, 2003. Reported Sept. 4, 2003; Rept. 108–259. Union Calendar. Rules suspended. Passed House Sept. 16, 2003. Received in Senate and referred to Energy and Natural Resources Sept. 17, 2003.</p>	<p>H.R. 2115 (H. Res. 265) (H. Res. 377) (H. Res. 422) (S. 824).—To amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes. Referred to Transportation and Infrastructure May 15, 2003. Reported amended June 6, 2003; Rept. 108–143. Union Calendar. Passed House amended June 11, 2003; Roll No. 264: 418–8. Received in Senate and ordered placed on the calendar June 12, 2003. Passed Senate with amendment June 12, 2003; Roll No. 225: 98–0. Senate insisted on its amendment and asked for a conference June 12, 2003. House disagreed to Senate amendment and agreed to a conference July 15, 2003. Conference report filed in the House July 25, 2003; Rept. 108–240. House recommitted conference report pursuant to H. Res. 377 Oct. 28, 2003. Conference report filed in the House Oct. 29, 2003; Rept. 108–334. House agreed to conference report Oct. 30, 2003; Roll No. 592: 218–207. Conference report considered in Senate Nov. 14, 17, 2003. Senate agreed to conference report Nov. 21, 2003. Presented to the President Dec. 2, 2003. Approved Dec. 12, 2003. Public Law 108–176.</p>		
<p>H.R. 2048 (H.R. 2584).—To extend the period for reimbursement under the Fishermen’s Protective Act of 1967, and to reauthorize the Yukon River Restoration and Enhancement Fund. Referred to Resources May 9, 2003. Reported amended Oct. 7, 2003; Rept. 108–300. Union Calendar. Rules suspended. Passed House amended Oct. 20, 2003. Received in Senate and referred to Commerce, Science and Transportation Oct. 21, 2003.</p>			
<p>H.R. 2055.—To amend Public Law 89-366 to allow for an adjustment in the number of free roaming horses permitted in Cape Lookout National Seashore. Referred to Resources May 9, 2003. Reported Oct. 7, 2003; Rept. 108–298. Union Calendar. Rules suspended. Passed House June 14, 2004. Received in Senate and referred to Energy and Natural Resources June 15, 2004.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 2119.	<p>—To provide for the use by the State of North Carolina of Federal lands, improvements, equipment, and resource materials at the Oxford Research Station in Granville County, North Carolina. Referred to Agriculture and in addition to Government Reform May 15, 2003. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-460.</p>	H.R. 2129.	<p>—To direct the Secretary of the Interior to conduct a special resources study regarding the suitability and feasibility of designating certain historic buildings and areas in Taunton, Massachusetts, as a unit of the National Park System, and for other purposes. Referred to Resources May 15, 2003. Reported amended Sept. 7, 2004; Rept. 108-637. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004.</p>
H.R. 2120.	<p>—To revise the banking and bankruptcy insolvency laws with respect to the termination and netting of financial contracts, and for other purposes. Referred to Financial Services and in addition to the Judiciary May 15, 2003. Reported from Financial Services Sept. 18, 2003; Rept. 108-277, Pt. I. Referral to the Judiciary extended Sept. 18, 2003 for a period ending not later than Oct. 3, 2003. Referral to the Judiciary extended Oct. 3, 2003 for a period ending not later than Oct. 31, 2003. Referral to the Judiciary extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to the Judiciary extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to the Judiciary extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to the Judiciary extended Jan. 31, 2004 for a period ending not later than Mar. 2, 2004. Referral to the Judiciary extended Feb. 26, 2004 for a period ending not later than June 1, 2004. The Judiciary discharged. June 1, 2004.</p>	H.R. 2130.	<p>—To redesignate the facility of the United States Postal Service located at 650 Kinderkamack Road in River Edge, New Jersey, as the “New Bridge Landing Post Office”. Referred to Government Reform May 15, 2003. Rules suspended. Passed House amended Nov. 18, 2003. Received in Senate and referred to Governmental Affairs Nov. 19, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-240.</p>
Union Calendar	Union 297	H.R. 2131.	<p>—To award a congressional gold medal to President Jose Maria Aznar of Spain. Referred to Financial Services May 15, 2003. Reported Apr. 20, 2004; Rept. 108-463.</p>
H.R. 2121.	<p>—To amend the Eisenhower Exchange Fellowship Act of 1990 to authorize additional appropriations for the Eisenhower Exchange Fellowship Program Trust Fund, and for other purposes. Referred to International Relations May 15, 2003. Rules suspended. Passed House July 6, 2004. Received in Senate and referred to Foreign Relations July 7, 2004. Committee discharged. Passed Senate with amendment Dec. 8, 2004.</p>	Union Calendar	Union 267
H.R. 2122 (S. 1504).	<p>—To enhance research, development, procurement, and use of biomedical countermeasures to respond to public health threats affecting national security, and for other purposes. Referred to Energy and Commerce and in addition to Government Reform, and Homeland Security (Select) May 15, 2003. Reported from Energy and Commerce June 10, 2003; Rept. 108-147, Pt. I. Referral to Government Reform and Homeland Security (Select) extended June 10, 2003 for a period ending not later than June 13, 2003. Referred to Armed Services June 10, 2003 for a period ending not later than June 11, 2003. Armed Services discharged June 11, 2003. Reported amended from Government Reform June 12, 2003; Pt. II. Referral to Homeland Security (Select) extended June 13, 2003 for a period ending not later than June 27, 2003. Referral to Homeland Security (Select) extended June 27, 2003 for a period ending not later than July 8, 2003. Reported amended from Homeland Security (Select) July 8, 2003; Pt. III. Union Calendar. Passed House amended July 16, 2003; Roll No. 373: 428-2. Received in Senate and ordered placed on the calendar July 17, 2003.</p>	H.R. 2134.	<p>—To amend title 18, United States Code, and the Federal Rules of Criminal Procedure with respect to bail bond forfeitures. Referred to the Judiciary May 15, 2003. Reported amended Oct. 15, 2003; Rept. 108-316.</p>
Union Calendar	Union 297	Union Calendar	Union 191
H.R. 2143 (H.R. 21) (H. Res. 263) (S. 627).	<p>—To prevent the use of certain bank instruments for unlawful Internet gambling, and for other purposes. Referred to Financial Services May 19, 2003. Reported June 2, 2003; Rept. 108-133, Pt. I. Union Calendar. Supplemental report filed June 3, 2003; Pt. II. Passed House amended June 10, 2003; Roll No. 255: 318-104. Received in Senate and referred to Banking, Housing, and Urban Affairs June 11, 2003.</p>	H.R. 2143 (H.R. 21) (H. Res. 263) (S. 627).	<p>—To prevent the use of certain bank instruments for unlawful Internet gambling, and for other purposes. Referred to Financial Services May 19, 2003. Reported June 2, 2003; Rept. 108-133, Pt. I. Union Calendar. Supplemental report filed June 3, 2003; Pt. II. Passed House amended June 10, 2003; Roll No. 255: 318-104. Received in Senate and referred to Banking, Housing, and Urban Affairs June 11, 2003.</p>
H.R. 2152.	<p>—To amend the Immigration and Nationality Act to extend for an additional 5 years the special immigrant religious worker program. Referred to the Judiciary May 19, 2003. Reported Sept. 16, 2003; Rept. 108-271. Union Calendar. Rules suspended. Passed House Sept. 17, 2003. Received in Senate and referred to the Judiciary Sept. 17, 2003. Committee discharged. Passed Senate Oct. 3, 2003. Presented to the President Oct. 14, 2003. Approved Oct. 15, 2003. Public Law 108-99.</p>	H.R. 2152.	<p>—To amend the Immigration and Nationality Act to extend for an additional 5 years the special immigrant religious worker program. Referred to the Judiciary May 19, 2003. Reported Sept. 16, 2003; Rept. 108-271. Union Calendar. Rules suspended. Passed House Sept. 17, 2003. Received in Senate and referred to the Judiciary Sept. 17, 2003. Committee discharged. Passed Senate Oct. 3, 2003. Presented to the President Oct. 14, 2003. Approved Oct. 15, 2003. Public Law 108-99.</p>
H.R. 2179.	<p>—To enhance the authority of the Securities and Exchange Commission to investigate, punish, and deter securities laws violations, and to improve its ability to return funds to defrauded investors, and for other purposes. Referred to Financial Services May 21, 2003. Reported amended Apr. 27, 2004; Rept. 108-475, Pt. I. Referred to the Judiciary Apr. 27, 2004 for a period ending not later than June 1, 2004. The Judiciary discharged June 1, 2004.</p>	H.R. 2179.	<p>—To enhance the authority of the Securities and Exchange Commission to investigate, punish, and deter securities laws violations, and to improve its ability to return funds to defrauded investors, and for other purposes. Referred to Financial Services May 21, 2003. Reported amended Apr. 27, 2004; Rept. 108-475, Pt. I. Referred to the Judiciary Apr. 27, 2004 for a period ending not later than June 1, 2004. The Judiciary discharged June 1, 2004.</p>
Union Calendar	Union 298	Union Calendar	Union 298

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2185 (H. Res. 248) (S. 1079).—To extend the Temporary Extended Unemployment Compensation Act of 2002. Referred to Ways and Means May 21, 2003. Passed House May 22, 2003; Roll No. 223: 408–19. Received in Senate May 22, 2003. Passed Senate May 23, 2003. Presented to the President May 23, 2003. Approved May 28, 2003. Public Law 108–26.</p>	<p>H.R. 2249 (S. 678).—To amend chapter 10 of title 39, United States Code, to include postmasters and postmasters' organizations in the process for the development and planning of certain personnel policies, schedules, and programs of the United States Postal Service, and for other purposes. Referred to Government Reform May 22, 2003. Rules suspended. Passed House July 21, 2003. Received in Senate and referred to Governmental Affairs July 22 (Legislative day of July 21), 2003.</p>		
<p>H.R. 2195.—To provide for additional space and resources for national collections held by the Smithsonian Institution, and for other purposes. Referred to House Administration and in addition to Transportation and Infrastructure May 21, 2003. Rules suspended. Passed House July 15, 2003. Received in Senate July 16, 2003. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 15, 2003. Public Law 108–72.</p>	<p>H.R. 2254.—To designate the facility of the United States Postal Service located at 1101 Colorado Street in Boulder City, Nevada, as the "Bruce Woodbury Post Office Building". Referred to Government Reform May 22, 2003. Rules suspended. Passed House June 16, 2003; Roll No. 276: 368–0. Received in Senate and referred to Governmental Affairs June 17, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108–113.</p>		
<p>H.R. 2201.—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 Resources and in addition to Veterans' Affairs May 21, 2003. Reported from Resources May 17, 2004; Rept. 108–492, Pt. I. Referral to Veterans' Affairs extended May 17, 2004 for a period ending not later than May 17, 2004. Veterans' Affairs discharged. May 17, 2004. Union Calendar. Rules suspended. Passed House May 17, 2004. Received in Senate and referred to Energy and Natural Resources May 18, 2004.</p>	<p>H.R. 2264.—To authorize appropriations for fiscal years 2004 and 2005 to carry out the Congo Basin Forest Partnership (CBFP) program, and for other purposes. Referred to International Relations May 22, 2003. Rules suspended. Passed House Oct. 7, 2003. Received in Senate and referred to Foreign Relations Oct. 14, 2003. Committee discharged. Passed Senate with amendments Dec. 9, 2003. House agreed to Senate amendments under suspension of the rules Feb. 3, 2004. Presented to the President Feb. 4, 2004. Approved Feb. 13, 2004. Public Law 108–200.</p>		
<p>H.R. 2210 (H. Res. 336) (S. 1940).—To reauthorize the Head Start Act to improve the school readiness of disadvantaged children, and for other purposes. Referred to Education and the Workforce May 22, 2003. Reported amended June 26, 2003; Rept. 108–184. Union Calendar. Passed House amended July 25 (Legislative day of July 24), 2003; Roll No. 444: 218–216. Received in Senate and referred to Health, Education, Labor, and Pensions July 25 (Legislative day of July 21), 2003.</p>	<p>H.R. 2297 (S. 1132).—To amend title 38, United States Code, to modify and improve certain benefits for veterans, and for other purposes. Referred to Veterans' Affairs June 2, 2003. Reported amended July 15, 2003; Rept. 108–211. Union Calendar. Rules suspended. Passed House amended Oct. 8, 2003; Roll No. 536: 398–0. Received in Senate and referred to Veterans' Affairs Oct. 14, 2003. Committee discharged. Passed Senate with amendment Nov. 19, 2003. House agreed to Senate amendment under suspension of the rules Nov. 20, 2003. Presented to the President Dec. 5, 2003. Approved Dec. 16, 2003. Public Law 108–183.</p>		
<p>H.R. 2211 (H. Res. 310) (H.R. 4409).—To reauthorize title II of the Higher Education Act of 1965. Referred to Education and the Workforce May 22, 2003. Reported amended June 26, 2003; Rept. 108–183. Union Calendar. Passed House amended July 9, 2003; Roll No. 340: 408–17. Received in Senate and referred to Health, Education, Labor, and Pensions July 10, 2003.</p>	<p>H.R. 2304.—To resolve boundary conflicts in the vicinity of the Mark Twain National Forest in Barry and Stone Counties, Missouri, that resulted from private landowner reliance on a subsequent Federal survey, and for other purposes. Referred to Agriculture and in addition to Transportation and Infrastructure June 3, 2003. Rules suspended. Passed House amended Nov. 17, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 18, 2003.</p>		
<p>H.R. 2218.—To amend the Federal Food, Drug, and Cosmetic Act to provide for the regulation of noncorrective contact lens as medical devices, and for other purposes. Referred to Energy and Commerce May 22, 2003. Rules suspended. Passed House amended Nov. 19, 2003. Received in Senate Nov. 20, 2003. Referred to Health, Education, Labor, and Pensions Dec. 9, 2003.</p>	<p>H.R. 2309.—To designate the facility of the United States Postal Service located at 2300 Redondo Avenue in Signal Hill, California, as the "J. Stephen Horn Post Office Building". Referred to Government Reform June 3, 2003. Rules suspended. Passed House amended Sept. 3, 2003; Roll No. 461: 398–1. Received in Senate and referred to Governmental Affairs Sept. 4, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108–114.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2312.—To amend the Communications Satellite of 1962 to provide for the orderly dilution of the ownership interest in Inmarsat by former signatories to the Inmarsat Operating Agreement. Referred to Energy and Commerce June 3, 2003. Committee discharged. Passed House June 12, 2003. Received in Senate June 17, 2003. Passed Senate June 20, 2003. Presented to the President June 24, 2003. Approved June 30, 2003. Public Law 108-39.</p>	<p>H.R. 2357.—To amend title 38, United States Code, to establish standards of access to care for veterans seeking health care from the Department of Veterans Affairs, and for other purposes. Referred to Veterans' Affairs June 5, 2003. Reported amended July 10, 2003; Rept. 108-198. Union Calendar. Rules suspended. Passed House amended July 21, 2003. Received in Senate and referred to Veterans' Affairs July 22 (Legislative day of July 21), 2003.</p>		
<p>H.R. 2328.—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 June 4, 2003. Rules suspended. Passed House July 21, 2003. Received in Senate and referred to Governmental Affairs July 22 (Legislative day of July 21), 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-115.</p>	<p>H.R. 2359 (S. 1685).—To extend the basic pilot program for employment eligibility verification, and for other purposes. Referred to the Judiciary and in addition to Education and the Workforce June 5, 2003. Reported amended from the Judiciary Oct. 7, 2003; Rept. 108-304, Pt. I. Referral to Education and the Workforce extended Oct. 7, 2003 for a period ending not later than Oct. 7, 2003. Education and the Workforce discharged. Oct. 7, 2003. Union CalendarUnion 181 Supplemental report filed from the Judiciary Oct. 28, 2003; Pt. II. Failed of passage under suspension of the rules (two-thirds required) Oct. 28, 2003; Roll No. 570: 238-170.</p>		
<p>H.R. 2330 (S. 1215).—To sanction the ruling Burmese military junta, to strengthen Burma's democratic forces and support and recognize the National League of Democracy as the legitimate representative of the Burmese people, and for other purposes. Referred to International Relations and in addition to Ways and Means, Financial Services, and the Judiciary June 4, 2003. Reported amended from International Relations June 17, 2003; Rept. 108-159, Pt. I. Referral to Ways and Means, Financial Services, and the Judiciary extended June 17, 2003 for a period ending not later than July 7, 2003. Referral to Ways and Means, Financial Services, and the Judiciary extended July 7, 2003 for a period ending not later than July 11, 2003. Reported amended from the Judiciary July 11, 2003; Pt. II. Ways and Means and Financial Services discharged July 11, 2003. Union Calendar. Considered under suspension of rules July 14, 2003. Rules suspended. Passed House amended July 15, 2003; Roll No. 361: 418-2. Received in Senate July 15, 2003. Passed Senate July 16, 2003; Roll No. 280: 98-1. Presented to the President July 22, 2003. Approved July 28, 2003. Public Law 108-61.</p>	<p>H.R. 2391 (S. 2192).—To amend title 35, United States Code, to promote research among universities, the public sector, and private enterprise. Referred to the Judiciary June 9, 2003. Reported amended Feb. 24, 2004; Rept. 108-425. Union Calendar. Rules suspended. Passed House amended Mar. 10, 2004. Received in Senate and referred to the Judiciary Mar. 11, 2004. Reported with amendment Oct. 7, 2004; no written report.</p>		
<p>H.R. 2350.—To reauthorize the Temporary Assistance for Needy Families block grant program through fiscal year 2003, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce June 5, 2003. Rules suspended. Passed House June 11, 2003; Roll No. 261: 408-6. Received in Senate June 12, 2003. Passed Senate June 27, 2003. Presented to the President June 30, 2003. Approved June 30, 2003. Public Law 108-40.</p>	<p>H.R. 2396.—To designate the facility of the United States Postal Service located at 1210 Highland Avenue in Duarte, California, as the "Francisco A. Martinez Flores Post Office". Referred to Government Reform June 9, 2003. Rules suspended. Passed House July 8, 2003. Received in Senate and referred to Governmental Affairs July 9, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-116.</p>		
<p>H.R. 2351.—To amend the Internal Revenue Code of 1986 to allow a deduction to individuals for amounts contributed to health savings accounts and to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements. Referred to Ways and Means June 5, 2003. Reported amended June 25, 2003; Rept. 108-177. Union CalendarUnion 89</p>	<p>H.R. 2400.—To amend the Organic Act of Guam for the purposes of clarifying the local judicial structure of Guam. Referred to Resources June 10, 2003. Reported Sept. 7, 2004; Rept. 108-638. Union Calendar. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 14, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-378.</p> <p>H.R. 2408.—To amend the Fish and Wildlife Act of 1956 to reauthorize volunteer programs and community partnerships for national wildlife refuges. Referred to Resources June 10, 2003. Reported amended Nov. 20, 2003; Rept. 108-385. Union Calendar. Rules suspended. Passed House amended Mar. 23, 2004; Roll No. 74: 408-10. Received in Senate and referred to Environment and Public Works Mar. 24, 2004. Reported Aug. 25, 2004; Rept. 108-315. Passed Senate Sept. 30, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-327.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2417 (H. Res. 295) (H. Res. 451) (S. 1025).—To authorize appropriations for fiscal year 2004 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 June 11, 2003. Reported amended June 18, 2003; Rept. 108-163. Union Calendar. Considered June 25, 26, 2003. Passed House amended June 27 (Legislative day of June 26), 2003; Roll No. 333: 418-9. Received in Senate and ordered placed on the calendar June 27, 2003. Passed Senate with amendment July 31 (Legislative day of July 21), 2003. Senate insisted on its amendment and asked for a conference July 31 (Legislative day of July 21), 2003. House disagreed to Senate amendment and agreed to a conference Nov. 18, 2003. Conference report filed in the House Nov. 19, 2003; Rept. 108-381. House agreed to conference report Nov. 20, 2003; Roll No. 649: 268-163. Senate agreed to conference report Nov. 21, 2003. Presented to the President Dec. 2, 2003. Approved Dec. 13, 2003. Public Law 108-177.</p>	<p>H.R. 2433.—To amend title 38, United States Code, to authorize the Secretary of Veterans Affairs to provide veterans who participated in certain Department of Defense chemical and biological warfare testing to be provided health care for illness without requirement for proof of service-connection. Referred to Veterans' Affairs June 11, 2003. Reported amended July 16, 2003; Rept. 108-213. Union Calendar. Rules suspended. Passed House amended Sept. 10, 2003. Received in Senate and referred to Veterans' Affairs Sept. 11, 2003.</p>		
<p>H.R. 2420.—To improve transparency relating to the fees and costs that mutual fund investors incur and to improve corporate governance of mutual funds. Referred to Financial Services June 11, 2003. Reported amended Nov. 4, 2003; Rept. 108-351. Union Calendar. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 638: 418-2. Received in Senate and referred to Banking, Housing, and Urban Affairs Nov. 20, 2003.</p>	<p>H.R. 2438.—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 June 11, 2003. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to Governmental Affairs Nov. 5, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-241.</p>		
<p>H.R. 2425.—To provide for the use and distribution of the funds awarded to the Quinault Indian Nation under United States Claims Court Dockets 772-71, 773-71, 774-71, and 775-71, and for other purposes. Referred to Resources June 11, 2003. Reported amended Nov. 17, 2003; Rept. 108-367. Union CalendarUnion 217</p>	<p>H.R. 2440 (S. 556).—To improve the implementation of the Federal responsibility for the care and education of Indian people by improving the services and facilities of Federal health programs for Indians and encouraging maximum participation of Indians in such programs, and for other purposes. Referred to Resources and in addition to Energy and Commerce, and Ways and Means June 11, 2003. Reported amended from Resources Nov. 19, 2004; Rept. 108-791, Pt. I. Referral to Energy and Commerce and Ways and Means extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Energy and Commerce and Ways and Means extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		
<p>H.R. 2427 (H. Res. 335) (S. 1781) (S. 2137).—To authorize the Secretary of Health and Human Services to promulgate regulations for the reimportation of prescription drugs, and for other purposes. Referred to Energy and Commerce June 11, 2003. Passed House July 25 (Legislative day of July 24), 2003; Roll No. 445: 248-186. Received in Senate and referred to Health, Education, Labor, and Pensions July 25 (Legislative day of July 21), 2003.</p>	<p>H.R. 2441.—To establish the Millennium Challenge Account to provide increased support for developing countries that have fostered democracy and the rule of law, invested in their citizens, and promoted economic freedom; to assess the impact and effectiveness of United States economic assistance; to authorize the expansion of the Peace Corps, and for other purposes. Referred to International Relations June 12, 2003. Reported amended July 14, 2003; Rept. 108-205. Union CalendarUnion 112</p>		
<p>H.R. 2432 (H.R. 2728) (H. Res. 645).—To amend the Paperwork Reduction Act and titles 5 and 31, United States Code, to reform Federal paperwork and regulatory processes. Referred to Government Reform and in addition to the Budget June 11, 2003. Reported amended from Government Reform May 14, 2004; Rept. 108-490, Pt. I. Referral to the Budget extended May 14, 2004 for a period ending not later than May 14, 2004. The Budget discharged. May 14, 2004. Union Calendar. Supplemental report filed from Government Reform May 17, 2004; Pt. II. Passed House amended May 18, 2004; Roll No. 188: 378-54. Laid on the table pursuant to H. Res. 645 May 18, 2004. See H.R. 2728 for further action.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 2443	<p>(H. Res. 416) (H. Res. 730) (S. 733).—To authorize appropriations for the Coast Guard for fiscal year 2004, to amend various laws administered by the Coast Guard, and for other purposes. Referred to Transportation and Infrastructure June 12, 2003. Reported amended July 24, 2003; Rept. 108-233. Union Calendar. Passed House amended Nov. 5, 2003. Received in Senate and referred to Commerce, Science and Transportation Nov. 6, 2003. Committee discharged. Passed Senate with amendments Mar. 30, 2004. Senate insisted on its amendments and asked for a conference Mar. 30, 2004. House disagreed to Senate amendments and agreed to a conference May 6, 2004. Conference report filed in the House July 20, 2004; Rept. 108-617. House agreed to conference report July 21, 2004; Roll No. 404: 428-1. Senate agreed to conference report July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-293.</p>	H.R. 2474	<p>—To require that funds made available for fiscal years 2003 and 2004 for the Bill Emerson and Mickey Leland Hunger Fellowships be administered through the Congressional Hunger Center. Referred to Agriculture and in addition to International Relations June 16, 2003. Rules suspended. Passed House amended June 25, 2003; Roll No. 313: 418-0. Received in Senate June 26, 2003. Passed Senate June 27, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-58.</p>
H.R. 2449	<p>—To establish a commission to commemorate the sesquicentennial of the American Civil War. Referred to Government Reform June 12, 2003. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 23, 2004.</p>	H.R. 2489	<p>—To provide for the distribution of judgment funds to the Cowlitz Indian Tribe. Referred to Resources June 17, 2003. Reported amended Nov. 17, 2003; Rept. 108-368. Union Calendar. Rules suspended. Passed House amended Mar. 23, 2004; Roll No. 75: 408-0. Received in Senate Mar. 24, 2004. Passed Senate Apr. 20, 2004. Presented to the President Apr. 22, 2004. Approved Apr. 30, 2004. Public Law 108-222.</p>
H.R. 2452	<p>(S. 1746).—To designate the facility of the United States Postal Service located at 339 Hicksville Road in Bethpage, New York, as the “Brian C. Hickey Post Office Building”. Referred to Government Reform June 12, 2003. Rules suspended. Passed House Oct. 8, 2003. Received in Senate and referred to Governmental Affairs Oct. 14, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-117.</p>	H.R. 2523	<p>—To designate the United States courthouse located at 125 Bull Street in Savannah, Georgia, as the “Tomochichi United States Courthouse”. Referred to Transportation and Infrastructure June 19, 2003. Reported Mar. 25, 2004; Rept. 108-447. House Calendar. Rules suspended. Passed House May 11, 2004. Received in Senate and referred to Environment and Public Works May 12, 2004. Committee discharged. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-461.</p>
H.R. 2457	<p>—To authorize funds for an educational center for the Castillo de San Marcos National Monument, and for other purposes. Referred to Resources June 12, 2003. Reported amended Sept. 7, 2004; Rept. 108-639. Union Calendar. Rules suspended. Passed House amended Sept. 13, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 14, 2004. Committee discharged. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-480.</p>	H.R. 2528	<p>—To establish the Hudson-Fulton-Champlain 400th Commemoration Commission, and for other purposes. Referred to Government Reform June 19, 2003. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 23, 2004.</p>
H.R. 2465	<p>(S. 1323).—To extend for six months the period for which chapter 12 of title 11 of the United States Code is reenacted. Referred to the Judiciary June 12, 2003. Rules suspended. Passed House June 23, 2003; Roll No. 300: 378-3. Received in Senate June 24, 2003. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 15, 2003. Public Law 108-73.</p>	H.R. 2533	<p>(S. 1671).—To designate the facility of the United States Postal Service located at 10701 Abercorn Street in Savannah, Georgia, as the “J.C. Lewis, Jr. Post Office Building”. Referred to Government Reform June 19, 2003. Rules suspended. Passed House Sept. 23, 2003. Received in Senate and referred to Governmental Affairs Sept. 24, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-118.</p>
H.R. 2473	<p>(See H.R. 1).—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 the Medicare Program, and for other purposes. Referred jointly to Energy and Commerce and Ways and Means June 16, 2003. Reported amended from Energy and Commerce June 25, 2003; Rept. 108-178, Pt. I. Reported amended from Ways and Means July 15, 2003; Pt. II.</p>	H.R. 2535	<p>(S. 1134).—To reauthorize and improve the program authorized by the Public Works and Economic Development Act of 1965. Referred to Transportation and Infrastructure and in addition to Financial Services June 19, 2003. Reported amended from Transportation and Infrastructure July 25, 2003; Rept. 108-242, Pt. I. Referral to Financial Services extended July 25, 2003 for a period ending not later than Sept. 2, 2003. Financial Services discharged. Sept. 2, 2003. Union Calendar. Passed House amended Oct. 21, 2003. Received in Senate and referred to Environment and Public Works Oct. 21, 2003.</p>
Union CalendarUnion 115		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2538 (S. 1904).—To designate the United States courthouse located at 400 North Miami Avenue in Miami, Florida, as the “Wilkie D. Ferguson, Jr. United States Courthouse”. Referred to Transportation and Infrastructure June 19, 2003. Reported Mar. 25, 2004; Rept. 108-448. House CalendarHouse 159</p>	<p>H.R. 2571.—To provide for the financing of high-speed rail infrastructure, and for other purposes. Referred to Transportation and Infrastructure and in addition to Ways and Means June 24, 2003. Reported amended from Transportation and Infrastructure Sept. 18, 2003; Rept. 108-278, Pt. I. Referral to Ways and Means extended Sept. 18, 2003 for a period ending not later than Oct. 3, 2003. Referral to Ways and Means extended Oct. 3, 2003 for a period ending not later than Oct. 31, 2003. Referral to Ways and Means extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Reported amended from Ways and Means Nov. 6, 2003; Pt. II. Union CalendarUnion 206</p>		
<p>H.R. 2555 (H. Res. 293) (H. Res. 374).—Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations June 23, 2003; Rept. 108-169. Union Calendar. Passed House amended June 24, 2003; Roll No. 310: 428-2. Received in Senate and referred to Appropriations June 25, 2003. Reported with amendment July 10, 2003; Rept. 108-86. Considered July 21, 22, 23 (Legislative day of July 21), 2003. Passed Senate with amendment July 24 (Legislative day of July 21), 2003; Roll No. 306: 98-1. Senate insisted on its amendment and asked for a conference July 24 (Legislative day of July 21), 2003. House disagreed to Senate amendment and agreed to a conference Sept. 10, 2003. Conference report filed in the House Sept. 23, 2003; Rept. 108-280. House agreed to conference report Sept. 24, 2003; Roll No. 515: 418-8. Senate agreed to conference report Sept. 24, 2003. Presented to the President Sept. 26, 2003. Approved Oct. 1, 2003. Public Law 108-90.</p>	<p>H.R. 2572.—To authorize appropriations for the benefit of Amtrak for fiscal years 2004 through 2006, and for other purposes. Referred to Transportation and Infrastructure June 24, 2003. Reported Sept. 17, 2003; Rept. 108-274. Union CalendarUnion 160</p>		
<p>H.R. 2557 (H. Res. 375) (S. 2773).—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 June 23, 2003. Reported amended Sept. 5, 2003; Rept. 108-265. Union Calendar. Passed House amended Sept. 24, 2003; Roll No. 519: 418-8. Received in Senate and referred to Environment and Public Works Sept. 26, 2003.</p>	<p>H.R. 2584 (H.R. 2048) (S. 886).—To provide for the conveyance to the Utrok Atoll local government of a decommissioned National Oceanic and Atmospheric Administration ship. Referred to Resources June 24, 2003. Reported Nov. 18, 2003; Rept. 108-378. Union Calendar. Rules suspended. Passed House amended Nov. 21, 2003. Received in Senate Nov. 22, 2003. Referred to Energy and Natural Resources Dec. 9, 2003. Committee discharged Feb. 27, 2004. Referred to Commerce, Science and Transportation Feb. 27, 2004. Committee discharged. Passed Senate with amendments Mar. 24, 2004. House agreed to Senate amendments under suspension of the rules Mar. 29, 2004; Roll No. 94: 378-1. Presented to the President Apr. 1, 2004. Approved Apr. 13, 2004. Public Law 108-219.</p>		
<p>H.R. 2559 (H. Res. 298) (H. Res. 429) (S. 1357).—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations June 23, 2003; Rept. 108-173. Union Calendar. Passed House June 26, 2003; Roll No. 325: 428-0. Received in Senate and ordered placed on the calendar June 26, 2003. Considered July 10, 2003. Passed Senate with amendment July 11, 2003; Roll No. 274: 98-0. Senate insisted on its amendment and asked for a conference July 11, 2003. House disagreed to Senate amendment and agreed to a conference Sept. 16, 2003. Conference report filed in the House Nov. 4, 2003; Rept. 108-342. House agreed to conference report Nov. 5, 2003; Roll No. 606: 417-5. Senate agreed to conference report Nov. 12, 2003; Roll No. 448: 98-0. Presented to the President Nov. 13, 2003. Approved Nov. 22, 2003. Public Law 108-132.</p>	<p>H.R. 2595.—To restore the operation of the Native American Veteran Housing Loan Program during fiscal year 2003 to the scope of that program as in effect on September 30, 2002. Referred to Veterans’ Affairs June 25, 2003. Reported July 10, 2003; Rept. 108-197. Union Calendar. Rules suspended. Passed House Sept. 10, 2003. Received in Senate and referred to Veterans’ Affairs Sept. 11, 2003.</p>		
	<p>H.R. 2596 (H. Res. 299) (H.R. 1).—To amend the Internal Revenue Code of 1986 to allow a deduction to individuals for amounts contributed to health savings security accounts and health savings accounts, to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements, and for other purposes. Referred to Ways and Means June 25, 2003. Passed House June 26, 2003; Roll No. 328: 238-191. Laid on the table pursuant to H. Res. 299 June 27 (Legislative day of June 26), 2003. See H.R. 1 for further action.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 2608.	—To reauthorize the National Earthquake Hazards Reduction Program, and for other purposes. Referred to Science and in addition to Resources June 26, 2003. Reported amended from Science Aug. 14, 2003; Rept. 108-246, Pt. I. Referral to Resources extended Aug. 14, 2003 for a period ending not later than Aug. 14, 2003. Resources discharged. Aug. 14, 2003. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2003. Received in Senate and referred to Commerce, Science and Transportation Oct. 2, 2003. Reported Oct. 5, 2004; Rept. 108-385. Passed Senate with amendment Oct. 6, 2004. House agreed to Senate amendment Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-360.	H.R. 2631.	—To provide that the actuarial value of the prescription drug benefits offered to Medicare eligible enrollees by a plan under the Federal employees health benefits program shall be at least equal to the actuarial value of the prescription drug benefits offered by such plan to its enrollees generally. Referred to Government Reform June 26, 2003. Rules suspended. Passed House July 8, 2003. Received in Senate and referred to Governmental Affairs July 9, 2003.
H.R. 2619.	—To provide for the expansion of Kilauea Point National Wildlife Refuge. Referred to Resources June 26, 2003. Reported amended June 3, 2004; Rept. 108-522. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Environment and Public Works July 20, 2004. Committee discharged. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-481.	H.R. 2655.	—To amend and extend the Irish Peace Process Cultural and Training Program Act of 1998. Referred to the Judiciary and in addition to International Relations June 26, 2003. Reported from the Judiciary Sept. 4, 2003; Rept. 108-260, Pt. I. Referral to International Relations extended Sept. 4, 2003 for a period ending not later than Sept. 4, 2003. International Relations discharged. Sept. 4, 2003. Union Calendar. Rules suspended. Passed House amended Oct. 7, 2003. Received in Senate and referred to Foreign Relations Oct. 14, 2003. Committee discharged. Passed Senate with amendment Nov. 19, 2004. House agreed to Senate amendment Nov. 20, 2004. Presented to the President Nov. 30, 2004. Approved Dec. 10, 2004. Public Law 108-449.
H.R. 2620.	—To authorize appropriations for fiscal years 2004 and 2005 for the Trafficking Victims Protection Act of 2000, and for other purposes. Referred to International Relations and in addition to the Judiciary June 26, 2003. Reported amended from International Relations Sept. 5, 2003; Rept. 108-264, Pt. I. Referral to the Judiciary extended Sept. 5, 2003 for a period ending not later than Sept. 29, 2003. Reported amended from the Judiciary Sept. 29, 2003; Pt. II. Union Calendar. Considered under suspension of rules Nov. 4, 2003. Rules suspended. Passed House amended Nov. 5, 2003; Roll No. 607: 428-1. Received in Senate Nov. 6, 2003. Passed Senate Dec. 9, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 19, 2003. Public Law 108-193.	H.R. 2657 (H. Res. 311) (S. 1383).	—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 1, 2003; Rept. 108-186. Union Calendar. Passed House amended July 9, 2003; Roll No. 345: 398-26. Received in Senate and ordered placed on the calendar July 10, 2003. Considered July 10, 2003. Passed Senate with amendments July 11, 2003; Roll No. 273: 88-7. Senate insisted on its amendments and asked for a conference July 11, 2003. House disagreed to Senate amendments and agreed to a conference Sept. 16, 2003. Conference report filed in the House Sept. 18, 2003; Rept. 108-279. House agreed to conference report Sept. 24, 2003; Roll No. 517: 378-56. Senate agreed to conference report Sept. 24, 2003. Presented to the President Sept. 29, 2003. Approved Sept. 30, 2003. Public Law 108-83.
H.R. 2622 (H. Res. 360) (S. 1753).	—To amend the Fair Credit Reporting Act, to prevent identity theft, improve resolution of consumer disputes, improve the accuracy of consumer records, make improvements in the use of, and consumer access to, credit information, and for other purposes. Referred to Financial Services June 26, 2003. Reported amended Sept. 4, 2003; Rept. 108-263. Union Calendar. Supplemental report filed Sept. 9, 2003; Pt. II. Passed House amended Sept. 10, 2003; Roll No. 499: 398-30. Received in Senate and referred to Banking, Housing, and Urban Affairs Sept. 11, 2003. Committee discharged. Passed Senate with amendment Nov. 5, 2003; Roll No. 437: 98-2. Senate insisted on its amendment and asked for a conference Nov. 5, 2003. House disagreed to Senate amendment and agreed to a conference Nov. 6, 2003. Conference report filed in the House Nov. 21, 2003; Rept. 108-396. House agreed to conference report under suspension of the rules Nov. 21, 2003; Roll No. 667: 378-49. Senate agreed to conference report Nov. 22, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 4, 2003. Public Law 108-159.	H.R. 2658 (S. 1382).	—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 2, 2003; Rept. 108-187. Union Calendar. Passed House amended July 8, 2003; Roll No. 335: 398-19. Received in Senate July 9, 2003. Ordered placed on the calendar July 10, 2003. Considered July 14, 15, 16, 2003. Passed Senate with amendment July 17, 2003; Roll No. 290: 98-0. Senate insisted on its amendment and asked for a conference July 17, 2003. House disagreed to Senate amendment and agreed to a conference Sept. 16, 2003. Conference report filed in the House Sept. 24, 2003; Rept. 108-283. House agreed to conference report Sept. 24, 2003; Roll No. 513: 408-15. Senate agreed to conference report Sept. 25, 2003; Roll No. 364: 98-0. Presented to the President Sept. 29, 2003. Approved Sept. 30, 2003. Public Law 108-87.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2660 (H. Res. 312) (H. Res. 649) (S. 1356).—Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 8, 2003; Rept. 108-188. Union Calendar. Passed House amended July 10, 2003; Roll No. 353: 218-208. Received in Senate and ordered placed on the calendar July 11, 2003. Considered Sept. 2, 3, 4, 5, 8, 9, 2003. Passed Senate with amendment Sept. 10, 2003; Roll No. 347: 98-0. Senate insisted on its amendment and asked for a conference Sept. 10, 2003. House disagreed to Senate amendment and agreed to a conference Oct. 2, 2003. The conferees on the part of the House are discharged and H.R. 2660 is laid on the table pursuant to H. Res 649 May 19, 2004.</p>	<p>H.R. 2691 (H. Res. 319) (H. Res. 418) (S. 1391).—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 10, 2003; Rept. 108-195. Union Calendar. Considered July 16, 2003. Passed House amended July 17, 2003; Roll No. 389: 268-152. Received in Senate and ordered placed on the calendar July 21, 2003. Considered Sept. 17, 18, 22, 2003. Passed Senate with amendment Sept. 23, 2003. Senate insisted on its amendment and asked for a conference Sept. 23, 2003. House disagreed to Senate amendment and agreed to a conference Oct. 1, 2003. Conference report filed in the House Oct. 28, 2003; Rept. 108-330. House agreed to conference report Oct. 30, 2003; Roll No. 595: 218-205. Senate agreed to conference report Nov. 3, 2003; Roll No. 433: 88-2. Presented to the President Nov. 5, 2003. Approved Nov. 10, 2003. Public Law 108-108.</p>		
<p>H.R. 2663.—To authorize the Secretary of the Interior to study the suitability and feasibility of designating Castle Nugent Farms located on St. Croix, Virgin Islands, as a unit of the National Park System, and for other purposes. Referred to Resources July 8, 2003. Reported Sept. 7, 2004; Rept. 108-640. Union Calendar. Rules suspended. Passed House Sept. 21, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 22, 2004.</p>	<p>H.R. 2692 (S. 1152).—To authorize appropriations for activities under the Federal Fire Prevention and Control Act of 1974 for fiscal years 2004 through 2006, and for other purposes. Referred to Science July 10, 2003. Reported amended Aug. 4, 2003; Rept. 108-245. Union CalendarUnion 135</p>		
<p>H.R. 2673 (H. Res. 473) (S. 1427).—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 9, 2003; Rept. 108-193. Union Calendar. Passed House amended July 14, 2003; Roll No. 358: 348-64. Received in Senate July 15, 2003. Ordered placed on the calendar July 24 (Legislative day of July 21), 2003. Considered Nov. 5, 2003. Passed Senate with amendment Nov. 6, 2003; Roll No. 444: 98-1. Senate insisted on its amendment and asked for a conference Nov. 6, 2003. House disagreed to Senate amendment and agreed to a conference Nov. 18, 2003. Conference report filed in the House Nov. 25, 2003; Rept. 108-401. House agreed to conference report Dec. 8, 2003; Roll No. 676: 248-176. Conference report considered in Senate Dec. 9, 2003, Jan. 20, 21, 2004. Senate agreed to conference report Jan. 22, 2004; Roll No. 3: 68-28. Presented to the President Jan. 22, 2004. Approved Jan. 23, 2004. Public Law 108-199.</p>	<p>H.R. 2693.—To reauthorize the Marine Mammal Protection Act of 1972, and for other purposes. Referred to Resources July 10, 2003. Reported amended Apr. 20, 2004; Rept. 108-464. Union CalendarUnion 268</p>		
<p>H.R. 2685.—To amend the Omnibus Crime Control and Safe Streets Act of 1968 to reauthorize the Matching Grant Program for School Security. Referred to the Judiciary July 9, 2003. Reported Oct. 7, 2003; Rept. 108-303. Union CalendarUnion 180</p>	<p>H.R. 2696.—To establish Institutes to demonstrate and promote the use of adaptive ecosystem management to reduce the risk of wildfires, and restore the health of fire-adapted forest and woodland ecosystems of the interior West. Referred to Resources and in addition to Agriculture July 10, 2003. Reported amended from Resources Nov. 21, 2003; Rept. 108-397, Pt. I. Referral to Agriculture extended Nov. 21, 2003 for a period ending not later than Nov. 21, 2003. Agriculture discharged. Nov. 21, 2003. Union Calendar. Rules suspended. Passed House amended Feb. 24, 2004. Received in Senate and referred to Energy and Natural Resources Feb. 25, 2004. Reported Mar. 29, 2004; Rept. 108-252. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-317.</p> <p>H.R. 2699.—To amend the Federal Food, Drug, and Cosmetic Act to provide for uniform food safety warning notification requirements, and for other purposes. Referred to Energy and Commerce July 10, 2003. Reported amended Oct. 8, 2004; Rept. 108-770. Union CalendarUnion 475</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2707 (S. 1516).—To direct the Secretaries of the Interior and Agriculture, acting through the U. S. Forest Service, to carry out a demonstration program to assess potential water savings through control of Salt Cedar and Russian Olive on forests and public lands administered by the Department of the Interior and the U. S. Forest Service. Referred to Resources and in addition to Agriculture July 10, 2003. Reported amended from Resources Feb. 24, 2004; Rept. 108-424, Pt. I. Referral to Agriculture extended Feb. 24, 2004 for a period ending not later than Feb. 24, 2004. Agriculture discharged. Feb. 24, 2004. Union Calendar. Rules suspended. Passed House amended Feb. 24, 2004; Roll No. 26: 368-40. Received in Senate Feb. 25, 2004. Ordered placed on the calendar June 25, 2004.</p>	<p>H.R. 2731 (H.R. 2728) (H. Res. 645).—To amend the Occupational Safety and Health Act of 1970 to provide for the award of attorney’s fees and costs to very small employers when they prevail in litigation prompted by the issuance of citations by the Occupational Safety and Health Administration. Referred to Education and the Workforce July 15, 2003. Reported amended May 13, 2004; Rept. 108-489, Pt. I. Referred to the Judiciary May 13, 2004 for a period ending not later than May 17, 2004. The Judiciary discharged May 17, 2004. Union Calendar. Passed House amended May 18, 2004; Roll No. 189: 238-194. Laid on the table pursuant to H. Res. 645 May 18, 2004. See H.R. 2728 for further action.</p>		
<p>H.R. 2714.—To reauthorize the State Justice Institute. Referred to the Judiciary July 14, 2003. Reported Sept. 25, 2003; Rept. 108-285. Union Calendar. Rules suspended. Passed House amended Mar. 10, 2004. Received in Senate and referred to the Judiciary Mar. 11, 2004. Committee discharged. Passed Senate with amendment Sept. 30, 2004. House agreed to Senate amendment Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-372.</p>	<p>H.R. 2734.—To authorize appropriations for the civil aviation research and development projects and activities of the Federal Aviation Administration, and for other purposes. Referred to Science July 15, 2003. Reported amended Dec. 8, 2003; Rept. 108-405, Pt. I. Referred to Transportation and Infrastructure Dec. 8, 2003 for a period ending not later than Dec. 8, 2003. Transportation and Infrastructure discharged Dec. 8, 2003. Union CalendarUnion 231</p>		
<p>H.R. 2715.—To provide for necessary improvements to facilities at Yosemite National Park, and for other purposes. Referred to Resources July 14, 2003. Reported July 14, 2004; Rept. 108-605. Union CalendarUnion 363</p>	<p>H.R. 2738 (H. Res. 329) (S. 1416).—To implement the United States-Chile Free Trade Agreement. Referred to Ways and Means and in addition to the Judiciary July 15, 2003. Reported from Ways and Means July 21, 2003; Rept. 108-224, Pt. I. Referral to the Judiciary extended July 21, 2003 for a period ending not later than July 22, 2003. Reported from the Judiciary July 22, 2003; Pt. II. Union Calendar. Passed House July 24, 2003; Roll No. 436: 278-156. Received in Senate and ordered placed on the calendar July 24 (Legislative day of July 21), 2003. Passed Senate July 31 (Legislative day of July 21), 2003; Roll No. 319: 68-31. Presented to the President Aug. 22, 2003. Approved Sept. 3, 2003. Public Law 108-77.</p>		
<p>H.R. 2728 (H. Res. 645).—To amend the Occupational Safety and Health Act of 1970 to provide for adjudicative flexibility with regard to an employer filing of a notice of contest following the issuance of a citation by the Occupational Safety and Health Administration. Referred to Education and the Workforce July 15, 2003. Reported amended May 13, 2004; Rept. 108-487. Union Calendar. Passed House amended May 18, 2004; Roll No. 183: 258-177. Received in Senate May 19, 2004. Ordered placed on the calendar May 20, 2004.</p>	<p>H.R. 2739 (H. Res. 329) (S. 1417).—To implement the United States-Singapore Free Trade Agreement. Referred to Ways and Means and in addition to the Judiciary July 15, 2003. Reported from Ways and Means July 21, 2003; Rept. 108-225, Pt. I. Referral to the Judiciary extended July 21, 2003 for a period ending not later than July 22, 2003. Reported from the Judiciary July 22, 2003; Pt. II. Union Calendar. Passed House July 24, 2003; Roll No. 432: 278-155. Received in Senate and ordered placed on the calendar July 24 (Legislative day of July 21), 2003. Passed Senate July 31 (Legislative day of July 21), 2003; Roll No. 318: 68-32. Presented to the President Aug. 22, 2003. Approved Sept. 3, 2003. Public Law 108-78.</p>		
<p>H.R. 2729 (H.R. 2728) (H. Res. 645).—To amend the Occupational Safety and Health Act of 1970 to provide for greater efficiency at the Occupational Safety and Health Review Commission. Referred to Education and the Workforce July 15, 2003. Reported amended May 13, 2004; Rept. 108-486. Union Calendar. Passed House amended May 18, 2004; Roll No. 184: 228-199. Laid on the table pursuant to H. Res. 645 May 18, 2004. See H.R. 2728 for further action.</p>	<p>H.R. 2744 (S. 1405).—To designate the facility of the United States Postal Service located at 514 17th Street in Moline, Illinois, as the “David Bybee Post Office Building”. Referred to Government Reform July 15, 2003. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to Governmental Affairs Oct. 29, 2003. Committee discharged. Passed Senate Nov. 18, 2003. Presented to the President Nov. 24, 2003. Approved Dec. 3, 2003. Public Law 108-149.</p>		
<p>H.R. 2730 (H.R. 2728) (H. Res. 645).—To amend the Occupational Safety and Health Act of 1970 to provide for an independent review of citations issued by the Occupational Safety and Health Administration. Referred to Education and the Workforce July 15, 2003. Reported amended May 13, 2004; Rept. 108-488, Pt. I. Referred to the Judiciary May 13, 2004 for a period ending not later than May 17, 2004. The Judiciary discharged May 17, 2004. Union Calendar. Passed House amended May 18, 2004; Roll No. 185: 228-204. Laid on the table pursuant to H. Res. 645 May 18, 2004. See H.R. 2728 for further action.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2746 (S. 1415).—To designate the facility of the United States Postal Service located at 141 Weston Street in Hartford, Connecticut, as the “Barbara B. Kennelly Post Office Building”. Referred to Government Reform July 15, 2003. Committee discharged. Passed House July 25, 2003. Received in Senate and referred to Governmental Affairs July 28 (Legislative day of July 21), 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-119.</p>	<p>H.R. 2765 (H. Res. 334) (S. 1583).—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, 2004, and for other purposes. Reported from Appropriations July 17, 2003; Rept. 108-214. Union Calendar. Considered Sept. 5, 2003. Passed House amended Sept. 9, 2003; Roll No. 491: 218-206. Received in Senate and ordered placed on the calendar Sept. 10, 2003. Considered Sept. 24, 25, 26, 29, 30 (Legislative day of Sept. 29), 2003. Returned to the calendar Nov. 11, 2003. Passed Senate with amendment Nov. 18, 2003. Senate insisted on its amendment and asked for a conference Nov. 18, 2003.</p>		
<p>H.R. 2751 (S. 1522).—To provide new human capital flexibilities with respect to the GAO, and for other purposes. Referred to Government Reform July 16, 2003. Reported amended Nov. 19, 2003; Rept. 108-380. Union Calendar. Passed House amended Feb. 25, 2004; Roll No. 28: 388-43. Received in Senate and referred to Governmental Affairs Feb. 26, 2004. Committee discharged. Passed Senate June 24, 2004. Presented to the President June 25, 2004. Approved July 7, 2004. Public Law 108-271.</p>	<p>H.R. 2766 (S. 2180).—To direct the Secretary of Agriculture to exchange certain lands in the Arapaho and Roosevelt National Forests in the State of Colorado. Referred to Resources July 17, 2003. Reported amended Oct. 28, 2003; Rept. 108-329. Union Calendar. Rules suspended. Passed House amended Nov. 4, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 5, 2003.</p>		
<p>H.R. 2754 (H. Res. 444) (S. 1424).—Making appropriations for energy and water development for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 16, 2003; Rept. 108-212. Union Calendar. Passed House amended July 18, 2003; Roll No. 395: 378-26. Received in Senate and ordered placed on the calendar July 21, 2003. Considered Sept. 11, 15, 2003. Passed Senate with amendment Sept. 16, 2003; Roll No. 350: 98-0. Senate insisted on its amendment and asked for a conference Sept. 16, 2003. House disagreed to Senate amendment and agreed to a conference Sept. 24, 2003. Conference report filed in the House Nov. 7, 2003; Rept. 108-357. House agreed to conference report Nov. 18, 2003; Roll No. 631: 388-36. Senate agreed to conference report Nov. 18, 2003. Presented to the President Nov. 24, 2003. Approved Dec. 1, 2003. Public Law 108-137.</p>	<p>H.R. 2768.—To require the Secretary of the Treasury to mint coins in commemoration of Chief Justice John Marshall. Referred to Financial Services July 17, 2003. Reported Apr. 27, 2004; Rept. 108-473, Pt. I. Referred to Ways and Means Apr. 27, 2004 for a period ending not later than July 6, 2004. Reported amended July 6, 2004; Pt. II. Union Calendar. Rules suspended. Passed House amended July 14, 2004. Received in Senate July 19, 2004. Passed Senate July 20, 2004. Presented to the President July 26, 2004. Approved Aug. 6, 2004. Public Law 108-290.</p>		
<p>H.R. 2755.—To authorize the President to issue posthumously to the late William “Billy” Mitchell a commission as major general, United States Army. Referred to Armed Services July 16, 2003. Rules suspended. Passed House Oct. 8, 2003. Received in Senate and referred to Armed Services Oct. 14, 2003.</p>	<p>H.R. 2771 (S. 1425).—To amend the Safe Drinking Water Act to reauthorize the New York City Watershed Protection Program. Referred to Energy and Commerce July 17, 2003. Reported Apr. 28, 2004; Rept. 108-476. Union Calendar. Rules suspended. Passed House May 5, 2004. Received in Senate May 6, 2004. Ordered placed on the calendar May 7, 2004. Passed Senate Sept. 30, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-328.</p>		
<p>H.R. 2760.—To limit United States assistance for Ethiopia and Eritrea if those countries are not in compliance with the terms and conditions of agreements entered into by the two countries to end hostilities and provide for a demarcation of the border between the two countries, and for other purposes. Referred to International Relations July 16, 2003. Committee discharged. Passed House amended Oct. 8, 2004. Received in Senate Oct. 9, 2004.</p>	<p>H.R. 2799 (H. Res. 326) (S. 1585).—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 21, 2003; Rept. 108-221. Union Calendar. Considered July 22, 2003. Passed House amended July 23, 2003; Roll No. 422: 408-21. Received in Senate July 24 (Legislative day of July 21), 2003. Ordered placed on the calendar Sept. 2, 2003. Considered Nov. 10, 2003. Returned to the calendar Nov. 11, 2003.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2800 (H. Res. 327) (S. 1426).—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 21, 2003; Rept. 108-222. Union Calendar. Passed House amended July 24 (Legislative day of July 23), 2003; Roll No. 429: 378-50. Received in Senate and ordered placed on the calendar July 24 (Legislative day of July 21), 2003. Considered Oct. 24, 27, 28, 29, 2003. Passed Senate with amendment Oct. 30, 2003. Senate insisted on its amendment and asked for a conference Oct. 30, 2003. House disagreed to Senate amendment and agreed to a conference Nov. 5, 2003.</p>	<p>H.R. 2828 (H. Res. 711).—To authorize the Secretary of the Interior to implement water supply technology and infrastructure programs aimed at increasing and diversifying domestic water resources. Referred to Resources and in addition to Transportation and Infrastructure July 23, 2003. Reported amended from Resources June 25, 2004; Rept. 108-573, Pt. I. Referral to Transportation and Infrastructure extended June 25, 2004 for a period ending not later than June 25, 2004. Transportation and Infrastructure discharged. June 25, 2004. Union Calendar. Passed House amended July 9, 2004. Received in Senate July 12, 2004. Ordered placed on the calendar July 16, 2004. Passed Senate with amendment Sept. 15, 2004. House agreed to Senate amendment under suspension of the rules Oct. 6, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-361.</p>		
<p>H.R. 2801.—To establish a digital and wireless network technology program, and for other purposes. Referred to Science and in addition to Education and the Workforce July 21, 2003. Reported amended from Science Nov. 19, 2004; Rept. 108-789, Pt. I. Referral to Education and the Workforce extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Education and the Workforce extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>	<p>H.R. 2831.—To authorize the Secretary of the Interior to convey the Newlands Project Headquarters and Maintenance Yard Facility to the Truckee-Carson Irrigation District. Referred to Resources July 23, 2003. Reported amended June 25, 2004; Rept. 108-571. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>		
<p>H.R. 2802 (S. 1375).—To reauthorize the Small Business Act and the Small Business Investment Act of 1958, and for other purposes. Referred to Small Business July 21, 2003. Reported amended Oct. 21, 2003; Rept. 108-325, Pt. I. Referred to Government Reform Oct. 21, 2003 for a period ending not later than Oct. 31, 2003. Referral extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral extended Jan. 31, 2004 for a period ending not later than Mar. 2, 2004. Referral extended Mar. 2, 2004 for a period ending not later than Mar. 8, 2004. Government Reform discharged Mar. 8, 2004.</p>	<p>H.R. 2844 (H. Res. 602).—To require States to hold special elections to fill vacancies in the House of Representatives not later than 21 days after the vacancy is announced by the Speaker of the House of Representatives in extraordinary circumstances, and for other purposes. Referred to House Administration July 24, 2003. Reported amended Dec. 8, 2003; Rept. 108-404, Pt. I. Referred to the Judiciary Dec. 8, 2003 for a period ending not later than Jan. 31, 2004. Reported amended Jan. 28, 2004; Pt. II. Union Calendar. Passed House amended Apr. 22, 2004; Roll No. 130: 308-97. Received in Senate Apr. 22, 2004. Ordered placed on the calendar Apr. 26, 2004.</p>		
<p>Union CalendarUnion 249</p>	<p>H.R. 2854 (H.R. 531) (S. 312).—To amend title XXI of the Social Security Act to extend the availability of allotments for fiscal years 1998 through 2001 under the State Children's Health Insurance Program, and for other purposes. Referred to Energy and Commerce July 24, 2003. Committee discharged. Passed House July 25, 2003. Received in Senate July 28 (Legislative day of July 21), 2003. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 15, 2003. Public Law 108-74.</p>		
<p>H.R. 2826.—To designate the facility of the United States Postal Service located at 1000 Avenida Sanchez Osorio in Carolina, Puerto Rico, as the "Roberto Clemente Walker Post Office Building". Referred to Government Reform July 23, 2003. Rules suspended. Passed House Sept. 23, 2003. Received in Senate and referred to Governmental Affairs Sept. 24, 2003. Committee discharged. Passed Senate Oct. 1, 2003. Presented to the President Oct. 3, 2003. Approved Oct. 10, 2003. Public Law 108-97.</p>	<p>H.R. 2859 (H. Res. 339).—Making emergency supplemental appropriations for the fiscal year ending September 30, 2003. Referred to Appropriations and in addition to the Budget July 24, 2003. Passed House July 25, 2003; Roll No. 459: 358-60. Received in Senate July 28 (Legislative day of July 21), 2003. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 8, 2003. Public Law 108-69.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2861 (H. Res. 338) (S. 1584).—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, 2004, and for other purposes. Reported from Appropriations July 24, 2003; Rept. 108-235. Union Calendar. Passed House amended July 25, 2003; Roll No. 456: 318-109. Received in Senate July 28 (Legislative day of July 21), 2003. Ordered placed on the calendar Sept. 2, 2003. Considered Nov. 11, 12, 17, 2003. Passed Senate with amendment Nov. 18, 2003. Senate insisted on its amendment and asked for a conference Nov. 18, 2003.</p>	<p>H.R. 2912.—To reaffirm the inherent sovereign rights of the Osage Tribe to determine its membership and form of government. Referred to Resources July 25, 2003. Reported May 19, 2004; Rept. 108-502. Union Calendar. Rules suspended. Passed House June 1, 2004. Received in Senate and referred to Indian Affairs June 2, 2004. Reported Sept. 15, 2004; Rept. 108-343. Passed Senate Nov. 19, 2004. Presented to the President Nov. 23, 2004. Approved Dec. 3, 2004. Public Law 108-431.</p>		
<p>H.R. 2886 (H.R. 4259) (S. 1567).—To amend title 31, United States Code, to improve the financial accountability requirements applicable to the Department of Homeland Security, and for other purposes. Referred to Government Reform and in addition to Homeland Security (Select) July 24, 2003. Reported amended from Homeland Security (Select) Nov. 12, 2003; Rept. 108-358, Pt. I.</p>	<p>H.R. 2929.—To protect users of the Internet from unknowing transmission of their personally identifiable information through spyware programs, and for other purposes. Referred to Energy and Commerce July 25, 2003. Reported amended July 20, 2004; Rept. 108-619. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004; Roll No. 495: 398-1. Received in Senate Oct. 6, 2004.</p>		
<p>H.R. 2896 (H.R. 4520).—To amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad. Referred to Ways and Means July 25, 2003. Reported amended Nov. 21, 2003; Rept. 108-393. Union CalendarUnion 226</p>	<p>H.R. 2933.—To amend the Endangered Species Act of 1973 to reform the process for designating critical habitat under that Act. Referred to Resources July 25, 2003. Reported amended Nov. 19, 2004; Rept. 108-786. Union CalendarUnion 480</p>		
<p>H.R. 2898 (H.R. 5419) (S. 1250).—To improve homeland security, public safety, and citizen activated emergency response capabilities through the use of enhanced 911 wireless services, and for other purposes. Referred to Energy and Commerce July 25, 2003. Reported amended Oct. 14, 2003; Rept. 108-311. Union Calendar. Rules suspended. Passed House amended Nov. 4, 2003. Received in Senate Nov. 5, 2003. Referred to Commerce, Science and Transportation Dec. 9, 2003.</p>	<p>H.R. 2934.—To increase criminal penalties relating to terrorist murders, deny Federal benefits to terrorists, and for other purposes. Referred to the Judiciary July 25, 2003. Reported amended July 7, 2004; Rept. 108-588. Union CalendarUnion 353</p>		
<p>H.R. 2907.—To provide for a land exchange in the State of Arizona between the Secretary of Agriculture and Yavapai Ranch Limited Partnership. Referred to Resources July 25, 2003. Reported amended Nov. 18, 2003; Rept. 108-379. Union Calendar. Rules suspended. Passed House amended Nov. 18, 2003. Received in Senate Nov. 19, 2003. Referred to Energy and Natural Resources Dec. 9, 2003.</p>	<p>H.R. 2941.—To correct the south boundary of the Colorado River Indian Reservation in Arizona, and for other purposes. Referred to Resources July 25, 2003. Reported amended Sept. 28, 2004; Rept. 108-701. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 2909.—To ensure the continued availability of the Utah Test and Training Range to support the readiness and training needs of the Armed Forces. Referred to Resources July 25, 2003. Reported amended June 3, 2004; Rept. 108-521. Union CalendarUnion 300</p>	<p>H.R. 2960.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the Brownsville Public Utility Board water recycling and desalinization project. Referred to Resources July 25, 2003. Reported Sept. 8, 2004; Rept. 108-664. Union Calendar. Rules suspended. Passed House Oct. 4, 2004. Received in Senate Oct. 5, 2004.</p> <p>H.R. 2966.—To preserve the use and access of pack and saddle stock animals on public lands, including wilderness areas, national monuments, and other specifically designated areas, administered by the National Park Service, the Bureau of Land Management, the United States Fish and Wildlife Service, or the Forest Service where there is a historical tradition of such use, and for other purposes. Referred to Resources and in addition to Agriculture July 25, 2003. Reported amended from Resources May 20, 2004; Rept. 108-513, Pt. I. Referral to Agriculture extended May 20, 2004 for a period ending not later than June 30, 2004. Agriculture discharged. June 30, 2004. Union Calendar. Rules suspended. Passed House amended Sept. 21, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 22, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2971 (S. 228).—To amend the Social Security Act to enhance Social Security account number privacy protections, to prevent fraudulent misuse of the Social Security account number, and to otherwise enhance protection against identity theft, and for other purposes. Referred to Ways and Means and in addition to Financial Services, and Energy and Commerce July 25, 2003. Reported amended from Ways and Means Sept. 14, 2004; Rept. 108-685, Pt. I. Referral to Financial Services and Energy and Commerce extended Sept. 14, 2004 for a period ending not later than Oct. 1, 2004. Referred to the Judiciary Sept. 14, 2004 for a period ending not later than Oct. 1, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>	<p>H.R. 2998.—To amend title 10, United States Code, to exempt certain members of the Armed Forces from the requirement to pay subsistence charges while hospitalized. Referred to Armed Services Sept. 3, 2003. Rules suspended. Passed House amended Oct. 8, 2003; Roll No. 537: 398-0. Received in Senate and referred to Armed Services Oct. 14, 2003.</p>		
<p>H.R. 2984.—To amend the Agricultural Adjustment Act to remove the requirement that processors be members of an agency administering a marketing order applicable to pears. Referred to Agriculture July 25, 2003. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-379.</p>	<p>H.R. 3011.—To designate the facility of the United States Postal Service located at 135 East Olive Avenue in Burbank, California, as the “Bob Hope Post Office Building”. Referred to Government Reform Sept. 4, 2003. Rules suspended. Passed House Sept. 30, 2003. Received in Senate and referred to Governmental Affairs Oct. 1, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-120.</p>		
<p>H.R. 2989 (H. Res. 351) (S. 1589).—Making appropriations for the Departments of Transportation and Treasury, and independent agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 30, 2003; Rept. 108-243. Union Calendar. Considered Sept. 4, 2003. Passed House amended Sept. 9, 2003; Roll No. 489: 388-39. Received in Senate and ordered placed on the calendar Sept. 10, 2003. Passed Senate with amendment Oct. 23, 2003; Roll No. 410: 98-3. Senate insisted on its amendment and asked for a conference Oct. 23, 2003. House disagreed to Senate amendment and agreed to a conference Oct. 29, 2003.</p>	<p>H.R. 3015.—To amend the Public Health Service Act to establish an electronic system for practitioner monitoring of the dispensing of any schedule II, III, or IV controlled substance, and for other purposes. Referred to Energy and Commerce Sept. 4, 2003. Reported amended Oct. 5, 2004; Rept. 108-728. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.</p>		
<p>H.R. 2991.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the Inland Empire regional recycling project and in the Cucamonga County Water District recycling project. Referred to Resources Sept. 3, 2003. Reported May 20, 2004; Rept. 108-506. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>	<p>H.R. 3029 (S. 1596).—To designate the facility of the United States Postal Service located at 255 North Main Street in Jonesboro, Georgia, as the “S. Truett Cathy Post Office Building”. Referred to Government Reform Sept. 5, 2003. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to Governmental Affairs Nov. 5, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-242.</p>		
<p>H.R. 2993.—To provide for a circulating quarter dollar coin program to honor 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 Sept. 3, 2003. Considered under suspension of rules Mar. 24, 2004. Rules suspended. Passed House Mar. 25, 2004; Roll No. 86: 418-14. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 29, 2004.</p>	<p>H.R. 3030 (H. Res. 513) (S. 1786).—To amend the Community Service Block Grant Act to provide for quality improvements. Referred to Education and the Workforce Sept. 5, 2003. Reported amended Oct. 10, 2003; Rept. 108-310. Union Calendar. Passed House amended Feb. 4, 2004. Received in Senate and referred to Health, Education, Labor, and Pensions Feb. 5, 2004.</p>		
	<p>H.R. 3034.—To amend the Public Health Service Act to reauthorize the National Bone Marrow Donor Registry, and for other purposes. Referred to Energy and Commerce Sept. 5, 2003. Reported amended Sept. 17, 2003; Rept. 108-276. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 2, 2003.</p>		
	<p>H.R. 3036.—To authorize appropriations for the Department of Justice for fiscal years 2004 through 2006, and for other purposes. Referred to the Judiciary Sept. 9, 2003. Reported amended Feb. 24, 2004; Rept. 108-426. Union Calendar. Rules suspended. Passed House amended Mar. 30, 2004. Received in Senate and referred to the Judiciary Mar. 31, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3038.—To make certain technical and conforming amendments to correct the Health Care Safety Net Amendments of 2002. Referred to Energy and Commerce Sept. 9, 2003. Reported Sept. 17, 2003; Rept. 108-275. Union Calendar. Rules suspended. Passed House Oct. 1, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 2, 2003. Committee discharged. Passed Senate Nov. 20, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-163.</p>	<p>H.R. 3068.—To designate the facility of the United States Postal Service located at 2055 Siesta Drive in Sarasota, Florida, as the “Brigadier General (AUS-Ret.) John H. McLain Post Office”. Referred to Government Reform Sept. 10, 2003. Rules suspended. Passed House Oct. 20, 2003. Received in Senate and referred to Governmental Affairs Oct. 21, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-244.</p>		
<p>H.R. 3054.—To amend the Policemen and Firemen’s Retirement and Disability Act to permit military service previously performed by members and former members of the Metropolitan Police Department of the District of Columbia, the Fire Department of the District of Columbia, the United States Park Police, and the United States Secret Service Uniformed Division to count as creditable service for purposes of calculating retirement annuities payable to such members upon payment of a contribution by such members, and for other purposes. Referred to Government Reform Sept. 10, 2003. Rules suspended. Passed House amended Oct. 8, 2003. Received in Senate and referred to Governmental Affairs Oct. 14, 2003. Committee discharged. Passed Senate Nov. 11, 2003. Presented to the President Nov. 13, 2003. Approved Nov. 22, 2003. Public Law 108-133.</p>	<p>H.R. 3076 (H.R. 4411).—To amend title VII of the Higher Education Act of 1965 to ensure graduate opportunities in postsecondary education, and for other purposes. Referred to Education and the Workforce Sept. 11, 2003. Reported amended Oct. 8, 2003; Rept. 108-307. Union Calendar. Rules suspended. Passed House amended Oct. 21, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 21, 2003.</p> <p>H.R. 3077.—To amend title VI of the Higher Education Act of 1965 to enhance international education programs. Referred to Education and the Workforce Sept. 11, 2003. Reported amended Oct. 8, 2003; Rept. 108-308. Union Calendar. Rules suspended. Passed House amended Oct. 21, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 21, 2003.</p>		
<p>H.R. 3056.—To clarify the boundaries of the John H. Chafee Coast Barrier Resources System Cedar Keys Unit P25 on Otherwise Protected Area P25P. Referred to Resources Sept. 10, 2003. Reported amended Sept. 7, 2004; Rept. 108-641. Union Calendar. Rules suspended. Passed House amended Sept. 13, 2004. Received in Senate and referred to Environment and Public Works Sept. 14, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-380.</p>	<p>H.R. 3087 (S. 1640).—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Resources, the Budget, Ways and Means, and Science Sept. 16, 2003. Rules suspended. Passed House amended Sept. 24, 2003. Received in Senate Sept. 25, 2003. Passed Senate Sept. 26, 2003. Presented to the President Sept. 29, 2003. Approved Sept. 30, 2003. Public Law 108-88.</p>		
<p>H.R. 3059.—To designate the facility of the United States Postal Service located at 304 West Michigan Street in Stuttgart, Arkansas, as the “Lloyd L. Burke Post Office”. Referred to Government Reform Sept. 10, 2003. Rules suspended. Passed House Mar. 24, 2004; Roll No. 81: 428-0. Received in Senate and referred to Governmental Affairs Mar. 25, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-243.</p>	<p>H.R. 3095.—To amend title 4, United States Code, to make sure the rules of etiquette for flying the flag of the United States do not preclude the flying of flags at half mast when ordered by city and local officials. Referred to the Judiciary Sept. 16, 2003. Reported amended Feb. 3, 2004; Rept. 108-411. Union Calendar. Considered under suspension of rules Mar. 24, 2004. Rules suspended. Passed House amended Mar. 25, 2004; Roll No. 93: 378-2. Received in Senate and referred to the Judiciary Mar. 29, 2004.</p>		
<p>H.R. 3062.—To amend the Mineral Leasing Act to authorize the Secretary of the Interior to issue separately, for the same area, a lease for tar sand and a lease for oil and gas, and for other purposes. Referred to Resources Sept. 10, 2003. Reported Oct. 7, 2003; Rept. 108-302. Union Calendar. Rules suspended. Passed House amended Oct. 8, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 14, 2003.</p>	<p>H.R. 3104.—To provide for the establishment of campaign medals to be awarded to members of the Armed Forces who participate in Operation Enduring Freedom or Operation Iraqi Freedom. Referred to Armed Services Sept. 16, 2003. Rules suspended. Passed House amended Mar. 30, 2004; Roll No. 102: 428-0. Received in Senate and referred to Armed Services Mar. 31, 2004. Reported May 11, 2004; no written report. Passed Senate May 18, 2004; Roll No. 96: 98-0. Presented to the President May 20, 2004. Approved May 28, 2004. Public Law 108-234.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3108.—To amend the Employee Retirement Income Security Act of 1974 and the Internal Revenue Code of 1986 to temporarily replace the 30-year Treasury rate with a rate based on long-term corporate bonds for certain pension plan funding requirements and other provisions, and for other purposes. Referred to Education and the Workforce and in addition to Ways and Means Sept. 17, 2003. Passed House amended Oct. 8, 2003; Roll No. 535: 398-2. Received in Senate Oct. 14, 2003. Referred to Finance Dec. 9, 2003. Committee discharged Jan. 22, 2004. Considered Jan. 22, 26, 27, 2004. Passed Senate with amendment Jan. 28, 2004; Roll No. 5: 88-9. Senate insisted on its amendment and asked for a conference Feb. 12, 2004. House disagreed to Senate amendment and agreed to a conference Mar. 4, 2004. Conference report filed in the House Apr. 1, 2004; Rept. 108-457. House agreed to conference report Apr. 2, 2004; Roll No. 117: 338-69. Senate agreed to conference report Apr. 8, 2004; Roll No. 68: 78-19. Presented to the President Apr. 9, 2004. Approved Apr. 10, 2004. Public Law 108-218.</p>	<p>H.R. 3143.—To enhance Federal Trade Commission enforcement against cross-border fraud and deception. Referred to Energy and Commerce Sept. 23, 2003. Reported from Energy and Commerce July 22, 2004; Rept. 108-635, Pt. I. Referred to Financial Services, International Relations, and the Judiciary July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to Financial Services, International Relations, and the Judiciary extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Reported amended from the Judiciary Nov. 16, 2004; Pt. II. Referral to Financial Services and International Relations extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Financial Services and International Relations extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		
<p>H.R. 3118 (S. 2286).—To designate the Orville Wright Federal Building and the Wilbur Wright Federal Building in Washington, District of Columbia. Referred to Transportation and Infrastructure Sept. 17, 2003. Reported Oct. 15, 2003; Rept. 108-317. House Calendar. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to Environment and Public Works Nov. 5, 2003. Committee discharged. Passed Senate Apr. 20, 2004. Presented to the President Apr. 22, 2004. Approved Apr. 30, 2004. Public Law 108-223.</p>	<p>H.R. 3145 (S. 1824).—To amend the Foreign Assistance Act of 1961 to reauthorize the Overseas Private Investment Corporation, and for other purposes. Referred to International Relations Sept. 23, 2003. Reported amended Nov. 4, 2003; Rept. 108-339. Union CalendarUnion 198</p>		
<p>H.R. 3124.—To designate the facility of the United States Geological Survey and the United States Bureau of Reclamation located at 230 Collins Road, Boise, Idaho, as the “F.H. Newell Building”. Referred to Transportation and Infrastructure Sept. 17, 2003. Rules suspended. Passed House Sept. 29, 2004. Received in Senate Sept. 30, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-462.</p>	<p>H.R. 3146.—To extend the Temporary Assistance for Needy Families block grant program, and certain tax and trade programs, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce, and the Budget Sept. 23, 2003. Rules suspended. Passed House amended Sept. 24, 2003. Received in Senate Sept. 25, 2003. Passed Senate with amendment Sept. 30 (Legislative day of Sept. 29), 2003. House agreed to Senate amendment Sept. 30, 2003. Presented to the President Sept. 30, 2003. Approved Oct. 1, 2003. Public Law 108-89.</p>		
<p>H.R. 3140.—To provide for availability of contact lens prescriptions to patients, and for other purposes. Referred to Energy and Commerce Sept. 23, 2003. Reported amended Oct. 15, 2003; Rept. 108-318. Union Calendar. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 644: 408-12. Received in Senate and passed Nov. 20, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-164.</p>	<p>H.R. 3147 (S. 2398).—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 Sept. 23, 2003. Reported amended Mar. 25, 2004; Rept. 108-449. House Calendar. Rules suspended. Passed House amended Apr. 21, 2004; Roll No. 123: 418-0. Received in Senate and referred to Environment and Public Works Apr. 22, 2004. Committee discharged. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-463.</p>		
	<p>H.R. 3157.—To provide for the designation of a Department of Agriculture disaster liaison to assist State and local employees of the Department in coordination with other disaster agencies in response to a federally declared disaster area as a result of a disaster. Referred to Agriculture Sept. 24, 2003. Rules suspended. Passed House amended Nov. 17, 2003. Received in Senate and referred to Agriculture, Nutrition, and Forestry Nov. 18, 2003.</p>		
	<p>H.R. 3159.—To require Federal agencies to develop and implement plans to protect the security and privacy of government computer systems from the risks posed by peer-to-peer file sharing. Referred to Government Reform Sept. 24, 2003. Reported Oct. 7, 2003; Rept. 108-305. Union Calendar. Rules suspended. Passed House amended Oct. 8, 2003. Received in Senate and referred to Governmental Affairs Oct. 14, 2003. Reported Nov. 10, 2003; no written report.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3161.—To ratify the authority of the Federal Trade Commission to establish a do-not-call registry. Referred to Energy and Commerce Sept. 24, 2003. Committee discharged. Passed House Sept. 25, 2003; Roll No. 521: 418-8. Received in Senate and passed Sept. 25, 2003; Roll No. 365: 98-0. Presented to the President Sept. 29, 2003. Approved Sept. 29, 2003. Public Law 108-82.		H.R. 3185 (S. 1692).—To designate the facility of the United States Postal Service located at 38 Spring Street in Nashua, New Hampshire, as the “Hugh Gregg Post Office Building”. Referred to Government Reform Sept. 25, 2003. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and ordered placed on the calendar Nov. 18, 2003. Passed Senate Nov. 20, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-166.	
H.R. 3166 (S. 1659).—To designate the facility of the United States Postal Service located at 57 Old Tappan Road in Tappan, New York, as the “John G. Dow Post Office Building”. Referred to Government Reform Sept. 24, 2003. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and ordered placed on the calendar Nov. 5, 2003. Passed Senate Nov. 20, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-165.		H.R. 3193 (H. Res. 803).—To restore second amendment rights in the District of Columbia. Referred to Government Reform Sept. 25, 2003. Passed House amended Sept. 29, 2004; Roll No. 477: 258-171. Received in Senate Sept. 30, 2004.	
H.R. 3170.—To amend the Investment Company Act of 1940 to provide incentives for small business investment, and for other purposes. Referred to Financial Services Sept. 24, 2003. Rules suspended. Passed House Apr. 28, 2004. Received in Senate and referred to Banking, Housing, and Urban Affairs Apr. 29, 2004.		H.R. 3198 (H.R. 5294) (S. 1757).—To amend the John F. Kennedy Center Act to authorize appropriations for the John F. Kennedy Center for the Performing Arts, and for other purposes. Referred to Transportation and Infrastructure Sept. 30, 2003. Reported Oct. 15, 2003; Rept. 108-319. Union Calendar. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and ordered placed on the calendar Nov. 18, 2003.	
H.R. 3175.—To designate the facility of the United States Postal Service located at 2650 Cleveland Avenue, NW in Canton, Ohio, as the “Richard D. Watkins Post Office Building”. Referred to Government Reform Sept. 24, 2003. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to Governmental Affairs Oct. 28, 2003. Committee discharged. Passed Senate Nov. 18, 2003. Presented to the President Nov. 24, 2003. Approved Dec. 3, 2003. Public Law 108-150.		H.R. 3204.—To require the Secretary of the Treasury to mint coins in commemoration of the tercentenary of the birth of Benjamin Franklin, and for other purposes. Referred to Financial Services Sept. 30, 2003. Committee discharged. Passed House amended Nov. 17, 2004. Received in Senate Nov. 19, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-464.	
H.R. 3176.—To designate the Ojito Wilderness Study Area as wilderness, to take certain land into trust for the Pueblo of Zia, and for other purposes. Referred to Resources Sept. 24, 2003. Reported amended Oct. 4, 2004; Rept. 108-717. Union CalendarUnion 440		H.R. 3207 (S. 1687).—To direct the Secretary of the Interior to conduct a study on the preservation and interpretation of the historic sites of the Manhattan Project for potential inclusion in the National Park System. Referred to Resources Sept. 30, 2003. Reported amended Oct. 6, 2004; Rept. 108-744. Union CalendarUnion 462	
H.R. 3181.—To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to reauthorize the predisaster mitigation program, and for other purposes. Referred to Transportation and Infrastructure Sept. 25, 2003. Reported Nov. 4, 2003; Rept. 108-340. Union Calendar. Rules suspended. Passed House Nov. 21, 2003. Received in Senate Nov. 22, 2003. Referred to Environment and Public Works Dec. 9, 2003.		H.R. 3209.—To amend the Reclamation Project Authorization Act of 1972 to clarify the acreage for which the North Loup division is authorized to provide irrigation water under the Missouri River Basin project. Referred to Resources Sept. 30, 2003. Reported Nov. 7, 2003; Rept. 108-356. Union Calendar. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 18, 2003. Reported June 25, 2004; Rept. 108-289. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-318.	
H.R. 3182.—To reauthorize the adoption incentive payments program under part E of title IV of the Social Security Act, and for other purposes. Referred to Ways and Means Sept. 25, 2003. Rules suspended. Passed House Oct. 8, 2003. Received in Senate and referred to Finance Oct. 14, 2003. Committee discharged. Passed Senate Nov. 14 (Legislative day of Nov. 12), 2003. Presented to the President Nov. 21, 2003. Approved Dec. 2, 2003. Public Law 108-145.		H.R. 3210.—To authorize the Secretary of the Interior, acting through the Bureau of Reclamation, to conduct a water resource feasibility study for the Little Butte/Bear Creek Subbasins in Oregon. Referred to Resources Sept. 30, 2003. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3214 (H.R. 5107).—To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes. Referred to the Judiciary and in addition to Armed Services Oct. 1, 2003. Reported amended from the Judiciary Oct. 16, 2003; Rept. 108-321, Pt. I. Referral to Armed Services extended Oct. 16, 2003 for a period ending not later than Oct. 16, 2003. Armed Services discharged. Oct. 16, 2003. Union Calendar. Rules suspended. Passed House amended Nov. 5, 2003; Roll No. 608: 358-67. Received in Senate Nov. 6, 2003. Referred to the Judiciary Dec. 9, 2003.</p>	<p>H.R. 3242.—To ensure an abundant and affordable supply of highly nutritious fruits, vegetables, and other specialty crops for American consumers and international markets by enhancing the competitiveness of United States-grown specialty crops, and for other purposes. Referred to Agriculture and in addition to Ways and Means Oct. 2, 2003. Reported amended from Agriculture Oct. 6, 2004; Rept. 108-750, Pt. I. Referral to Ways and Means extended Oct. 6, 2004 for a period ending not later than Oct. 6, 2004. Ways and Means discharged. Oct. 6, 2004. Union Calendar. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-465.</p>		
<p>H.R. 3217.—To provide for the conveyance of several small parcels of National Forest System land in the Apalachicola National Forest, Florida, to resolve boundary discrepancies involving the Mt. Trial Primitive Baptist Church of Wakulla County, Florida, and for other purposes. Referred to Agriculture Oct. 1, 2003. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and referred to Agriculture, Nutrition, and Forestry Nov. 18, 2003. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-381.</p>	<p>H.R. 3247.—To provide consistent enforcement authority to the Bureau of Land Management, the National Park Service, the United States Fish and Wildlife Service, and the Forest Service to respond to violations of regulations regarding the management, use, and protection of public lands under the jurisdiction of these agencies, to clarify the purposes for which collected fines may be used, and for other purposes. Referred to Resources and in addition to Agriculture Oct. 2, 2003. Reported amended from Resources May 20, 2004; Rept. 108-511, Pt. I. Referral to Agriculture extended May 20, 2004 for a period ending not later than May 20, 2004. Agriculture discharged. May 20, 2004. Referred to the Judiciary May 20, 2004 for a period ending not later than June 30, 2004. Reported amended from the Judiciary June 30, 2004; Pt. II. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 3229.—To amend title 44, United States Code, to transfer to the Public Printer the authority over the individuals responsible for preparing indexes of the Congressional Record, and for other purposes. Referred to House Administration Oct. 2, 2003. Rules suspended. Passed House Oct. 7, 2003. Received in Senate Oct. 14, 2003. Passed Senate Oct. 15, 2003. Presented to the President Oct. 20, 2003. Approved Oct. 29, 2003. Public Law 108-102.</p>	<p>H.R. 3249.—To extend the term of the Forest Counties Payments Committee. Referred to Resources and in addition to Agriculture Oct. 3, 2003. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 29, 2003. Reported May 20, 2004; no written report. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-319.</p>		
<p>H.R. 3232.—To reauthorize certain school lunch and child nutrition programs for fiscal year 2004. Referred to Education and the Workforce Oct. 2, 2003. Rules suspended. Passed House amended Oct. 28, 2003. Received in Senate and referred to Agriculture, Nutrition, and Forestry Oct. 29, 2003. Committee discharged. Passed Senate Nov. 6, 2003. Presented to the President Nov. 13, 2003. Approved Nov. 22, 2003. Public Law 108-134.</p>	<p>H.R. 3257.—To authorize the Secretary of the Interior to conduct a study to determine the suitability and feasibility of establishing the Western Reserve Heritage Area. Referred to Resources Oct. 7, 2003. Reported amended Sept. 7, 2004; Rept. 108-642. Union Calendar. Rules suspended. Passed House amended Sept. 21, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 22, 2004.</p>		
<p>H.R. 3234 (S. 1763).—To designate the facility of the United States Postal Service located at 14 Chestnut Street in Liberty, New York, as the “Ben R. Gerow Post Office Building”. Referred to Government Reform Oct. 2, 2003. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to Governmental Affairs Oct. 29, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-245.</p>	<p>H.R. 3258 (S. 643).—To authorize the Secretary of the Interior, in cooperation with the University of New Mexico, to construct and occupy a portion of the Hibben Center for Archaeological Research at the University of New Mexico, and for other purposes. Referred to Resources Oct. 7, 2003. Reported amended Oct. 6, 2004; Rept. 108-743. Union CalendarUnion 461</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3261 (See H.R. 3872).—To prohibit the misappropriation of certain databases. Referred to the Judiciary Oct. 8, 2003. Reported amended Feb. 11, 2004; Rept. 108-421, Pt. I. Referred to Energy and Commerce Feb. 11, 2004 for a period ending not later than Mar. 12, 2004. Reported amended, adversely, Mar. 11, 2004; Pt. II.</p> <p>Union CalendarUnion 252</p>	<p>H.R. 3287 (S. 498).—To award congressional gold medals posthumously on behalf of Reverend Joseph A. DeLaine, Harry and Eliza Briggs, and Levi Pearson in recognition of their contributions to the Nation as pioneers in the effort to desegregate public schools that led directly to the landmark desegregation case of Brown et al. v. the Board of Education of Topeka et al. Referred to Financial Services Oct. 10, 2003. Rules suspended. Passed House Nov. 18, 2003. Received in Senate Nov. 19, 2003. Passed Senate Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 15, 2003. Public Law 108-180.</p>		
<p>H.R. 3266 (S. 930).—To authorize the Secretary of Homeland Security to make grants to first responders, and for other purposes. Referred to Homeland Security (Select) and in addition to Transportation and Infrastructure, the Judiciary, and Energy and Commerce Oct. 8, 2003. Reported amended from Homeland Security (Select) Apr. 2, 2004; Rept. 108-460, Pt. I. Referred to Science Apr. 2, 2004 for a period ending not later than Apr. 2, 2004. Science discharged Apr. 2, 2004. Referral to Transportation and Infrastructure, the Judiciary, and Energy and Commerce extended Apr. 2, 2004 for a period ending not later than June 7, 2004. Referral to Transportation and Infrastructure, the Judiciary, and Energy and Commerce extended June 3, 2004 for a period ending not later than June 14, 2004. Referral to Transportation and Infrastructure, the Judiciary, and Energy and Commerce extended June 14, 2004 for a period ending not later than June 21, 2004. Reported amended from Energy and Commerce June 14, 2004; Pt. II. Reported amended from Transportation and Infrastructure June 21, 2004; Pt. III. Reported amended from the Judiciary June 21, 2004; Pt. IV.</p> <p>Union CalendarUnion 325</p>	<p>H.R. 3288 (S. 1547).—To amend title XXI of the Social Security Act to make technical corrections with respect to the definition of qualifying State. Referred to Energy and Commerce Oct. 14, 2003. Rules suspended. Passed House Oct. 20, 2003; Roll No. 565: 388-0. Received in Senate Oct. 21, 2003. Passed Senate Oct. 31, 2003. Presented to the President Nov. 5, 2003. Approved Nov. 17, 2003. Public Law 108-127.</p>		
<p>H.R. 3277.—To require the Secretary of the Treasury to mint coins in commemoration of the 230th Anniversary of the United States Marine Corps, and to support construction of the Marine Corps Heritage Center. Referred to Financial Services Oct. 8, 2003. Reported Apr. 27, 2004; Rept. 108-474, Pt. I. Referred to Ways and Means Apr. 27, 2004 for a period ending not later than July 6, 2004. Reported amended July 6, 2004; Pt. II. Union Calendar. Rules suspended. Passed House amended July 14, 2004. Received in Senate and ordered placed on the calendar July 19, 2004. Passed Senate July 20, 2004. Presented to the President July 26, 2004. Approved Aug. 6, 2004. Public Law 108-291.</p>	<p>H.R. 3289 (H. Res. 396) (H. Res. 401) (H. Res. 424) (S. 1689).—Making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations Oct. 14, 2003; Rept. 108-312. Union Calendar. Considered Oct. 16, 2003. Passed House amended Oct. 17, 2003; Roll No. 562: 308-125. Received in Senate and passed with amendment Oct. 17, 2003. Senate insisted on its amendment and asked for a conference Oct. 17, 2003. House disagreed to Senate amendment and agreed to a conference Oct. 21, 2003. Conference report filed in the House Oct. 30, 2003; Rept. 108-337. House agreed to conference report Oct. 31 (Legislative day of Oct. 30), 2003; Roll No. 601: 298-121. Senate agreed to conference report Nov. 3, 2003. Presented to the President Nov. 5, 2003. Approved Nov. 6, 2003. Public Law 108-106.</p>		
<p>H.R. 3283.—To improve recreational facilities and visitor opportunities on Federal recreational lands by reinvesting receipts from fair and consistent recreational fees and passes, and for other purposes. Referred to Resources and in addition to Agriculture Oct. 8, 2003. Reported amended from Resources Nov. 19, 2004; Rept. 108-790, Pt. I. Referral to Agriculture extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Agriculture extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>	<p>H.R. 3300.—To designate the facility of the United States Postal Service located at 15500 Pearl Road in Strongsville, Ohio, as the “Walter F. Ehrnfelt, Jr. Post Office Building”. Referred to Government Reform Oct. 15, 2003. Considered under suspension of rules Nov. 17, 2003. Rules suspended. Passed House Nov. 18, 2003; Roll No. 627: 418-0. Received in Senate and referred to Governmental Affairs Nov. 19, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-246.</p> <p>H.R. 3313 (H. Res. 734).—To amend title 28, United States Code, to limit Federal court jurisdiction over questions under the Defense of Marriage Act. Referred to the Judiciary Oct. 16, 2003. Reported amended July 19, 2004; Rept. 108-614. Union Calendar. Passed House amended July 22, 2004; Roll No. 410: 238-194. Received in Senate and referred to the Judiciary Sept. 7, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3334.—To authorize the Secretary of the Interior to participate in the design and construction of the Riverside-Corona Feeder in cooperation with the Western Municipal Water District of Riverside, California. Referred to Resources Oct. 17, 2003. Reported amended Sept. 7, 2004; Rept. 108-643. Union Calendar. Rules suspended. Passed House amended Sept. 21, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 22, 2004.</p>	<p>H.R. 3358.—To require a balanced Federal budget by fiscal year 2009 and for each year thereafter, to combat waste, fraud, and abuse, to establish biennial budgets, to amend the Balanced Budget and Emergency Deficit Control Act of 1985 to impose spending safeguards on the growth of entitlements and discretionary spending, and to enforce those requirements through a budget process involving the President and Congress and sequestration. Referred to the Budget for a period ending not later than Oct. 31, 2003 and in addition to Rules, and Government Reform Oct. 21, 2003. Referral to the Budget extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to the Budget extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to the Budget extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to the Budget extended Jan. 31, 2004 for a period ending not later than June 1, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		
<p>H.R. 3340.—To redesignate the facilities of the United States Postal Service located at 7715 and 7748 S. Cottage Grove Avenue in Chicago, Illinois, as the “James E. Worsham Post Office” and the “James E. Worsham Carrier Annex Building”, respectively, and for other purposes. Referred to Government Reform Oct. 20, 2003. Rules suspended. Passed House July 6, 2004. Received in Senate and referred to Governmental Affairs July 7, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-294.</p>	<p>H.R. 3365.—To amend title 10, United States Code, and the Internal Revenue Code of 1986 to increase the death gratuity payable with respect to deceased members of the Armed Forces and to exclude such gratuity from gross income. Referred to Ways and Means and in addition to Armed Services Oct. 21, 2003. Rules suspended. Passed House Oct. 29, 2003; Roll No. 578: 418-0. Received in Senate Oct. 30, 2003. Passed Senate with amendments Nov. 3, 2003. House agreed to Senate amendments under suspension of the rules Nov. 5, 2003; Roll No. 609: 428-0. Presented to the President Nov. 7, 2003. Approved Nov. 11, 2003. Public Law 108-121.</p>		
<p>H.R. 3348.—To reauthorize the ban on undetectable firearms. Referred to the Judiciary Oct. 20, 2003. Rules suspended. Passed House amended Nov. 5, 2003. Received in Senate Nov. 6, 2003. Passed Senate Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 9, 2003. Public Law 108-174.</p>	<p>H.R. 3369.—To provide immunity for nonprofit athletic organizations in lawsuits arising from claims of ordinary negligence relating to the passage or adoption of rules for athletic competitions and practices. Referred to the Judiciary Oct. 21, 2003. Reported Sept. 13, 2004; Rept. 108-681.</p>		
<p>H.R. 3349.—To authorize salary adjustments for Justices and judges of the United States for fiscal year 2004. Referred to the Judiciary Oct. 20, 2003. Rules suspended. Passed House Nov. 5, 2003. Received in Senate and ordered placed on the calendar Nov. 6, 2003. Passed Senate Nov. 21, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-167.</p>	<p>Union CalendarUnion 420 Failed of passage under suspension of the rules (two-thirds required) Sept. 14, 2004; Roll No. 445: 218-176.</p>		
<p>H.R. 3353.—To designate the facility of the United States Postal Service located at 525 Main Street in Tarboro, North Carolina, as the “George Henry White Post Office Building”. Referred to Government Reform Oct. 21, 2003. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and referred to Governmental Affairs Nov. 18, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-247.</p>	<p>H.R. 3378 (S. 1210).—To assist in the conservation of marine turtles and the nesting habitats of marine turtles in foreign countries. Referred to Resources Oct. 28, 2003. Reported May 20, 2004; Rept. 108-507. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate June 15, 2004. Passed Senate June 18, 2004. Presented to the President June 23, 2004. Approved July 2, 2004. Public Law 108-266.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3379.—To designate the facility of the United States Postal Service located at 3210 East 10th Street in Bloomington, Indiana, as the “Francis X. McCloskey Post Office Building”. Referred to Government Reform Oct. 28, 2003. Rules suspended. Passed House Nov. 5, 2003. Received in Senate and referred to Governmental Affairs Nov. 6, 2003. Committee discharged. Passed Senate Nov. 18, 2003. Presented to the President Nov. 24, 2003. Approved Dec. 3, 2003. Public Law 108-151.</p>	<p>H.R. 3478.—To amend title 44, United States Code, to improve the efficiency of operations by the National Archives and Records Administration. Referred to Government Reform Nov. 7, 2003. Reported Dec. 8, 2003; Rept. 108-403. Union Calendar. Rules suspended. Passed House amended Sept. 13, 2004. Received in Senate and referred to Governmental Affairs Sept. 14, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-383.</p>		
<p>H.R. 3389.—To amend the Stevenson-Wydler Technology Innovation Act of 1980 to permit Malcolm Baldrige National Quality Awards to be made to nonprofit organizations. Referred to Science Oct. 29, 2003. Reported Feb. 11, 2004; Rept. 108-419. Union Calendar. Rules suspended. Passed House Mar. 3, 2004; Roll No. 36: 408-0. Received in Senate and referred to Commerce, Science and Transportation Mar. 4, 2004. Committee discharged. Passed Senate Sept. 23, 2004. Presented to the President Sept. 29, 2004. Approved Oct. 5, 2004. Public Law 108-320.</p>	<p>H.R. 3479.—To provide for the control and eradication of the brown tree snake on the island of Guam and the prevention of the introduction of the brown tree snake to other areas of the United States, and for other purposes. Referred to Resources and in addition to Agriculture Nov. 7, 2003. Reported amended from Resources Sept. 15, 2004; Rept. 108-687, Pt. I. Referral to Agriculture extended Sept. 15, 2004 for a period ending not later than Sept. 15, 2004. Agriculture discharged. Sept. 15, 2004. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-384.</p>		
<p>H.R. 3391 (S. 1876).—To authorize the Secretary of the Interior to convey certain lands and facilities of the Provo River Project. Referred to Resources Oct. 29, 2003. Reported amended Oct. 4, 2004; Rept. 108-719. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-382.</p>	<p>H.R. 3491 (S. 1157).—To establish within the Smithsonian Institution the National Museum of African American History and Culture, and for other purposes. Referred to House Administration and in addition to Transportation and Infrastructure, and Resources Nov. 17, 2003. Considered under suspension of rules Nov. 18, 2003. Rules suspended. Passed House Nov. 19, 2003; Roll No. 636: 408-9. Received in Senate and passed Nov. 20, 2003. Presented to the President Dec. 5, 2003. Approved Dec. 16, 2003. Public Law 108-184.</p>		
<p>H.R. 3427 (S. 1778).—To authorize a land conveyance between the United States and the City of Craig, Alaska, and for other purposes. Referred to Resources Oct. 30, 2003. Reported amended Sept. 7, 2004; Rept. 108-644. Union CalendarUnion 388</p>	<p>H.R. 3493 (S. 1881).—To amend the Federal Food, Drug, and Cosmetic Act to make technical corrections relating to the amendments made by the Medical Device User Fee and Modernization Act of 2002, and for other purposes. Referred to Energy and Commerce Nov. 17, 2003. Rules suspended. Passed House Jan. 27, 2004; Roll No. 7: 338-0. Received in Senate and referred to Health, Education, Labor, and Pensions Jan. 28, 2004.</p>		
<p>H.R. 3428.—To designate a portion of the United States courthouse located at 2100 Jamieson Avenue, in Alexandria, Virginia, as the “Justin W. Williams United States Attorney’s Building”. Referred to Transportation and Infrastructure Nov. 4, 2003. Reported July 12, 2004; Rept. 108-595. House Calendar. Rules suspended. Passed House Sept. 22, 2004. Received in Senate and ordered placed on the calendar Sept. 27, 2004. Referred to Environment and Public Works Sept. 28, 2004.</p>	<p>H.R. 3504.—To amend the Indian Self-Determination and Education Assistance Act to redesignate the American Indian Education Foundation as the National Fund for Excellence in American Indian Education. Referred to Education and the Workforce and in addition to Resources Nov. 17, 2003. Reported from Resources May 20, 2004; Rept. 108-510, Pt. I. Rules suspended. Passed House June 14, 2004. Received in Senate June 15, 2004. Passed Senate June 18, 2004. Presented to the President June 23, 2004. Approved July 2, 2004. Public Law 108-267.</p>		
<p>H.R. 3463.—To amend titles III and IV of the Social Security Act to improve the administration of unemployment taxes and benefits. Referred to Ways and Means Nov. 6, 2003. Rules suspended. Passed House amended July 14, 2004. Received in Senate July 15, 2004. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-295.</p>	<p>H.R. 3505 (S. 1848).—To amend the Bend Pine Nursery Land Conveyance Act to specify the recipients and consideration for conveyance of the Bend Pine Nursery, and for other purposes. Referred to Resources Nov. 17, 2003. Reported amended May 17, 2004; Rept. 108-494. Union Calendar. Rules suspended. Passed House amended May 17, 2004. Received in Senate and ordered placed on the calendar May 18, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3514.	—To authorize the Secretary of Agriculture to convey certain lands and improvements associated with the National Forest System in the State of Pennsylvania, and for other purposes. Referred to Agriculture Nov. 18, 2003. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.	H.R. 3551.	—To authorize appropriations to the Department of Transportation for surface transportation research and development, and for other purposes. Referred to Science and in addition to Transportation and Infrastructure Nov. 20, 2003. Reported amended from Science Sept. 7, 2004; Rept. 108-662, Pt. I. Referral to Transportation and Infrastructure extended Sept. 7, 2004 for a period ending not later than Oct. 1, 2004. Referral to Transportation and Infrastructure extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Transportation and Infrastructure extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Transportation and Infrastructure extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.
H.R. 3521.	—To amend the Internal Revenue Code of 1986 to extend certain expiring provisions, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce, and Education and the Workforce Nov. 19, 2003. Rules suspended. Passed House amended Nov. 20, 2003. Received in Senate Nov. 21, 2003. Referred to Finance Dec. 9, 2003.	H.R. 3574 (H. Res. 725).	—To require the mandatory expensing of stock options granted to executive officers, and for other purposes. Referred to Financial Services Nov. 21, 2003. Reported amended July 15, 2004; Rept. 108-609, Pt. I. Referred to Energy and Commerce July 15, 2004 for a period ending not later than July 16, 2004. Energy and Commerce discharged July 16, 2004. Union Calendar. Passed House amended July 20, 2004; Roll No. 397: 318-111. Received in Senate July 21, 2004. Referred to Banking, Housing, and Urban Affairs Sept. 7, 2004.
H.R. 3536.	—To designate the facility of the United States Postal Service located at 210 Main Street in Malden, Illinois, as the “Army Staff Sgt. Lincoln Hollinsaid Malden Post Office”. Referred to Government Reform Nov. 19, 2003. Rules suspended. Passed House Mar. 9, 2004. Received in Senate and referred to Governmental Affairs Mar. 10, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-248.	H.R. 3589.	—To create the Office of Chief Financial Officer of the Government of the Virgin Islands. Referred to Resources Nov. 21, 2003. Reported amended Sept. 7, 2004; Rept. 108-645. Union Calendar. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 23, 2004.
H.R. 3537.	—To designate the facility of the United States Postal Service located at 185 State Street in Manhattan, Illinois, as the “Army Pvt. Shawn Pahnke Manhattan Post Office”. Referred to Government Reform Nov. 19, 2003. Rules suspended. Passed House Mar. 9, 2004. Received in Senate and referred to Governmental Affairs Mar. 10, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-249.	H.R. 3597.	—To authorize the Secretary of the Interior, through the Bureau of Reclamation, to conduct a feasibility study on the Alder Creek water storage and conservation project in El Dorado County, California, and for other purposes. Referred to Resources Nov. 21, 2003. Reported amended Sept. 7, 2004; Rept. 108-646. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.
H.R. 3538.	—To designate the facility of the United States Postal Service located at 201 South Chicago Avenue in Saint Anne, Illinois, as the “Marine Capt. Ryan Beaupre Saint Anne Post Office”. Referred to Government Reform Nov. 19, 2003. Rules suspended. Passed House Mar. 9, 2004. Received in Senate and referred to Governmental Affairs Mar. 10, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-250.	H.R. 3598 (H. Res. 706).	—To establish an interagency committee to coordinate Federal manufacturing research and development efforts in manufacturing, strengthen existing programs to assist manufacturing innovation and education, and expand outreach programs for small and medium-sized manufacturers, and for other purposes. Referred to Science Nov. 21, 2003. Reported amended July 1, 2004; Rept. 108-581. Union Calendar. Passed House amended July 9, 2004. Received in Senate and referred to Commerce, Science and Transportation July 12, 2004.
H.R. 3550 (H. Res. 593) (S. 1072).	—To authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes. Referred to Transportation and Infrastructure Nov. 20, 2003. Reported amended from Transportation and Infrastructure Mar. 29, 2004; Rept. 108-452, Pt. I. Referred to Education and the Workforce, Energy and Commerce, the Judiciary, Resources, and Science Mar. 29, 2004 for a period ending not later than Mar. 29, 2004. Education and the Workforce, Energy and Commerce, the Judiciary, Resources, and Science discharged Mar. 29, 2004. Union Calendar. Considered Apr. 1, 2004. Passed House amended Apr. 2, 2004; Roll No. 114: 358-65. Received in Senate Apr. 8, 2004. Ordered placed on the calendar Apr. 22, 2004. May 19, 2004. Passed Senate with amendment May 19, 2004. Senate insisted on its amendment and asked for a conference May 19, 2004. House disagreed to Senate amendment and agreed to a conference June 3, 2004.	H.R. 3632 (S. 2227).	—To prevent and punish counterfeiting of copyrighted copies and phonorecords, and for other purposes. Referred to the Judiciary Nov. 21, 2003. Reported amended July 13, 2004; Rept. 108-600. Union Calendar. Rules suspended. Passed House amended Sept. 21, 2004. Received in Senate and referred to the Judiciary Sept. 22, 2004. Committee discharged. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-482.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3652.—To amend the Internal Revenue Code of 1986 to modify the taxation of imported archery products. Referred to Ways and Means Dec. 8, 2003. Committee discharged. Passed House Dec. 8, 2003. Received in Senate and referred to Finance Dec. 9, 2003.	H.R. 3723.—To designate the facility of the United States Postal Service located at 8135 Forest Lane in Dallas, Texas, as the “Vaughn Gross Post Office Building”. Referred to Government Reform Jan. 21, 2004. Rules suspended. Passed House Mar. 29, 2004; Roll No. 95: 378-0. Received in Senate and referred to Governmental Affairs Mar. 30, 2004.		
H.R. 3658.—To amend the Public Health Service Act to strengthen education, prevention, and treatment programs relating to stroke, and for other purposes. Referred to Energy and Commerce Dec. 8, 2003. Reported amended Mar. 30, 2004; Rept. 108-453. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate and referred to Health, Education, Labor, and Pensions June 15, 2004.	H.R. 3724.—To amend section 220 of the National Housing Act to make a technical correction to restore allowable increases in the maximum mortgage limits for FHA-insured mortgages for multifamily housing projects to cover increased costs of installing a solar energy system or residential energy conservation measures. Referred to Financial Services Jan. 21, 2004. Rules suspended. Passed House Feb. 3, 2004. Received in Senate and referred to Banking, Housing, and Urban Affairs Feb. 4, 2004. Committee discharged. Passed Senate Mar. 12, 2004. Presented to the President Mar. 23, 2004. Approved Apr. 1, 2004. Public Law 108-213.		
H.R. 3690 (S. 2104).—To designate the facility of the United States Postal Service located at 2 West Main Street in Batavia, New York, as the “Barber Conable Post Office Building”. Referred to Government Reform Dec. 8, 2003. Rules suspended. Passed House Feb. 25, 2004. Received in Senate and referred to Governmental Affairs Feb. 26, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-251.	H.R. 3733.—To designate the facility of the United States Postal Service located at 410 Huston Street in Altamont, Kansas, as the “Myron V. George Post Office”. Referred to Government Reform Jan. 27, 2004. Rules suspended. Passed House Mar. 16, 2004; Roll No. 59: 398-0. Received in Senate and referred to Governmental Affairs Mar. 22, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-252.		
H.R. 3706.—To adjust the boundary of the John Muir National Historic Site, and for other purposes. Referred to Resources Jan. 20, 2004. Reported June 18, 2004; Rept. 108-555. Union Calendar. Rules suspended. Passed House June 21, 2004. Received in Senate and referred to Energy and Natural Resources June 22, 2004. Reported Sept. 28, 2004; Rept. 108-378. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-385.	H.R. 3734.—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 Jan. 27, 2004. Reported July 12, 2004; Rept. 108-596. House Calendar. Rules suspended. Passed House Sept. 22, 2004. Received in Senate Sept. 23, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-466.		
H.R. 3713 (S. 2022).—To designate the Federal building located at 250 West Cherry Street in Carbondale, Illinois the “Senator Paul Simon Federal Building”. Referred to Transportation and Infrastructure Jan. 21, 2004. Reported Mar. 25, 2004; Rept. 108-450. House CalendarHouse 161	H.R. 3737.—To increase the minimum and maximum rates of basic pay payable to administrative law judges, and for other purposes. Referred to Government Reform Jan. 28, 2004. Reported amended July 7, 2004; Rept. 108-586. Union CalendarUnion 351		
H.R. 3717 (H. Res. 554) (S. 2056).—To increase the penalties for violations by television and radio broadcasters of the prohibitions against transmission of obscene, indecent, and profane language. Referred to Energy and Commerce Jan. 21, 2004. Reported amended Mar. 9, 2004; Rept. 108-434. Union Calendar. Passed House amended Mar. 11, 2004; Roll No. 55: 398-22. Received in Senate Mar. 11, 2004. Ordered placed on the calendar Mar. 26, 2004.	H.R. 3740 (S. 2153).—To designate the facility of the United States Postal Service located at 223 South Main Street in Roxboro, North Carolina, as the “Oscar Scott Woody Post Office Building”. Referred to Government Reform Jan. 28, 2004. Considered under suspension of rules May 17, 2004. Rules suspended. Passed House May 18, 2004; Roll No. 186: 428-0. Received in Senate and referred to Governmental Affairs May 19, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-253.		
H.R. 3722.—To amend section 1011 of the Medicare Prescription Drug, Improvement, and Modernization Act of 2003 to impose conditions on Federal reimbursement of emergency health services furnished to undocumented aliens. Referred to Energy and Commerce Jan. 21, 2004. Considered under suspension of rules May 17, 2004. Failed of passage under suspension of the rules (two-thirds required) May 18, 2004; Roll No. 182: 88-331.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3742 (S. 2017).	—To designate the United States courthouse and post office building located at 93 Atocha Street in Ponce, Puerto Rico, as the “Luis A. Ferre United States Courthouse and Post Office Building”. Referred to Transportation and Infrastructure Jan. 28, 2004. Reported June 21, 2004; Rept. 108-556. House CalendarHouse 190	H.R. 3782.—To amend the State Department Basic Authorities Act of 1956 to increase the maximum amount of an award available under the Department of State rewards program, to expand the eligibility criteria to receive an award, to authorize nonmonetary awards, to publicize the existence of the rewards program, and for other purposes. Referred to International Relations Feb. 6, 2004. Considered under suspension of rules Mar. 17, 2004. Rules suspended. Passed House amended Mar. 18, 2004; Roll No. 70: 418-0. Received in Senate and referred to Foreign Relations Mar. 22, 2004.	
H.R. 3751.—To require that the Office of Personnel Management study and present options under which dental and vision benefits could be made available to Federal employees and retirees and other appropriate classes of individuals. Referred to Government Reform Jan. 30, 2004. Reported amended June 17, 2004; Rept. 108-552. Union Calendar. Rules suspended. Passed House amended June 21, 2004. Received in Senate and referred to Governmental Affairs June 22, 2004.		H.R. 3783 (H.R. 3850).—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Ways and Means, Resources, and Science Feb. 10, 2004. Rules suspended. Passed House Feb. 11, 2004; Roll No. 24: 428-0. Received in Senate Feb. 12, 2004. Ordered placed on the calendar Feb. 25, 2004.	
H.R. 3752 (H. Res. 546) (H.R. 5382) (S. 1260).—To promote the development of the emerging commercial human space flight industry, to extend the liability indemnification regime for the commercial space transportation industry, to authorize appropriations for the Office of the Associate Administrator for Commercial Space Transportation, and for other purposes. Referred to Science Feb. 3, 2004. Reported Mar. 1, 2004; Rept. 108-429. Union Calendar. Passed House amended Mar. 4, 2004; Roll No. 39: 408-1. Received in Senate and referred to Commerce, Science and Transportation Mar. 8, 2004.		H.R. 3785 (S. 2046).—To authorize the exchange of certain land in Everglades National Park. Referred to Resources Feb. 10, 2004. Reported amended June 1, 2004; Rept. 108-516. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and ordered placed on the calendar July 20, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-483.	
H.R. 3754.—To provide additional civil and criminal remedies for domain name fraud. Referred to the Judiciary Feb. 3, 2004. Reported amended June 9, 2004; Rept. 108-536. Union CalendarUnion 310		H.R. 3786.—To authorize the Secretary of the Treasury to produce currency, postage stamps, and other security documents at the request of foreign governments on a reimbursable basis. Referred to Financial Services Feb. 10, 2004. Considered under suspension of rules Mar. 24, 2004. Rules suspended. Passed House Mar. 25, 2004; Roll No. 85: 428-2. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 29, 2004.	
H.R. 3755.—To authorize the Secretary of Housing and Urban Development to insure zero-downpayment mortgages for one-unit residences. Referred to Financial Services Feb. 3, 2004. Reported amended Oct. 6, 2004; Rept. 108-748. Union CalendarUnion 465		H.R. 3797.—To authorize improvements in the operations of the government of the District of Columbia, and for other purposes. Referred to Government Reform and in addition to Education and the Workforce, and Financial Services Feb. 11, 2004. Reported from Government Reform June 17, 2004; Rept. 108-551, Pt. I. Referral to Education and the Workforce and Financial Services extended June 17, 2004 for a period ending not later than June 17, 2004. Education and the Workforce and Financial Services discharged June 17, 2004. Union Calendar. Rules suspended. Passed House June 21, 2004. Received in Senate and referred to Governmental Affairs June 22, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-386.	
H.R. 3768.—To expand the Timucuan Ecological and Historic Preserve, Florida. Referred to Resources Feb. 4, 2004. Reported amended May 17, 2004; Rept. 108-493. Union Calendar. Rules suspended. Passed House amended May 17, 2004. Received in Senate and referred to Energy and Natural Resources May 18, 2004. Reported Aug. 25, 2004; Rept. 108-333. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-321.		H.R. 3769.—To designate the facility of the United States Postal Service located at 137 East Young High Pike in Knoxville, Tennessee, as the “Ben Atchley Post Office Building”. Referred to Government Reform Feb. 4, 2004. Rules suspended. Passed House Mar. 2, 2004; Roll No. 32: 388-0. Received in Senate and referred to Governmental Affairs Mar. 3, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-254.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3800.—To reform Federal budget procedures, to impose spending safeguards, to combat waste, fraud, and abuse, to account for accurate Government agency costs, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2004 and in addition to Rules, Ways and Means, Appropriations and Government Reform Feb. 11, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>	<p>H.R. 3850 (H.R. 3783).—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Ways and Means, Resources, and Science Feb. 26, 2004. Committees discharged. Passed House Feb. 26, 2004. Received in Senate Feb. 26, 2004. Passed Senate Feb. 27, 2004. Presented to the President Feb. 27, 2004. Approved Feb. 29, 2004. Public Law 108-202.</p>		
<p>H.R. 3818 (S. 3027).—To amend the Foreign Assistance Act of 1961 to improve the results and accountability of microenterprise development assistance programs, and for other purposes. Referred to International Relations Feb. 24, 2004. Reported amended Apr. 2, 2004; Rept. 108-459. Union Calendar. Passed House amended Nov. 20, 2004. Received in Senate Nov. 20, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-484.</p>	<p>H.R. 3855 (S. 2441).—To designate the facility of the United States Postal Service located at 607 Pershing Drive in Laclede, Missouri, as the “General John J. Pershing Post Office”. Referred to Government Reform Feb. 26, 2004. Rules suspended. Passed House Apr. 20, 2004; Roll No. 119: 388-0. Received in Senate and referred to Governmental Affairs Apr. 21, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-255.</p>		
<p>H.R. 3819 (S. 2167).—To redesignate Fort Clatsop National Memorial as the Lewis and Clark National Historical Park, to include in the park sites in the State of Washington as well as the State of Oregon, and for other purposes. Referred to Resources Feb. 24, 2004. Reported amended June 25, 2004; Rept. 108-570. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate July 20, 2004. Referred to Energy and Natural Resources Sept. 7, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-387.</p>	<p>H.R. 3858 (S. 518).—To amend the Public Health Service Act to increase the supply of pancreatic islet cells for research, and to provide for better coordination of Federal efforts and information on islet cell transplantation. Referred to Energy and Commerce Feb. 26, 2004. Reported Oct. 5, 2004; Rept. 108-726. Union Calendar. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-362.</p>		
<p>H.R. 3826.—To require the review of Government programs at least once every 5 years for purposes of evaluating their performance. Referred to Government Reform Feb. 25, 2004. Reported amended Oct. 8, 2004; Rept. 108-768. Union CalendarUnion 474</p>	<p>H.R. 3866 (S. 2195).—To amend the Controlled Substances Act to provide increased penalties for anabolic steroid offenses near sports facilities, and for other purposes. Referred to the Judiciary and in addition to Energy and Commerce Mar. 1, 2004. Reported amended from the Judiciary Apr. 2, 2004; Rept. 108-461, Pt. I. Referral to Energy and Commerce extended Apr. 2, 2004 for a period ending not later than Apr. 27, 2004. Reported amended from Energy and Commerce Apr. 27, 2004; Pt. II. Union Calendar. Considered under suspension of rules June 2, 2004. Rules suspended. Passed House amended June 3, 2004; Roll No. 226: 408-3. Received in Senate and referred to the Judiciary June 3, 2004.</p>		
<p>H.R. 3846.—To authorize the Secretary of Agriculture and the Secretary of the Interior to enter into an agreement or contract with Indian tribes meeting certain criteria to carry out projects to protect Indian forest land. Referred to Resources and in addition to Agriculture Feb. 26, 2004. Reported amended from Resources May 20, 2004; Rept. 108-509, Pt. I. Referral to Agriculture extended May 20, 2004 for a period ending not later than May 20, 2004. Agriculture discharged. May 20, 2004. Union Calendar. Rules suspended. Passed House amended June 21, 2004. Received in Senate June 22, 2004. Passed Senate June 25, 2004. Presented to the President July 21, 2004. Approved July 22, 2004. Public Law 108-278.</p>	<p>H.R. 3872 (See H.R. 3261).—To prohibit the misappropriation of databases while ensuring consumer access to factual information. Referred to Energy and Commerce Mar. 2, 2004. Reported Mar. 16, 2004; Rept. 108-437. Union CalendarUnion 253</p>		

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE BILLS—Continued	
<p>H.R. 3873 (S. 2507).—To amend the Richard B. Russell National School Lunch Act and the Child Nutrition Act of 1966 to provide children with access to food and nutrition assistance, to simplify program operations, to improve children’s nutritional health, and to restore the integrity of child nutrition programs, and for other purposes. Referred to Education and the Workforce Mar. 2, 2004. Reported amended Mar. 23, 2004; Rept. 108-445. Union Calendar. Rules suspended. Passed House amended Mar. 24, 2004; Roll No. 82: 418-5. Received in Senate and referred to Agriculture, Nutrition, and Forestry Mar. 25, 2004.</p>	<p>H.R. 3915.—To provide for an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through May 21, 2004, and for other purposes. Referred to Small Business Mar. 9, 2004. Rules suspended. Passed House amended Mar. 10, 2004. Received in Senate Mar. 11, 2004. Passed Senate Mar. 12, 2004. Presented to the President Mar. 12, 2004. Approved Mar. 15, 2004. Public Law 108-205.</p>
<p>H.R. 3874.—To convey for public purposes certain Federal lands in Riverside County, California, that have been identified for disposal. Referred to Resources Mar. 2, 2004. Reported amended May 20, 2004; Rept. 108-512. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>	<p>H.R. 3916.—To improve circulation of the \$1 coin, create a new bullion coin, and for other purposes. Referred to Financial Services Mar. 9, 2004. Reported amended June 24, 2004; Rept. 108-568. Union CalendarUnion 331</p>
<p>H.R. 3879.—To authorize appropriations for the Coast Guard for fiscal year 2005, to amend various laws administered by the Coast Guard, and for other purposes. Referred to Transportation and Infrastructure Mar. 3, 2004. Reported amended May 11, 2004; Rept. 108-482. Union CalendarUnion 274</p>	<p>H.R. 3917 (S. 2255).—To designate the facility of the United States Postal Service located at 695 Marconi Boulevard in Copiague, New York, as the “Maxine S. Postal United States Post Office”. Referred to Government Reform Mar. 9, 2004. Rules suspended. Passed House Mar. 29, 2004. Received in Senate and referred to Governmental Affairs Mar. 30, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-256.</p>
<p>H.R. 3884.—To designate the Federal building and United States courthouse located at 615 East Houston Street in San Antonio, Texas, as the “Hipolito F. Garcia Federal Building and United States Courthouse”. Referred to Transportation and Infrastructure Mar. 3, 2004. Reported June 21, 2004; Rept. 108-557. House Calendar. Rules suspended. Passed House July 21, 2004. Received in Senate July 22, 2004. Referred to Environment and Public Works Sept. 7, 2004. Committee discharged. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-467.</p>	<p>H.R. 3925.—To amend the Congressional Budget Act of 1974 and the Balanced Budget and Emergency Deficit Control Act of 1985 to reform Federal budget procedures, provide for budget discipline, accurately account for Government spending, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2004 and in addition to Rules, Ways and Means, and Government Reform Mar. 10, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>
<p>H.R. 3890.—To reauthorize the Steel and Aluminum Energy Conservation and Technology Competitiveness Act of 1988. Referred to Science Mar. 4, 2004. Reported amended July 1, 2004; Rept. 108-579. Union Calendar. Rules suspended. Passed House amended July 7, 2004. Received in Senate and referred to Energy and Natural Resources July 8, 2004.</p>	<p>H.R. 3926.—To amend the Public Health Service Act to promote organ donation, and for other purposes. Referred to Energy and Commerce Mar. 10, 2004. Considered under suspension of rules Mar. 23, 2004. Rules suspended. Passed House Mar. 24, 2004; Roll No. 76: 418-2. Received in Senate and passed Mar. 25, 2004. Presented to the President Mar. 31, 2004. Approved Apr. 5, 2004. Public Law 108-216.</p>
<p>H.R. 3908.—To provide for the conveyance of the real property located at 1081 West Main Street in Ravenna, Ohio. Referred to Education and the Workforce Mar. 4, 2004. Rules suspended. Passed House June 2, 2004. Received in Senate and referred to Health, Education, Labor, and Pensions June 3, 2004. Committee discharged. Passed Senate Sept. 10, 2004. Presented to the President Sept. 16, 2004. Approved Sept. 24, 2004. Public Law 108-305.</p>	<p>H.R. 3932.—To amend Public Law 99-338 to authorize the continued use of certain lands within the Sequoia National Park by portions of an existing hydroelectric project. Referred to Resources Mar. 10, 2004. Reported amended June 4, 2004; Rept. 108-525. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3936 (S. 2485).—To amend title 38, United States Code, to authorize the principal office of the United States Court of Appeals for Veterans Claims to be at any location in the Washington, D.C., metropolitan area, rather than only in the District of Columbia, and expressing the sense of Congress that a dedicated Veterans Courthouse and Justice Center should be provided for that Court and those it serves and should be located, if feasible, at a site owned by the United States that is part of or proximate to the Pentagon Reservation, and for other purposes. Referred to Veterans' Affairs and in addition to Armed Services Mar. 11, 2004. Reported from Veterans' Affairs June 25, 2004; Rept. 108-574, Pt. I. Referral to Armed Services extended June 25, 2004 for a period ending not later than June 25, 2004. Armed Services discharged. June 25, 2004. Union Calendar. Rules suspended. Passed House July 20, 2004. Received in Senate July 21, 2004. Referred to Veterans' Affairs Sept. 7, 2004. Committee discharged. Passed Senate with amendments Oct. 9, 2004. House agreed to Senate amendments under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108-422.</p>	<p>H.R. 3966 (H. Res. 580).—To amend title 10, United States Code, and the Homeland Security Act of 2002 to improve the ability of the Department of Defense to establish and maintain Senior Reserve Officer Training Corps units at institutions of higher education, to improve the ability of students to participate in Senior ROTC programs, and to ensure that institutions of higher education provide military recruiters entry to campuses and access to students that is at least equal in quality and scope to that provided to any other employer. Referred to Armed Services and in addition to Education and the Workforce Mar. 12, 2004. Reported amended from Armed Services Mar. 23, 2004; Rept. 108-443, Pt. I. Referral to Education and the Workforce extended Mar. 23, 2004 for a period ending not later than Mar. 23, 2004. Education and the Workforce discharged. Mar. 23, 2004. Union Calendar. Passed House amended Mar. 30, 2004; Roll No. 101: 348-81. Received in Senate and referred to Armed Services Mar. 31, 2004.</p>		
<p>H.R. 3939 (S. 2291).—To redesignate the facility of the United States Postal Service located at 14-24 Abbott Road in Fair Lawn, New Jersey, as the "Mary Ann Collura Post Office Building". Referred to Government Reform Mar. 11, 2004. Rules suspended. Passed House May 11, 2004. Received in Senate and referred to Governmental Affairs May 12, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-257.</p>	<p>H.R. 3970.—To provide for the implementation of a Green Chemistry Research and Development Program, and for other purposes. Referred to Science Mar. 16, 2004. Reported amended Apr. 14, 2004; Rept. 108-462. Union Calendar. Rules suspended. Passed House amended Apr. 21, 2004; Roll No. 121: 408-14. Received in Senate and referred to Commerce, Science and Transportation Apr. 22, 2004.</p>		
<p>H.R. 3942.—To redesignate the facility of the United States Postal Service located at 7 Commercial Boulevard in Middletown, Rhode Island, as the "Rhode Island Veterans Post Office Building". Referred to Government Reform Mar. 11, 2004. Rules suspended. Passed House Apr. 27, 2004; Roll No. 131: 398-0. Received in Senate and referred to Governmental Affairs Apr. 28, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-258.</p>	<p>H.R. 3971.—To amend the Internal Revenue Code of 1986 to credit the Highway Trust Fund with the full amount of fuel taxes, to combat fuel tax evasion, and for other purposes. Referred to Ways and Means Mar. 16, 2004. Reported amended Mar. 23, 2004; Rept. 108-444. Union CalendarUnion 257</p>		
<p>H.R. 3954.—To authorize the Secretary of the Interior to resolve boundary discrepancies in San Diego County, California, arising from an erroneous survey conducted by a Government contractor in 1881 that resulted in overlapping boundaries for certain lands, and for other purposes. Referred to Resources Mar. 11, 2004. Reported amended Sept. 7, 2004; Rept. 108-647. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>	<p>H.R. 3973.—To amend part C of the Balanced Budget and Emergency Deficit Control Act of 1985 to extend the discretionary spending limits and pay-as-you-go through fiscal year 2009. Referred to the Budget Mar. 16, 2004. Reported amended Mar. 19, 2004; Rept. 108-442. Union CalendarUnion 255</p>		
	<p>H.R. 3980.—To establish a National Windstorm Impact Reduction Program. Referred to Science and in addition to Transportation and Infrastructure Mar. 17, 2004. Reported amended from Science June 28, 2004; Rept. 108-575, Pt. I. Referral to Transportation and Infrastructure extended June 28, 2004 for a period ending not later than June 28, 2004. Transportation and Infrastructure discharged. June 28, 2004. Union Calendar. Considered under suspension of rules July 7, 2004. Rules suspended. Passed House amended July 8, 2004; Roll No. 338: 388-26. Received in Senate and referred to Commerce, Science and Transportation July 12, 2004.</p>		
	<p>H.R. 3981.—To reclassify fees paid into the Nuclear Waste Fund as offsetting collections, and for other purposes. Referred to Energy and Commerce Mar. 17, 2004. Reported amended July 9, 2004; Rept. 108-594. Union CalendarUnion 356</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3982.—To direct the Secretary of Interior to convey certain land held in trust for the Paiute Indian Tribe of Utah to the City of Richfield, Utah, and for other purposes. Referred to Resources Mar. 17, 2004. Reported Sept. 30, 2004; Rept. 108-715. Union Calendar. Rules suspended. Passed House Oct. 4, 2004. Received in Senate Oct. 5, 2004.	H.R. 4030.—To establish the Congressional Medal for Outstanding Contributions in Math and Science Education program to recognize private entities for their outstanding contributions to elementary and secondary science, technology, engineering, and mathematics education. Referred to Science Mar. 25, 2004. Reported amended Apr. 20, 2004; Rept. 108-465. Union Calendar. Rules suspended. Passed House amended Apr. 21, 2004; Roll No. 122: 418-7. Received in Senate and referred to Health, Education, Labor, and Pensions Apr. 22, 2004.		
H.R. 4010.—To reauthorize and amend the National Geographic Mapping Act of 1992. Referred to Resources Mar. 23, 2004. Reported Sept. 7, 2004; Rept. 108-648. Union CalendarUnion 392	H.R. 4037 (S. 2442).—To designate the facility of the United States Postal Service located at 475 Kell Farm Drive in Cape Girardeau, Missouri, as the “Richard G. Wilson Processing and Distribution Facility”. Referred to Government Reform Mar. 25, 2004. Rules suspended. Passed House Apr. 20, 2004; Roll No. 118: 398-0. Received in Senate and referred to Governmental Affairs Apr. 21, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-259.		
H.R. 4011.—To promote human rights and freedom in the Democratic People’s Republic of Korea, and for other purposes. Referred to International Relations and in addition to the Judiciary Mar. 23, 2004. Reported amended from International Relations May 4, 2004; Rept. 108-478, Pt. I. Referral to the Judiciary extended May 4, 2004 for a period ending not later than July 6, 2004. Referral to the Judiciary extended July 6, 2004 for a period ending not later than July 16, 2004. The Judiciary discharged. July 16, 2004. Union Calendar. Rules suspended. Passed House amended July 21, 2004. Received in Senate July 22, 2004. Referred to Foreign Relations Sept. 7, 2004. Committee discharged. Passed Senate with amendment Sept. 28, 2004. House agreed to Senate amendment under suspension of the rules Oct. 4, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-333.	H.R. 4045.—To authorize the Secretary of the Interior to prepare a feasibility study with respect to the Mokelumne River, and for other purposes. Referred to Resources Mar. 25, 2004. Reported amended Sept. 7, 2004; Rept. 108-649. Union Calendar. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 23, 2004.		
H.R. 4012 (S. 2347).—To amend the District of Columbia College Access Act of 1999 to permanently authorize the public school and private school tuition assistance programs established under the Act. Referred to Government Reform Mar. 23, 2004. Reported June 8, 2004; Rept. 108-527. Union Calendar. Rules suspended. Passed House amended July 14, 2004. Received in Senate and referred to Governmental Affairs July 19, 2004. Reported July 22, 2004; no written report. Passed Senate with amendments Nov. 24, 2004. House agreed to Senate amendments under suspension of the rules Dec. 6, 2004. Presented to the President Dec. 7, 2004. Approved Dec. 17, 2004. Public Law 108-457.	H.R. 4046 (S. 2839).—To designate the facility of the United States Postal Service located at 555 West 180th Street in New York, New York, as the “Sergeant Riayan A. Tejada Post Office”. Referred to Government Reform Mar. 25, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-388.		
H.R. 4019 (S. 2092).—To address the participation of Taiwan in the World Health Organization. Referred to International Relations Mar. 24, 2004. Rules suspended. Passed House amended Apr. 21, 2004; Roll No. 124: 418-0. Received in Senate and referred to Foreign Relations Apr. 22, 2004.	H.R. 4053.—To improve the workings of international organizations and multilateral institutions, and for other purposes. Referred to International Relations Mar. 29, 2004. Rules suspended. Passed House June 23, 2004; Roll No. 289: 368-56. Received in Senate and referred to Foreign Relations June 24, 2004.		
H.R. 4027.—To authorize the Secretary of Commerce to make available to the University of Miami property under the administrative jurisdiction of the National Oceanic and Atmospheric Administration on Virginia Key, Florida, for use by the University for a Marine Life Science Center. Referred to Resources Mar. 24, 2004. Reported amended Sept. 8, 2004; Rept. 108-665. Union Calendar. Rules suspended. Passed House amended Sept. 13, 2004. Received in Senate and referred to Commerce, Science and Transportation Sept. 14, 2004. Committee discharged. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-485.	H.R. 4056.—To encourage the establishment of both long-term and short-term programs to address the threat of man-portable air defense systems (MANPADS) to commercial aviation. Referred to Transportation and Infrastructure and in addition to International Relations Mar. 30, 2004. Reported amended from Transportation and Infrastructure June 23, 2004; Rept. 108-565, Pt. I. Referral to International Relations extended June 23, 2004 for a period ending not later than June 23, 2004. International Relations discharged. June 23, 2004. Union Calendar. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House amended July 22, 2004; Roll No. 411: 428-0. Received in Senate and referred to Commerce, Science and Transportation Sept. 7, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4060.—To amend the Peace Corps Act to establish an Ombudsman and an Office of Safety and Security of the Peace Corps, and for other purposes. Referred to International Relations and in addition to Government Reform Mar. 30, 2004. Reported from International Relations May 6, 2004; Rept. 108-481, Pt. I. Referral to Government Reform extended May 6, 2004 for a period ending not later than May 6, 2004. Government Reform discharged. May 6, 2004. Union Calendar. Rules suspended. Passed House June 1, 2004. Received in Senate and referred to Foreign Relations June 2, 2004.</p>	<p>H.R. 4109.—To allow seniors with Social Security and pension income to file their income tax returns on a new Form 1040SR without regard to the amount of interest or taxable income of the senior. Referred to Ways and Means Apr. 1, 2004. Rules suspended. Passed House amended June 2, 2004; Roll No. 222: 418-0. Received in Senate and referred to Finance June 3, 2004.</p>		
<p>H.R. 4061.—To amend the Foreign Assistance Act of 1961 to provide assistance for orphans and other vulnerable children in developing countries. Referred to International Relations Mar. 30, 2004. Reported May 5, 2004; Rept. 108-479. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate and referred to Foreign Relations June 15, 2004.</p>	<p>H.R. 4114 (S. 2547).—To amend the Migratory Bird Treaty Act to exclude non-native migratory bird species from the application of that Act, and for other purposes. Referred to Resources Apr. 1, 2004. Reported amended June 3, 2004; Rept. 108-520. Union CalendarUnion 299</p>		
<p>H.R. 4062.—To provide for an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through June 4, 2004, and for other purposes. Referred to Small Business Mar. 30, 2004. Rules suspended. Passed House Mar. 31, 2004. Received in Senate Mar. 31, 2004. Passed Senate Apr. 1, 2004. Presented to the President Apr. 2, 2004. Approved Apr. 5, 2004. Public Law 108-217.</p>	<p>H.R. 4115.—To amend the Act of November 2, 1966 (80 Stat. 1112), to allow binding arbitration clauses to be included in all contracts affecting the land within the Salt River Pima-Maricopa Indian Reservation. Referred to Resources Apr. 1, 2004. Reported June 9, 2004; Rept. 108-535. Union Calendar. Rules suspended. Passed House July 19, 2004. Received in Senate and ordered placed on the calendar July 20, 2004. Passed Senate Sept. 29, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-329.</p>		
<p>H.R. 4066 (S. 2374).—To provide for the conveyance of certain land to the United States and to revise the boundary of Chickasaw National Recreation Area, Oklahoma, and for other purposes. Referred to Resources Mar. 30, 2004. Reported amended Sept. 28, 2004; Rept. 108-702. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate and ordered placed on the calendar Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-389.</p>	<p>H.R. 4116.—To require the Secretary of the Treasury to mint coins celebrating the recovery and restoration of the American bald eagle, the national symbol of the United States, to America's lands, waterways, and skies and the great importance of the designation of the American bald eagle as an "endangered" species under the Endangered Species Act of 1973, and for other purposes. Referred to Financial Services Apr. 1, 2004. Committee discharged. Passed House amended Dec. 7, 2004. Received in Senate and passed Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-486.</p>		
<p>H.R. 4077.—To enhance criminal enforcement of the copyright laws, to educate the public about the application of copyright law to the Internet, and for other purposes. Referred to the Judiciary Mar. 31, 2004. Reported amended Sept. 24, 2004; Rept. 108-700. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>	<p>H.R. 4158.—To provide for the conveyance to the Government of Mexico of a decommissioned National Oceanic and Atmospheric Administration ship, and for other purposes. Referred to Resources Apr. 2, 2004. Reported June 9, 2004; Rept. 108-537. Union Calendar. Rules suspended. Passed House July 19, 2004. Received in Senate and referred to Commerce, Science and Transportation July 20, 2004.</p>		
<p>H.R. 4103.—To extend and modify the trade benefits under the African Growth and Opportunity Act. Referred to Ways and Means Apr. 1, 2004. Reported amended May 19, 2004; Rept. 108-501. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate June 15, 2004. Passed Senate June 24, 2004. Presented to the President July 1, 2004. Approved July 13, 2004. Public Law 108-274.</p>	<p>H.R. 4170.—To authorize the Secretary of the Interior to recruit volunteers to assist with, or facilitate, the activities of various agencies and offices of the Department of the Interior. Referred to Resources Apr. 20, 2004. Reported amended July 19, 2004; Rept. 108-613. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4175 (S. 2483).—To increase, effective as of December 1, 2004, 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. 20, 2004. Reported amended June 3, 2004; Rept. 108-524. Union Calendar. Considered under suspension of rules July 20, 2004. Rules suspended. Passed House amended July 22, 2004; Roll No. 408: 428-0. Received in Senate and referred to Veterans' Affairs Sept. 7, 2004. Committee discharged. Passed Senate with amendment Oct. 5, 2004. House agreed to Senate amendment Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-363.</p>	<p>H.R. 4200 (H. Res. 648) (H. Res. 843) (H. Con. Res. 514) (S. 2400) (S. 2401).—To authorize appropriations for fiscal year 2005 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2005, and for other purposes. Referred to Armed Services Apr. 22, 2004. Reported amended May 14, 2004; Rept. 108-491. Union Calendar. Considered May 19, 20, 2004. Supplemental report filed May 20, 2004; Pt. II. Passed House amended May 20, 2004; Roll No. 206: 398-34. Received in Senate and ordered placed on the calendar May 21, 2004. Passed Senate with amendment June 23 (Legislative day of June 22), 2004. Senate insisted on its amendment and asked for a conference June 24, 2004. House disagreed to Senate amendment and agreed to a conference Sept. 28, 2004. Conference report filed in the House Oct. 8, 2004; Rept. 108-767. House agreed to conference report Oct. 9, 2004; Roll No. 528: 358-14. Senate agreed to conference report Oct. 9, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 28, 2004. Public Law 108-375.</p>		
<p>H.R. 4176.—To designate the facility of the United States Postal Service located at 122 West Elwood Avenue in Raeford, North Carolina, as the "Bobby Marshall Gentry Post Office Building". Referred to Government Reform Apr. 20, 2004. Considered under suspension of rules May 17, 2004. Rules suspended. Passed House May 18, 2004; Roll No. 190: 428-0. Received in Senate and referred to Governmental Affairs May 19, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-260.</p>	<p>H.R. 4218.—To amend the High-Performance Computing Act of 1991. Referred to Science Apr. 27, 2004. Reported July 1, 2004; Rept. 108-580. Union Calendar. Rules suspended. Passed House amended July 7, 2004. Received in Senate and referred to Commerce, Science and Transportation July 8, 2004.</p>		
<p>H.R. 4181 (H. Res. 607).—To amend the Internal Revenue Code of 1986 to permanently extend the increased standard deduction, and the 15-percent individual income tax rate bracket expansion, for married taxpayers filing joint returns. Referred to Ways and Means Apr. 21, 2004. Passed House amended Apr. 28, 2004; Roll No. 138: 328-95. Received in Senate Apr. 29, 2004. Ordered placed on the calendar May 3, 2004.</p>	<p>H.R. 4219.—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Ways and Means, Resources, and Science Apr. 27, 2004. Rules suspended. Passed House Apr. 28, 2004; Roll No. 134: 418-0. Received in Senate Apr. 28, 2004. Passed Senate Apr. 29, 2004. Presented to the President Apr. 30, 2004. Approved Apr. 30, 2004. Public Law 108-224.</p>		
<p>H.R. 4193.—To amend the Internal Revenue Code of 1986 to allow for the expansion of areas designated as renewal communities based on 2000 census data and to treat certain census tracts with low populations as low-income communities for purposes of the new markets tax credit. Referred to Ways and Means Apr. 22, 2004. Rules suspended. Passed House May 17, 2004. Received in Senate and referred to Finance May 18, 2004.</p>	<p>H.R. 4222.—To designate the facility of the United States Postal Service located at 550 Nebraska Avenue in Kansas City, Kansas, as the "Newell George Post Office Building". Referred to Government Reform Apr. 27, 2004. Rules suspended. Passed House June 21, 2004. Received in Senate and referred to Governmental Affairs June 22, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-296.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4226.—To amend title 49, United States Code, to make certain conforming changes to provisions governing the registration of aircraft and the recordation of instruments in order to implement the Convention on International Interests in Mobile Equipment and the Protocol to the Convention on International Interests in Mobile Equipment on Matters Specific to Aircraft Equipment, known as the “Cape Town Treaty”. Referred to Transportation and Infrastructure Apr. 28, 2004. Reported amended June 8, 2004; Rept. 108-526. Union Calendar. Rules suspended. Passed House amended June 22, 2004. Received in Senate and referred to Commerce, Science and Transportation June 23 (Legislative day of June 22), 2004. Committee discharged. Passed Senate July 21, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-297.</p>	<p>H.R. 4259 (H.R. 2886) (S. 1567).—To amend title 31, United States Code, to improve the financial accountability requirements applicable to the Department of Homeland Security, to establish requirements for the Future Years Homeland Security Program of the Department, and for other purposes. Referred to Government Reform and in addition to Homeland Security (Select) May 4, 2004. Reported from Government Reform June 9, 2004; Rept. 108-533, Pt. I. Referral to Homeland Security (Select) extended June 9, 2004 for a period ending not later than June 9, 2004. Homeland Security (Select) discharged. June 9, 2004. Union Calendar. Rules suspended. Passed House July 20, 2004. Received in Senate July 21, 2004. Referred to Governmental Affairs Sept. 7, 2004. Committee discharged. Passed Senate Sept. 29, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-330.</p>		
<p>H.R. 4227 (H. Res. 619).—To amend the Internal Revenue Code of 1986 to extend to 2005 the alternative minimum tax relief available in 2003 and 2004 and to index such relief for inflation. Referred to Ways and Means Apr. 28, 2004. Passed House May 5, 2004; Roll No. 144: 338-89. Received in Senate May 6, 2004. Ordered placed on the calendar May 7, 2004.</p>	<p>H.R. 4264.—To amend title 18, United States Code, to strengthen prohibitions against animal fighting, and for other purposes. Referred to the Judiciary May 4, 2004. Reported amended Oct. 7, 2004; Rept. 108-756. Union CalendarUnion 468</p>		
<p>H.R. 4231.—To provide for a pilot program in the Department of Veterans Affairs to improve recruitment and retention of nurses, and for other purposes. Referred to Veterans’ Affairs Apr. 28, 2004. Reported amended June 9, 2004; Rept. 108-538. Union Calendar. Considered under suspension of rules Sept. 29, 2004. Rules suspended. Passed House amended Sept. 30, 2004; Roll No. 483: 418-1. Received in Senate Sept. 30, 2004.</p>	<p>H.R. 4275 (H. Res. 637) (H.R. 4280) (H.R. 4281).—To amend the Internal Revenue Code of 1986 to permanently extend the 10-percent individual income tax rate bracket. Referred to Ways and Means May 5, 2004. Passed House May 13, 2004; Roll No. 170: 348-76. Received in Senate May 17, 2004. Ordered placed on the calendar May 18, 2004.</p>		
<p>H.R. 4232.—To redesignate the facility of the United States Postal Service located at 4025 Feather Lakes Way in Kingwood, Texas, as the “Congressman Jack Fields Post Office”. Referred to Government Reform Apr. 28, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-468.</p>	<p>H.R. 4278.—To amend the Assistive Technology Act of 1998 to support programs of grants to States to address the assistive technology needs of individuals with disabilities, and for other purposes. Referred to Education and the Workforce May 5, 2004. Reported amended June 1, 2004; Rept. 108-514. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate June 15, 2004. Referred to Health, Education, Labor, and Pensions June 25, 2004. Committee discharged. Passed Senate with amendment Sept. 30, 2004. House agreed to Senate amendment Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-364.</p>		
<p>H.R. 4248.—To amend title 38, United States Code, to extend the authority of the Secretary of Veterans Affairs to make grants to expand or modify existing comprehensive service programs for homeless veterans, and for other purposes. Referred to Veterans’ Affairs Apr. 29, 2004. Reported amended June 9, 2004; Rept. 108-534. Union Calendar. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004.</p>	<p>H.R. 4279 (H. Res. 638) (H.R. 4280) (H.R. 4281).—To amend the Internal Revenue Code of 1986 to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements. Referred to Ways and Means May 5, 2004. Passed House May 12, 2004; Roll No. 163: 278-152. Received in Senate May 17, 2004. Ordered placed on the calendar May 21, 2004.</p>		
<p>H.R. 4251.—To amend various laws relating to maritime transportation, and for other purposes. Referred to Transportation and Infrastructure Apr. 30, 2004. Reported amended Nov. 16, 2004; Rept. 108-775. Union CalendarUnion 476</p>	<p>H.R. 4280 (H. Res. 638) (H.R. 5) (H.R. 4279) (S. 607).—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 May 5, 2004. Passed House May 12, 2004; Roll No. 166: 228-197. Laid on the table pursuant to H. Res. 638 May 13, 2004. See H.R. 4279 for further action.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4281 (H. Res. 638) (H.R. 660) (H.R. 4279).—To amend title I of the Employee Retirement Income Security Act of 1974 to improve access and choice for entrepreneurs with small businesses with respect to medical care for their employees. Referred to Education and the Workforce May 5, 2004. Passed House May 13, 2004; Roll No. 174: 258-162. Laid on the table pursuant to H. Res. 638 May 13, 2004. See H.R. 4279 for further action.</p>	<p>H.R. 4306.—To amend section 274A of the Immigration and Nationality Act to improve the process for verifying an individual’s eligibility for employment. Referred to the Judiciary May 6, 2004. Reported amended Oct. 5, 2004; Rept. 108-731. Union Calendar. Rules suspended. Passed House amended Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-390.</p>		
<p>H.R. 4282 (S. 344).—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 Resources May 5, 2004. Reported Oct. 6, 2004; Rept. 108-742. Union CalendarUnion 460</p>	<p>H.R. 4317.—To name the Department of Veterans Affairs outpatient clinic located in Lufkin, Texas, as the “Charles Wilson Department of Veterans Affairs Outpatient Clinic”. Referred to Veterans’ Affairs May 6, 2004. Rules suspended. Passed House June 1, 2004. Received in Senate and referred to Veterans’ Affairs June 2, 2004.</p>		
<p>H.R. 4285.—To provide for the conveyance of certain public land in Clark County, Nevada, for use as a heliport. Referred to Resources May 5, 2004. Reported Oct. 6, 2004; Rept. 108-741. Union CalendarUnion 459</p>	<p>H.R. 4319.—To complete the codification of title 46, United States Code, “Shipping”, as positive law. Referred to the Judiciary May 10, 2004. Reported amended Sept. 17, 2004; Rept. 108-690. House Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 4294.—To designate the annex to the E. Barrett Prettyman Federal Building and United States Courthouse located at 333 Constitution Ave. Northwest in Washington, District of Columbia, as the “Judge William B. Bryant Annex to the E. Barrett Prettyman Federal Building and United States Courthouse”. Referred to Transportation and Infrastructure May 5, 2004. Rules suspended. Passed House amended July 21, 2004. Received in Senate July 22, 2004. Referred to Environment and Public Works Sept. 7, 2004.</p>	<p>H.R. 4322.—To provide for the establishment of the headquarters for the Department of Homeland Security in the District of Columbia, to require the transfer of administrative jurisdiction over the Nebraska Avenue Naval Complex in the District of Columbia to serve as the location for the headquarters, to facilitate the acquisition by the Department of the Navy of suitable replacement facilities, and for other purposes. Referred to Armed Services May 11, 2004. Rules suspended. Passed House amended June 14, 2004. Received in Senate June 15, 2004. Passed Senate June 21, 2004. Presented to the President June 23, 2004. Approved July 2, 2004. Public Law 108-268.</p>		
<p>H.R. 4299.—To designate the facility of the United States Postal Service located at 410 South Jackson Road in Edinburg, Texas, as the “Dr. Miguel A. Nevarez Post Office Building”. Referred to Government Reform May 6, 2004. Rules suspended. Passed House May 11, 2004; Roll No. 153: 408-0. Received in Senate and referred to Governmental Affairs May 12, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-261.</p>	<p>H.R. 4323.—To amend title 10, United States Code, to provide rapid acquisition authority to the Secretary of Defense to respond to combat emergencies. Referred to Armed Services May 11, 2004. Rules suspended. Passed House June 14, 2004; Roll No. 234: 288-97. Received in Senate and referred to Armed Services June 15, 2004.</p>		
<p>H.R. 4302.—To amend title 21, District of Columbia Official Code, to enact the provisions of the Mental Health Civil Commitment Act of 2002 which affect the Commission on Mental Health and require action by Congress in order to take effect. Referred to Government Reform May 6, 2004. Reported Oct. 5, 2004; Rept. 108-729. Union Calendar. Rules suspended. Passed House amended Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Nov. 20, 2004. Presented to the President Nov. 30, 2004. Approved Dec. 10, 2004. Public Law 108-450.</p>	<p>H.R. 4324.—To amend title 5, United States Code, to eliminate the provisions limiting certain election opportunities available to individuals participating in the Thrift Savings Plan, and for other purposes. Referred to Government Reform May 11, 2004. Rules suspended. Passed House amended Nov. 19, 2004. Received in Senate Nov. 19, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-469.</p>		
	<p>H.R. 4327.—To designate the facility of the United States Postal Service located at 7450 Natural Bridge Road in St. Louis, Missouri, as the “Vitalis ‘Veto’ Reid Post Office Building”. Referred to Government Reform May 11, 2004. Rules suspended. Passed House July 6, 2004. Received in Senate and referred to Governmental Affairs July 7, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-298.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4341 (S. 2468).—To reform the postal laws of the United States. Referred to Government Reform May 12, 2004. Reported Sept. 8, 2004; Rept. 108-672, Pt. I. Referred to the Judiciary Sept. 8, 2004 for a period ending not later than Sept. 28, 2004. Reported amended Sept. 23, 2004; Pt. II. Union CalendarUnion 427</p>	<p>H.R. 4381.—To designate the facility of the United States Postal Service located at 2811 Springdale Avenue in Springdale, Arkansas, as the “Harvey and Bernice Jones Post Office Building”. Referred to Government Reform May 18, 2004. Rules suspended. Passed House Sept. 7, 2004; Roll No. 422: 388-0. Received in Senate and referred to Governmental Affairs Sept. 8, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-392.</p>		
<p>H.R. 4345.—To amend title 38, United States Code, to increase the maximum amount of home loan guaranty available under the home loan guaranty program of the Department of Veterans Affairs, and for other purposes. Referred to Veterans’ Affairs May 12, 2004. Rules suspended. Passed House June 23, 2004. Received in Senate and referred to Veterans’ Affairs June 24, 2004.</p>	<p>H.R. 4389.—To authorize the Secretary of the Interior to construct facilities to provide water for irrigation, municipal, domestic, military, and other uses from the Santa Margarita River, California, and for other purposes. Referred to Resources and in addition to Armed Services May 19, 2004. Reported from Resources Oct. 4, 2004; Rept. 108-718, Pt. I. Referral to Armed Services extended Oct. 4, 2004 for a period ending not later than Oct. 4, 2004. Armed Services discharged. Oct. 4, 2004. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004.</p>		
<p>H.R. 4359 (H. Res. 644).—To amend the Internal Revenue Code of 1986 to increase the child tax credit. Referred to Ways and Means May 13, 2004. Passed House May 20, 2004; Roll No. 209: 278-139. Received in Senate May 21, 2004. Ordered placed on the calendar July 6, 2004.</p>	<p>H.R. 4409 (H. Res. 656) (H.R. 444) (H.R. 2211).—To reauthorize title II of the Higher Education Act of 1965. Referred to Education and the Workforce May 20, 2004. Rules suspended. Passed House June 2, 2004. Laid on the table pursuant to H. Res. 656 June 3, 2004. See H.R. 444 for further action.</p>		
<p>H.R. 4362.—To authorize the Secretary of the Interior to accept a parcel of Federal land in the State of Washington in trust for the Nisqually Tribe, to ensure that the acceptance of such land does not adversely affect the Bonneville Power Administration, and for other purposes. Referred to Resources and in addition to Armed Services May 13, 2004. Reported from Resources July 6, 2004; Rept. 108-582, Pt. I. Referral to Armed Services extended July 6, 2004 for a period ending not later than July 6, 2004. Armed Services discharged. July 6, 2004. Union CalendarUnion 346</p>	<p>H.R. 4411 (H. Res. 656) (H.R. 444) (H.R. 3076).—To amend title VII of the Higher Education Act of 1965 to ensure graduate opportunities in postsecondary education, and for other purposes. Referred to Education and the Workforce May 20, 2004. Rules suspended. Passed House June 2, 2004. Laid on the table pursuant to H. Res. 656 June 3, 2004. See H.R. 444 for further action.</p>		
<p>H.R. 4363.—To facilitate self-help housing homeownership opportunities. Referred to Financial Services May 13, 2004. Reported amended June 16, 2004; Rept. 108-546. Union Calendar. Rules suspended. Passed House amended June 21, 2004; Roll No. 277: 368-0. Received in Senate and referred to Banking, Housing, and Urban Affairs June 22, 2004. Committee discharged. Passed Senate July 14, 2004. Presented to the President July 22, 2004. Approved Aug. 2, 2004. Public Law 108-285.</p>	<p>H.R. 4417.—To modify certain deadlines pertaining to machine-readable, tamper-resistant entry and exit documents. Referred to the Judiciary May 20, 2004. Rules suspended. Passed House June 14, 2004. Received in Senate June 15, 2004. Referred to the Judiciary June 25, 2004. Committee discharged. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-299.</p>		
<p>H.R. 4372.—To amend the Internal Revenue Code of 1986 to provide for the carryforward of \$500 of unused benefits in cafeteria plans and flexible spending arrangements for dependent care assistance. Referred to Ways and Means May 17, 2004. Rules suspended. Passed House June 22, 2004. Received in Senate and referred to Finance June 23 (Legislative day of June 22), 2004.</p>	<p>H.R. 4418.—To authorize appropriations for fiscal years 2005 and 2006 for the Bureau of Customs and Border Protection and the Bureau of Immigration and Customs Enforcement of the Department of Homeland Security, 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 and in addition to the Judiciary May 20, 2004. Reported amended from Ways and Means July 13, 2004; Rept. 108-598, Pt. I. Referral to the Judiciary extended July 13, 2004 for a period ending not later than July 13, 2004. The Judiciary discharged. July 13, 2004. Union Calendar. Rules suspended. Passed House amended July 14, 2004; Roll No. 373: 348-85. Received in Senate and referred to Finance July 15, 2004.</p>		
<p>H.R. 4380.—To designate the facility of the United States Postal Service located at 4737 Mile Stretch Drive in Holiday, Florida, as the “Sergeant First Class Paul Ray Smith Post Office Building”. Referred to Government Reform May 18, 2004. Rules suspended. Passed House July 12, 2004. Received in Senate and referred to Governmental Affairs July 13, 2004. Committee discharged. Passed Senate July 19, 2004. Presented to the President July 26, 2004. Approved Aug. 6, 2004. Public Law 108-292.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4427 (S. 2501).	<p>—To designate the facility of the United States Postal Service located at 73 South Euclid Avenue in Montauk, New York, as the “Perry B. Duryea, Jr. Post Office”. Referred to Government Reform May 20, 2004. Rules suspended. Passed House July 6, 2004. Received in Senate and referred to Governmental Affairs July 7, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-300.</p>	H.R. 4478.	<p>—To provide for an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through July 23, 2004, and for other purposes. Referred to Small Business June 2, 2004. Committee discharged. Passed House June 3, 2004. Received in Senate June 3, 2004. Referred to Small Business and Entrepreneurship June 25, 2004.</p>
H.R. 4442 (S. 2640).	<p>—To designate the facility of the United States Postal Service located at 1050 North Hills Boulevard in Reno, Nevada, as the “Guardians of Freedom Memorial Post Office Building” and to authorize the installation of a plaque at such site, and for other purposes. Referred to Government Reform May 20, 2004. Rules suspended. Passed House Sept. 7, 2004. Received in Senate and referred to Governmental Affairs Sept. 8, 2004.</p>	H.R. 4481 (S. 2432).	<p>—To amend Public Law 86-434 establishing Wilson’s Creek National Battlefield in the State of Missouri to expand the boundaries of the park, and for other purposes. Referred to Resources June 2, 2004. Reported amended Sept. 7, 2004; Rept. 108-651. Union Calendar. Rules suspended. Passed House amended Sept. 13, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 14, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-394.</p>
H.R. 4453.	<p>—To improve access to physicians in medically underserved areas. Referred to the Judiciary May 20, 2004. Reported amended Oct. 5, 2004; Rept. 108-730. Union Calendar. Rules suspended. Passed House amended Oct. 6, 2004. Received in Senate Oct. 7, 2004.</p>	H.R. 4492 (H.R. 280) (S. 180).	<p>—To amend the Omnibus Parks and Public Lands Management Act of 1996 to extend the authorization for certain national heritage areas, and for other purposes. Referred to Resources June 2, 2004. Reported amended July 19, 2004; Rept. 108-611. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate July 20, 2004. Ordered placed on the calendar July 21, 2004.</p>
H.R. 4459.	<p>—To authorize the Secretary of the Interior, acting through the Bureau of Reclamation and in coordination with other Federal, State, and local government agencies, to participate in the funding and implementation of a balanced, long-term groundwater remediation program in California, and for other purposes. Referred to Resources May 20, 2004. Reported Sept. 7, 2004; Rept. 108-650. Union Calendar. Rules suspended. Passed House Sept. 21, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 22, 2004.</p>	H.R. 4494.	<p>—To designate the Grey Towers National Historic Site in the Commonwealth of Pennsylvania, and for other purposes. Referred to Resources June 2, 2004. Reported amended Sept. 7, 2004; Rept. 108-652. Union CalendarUnion 396</p>
H.R. 4469.	<p>—To authorize appropriations to the Secretary of the Interior for the restoration of the Angel Island Immigration Station in the State of California. Referred to Resources May 20, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>	H.R. 4496.	<p>—To amend the Carl D. Perkins Vocational and Technical Education Act of 1998 to strengthen and improve programs under that Act. Referred to Education and the Workforce June 3, 2004. Reported amended Sept. 7, 2004; Rept. 108-659. Union CalendarUnion 401</p>
H.R. 4470.	<p>—To amend the Federal Water Pollution Control Act to extend the authorization of appropriations for the Lake Pontchartrain Basin Restoration Program from fiscal year 2005 to 2010. Referred to Transportation and Infrastructure June 1, 2004. Reported Sept. 13, 2004; Rept. 108-676. Union Calendar. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 8, 2004.</p>	H.R. 4501 (H.R. 4518) (S. 2013).	<p>—To extend the statutory license for secondary transmissions under section 119 of title 17, United States Code, and to amend the Communications Act of 1934 with respect to such transmissions, and for other purposes. Referred to Energy and Commerce June 3, 2004. Reported July 22, 2004; Rept. 108-634. Union CalendarUnion 379</p>
H.R. 4471 (S. 2571).	<p>—To clarify the loan guarantee authority under title VI of the Native American Housing Assistance and Self-Determination Act of 1996. Referred to Financial Services June 1, 2004. Reported June 17, 2004; Rept. 108-550. Union Calendar. Rules suspended. Passed House June 21, 2004. Received in Senate and referred to Indian Affairs June 22, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-393.</p>	H.R. 4503 (H. Res. 671).	<p>—To enhance energy conservation and research and development, 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, Financial Services, Agriculture, and the Budget June 3, 2004. Passed House June 15, 2004; Roll No. 241: 248-178. Received in Senate June 17, 2004.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4504.—To improve protections for children and to hold States accountable for the orderly and timely placement of children across State lines, and for other purposes. Referred to Ways and Means June 3, 2004. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.	H.R. 4520 (H. Res. 681) (H.R. 2896) (H. Res. 830).—To amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad. Referred to Ways and Means and in addition to Agriculture June 4, 2004. Reported amended from Ways and Means June 16, 2004; Rept. 108-548, Pt. I. Referral to Agriculture extended June 16, 2004 for a period ending not later than June 16, 2004. Agriculture discharged. June 16, 2004. Union Calendar. Passed House amended June 17, 2004; Roll No. 259: 258-178. Received in Senate June 18, 2004. Ordered placed on the calendar June 21, 2004. Passed Senate with amendment July 15, 2004. Senate insisted on its amendment and asked for a conference July 15, 2004. House disagreed to Senate amendment and agreed to a conference Sept. 29, 2004. Conference report filed in the House Oct. 7, 2004; Rept. 108-755. House agreed to conference report Oct. 7, 2004; Roll No. 509: 288-141. Conference report considered in Senate Oct. 8, 9, 10, 2004. Senate agreed to conference report Oct. 11, 2004; Roll No. 211: 68-17. Presented to the President Oct. 21, 2004. Approved Oct. 22, 2004. Public Law 108-357.		
H.R. 4508.—To amend the National Parks and Recreation Act of 1978 to require the Secretary to permit continued use and occupancy of certain privately owned cabins in the Mineral King Valley in the Sequoia National Park. Referred to Resources June 3, 2004. Reported Sept. 8, 2004; Rept. 108-669. Union CalendarUnion 409	H.R. 4529 (H. Res. 672).—To provide for exploration, development, and production of oil and gas resources on the Arctic Coastal Plain of Alaska, to resolve outstanding issues relating to the Surface Mining Control and Reclamation Act of 1977, to benefit the coal miners of America, and for other purposes. Referred to Resources and in addition to Ways and Means June 9, 2004.		
H.R. 4513 (H. Res. 672).—To provide that in preparing an environmental assessment or environmental impact statement required under section 102 of the National Environmental Policy Act of 1969 with respect to any action authorizing a renewable energy project, no Federal agency is required to identify alternative project locations or actions other than the proposed action and the no action alternative, and for other purposes. Referred to Resources June 4, 2004. Passed House amended June 15, 2004; Roll No. 242: 228-186. Received in Senate and referred to Environment and Public Works June 17, 2004.	H.R. 4545.—To amend the Clean Air Act to reduce the proliferation of boutique fuels, and for other purposes. Referred to Energy and Commerce June 14, 2004. Considered under suspension of rules June 15, 2004. Failed of passage under suspension of the rules (two-thirds required) June 16, 2004; Roll No. 247: 238-194.		
H.R. 4516.—To require the Secretary of Energy to carry out a program of research and development to advance high-end computing. Referred to Science June 4, 2004. Reported amended July 1, 2004; Rept. 108-578. Union Calendar. Rules suspended. Passed House amended July 7, 2004. Received in Senate and referred to Energy and Natural Resources July 8, 2004. Reported with amendment Sept. 28, 2004; Rept. 108-379. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108-423.	H.R. 4548 (H. Res. 686) (S. 2386).—To authorize appropriations for fiscal year 2005 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 June 14, 2004. Reported amended June 21, 2004; Rept. 108-558. Union Calendar. Passed House amended June 23, 2004; Roll No. 300: 368-61. Received in Senate and referred to Intelligence June 24, 2004. Committee discharged. Passed Senate with amendment Oct. 11, 2004. Senate insisted on its amendment and asked for a conference Oct. 11, 2004. House disagreed to Senate amendment and agreed to a conference Dec. 7, 2004. Conference report filed in the House Dec. 7, 2004; Rept. 108-798. House agreed to conference report Dec. 7, 2004. Senate agreed to conference report Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-487.		
H.R. 4517 (H. Res. 671).—To provide incentives to increase refinery capacity in the United States. Referred to Energy and Commerce June 4, 2004. Passed House June 16, 2004; Roll No. 246: 238-192. Received in Senate and referred to Environment and Public Works June 17, 2004.			
H.R. 4518 (H.R. 4501) (S. 2013).—To extend the statutory license for secondary transmissions under section 119 of title 17, United States Code. Referred to the Judiciary June 4, 2004. Reported amended Sept. 7, 2004; Rept. 108-660. Union Calendar. Rules suspended. Passed House amended Oct. 6, 2004. Received in Senate Oct. 7, 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4555 (S. 1879).	<p>—To amend the Public Health Service Act to revise and extend provisions relating to mammography quality standards. Referred to Energy and Commerce June 14, 2004. Reported amended Sept. 22, 2004; Rept. 108-694. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Oct. 9, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-365.</p>	H.R. 4571 (H. Res. 766).	<p>—To amend Rule 11 of the Federal Rules of Civil Procedure to improve attorney accountability, and for other purposes. Referred to the Judiciary June 15, 2004. Reported amended Sept. 13, 2004; Rept. 108-682. Union Calendar. Passed House amended Sept. 14, 2004; Roll No. 450: 228-174. Received in Senate and referred to the Judiciary Sept. 15, 2004.</p>
H.R. 4556.	<p>—To designate the facility of the United States Postal Service located at 1115 South Clinton Avenue in Dunn, North Carolina, as the “General William Carey Lee Post Office Building”. Referred to Government Reform June 14, 2004. Rules suspended. Passed House Sept. 7, 2004; Roll No. 423: 388-0. Received in Senate and referred to Governmental Affairs Sept. 8, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-395.</p>	H.R. 4579.	<p>—To modify the boundary of the Harry S Truman National Historic Site in the State of Missouri, and for other purposes. Referred to Resources June 15, 2004. Reported Sept. 28, 2004; Rept. 108-703. Union Calendar. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-396.</p>
H.R. 4567 (H. Res. 675) (S. 2537).	<p>—Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 15, 2004; Rept. 108-541. Union Calendar. Considered June 17, 2004. Passed House amended June 18, 2004; Roll No. 275: 408-5. Received in Senate and ordered placed on the calendar June 21, 2004. Considered Sept. 8, 9, 10, 13, 14, 2004. Passed Senate with amendment Sept. 14, 2004; Roll No. 184: 98-0. Senate insisted on its amendment and asked for a conference Sept. 14, 2004. Senate requested return of papers Sept. 20, 2004. Papers returned to Senate Sept. 30, 2004. Senate returned papers to House Oct. 5, 2004. House disagreed to Senate amendment and agreed to a conference Oct. 7, 2004. Conference report filed in the House Oct. 9, 2004; Rept. 108-774. House agreed to conference report Oct. 9, 2004; Roll No. 530: 368-0. Conference report considered in Senate Oct. 9, 2004. Senate agreed to conference report Oct. 11, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 18, 2004. Public Law 108-334.</p>	H.R. 4586.	<p>—To provide that making limited portions of audio or video content of motion pictures imperceptible by or for the owner or other lawful possessor of an authorized copy of that motion picture for private home viewing, and the use of technology therefor, is not an infringement of copyright or of any right under the Trademark Act of 1946. Referred to the Judiciary June 16, 2004. Reported amended Sept. 8, 2004; Rept. 108-670. Union CalendarUnion 410</p>
H.R. 4568 (H. Res. 674) (S. 2804).	<p>—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 15, 2004; Rept. 108-542. Union Calendar. Considered June 16, 2004. Passed House amended June 17, 2004; Roll No. 264: 338-86. Received in Senate and referred to Appropriations June 21, 2004.</p>	H.R. 4588.	<p>—To amend the Lower Rio Grande Valley Water Resources Conservation and Improvement Act of 2000 to authorize additional projects and activities under that Act, and for other purposes. Referred to Resources June 16, 2004. Reported amended Oct. 7, 2004; Rept. 108-758. Union CalendarUnion 470</p>
H.R. 4569 (S. 2575).	<p>—To provide for the development of a national plan for the control and management of Sudden Oak Death, a tree disease caused by the fungus-like pathogen <i>Phytophthora ramorum</i>, and for other purposes. Referred to Agriculture June 15, 2004. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-488.</p>	H.R. 4589.	<p>—To reauthorize the Temporary Assistance for Needy Families block grant program through September 30, 2004, and for other purposes. Referred to Ways and Means June 16, 2004. Rules suspended. Passed House June 22, 2004. Received in Senate and passed June 22, 2004. Presented to the President June 24, 2004. Approved June 30, 2004. Public Law 108-262.</p>
		H.R. 4593.	<p>—To establish wilderness areas, promote conservation, improve public land, and provide for the high quality development in Lincoln County, Nevada, and for other purposes. Referred to Resources June 16, 2004. Reported amended Oct. 4, 2004; Rept. 108-720. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108-424.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4596.—To amend Public Law 97-435 to extend the authorization for the Secretary of the Interior to release certain conditions contained in a patent concerning certain land conveyed by the United States to Eastern Washington University until December 31, 2009. Referred to Resources June 16, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004. Ordered placed on the calendar Oct. 1, 2004.	H.R. 4617.—To amend the Small Tracts Act to facilitate the exchange of small tracts of land, and for other purposes. Referred to Resources and in addition to Agriculture June 18, 2004. Reported amended from Resources Sept. 8, 2004; Rept. 108-666, Pt. I. Referral to Agriculture extended Sept. 8, 2004 for a period ending not later than Sept. 8, 2004. Agriculture discharged. Sept. 8, 2004. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.		
H.R. 4600 (S. 2603).—To amend section 227 of the Communications Act of 1934 to clarify the prohibition on junk fax transmissions. Referred to Energy and Commerce June 16, 2004. Reported amended July 9, 2004; Rept. 108-593. Union Calendar. Rules suspended. Passed House amended July 20, 2004. Received in Senate July 21, 2004. Referred to Commerce, Science and Transportation July 22, 2004.	H.R. 4618.—To designate the facility of the United States Postal Service located at 10 West Prospect Street in Nanuet, New York, as the “Anthony I. Lombardi Memorial Post Office Building”. Referred to Government Reform June 18, 2004. Rules suspended. Passed House Sept. 7, 2004. Received in Senate and referred to Governmental Affairs Sept. 8, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-397.		
H.R. 4606.—To authorize the Secretary of the Interior, acting through the Bureau of Reclamation and in coordination with other Federal, State, and local government agencies, to participate in the funding and implementation of a balanced, long-term groundwater remediation program in California, and for other purposes. Referred to Resources June 17, 2004. Reported amended Sept. 8, 2004; Rept. 108-668. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004. Ordered placed on the calendar Oct. 1, 2004.	H.R. 4620 (S. 2866).—To confirm the authority of the Secretary of Agriculture and the Commodity Credit Corporation to enter into memorandums of understanding with a State regarding the collection of approved State commodity assessments on behalf of the State from the proceeds of marketing assistance loans. Referred to Agriculture June 18, 2004. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-470.		
H.R. 4608.—To name the Department of Veterans Affairs outpatient clinic located in Peoria, Illinois, as the “Bob Michel Department of Veterans Affairs Outpatient Clinic”. Referred to Veterans’ Affairs June 17, 2004. Considered under suspension of rules July 20, 2004. Rules suspended. Passed House July 21, 2004; Roll No. 403: 408-0. Received in Senate July 22, 2004. Referred to Veterans’ Affairs Sept. 7, 2004.	H.R. 4625.—To reduce temporarily the royalty required to be paid for sodium produced on Federal lands, and for other purposes. Referred to Resources June 21, 2004. Reported July 19, 2004; Rept. 108-612. Union Calendar. Rules suspended. Passed House July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.		
H.R. 4613 (H. Res. 683) (H. Res. 735) (S. 2559).—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 18, 2004; Rept. 108-553. Union Calendar. Passed House amended June 22, 2004; Roll No. 284: 408-17. Received in Senate and ordered placed on the calendar June 23 (Legislative day of June 22), 2004. Passed Senate with amendment June 24, 2004; Roll No. 149: 98-0. Senate insisted on its amendment and asked for a conference June 24, 2004. House disagreed to Senate amendment and agreed to a conference July 13, 2004. Conference report filed in the House July 20, 2004; Rept. 108-622. Senate agreed to conference report July 22, 2004; Roll No. 163: 98-0. House agreed to conference report July 22, 2004; Roll No. 418: 418-12. Presented to the President July 28, 2004. Approved Aug. 5, 2004. Public Law 108-287.	H.R. 4632.—To designate the facility of the United States Postal Service located at 19504 Linden Boulevard in St. Albans, New York, as the “Archie Spigner Post Office Building”. Referred to Government Reform June 21, 2004. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and referred to Governmental Affairs Sept. 14, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-398.		
H.R. 4614 (H. Res. 694).—Making appropriations for energy and water development for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 18, 2004; Rept. 108-554. Union Calendar. Passed House amended June 25, 2004; Roll No. 325: 378-16. Received in Senate and referred to Appropriations July 6, 2004.	H.R. 4634.—To extend the terrorism insurance program of the Department of the Treasury. Referred to Financial Services June 22, 2004. Reported amended Nov. 18, 2004; Rept. 108-780. Union CalendarUnion 478		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4635.—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Ways and Means, Resources, and Science June 22, 2004. Rules suspended. Passed House June 23, 2004; Roll No. 288: 418-0. Received in Senate and passed June 23 (Legislative day of June 22), 2004. Presented to the President June 30, 2004. Approved June 30, 2004. Public Law 108-263.</p>	<p>H.R. 4661.—To amend title 18, United States Code, to discourage spyware, and for other purposes. Referred to the Judiciary June 23, 2004. Reported amended Sept. 23, 2004; Rept. 108-698. Union Calendar. Considered under suspension of rules Oct. 6, 2004. Rules suspended. Passed House amended Oct. 7, 2004; Roll No. 503: 418-0. Received in Senate Oct. 8, 2004.</p>		
<p>H.R. 4646.—To amend title 28, United States Code, to provide for the holding of Federal district court in Plattsburgh, New York, and for other purposes. Referred to the Judiciary June 22, 2004. Reported amended July 21, 2004; Rept. 108-626. Union CalendarUnion 376</p>	<p>H.R. 4663 (H. Res. 692).—To amend part C of the Balanced Budget and Emergency Deficit Control Act of 1985 to establish discretionary spending limits and a pay-as-you-go requirement for mandatory spending. Referred to the Budget June 23, 2004. Failed of passage June 25 (Legislative day of June 24), 2004; Roll No. 318: 148-268.</p>		
<p>H.R. 4650.—To amend the Act entitled “An Act to provide for the construction of the Cheney division, Witchita Federal reclamation project, Kansas, and for other purposes” to authorize the Equus Beds Division of the Wichita Project. Referred to Resources June 22, 2004. Reported Oct. 7, 2004; Rept. 108-759. Union CalendarUnion 471</p>	<p>H.R. 4667 (S. 2319).—To authorize and facilitate hydroelectric power licensing of the Tapoco Project, and for other purposes. Referred to Resources and in addition to Energy and Commerce June 23, 2004. Reported from Energy and Commerce Oct. 4, 2004; Rept. 108-721, Pt. I. Reported from Resources Oct. 6, 2004; Pt. II. Union CalendarUnion 455</p>		
<p>H.R. 4654.—To reauthorize the Tropical Forest Conservation Act of 1998 through fiscal year 2007, and for other purposes. Referred to International Relations June 23, 2004. Reported July 14, 2004; Rept. 108-603. Union Calendar. Rules suspended. Passed House Sept. 7, 2004. Received in Senate and referred to Foreign Relations Sept. 8, 2004. Committee discharged. Passed Senate Sept. 28, 2004. Presented to the President Sept. 30, 2004. Approved Oct. 6, 2004. Public Law 108-323.</p>	<p>H.R. 4683.—To enhance the preservation and interpretation of the Gullah/Geechee cultural heritage, and for other purposes. Referred to Resources June 24, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 4657.—To amend the Balanced Budget Act of 1997 to improve the administration of Federal pension benefit payments for District of Columbia teachers, police officers, and fire fighters, and for other purposes. Referred to Government Reform June 23, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-489.</p>	<p>H.R. 4688.—To amend the Federal Water Pollution Control Act to reauthorize the Chesapeake Bay Program. Referred to Transportation and Infrastructure June 24, 2004. Reported Sept. 13, 2004; Rept. 108-677. Union CalendarUnion 416</p>		
<p>H.R. 4658.—To amend the Servicemembers Civil Relief Act to make certain improvements and technical corrections to that Act. Referred to Veterans’ Affairs June 23, 2004. Reported amended Sept. 13, 2004; Rept. 108-683. Union Calendar. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004.</p>	<p>H.R. 4731.—To amend the Federal Water Pollution Control Act to reauthorize the National Estuary Program. Referred to Transportation and Infrastructure June 25, 2004. Reported Sept. 13, 2004; Rept. 108-678. Union Calendar. Rules suspended. Passed House Sept. 29, 2004. Received in Senate Sept. 30, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-399.</p>		
<p>H.R. 4660.—To amend the Millennium Challenge Act of 2003 to extend the authority to provide assistance to countries seeking to become eligible countries for purposes of that Act. Referred to International Relations June 23, 2004. Rules suspended. Passed House amended July 21, 2004. Received in Senate July 22, 2004. Referred to Foreign Relations Sept. 7, 2004.</p>	<p>H.R. 4754 (H. Res. 701) (S. 2809).—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 1, 2004; Rept. 108-576. Union Calendar. Considered July 7, 2004. Passed House amended July 8, 2004; Roll No. 346: 398-18. Received in Senate and referred to Appropriations July 9, 2004.</p>		
	<p>H.R. 4755 (H. Res. 707) (S. 2666).—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 1, 2004; Rept. 108-577. Union Calendar. Passed House July 12, 2004; Roll No. 362: 328-43. Received in Senate July 13, 2004. Referred to Appropriations July 14, 2004. Committee discharged. Passed Senate with amendments Sept. 21, 2004; Roll No. 186: 98-2.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4759 (H. Res. 712) (S. 2610).—To implement the United States-Australia Free Trade Agreement. Referred to Ways and Means July 6, 2004. Reported July 12, 2004; Rept. 108-597. Union Calendar. Passed House July 14, 2004; Roll No. 375: 318-109. Received in Senate and ordered placed on the calendar July 14, 2004. Passed Senate July 15, 2004; Roll No. 156: 88-16. Presented to the President July 28, 2004. Approved Aug. 3, 2004. Public Law 108-286.</p>	<p>H.R. 4807.—To designate the facility of the United States Postal Service located at 140 Sacramento Street in Rio Vista, California, as the “Adam G. Kinser Post Office Building”. Referred to Government Reform July 9, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-471.</p>		
<p>H.R. 4766 (H. Res. 710) (H. Res. 719) (S. 2803).—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 7, 2004; Rept. 108-584. Union Calendar. Considered July 12, 2004. Passed House amended July 13, 2004; Roll No. 370: 388-31. Received in Senate and referred to Appropriations July 14, 2004. House requested return of papers pursuant to H. Res. 719 July 15, 2004. Committee discharged July 20, 2004. Papers returned from Senate July 21, 2004. Received in Senate July 22, 2004. Referred to Appropriations July 22, 2004.</p>	<p>H.R. 4808.—To provide for a land exchange involving private land and Bureau of Land Management land in the vicinity of Holloman Air Force Base, New Mexico, for the purpose of removing private land from the required safety zone surrounding munitions storage bunkers at Holloman Air Force Base. Referred to Resources July 9, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 4768.—To amend title 38, United States Code, to authorize the Secretary of Veterans Affairs to enter into certain major medical facility leases, to authorize that Secretary to transfer real property subject to certain limitations, and for other purposes. Referred to Veterans’ Affairs July 7, 2004. Reported amended Sept. 8, 2004; Rept. 108-663. Union Calendar. Rules suspended. Passed House amended Sept. 29, 2004. Received in Senate Sept. 30, 2004.</p>	<p>H.R. 4816.—To permit the Librarian of Congress to hire Library of Congress Police employees. Referred to House Administration July 12, 2004. Rules suspended. Passed House July 20, 2004. Received in Senate July 21, 2004. Referred to Rules and Administration Sept. 7, 2004.</p>		
<p>H.R. 4775.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the El Paso, Texas, water reclamation, reuse, and desalinization project, and for other purposes. Referred to Resources July 7, 2004. Reported Oct. 7, 2004; Rept. 108-760. Union CalendarUnion 472</p>	<p>H.R. 4817.—To facilitate the resolution of a minor boundary encroachment on lands of the Union Pacific Railroad Company in Tipton, California, which were originally conveyed by the United States as part of the right-of-way granted for the construction of transcontinental railroads. Referred to Resources July 12, 2004. Reported amended Sept. 30, 2004; Rept. 108-714. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004.</p>		
<p>H.R. 4794.—To amend the Tijuana River Valley Estuary and Beach Sewage Cleanup Act of 2000 to extend the authorization of appropriations, and for other purposes. Referred to Transportation and Infrastructure and in addition to International Relations July 9, 2004. Reported from Transportation and Infrastructure Sept. 15, 2004; Rept. 108-688, Pt. I. Referral to International Relations extended Sept. 15, 2004 for a period ending not later than Oct. 1, 2004. Referral to International Relations extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004. Passed Senate Nov. 16, 2004. Presented to the President Nov. 19, 2004. Approved Nov. 30, 2004. Public Law 108-425.</p>	<p>H.R. 4818 (H. Res. 715) (H. Res. 866) (H. Con. Res. 528) (S. 2812) (S.J. Res. 42).—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 13, 2004; Rept. 108-599. Union Calendar. Passed House amended July 15, 2004; Roll No. 390: 368-41. Received in Senate and referred to Appropriations July 19, 2004. Committee discharged. Passed Senate with amendment Sept. 23, 2004. Senate insisted on its amendment and asked for a conference Sept. 23, 2004. House disagreed to Senate amendment and agreed to a conference Nov. 16, 2004. Conference report filed in the House Nov. 20 (Legislative day of Nov. 19), 2004; Rept. 108-792. House agreed to conference report Nov. 20, 2004; Roll No. 542: 348-51. Senate agreed to conference report Nov. 20, 2004; Roll No. 215: 68-30. Presented to the President Dec. 7, 2004. Approved Dec. 8, 2004. Public Law 108-447.</p>		
<p>H.R. 4806.—To provide for a land exchange involving Federal lands in the Lincoln National Forest in the State of New Mexico, and for other purposes. Referred to Resources July 9, 2004. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 23, 2004.</p>	<p>H.R. 4827.—To amend the Colorado Canyons National Conservation Area and Black Ridge Canyons Wilderness Act of 2000 to rename the Colorado Canyons National Conservation Area as the McInnis Canyons National Conservation Area. Referred to Resources July 13, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-400.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4829.	—To designate the facility of the United States Postal Service located at 103 East Kleberg in Kingsville, Texas, as the “Irma Rangel Post Office Building”. Referred to Government Reform July 14, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-478.	H.R. 4842 (H. Res. 738) (S. 2677).	—To implement the United States-Morocco Free Trade Agreement. Referred to Ways and Means July 15, 2004. Reported July 21, 2004; Rept. 108-627. Union Calendar. Passed House July 22, 2004; Roll No. 413: 328-99. Received in Senate and passed July 22, 2004. Presented to the President Aug. 5, 2004. Approved Aug. 17, 2004. Public Law 108-302.
H.R. 4836.	—To name the Department of Veterans Affairs medical center in Amarillo, Texas, as the “Thomas E. Creek Department of Veterans Affairs Medical Center”. Referred to Veterans’ Affairs July 15, 2004. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and referred to Veterans’ Affairs Sept. 14, 2004.	H.R. 4847.	—To designate the facility of the United States Postal Service located at 560 Bay Isles Road in Longboat Key, Florida, as the “Lieutenant General James V. Edmundson Post Office Building”. Referred to Government Reform July 15, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-472.
H.R. 4837 (H. Res. 732) (S. 2674) (S. Con. Res. 144).	—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 15, 2004; Rept. 108-607. Union Calendar. Considered July 21, 2004. Passed House July 22, 2004; Roll No. 417: 428-1. Received in Senate and ordered placed on the calendar Sept. 7, 2004. Considered Sept. 15, 20, 2004. Passed Senate with amendment Sept. 20, 2004; Roll No. 185: 98-0. Senate insisted on its amendment and asked for a conference Sept. 20, 2004. House disagreed to Senate amendment and agreed to a conference Oct. 8 (Legislative day of Oct. 7), 2004. Conference report filed in the House Oct. 9, 2004; Rept. 108-773. House agreed to conference report Oct. 9, 2004; Roll No. 529: 378-0. Conference report considered in Senate Oct. 9, 2004. Senate agreed to conference report Oct. 11, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 13, 2004. Public Law 108-324.	H.R. 4850 (H. Res. 724) (H. Res. 822) (S. 2826).	—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, 2005, and for other purposes. Reported from Appropriations July 19, 2004; Rept. 108-610. Union Calendar. Passed House July 20, 2004; Roll No. 399: 378-54. Received in Senate July 21, 2004. Referred to Appropriations Sept. 7, 2004. Committee discharged. Passed Senate with amendment Sept. 22, 2004. Senate insisted on its amendment and asked for a conference Sept. 22, 2004. House disagreed to Senate amendment and agreed to a conference Oct. 5, 2004. Conference report filed in the House Oct. 5, 2004; Rept. 108-734. House agreed to conference report Oct. 6, 2004; Roll No. 498: 378-36. Senate agreed to conference report Oct. 6, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-335.
H.R. 4838.	—To establish a Healthy Forest Youth Conservation Corps to provide a means by which young adults can carry out rehabilitation and enhancement projects to prevent fire and suppress fires, rehabilitate public land affected or altered by fires, and provide disaster relief, and for other purposes. Referred to Resources and in addition to Agriculture July 15, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.	H.R. 4879.	—To increase the military housing private investment cap. Rules suspended. Passed House July 21, 2004; Roll No. 406: 428-0. Received in Senate July 22, 2004. Referred to Armed Services Sept. 7, 2004.
H.R. 4840.	—To amend the Internal Revenue Code of 1986 to simplify the taxation of businesses. Referred to Ways and Means July 15, 2004. Rules suspended. Passed House July 21, 2004; Roll No. 405: 428-0. Received in Senate July 22, 2004. Referred to Finance Sept. 7, 2004.	H.R. 4887.	—To adjust the boundary of the Cumberland Island Wilderness, to authorize tours of the Cumberland Island National Seashore, and for other purposes. Referred to Resources July 21, 2004. Reported amended Oct. 6, 2004; Rept. 108-738. Union CalendarUnion 456
H.R. 4841.	—To amend the Internal Revenue Code of 1986 to simplify certain tax rules for individuals. Referred to Ways and Means July 15, 2004. Rules suspended. Passed House amended July 21, 2004. Received in Senate July 22, 2004. Referred to Finance Sept. 7, 2004.	H.R. 4893 (S. 1727).	—To authorize additional appropriations for the Reclamation Safety of Dams Act of 1978. Referred to Resources July 22, 2004. Reported Oct. 7, 2004; Rept. 108-757. Union CalendarUnion 469
		H.R. 4908.	—To transfer certain land in Riverside County, California, from the Bureau of Land Management to the United States to be held in trust for the Pechanga Band of Luiseno Mission Indians, and for other purposes. Referred to Resources July 22, 2004. Reported amended Nov. 17, 2004; Rept. 108-777. Union CalendarUnion 477

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4916.—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Ways and Means, Science, and Resources July 22, 2004. Committees discharged. Passed House July 22, 2004. Received in Senate and passed July 22, 2004. Presented to the President July 28, 2004. Approved July 30, 2004. Public Law 108-280.</p>	<p>H.R. 5009.—To extend water contracts between the United States and specific irrigation districts and the City of Helena in Montana, and for other purposes. Referred to Resources Sept. 7, 2004. Reported Sept. 28, 2004; Rept. 108-704. Union Calendar. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 4917 (S. 2979).—To amend title 5, United States Code, to authorize appropriations for the Administrative Conference of the United States for fiscal years 2005, 2006, and 2007, and for other purposes. Referred to the Judiciary July 22, 2004. Committee discharged. Passed House Oct. 8, 2004. Received in Senate Oct. 9, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-401.</p>	<p>H.R. 5011.—To prevent the sale of abusive insurance and investment products to military personnel. Referred to Financial Services Sept. 7, 2004. Reported amended Oct. 5, 2004; Rept. 108-725. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004; Roll No. 496: 398-2. Received in Senate and referred to Banking, Housing, and Urban Affairs Oct. 6, 2004.</p>		
<p>H.R. 4968.—To designate the facility of the United States Postal Service located at 25 McHenry Street in Rosine, Kentucky, as the “Bill Monroe Post Office”. Referred to Government Reform July 22, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-473.</p>	<p>H.R. 5016.—To extend the water service contract for the Ainsworth Unit, Sandhills Division, Pick-Sloan Missouri Basin Program, Nebraska. Referred to Resources Sept. 7, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 4984.—To provide that the royalty rate on the output from Federal lands of potassium and potassium compounds from the mineral sylvite in the 5-year period beginning on the date of the enactment of this Act shall be reduced to 1.0 percent, and for other purposes. Referred to Resources July 22, 2004. Reported Oct. 6, 2004; Rept. 108-739.</p>	<p>H.R. 5025 (H. Res. 770) (S. 2806).—Making appropriations for the Departments of Transportation and Treasury, and independent agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 8, 2004; Rept. 108-671. Union Calendar. Considered Sept. 14, 15, 21, 2004. Passed House amended Sept. 22, 2004; Roll No. 465: 398-12. Received in Senate and ordered placed on the calendar Sept. 29, 2004.</p>		
<p>Union CalendarUnion 457</p>	<p>H.R. 5027.—To designate the facility of the United States Postal Service located at 411 Midway Avenue in Mascotte, Florida, as the “Specialist Eric Ramirez Post Office”. Referred to Government Reform Sept. 8, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-402.</p>		
<p>H.R. 5005.—Making emergency supplemental appropriations for the fiscal year ending September 30, 2004, for additional disaster assistance. Referred to Appropriations and in addition to the Budget Sept. 7, 2004. Rules suspended. Passed House Sept. 7, 2004. Received in Senate and passed Sept. 7, 2004. Presented to the President Sept. 8, 2004. Approved Sept. 9, 2004. Public Law 108-303.</p>	<p>H.R. 5039.—To designate the facility of the United States Postal Service located at United States Route 1 in Ridgeway, North Carolina, as the “Eva Holtzman Post Office”. Referred to Government Reform Sept. 9, 2004. Rules suspended. Passed House Sept. 22, 2004. Received in Senate and referred to Governmental Affairs Sept. 23, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-403.</p>		
<p>H.R. 5006 (H. Res. 754) (S. 2810).—Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 7, 2004; Rept. 108-636. Union Calendar. Considered Sept. 8, 2004. Passed House amended Sept. 9, 2004; Roll No. 440: 388-13. Received in Senate Sept. 10, 2004.</p>	<p>H.R. 5041 (S. 2825).—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, 2005, and for other purposes. Reported from Appropriations Sept. 9, 2004; Rept. 108-674.</p>		
<p>H.R. 5008.—To provide an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through September 30, 2004, and for other purposes. Referred to Small Business Sept. 7, 2004. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and passed Sept. 14, 2004. Presented to the President Sept. 16, 2004. Approved Sept. 24, 2004. Public Law 108-306.</p>	<p>Union CalendarUnion 413</p> <p>H.R. 5042.—To amend the Department of Agriculture Organic Act of 1944 to ensure that the dependents of employees of the Forest Service stationed in Puerto Rico receive a high-quality elementary and secondary education. Referred to Agriculture Sept. 9, 2004. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 5051 (S. 2673).—To designate the facility of the United States Postal Service located at 1001 Williams Street in Ignacio, Colorado, as the “Leonard C. Burch Post Office Building”. Referred to Government Reform Sept. 9, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-404.</p>	<p>H.R. 5122.—To amend the Congressional Accountability Act of 1995 to permit members of the Board of Directors of the Office of Compliance to serve for 2 terms. Referred to House Administration Sept. 22, 2004. Committee discharged. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate with amendment Oct. 4, 2004. House agreed to Senate amendment Oct. 7 (Legislative day of Oct. 6), 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-349.</p>		
<p>H.R. 5053 (S. 2693).—To designate the facility of the United States Postal Service located at 1475 Western Avenue, Suite 45, in Albany, New York, as the “Lieutenant John F. Fynn Post Office”. Referred to Government Reform Sept. 9, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004.</p>	<p>H.R. 5131 (S. 2852).—To provide assistance to Special Olympics to support expansion of Special Olympics and development of education programs and a Healthy Athletes Program, and for other purposes. Referred to Education and the Workforce and in addition to International Relations, and Energy and Commerce Sept. 23, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-406.</p>		
<p>H.R. 5061 (S. 2781).—To provide assistance for the current crisis in the Darfur region of Sudan and to facilitate a comprehensive peace in Sudan. Referred to International Relations Sept. 9, 2004. Rules suspended. Passed House amended Oct. 7, 2004; Roll No. 508: 418-3. Received in Senate Oct. 8, 2004.</p>	<p>H.R. 5133.—To designate the facility of the United States Postal Service located at 11110 Sunset Hills Road in Reston, Virginia, as the “Martha Pennino Post Office Building”. Referred to Government Reform Sept. 23, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-407.</p>		
<p>H.R. 5082 (S. 2453) (S. 2884).—To authorize the Secretary of Transportation to award grants to public transportation agencies and over-the-road bus operators to improve security, and for other purposes. Referred to Transportation and Infrastructure Sept. 15, 2004. Reported amended Oct. 6, 2004; Rept. 108-746. Union CalendarUnion 463</p>	<p>H.R. 5134.—To require the prompt review by the Secretary of the Interior of the long-standing petitions for Federal recognition of certain Indian tribes, and for other purposes. Referred to Resources Sept. 23, 2004. Reported amended Nov. 19, 2004; Rept. 108-788. Union CalendarUnion 482</p>		
<p>H.R. 5104.—To amend the Marine Mammal Protection Act of 1972 to authorize appropriations for the John H. Prescott Marine Mammal Rescue Assistance Grant Program, and for other purposes. Referred to Resources Sept. 17, 2004. Reported Nov. 19, 2004; Rept. 108-787. Union CalendarUnion 481</p>	<p>H.R. 5135.—To provide for a nonvoting delegate to the House of Representatives to represent the Commonwealth of the Northern Mariana Islands, and for other purposes. Referred to Resources Sept. 23, 2004. Reported Oct. 7, 2004; Rept. 108-761. Union CalendarUnion 473</p>		
<p>H.R. 5105.—To authorize the Board of Regents of the Smithsonian Institution to carry out construction and related activities in support of the collaborative Very Energetic Radiation Imaging Telescope Array System (VERITAS) project on Kitt Peak near Tucson, Arizona. Referred to Transportation and Infrastructure Sept. 17, 2004. Rules suspended. Passed House Sept. 29, 2004. Received in Senate Sept. 30, 2004. Passed Senate Oct. 1, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-331.</p>	<p>H.R. 5147.—To designate the facility of the United States Postal Service located at 23055 Sherman Way in West Hills, California, as the “Evan Asa Ashcraft Post Office Building”. Referred to Government Reform Sept. 24, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-408.</p>		
<p>H.R. 5107 (H.R. 3214) (H. Res. 823) (H. Con. Res. 519).—To protect crime victims’ rights, to eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes. Referred to the Judiciary Sept. 21, 2004. Reported Sept. 30, 2004; Rept. 108-711. Union Calendar. Passed House amended Oct. 6, 2004; Roll No. 497: 398-14. Received in Senate Oct. 7, 2004. Passed Senate Oct. 9, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-405.</p>	<p>H.R. 5149.—To reauthorize the Temporary Assistance for Needy Families block grant program through March 31, 2005, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce Sept. 24, 2004. Considered under suspension of rules Sept. 29, 2004. Rules suspended. Passed House Sept. 30, 2004; Roll No. 482: 418-0. Received in Senate and passed Sept. 30, 2004. Presented to the President Sept. 30, 2004. Approved Sept. 30, 2004. Public Law 108-308.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 5163.—To amend title 49, United States Code, to provide the Department of Transportation a more focused research organization with an emphasis on innovative technology, and for other purposes. Referred to Transportation and Infrastructure and in addition to Energy and Commerce, and Science Sept. 29, 2004. Reported from Transportation and Infrastructure Oct. 6, 2004; Rept. 108-749, Pt. I. Referral to Energy and Commerce and Science extended Oct. 6, 2004 for a period ending not later than Oct. 6, 2004. Energy and Commerce and Science discharged Oct. 6, 2004. Union Calendar. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004. Passed Senate Nov. 16, 2004. Presented to the President Nov. 19, 2004. Approved Nov. 30, 2004. Public Law 108-426.</p>	<p>H.R. 5212 (H. Res. 819).—Making emergency supplemental appropriations for the fiscal year ending September 30, 2005, for additional disaster assistance relating to storm damage, and for other purposes. Referred to Appropriations and in addition to the Budget Oct. 5, 2004. Passed House amended Oct. 6, 2004; Roll No. 501: 418-0. Received in Senate Oct. 7, 2004.</p>		
<p>H.R. 5183 (H. Res. 811).—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to the Budget, Ways and Means, Resources, and Science Sept. 29, 2004. Passed House Sept. 30, 2004; Roll No. 481: 408-8. Received in Senate and passed Sept. 30, 2004. Presented to the President Sept. 30, 2004. Approved Oct. 5, 2004. Public Law 108-310.</p>	<p>H.R. 5213.—To expand research information regarding multidisciplinary research projects and epidemiological studies. Referred to Energy and Commerce and in addition to Ways and Means Oct. 5, 2004. Considered under suspension of rules Oct. 6, 2004. Rules suspended. Passed House amended Oct. 7, 2004; Roll No. 504: 418-0. Received in Senate Oct. 8, 2004. Passed Senate Nov. 16, 2004. Presented to the President Nov. 19, 2004. Approved Nov. 30, 2004. Public Law 108-427.</p>		
<p>H.R. 5185.—To temporarily extend the programs under the Higher Education Act of 1965. Referred to Education and the Workforce Sept. 30, 2004. Rules suspended. Passed House amended Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Oct. 9, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-366.</p>	<p>H.R. 5245.—To extend the liability indemnification regime for the commercial space transportation industry. Referred to Science Oct. 7, 2004. Committee discharged. Passed House Oct. 8, 2004. Received in Senate Oct. 9, 2004. Passed Senate Nov. 16, 2004. Presented to the President Nov. 19, 2004. Approved Nov. 30, 2004. Public Law 108-428.</p>		
<p>H.R. 5186.—To reduce certain special allowance payments and provide additional teacher loan forgiveness on Federal student loans. Referred to Education and the Workforce Sept. 30, 2004. Considered under suspension of rules Oct. 6, 2004. Rules suspended. Passed House amended Oct. 7, 2004; Roll No. 505: 418-0. Received in Senate Oct. 7, 2004. Passed Senate Oct. 9, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-409.</p>	<p>H.R. 5294 (H.R. 3198) (S. 1757).—To amend the John F. Kennedy Center Act to authorize appropriations for the John F. Kennedy Center for the Performing Arts, and for other purposes. Referred to Transportation and Infrastructure Oct. 8, 2004. Committee discharged. Passed House Oct. 8, 2004. Received in Senate Oct. 9, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-410.</p>		
<p>H.R. 5202.—To clarify the treatment of supplemental appropriations in calculating the rate for operations applicable for continuing appropriations for fiscal year 2005. Referred to Appropriations Oct. 4, 2004. Rules suspended. Passed House Oct. 4, 2004. Received in Senate Oct. 5, 2004.</p>	<p>H.R. 5295 (S. 2657).—To amend part III of title 5, United States Code, to provide for the establishment of programs under which supplemental dental and vision benefits are made available to Federal employees, retirees, and their dependents, to expand the contracting authority of the Office of Personnel Management, and for other purposes. Referred to Government Reform Oct. 8, 2004. Committee discharged. Passed House Oct. 8, 2004. Received in Senate Oct. 9, 2004.</p>		
<p>H.R. 5204.—To amend section 340E of the Public Health Service Act (relating to children's hospitals) to modify provisions regarding the determination of the amount of payments for indirect expenses associated with operating approved graduate medical residency training programs. Referred to Energy and Commerce Oct. 4, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-490.</p>	<p>H.R. 5360.—To authorize grants to establish academies for teachers and students of American history and civics, and for other purposes. Referred to Education and the Workforce Nov. 16, 2004. Rules suspended. Passed House amended Nov. 19, 2004. Received in Senate Nov. 19, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-474.</p>		
	<p>H.R. 5363.—To authorize salary adjustments for Justices and judges of the United States for fiscal year 2005. Referred to the Judiciary Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004. Received in Senate Nov. 18, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-491.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
	<p>H.R. 5364.—To designate the facility of the United States Postal Service located at 5505 Stevens Way in San Diego, California, as the “Earl B. Gilliam/Imperial Avenue Post Office Building”. Referred to Government Reform Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004. Received in Senate Nov. 18, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-475.</p>		<p>H.R. 5419 (H.R. 2898) (S. 1250).—To amend the National Telecommunications and Information Administration Organization Act to facilitate the reallocation of spectrum from governmental to commercial users; to improve, enhance, and promote the Nation’s homeland security, public safety, and citizen activated emergency response capabilities through the use of enhanced 911 services, to further upgrade Public Safety Answering Point capabilities and related functions in receiving E-911 calls, and to support in the construction and operation of a ubiquitous and reliable citizen activated system; and to provide that funds received as universal service contributions under section 254 of the Communications Act of 1934 and the universal service support programs established pursuant thereto are not subject to certain provisions of title 31, United States Code, commonly known as the Antideficiency Act, for a period of time. Referred to Energy and Commerce Nov. 20, 2004. Committee discharged. Passed House Nov. 20, 2004. Received in Senate Nov. 20, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-494.</p>
	<p>H.R. 5365.—To treat certain arrangements maintained by the YMCA Retirement Fund as church plans for the purposes of certain provisions of the Internal Revenue Code of 1986, and for other purposes. Referred to Ways and Means and in addition to Education and the Workforce Nov. 16, 2004. Rules suspended. Passed House Nov. 19, 2004. Received in Senate Nov. 19, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-476.</p>		<p>H.R. 5426.—To make technical corrections relating to the Coast Guard and Maritime Transportation Act of 2004. Referred to Transportation and Infrastructure Dec. 6, 2004. Committee discharged. Passed House Dec. 7, 2004. Received in Senate and referred to Commerce, Science and Transportation Dec. 8, 2004.</p>
	<p>H.R. 5370.—To designate the facility of the United States Postal Service located at 4985 Moorhead Avenue in Boulder, Colorado, as the “Donald G. Brotzman Post Office Building”. Referred to Government Reform Nov. 16, 2004. Committee discharged. Passed House Nov. 19, 2004. Received in Senate Nov. 20, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-477.</p>		<p>H.R. 5382 (H.R. 3752) (S. 1260).—To promote the development of the emerging commercial human space flight industry, and for other purposes. Referred to Science Nov. 18, 2004. Considered under suspension of rules Nov. 19, 2004. Rules suspended. Passed House Nov. 20, 2004; Roll No. 541: 268-120. Received in Senate Nov. 20, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-492.</p>
	<p>H.R. 5394.—To amend the Internal Revenue Code of 1986 to modify the taxation of arrow components. Referred to Ways and Means Nov. 19, 2004. Rules suspended. Passed House Dec. 6, 2004. Received in Senate Dec. 7, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-493.</p>		

HISTORY OF BILLS AND RESOLUTIONS

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE JOINT RESOLUTIONS		HOUSE JOINT RESOLUTIONS—Continued	
	<p>H.J. Res. 1 (H. Res. 15).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Referred to Appropriations Jan. 7, 2003. Passed House Jan. 8, 2003. Received in Senate and passed Jan. 9, 2003. Presented to the President Jan. 9, 2003. Approved Jan. 10, 2003. Public Law 108-2.</p>		<p>H.J. Res. 49.—Recognizing the important service to the Nation provided by the Foreign Agricultural Service of the Department of Agriculture on the occasion of its 50th anniversary. Referred to Agriculture and in addition to International Relations Apr. 10, 2003. Reported from Agriculture June 16, 2003; Rept. 108-155, Pt. I. Referral to International Relations extended June 16, 2003 for a period ending not later than June 16, 2003. International Relations discharged. June 16, 2003. House Calendar. Rules suspended. Passed House June 25, 2003; Roll No. 314: 408-0. Received in Senate and referred to Agriculture, Nutrition, and Forestry June 26, 2003.</p>
	<p>H.J. Res. 2 (H. Res. 15) (H. Res. 71) (H. Con. Res. 35).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Passed House Jan. 8, 2003. Received in Senate Jan. 9, 2003. Ordered placed on the calendar Jan. 10, 2003. Considered Jan. 15, 16, 17, 21, 22, 2003. Passed Senate with amendment Jan. 23, 2003; Roll No. 28: 68-29. Senate insisted on its amendment and asked for a conference Jan. 23, 2003. House disagreed to Senate amendment and agreed to a conference Jan. 29, 2003. Conference report filed in the House Feb. 13 (Legislative day of Feb. 12), 2003; Rept. 108-10. House agreed to conference report Feb. 13, 2003; Roll No. 32: 338-83. Senate agreed to conference report Feb. 13, 2003; Roll No. 34: 78-20. Presented to the President Feb. 19, 2003. Approved Feb. 20, 2003. Public Law 108-7.</p>		<p>H.J. Res. 51 (H. Con. Res. 95).—Increasing the statutory limit on the public debt. Passed House pursuant to rule XXVII and H. Con. Res. 95 Apr. 11, 2003. Received in Senate Apr. 11, 2003. Ordered placed on the calendar May 1, 2003. Passed Senate May 23, 2003; Roll No. 202: 53-44. Presented to the President May 23, 2003. Approved May 27, 2003. Public Law No: 108-24.</p>
	<p>H.J. Res. 4 (H. Res. 255) (S.J. Res. 4).—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 Jan. 7, 2003. Reported June 2, 2003; Rept. 108-131. House Calendar. Passed House (two-thirds required) June 3, 2003; Roll No. 234: 308-125. Received in Senate and referred to the Judiciary June 4, 2003.</p>		<p>H.J. Res. 52.—Recognizing the Dr. Samuel D. Harris National Museum of Dentistry, an affiliate of the Smithsonian Institution in Baltimore, Maryland, as the official national museum of dentistry in the United States. Referred to House Administration Apr. 11, 2003. Rules suspended. Passed House Oct. 7, 2003. Received in Senate Oct. 14, 2003. Passed Senate Oct. 23, 2003. Presented to the President Oct. 30, 2003. Approved Nov. 11, 2003. Public Law 108-122.</p>
	<p>H.J. Res. 13 (H. Res. 29).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Referred to Appropriations Jan. 27, 2003. Passed House Jan. 28, 2003. Received in Senate Jan. 28, 2003. Passed Senate Jan. 29, 2003. Presented to the President Jan. 31, 2003. Approved Jan. 31, 2003. Public Law 108-4.</p>		<p>H.J. Res. 57.—Expressing the sense of the Congress in recognition of the contributions of the seven Columbia astronauts by supporting establishment of a Columbia Memorial Space Science Learning Center. Referred to Science May 22, 2003. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-391.</p>
	<p>H.J. Res. 18 (H. Res. 48).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Referred to Appropriations Feb. 4, 2003. Passed House Feb. 5, 2003. Received in Senate and passed Feb. 5, 2003. Presented to the President Feb. 6, 2003. Approved Feb. 7, 2003. Public Law 108-5.</p>		
	<p>H.J. Res. 19.—Recognizing the 92d birthday of Ronald Reagan. Referred to Government Reform Feb. 4, 2003. Rules suspended. Passed House Feb. 11, 2003; Roll No. 23: 408-0. Received in Senate Feb. 12, 2003. Passed Senate Feb. 13, 2003. Presented to the President Feb. 27, 2003. Approved Mar. 6, 2003. Public Law 108-9.</p>		
	<p>H.J. Res. 27.—Recognizing and commending the continuing dedication, selfless service, and commitment of members of the Armed Forces and their families during the Global War on Terrorism and in defense of the United States. Referred to Armed Services Mar. 4, 2003. Passed House Mar. 5, 2003; Roll No. 46: 428-0. Received in Senate and referred to Armed Services Mar. 6, 2003.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE JOINT RESOLUTIONS—Continued		HOUSE JOINT RESOLUTIONS—Continued	
<p>H.J. Res. 63 (S.J. Res. 16).—To approve the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Federated States of Micronesia,” and the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Republic of the Marshall Islands,” and otherwise to amend Public Law 99-239, and to appropriate for the purposes of amended Public Law 99-239 for fiscal years ending on or before September 30, 2023, and for other purposes. Referred to International Relations and in addition to Resources July 8, 2003. Reported amended from International Relations Sept. 4, 2003; Rept. 108-262, Pt. I. Referral to Resources extended Sept. 4, 2003 for a period ending not later than Sept. 15, 2003. Referred to the Judiciary Sept. 4, 2003 for a period ending not later than Sept. 15, 2003. Reported amended from Resources Sept. 15, 2003; Pt. II. Reported amended from the Judiciary Sept. 15, 2003; Pt. III. Union Calendar. Rules suspended. Passed House amended Oct. 28, 2003. Received in Senate and ordered placed on the calendar Oct. 29, 2003. Passed Senate with amendments Nov. 6, 2003. House agreed to Senate amendments under suspension of the rules Nov. 20, 2003; Roll No. 652: 418-2. Presented to the President Dec. 5, 2003. Approved Dec. 17, 2003. Public Law 108-188.</p>	<p>H.J. Res. 78 (H. Res. 450).—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Nov. 19, 2003. Passed House Nov. 20, 2003; Roll No. 648: 418-10. Received in Senate and passed with amendment Nov. 20, 2003.</p>		
<p>H.J. Res. 69.—Making continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations and in addition to the Budget Sept. 24, 2003. Passed House Sept. 25, 2003; Roll No. 520: 408-8. Received in Senate and passed Sept. 25, 2003. Presented to the President Sept. 29, 2003. Approved Sept. 30, 2003. Public Law 108-84.</p>	<p>H.J. Res. 79.—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Nov. 21, 2003. Committee discharged. Passed House Nov. 21, 2003; Roll No. 664: 408-16. Received in Senate and passed Nov. 21, 2003. Presented to the President Nov. 21, 2003. Approved Nov. 22, 2003. Public Law 108-135.</p>		
<p>H.J. Res. 70 (S.J. Res. 18).—Recognizing Inspectors General over the last 25 years in their efforts to prevent and detect waste, fraud, abuse, and mismanagement, and to promote economy, efficiency, and effectiveness in the Federal Government. Referred to Government Reform Sept. 29, 2003. Rules suspended. Passed House amended Oct. 15, 2003. Received in Senate and referred to Governmental Affairs Oct. 16, 2003.</p>	<p>H.J. Res. 80.—Appointing the day for the convening of the second session of the One Hundred Eighth Congress. Passed House Nov. 22 (Legislative day of Nov. 21), 2003. Received in Senate Nov. 22, 2003. Passed Senate Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 15, 2003. Public Law 108-181.</p>		
<p>H.J. Res. 73 (H. Res. 407).—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Oct. 20, 2003. Passed House Oct. 21, 2003; Roll No. 568: 398-19. Received in Senate Oct. 21, 2003. Ordered placed on the calendar Oct. 22, 2003.</p>	<p>H.J. Res. 82.—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Dec. 8, 2003. Committee discharged. Passed House Dec. 8, 2003. Received in Senate and passed Dec. 9, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 16, 2003. Public Law 108-185.</p>		
<p>H.J. Res. 75 (H. Res. 417).—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Oct. 28, 2003. Passed House Oct. 30, 2003; Roll No. 583: 408-13. Received in Senate and passed Oct. 30, 2003. Presented to the President Oct. 30, 2003. Approved Oct. 31, 2003. Public Law 108-104.</p>	<p>H.J. Res. 83 (H. Res. 657).—Proposing an amendment to the Constitution of the United States regarding the appointment of individuals to fill vacancies in the House of Representatives. Referred to the Judiciary Dec. 8, 2003. Reported adversely May 19, 2004; Rept. 108-503. House Calendar. Failed of passage (two-thirds required) June 2, 2004; Roll No. 219: 68-353.</p>		
<p>H.J. Res. 76 (H. Res. 430).—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Nov. 4, 2003. Passed House Nov. 5, 2003; Roll No. 605: 418-5. Received in Senate Nov. 5, 2003. Passed Senate Nov. 7, 2003. Presented to the President Nov. 7, 2003. Approved Nov. 7, 2003. Public Law 108-107.</p>	<p>H.J. Res. 84.—Recognizing the 93d birthday of Ronald Reagan. Referred to Government Reform Jan. 20, 2004. Rules suspended. Passed House Feb. 3, 2004; Roll No. 14: 398-0. Received in Senate Feb. 4, 2004. Referred to the Judiciary Mar. 25, 2004.</p>		
	<p>H.J. Res. 87.—Honoring the life and legacy of President Franklin Delano Roosevelt and recognizing his contributions on the anniversary of the date of his birth. Referred to Government Reform Jan. 28, 2004. Considered under suspension of rules Mar. 16, 2004. Rules suspended. Passed House Mar. 17, 2004; Roll No. 65: 398-5. Received in Senate and referred to the Judiciary Mar. 22, 2004.</p>		
	<p>H.J. Res. 91.—Recognizing the 60th anniversary of the Servicemen’s Readjustment Act of 1944. Referred to Veterans’ Affairs Mar. 25, 2004. Considered under suspension of rules May 11, 2004. Rules suspended. Passed House May 13, 2004; Roll No. 175: 408-0. Received in Senate and referred to the Judiciary May 17, 2004.</p>		

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. 97 (S.J. Res. 39).	<p>—Approving the renewal of import restrictions contained in the Burmese Freedom and Democracy Act of 2003. Referred to Ways and Means June 3, 2004. Rules suspended. Passed House June 14, 2004; Roll No. 232: 378-2. Received in Senate and ordered placed on the calendar June 15, 2004. Passed Senate June 24, 2004; Roll No. 150: 98-1. Presented to the President June 25, 2004. Approved July 7, 2004. Public Law 108-272.</p>	H.J. Res. 115.	<p>—Making further continuing appropriations for the fiscal year 2005, and for other purposes. Referred to Appropriations Nov. 24, 2004. Committee discharged. Passed House Nov. 24, 2004. Received in Senate and passed Nov. 24, 2004. Presented to the President Dec. 1, 2004. Approved Dec. 3, 2004. Public Law 108-434.</p>
H.J. Res. 102.	<p>—Recognizing the 60th anniversary of the Battle of Peleliu and the end of Imperial Japanese control of Palau during World War II and urging the Secretary of the Interior to work to protect the historic sites of the Peleliu Battlefield National Historic Landmark and to establish commemorative programs honoring the Americans who fought there. Referred to Resources Sept. 9, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-479.</p>		
H.J. Res. 106 (H. Res. 801).	<p>—Proposing an amendment to the Constitution of the United States relating to marriage. Referred to the Judiciary Sept. 23, 2004. Failed of passage (two-thirds required) Sept. 30, 2004; Roll No. 484: 228-186.</p>		
H.J. Res. 107 (H. Res. 802).	<p>—Making continuing appropriations for the fiscal year 2005, and for other purposes. Referred to Appropriations and in addition to the Budget Sept. 28, 2004. Passed House Sept. 29, 2004; Roll No. 479: 388-32. Received in Senate and passed Sept. 29, 2004. Presented to the President Sept. 30, 2004. Approved Sept. 30, 2004. Public Law 108-309.</p>		
H.J. Res. 108.	<p>—Congratulating and commending the Veterans of Foreign Wars. Referred to Veterans' Affairs Sept. 28, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004.</p>		
H.J. Res. 110.	<p>—Recognizing the 60th anniversary of the Battle of the Bulge during World War II. Referred to International Relations Oct. 8, 2004. Rules suspended. Passed House Nov. 16, 2004; Roll No. 531: 398-0. Received in Senate Nov. 17, 2004. Passed Senate Nov. 19, 2004. Presented to the President Nov. 23, 2004. Approved Dec. 3, 2004. Public Law 108-432.</p>		
H.J. Res. 111.	<p>—Appointing the day for convening of the first session of the One Hundred Ninth Congress. Passed House Nov. 17, 2004. Received in Senate Nov. 18, 2004. Passed Senate Nov. 19, 2004. Presented to the President Nov. 23, 2004. Approved Dec. 3, 2004. Public Law 108-433.</p>		
H.J. Res. 114 (H. Res. 866).	<p>—Making further continuing appropriations for the fiscal year 2005, and for other purposes. Referred to Appropriations Nov. 19, 2004. Passed House Nov. 20, 2004. Received in Senate and passed Nov. 20, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 21, 2004. Public Law 108-416.</p>		

HISTORY OF BILLS AND RESOLUTIONS

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE JOINT RESOLUTIONS—Continued			

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.—Regarding consent to assemble outside the seat of government. Passed House Jan. 7, 2003. Received in Senate Jan. 9, 2003. Passed Senate Feb. 13, 2003.		H. Con. Res. 34.—Expressing the sense of the Congress that private health insurance companies should take a proactive role in promoting healthy lifestyles, and for other purposes. Referred to Energy and Commerce Feb. 12, 2003. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.	
H. Con. Res. 6.—Supporting the goals and ideals of Chronic Obstructive Pulmonary Disease Awareness Month. Referred to Government Reform Jan. 7, 2003. Rules suspended. Passed House July 16, 2003; Roll No. 374: 428-0. Received in Senate and referred to Health, Education, Labor, and Pensions July 17, 2003.		H. Con. Res. 35 (H. Res. 71) (H.J. Res. 2).—Directing the Clerk of the House of Representatives to make a technical correction in the enrollment of H.J. Res. 2. Referred to Appropriations and in addition to House Administration Feb. 12, 2003. Passed House pursuant to H. Res. 71 Feb. 13, 2003. Received in Senate and passed Feb. 13, 2003.	
H. Con. Res. 8.—Providing for an adjournment or recess of the two Houses. Passed House Jan. 8, 2003. Received in Senate and passed Jan. 9, 2003.		H. Con. Res. 36 (S. Con. Res. 15).—Encouraging the people of the United States to honor and celebrate the 140th anniversary of the Emancipation Proclamation and commending Abraham Lincoln's efforts to end slavery. Referred to Government Reform Feb. 12, 2003. Rules suspended. Passed House Feb. 26, 2003; Roll No. 35: 418-0. Received in Senate and referred to the Judiciary Feb. 27, 2003.	
H. Con. Res. 12.—Providing for a joint session of Congress to receive a message from the President on the state of the Union. Passed House Jan. 27, 2003. Received in Senate and passed Jan. 28, 2003.		H. Con. Res. 40.—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. 13, 2003. Rules suspended. Passed House Feb. 25, 2003; Roll No. 34: 408-0. Received in Senate and referred to Rules and Administration Feb. 26, 2003. Committee discharged. Passed Senate Mar. 18, 2003.	
H. Con. Res. 13.—Recognizing the importance of blues music, and for other purposes. Referred to Education and the Workforce Jan. 27, 2003. Rules suspended. Passed House amended June 22, 2004; Roll No. 282: 418-0. Received in Senate and referred to the Judiciary June 23 (Legislative day of June 22), 2004.		H. Con. Res. 41.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House Feb. 13, 2003. Received in Senate and passed Feb. 13, 2003.	
H. Con. Res. 15.—Commending India on its celebration of Republic Day. Referred to International Relations Jan. 27, 2003. Considered under suspension of rules Mar. 10, 2004. Rules suspended. Passed House Mar. 11, 2004; Roll No. 56: 418-0. Received in Senate and referred to Foreign Relations Mar. 11, 2004.		H. Con. Res. 44 (S. Con. Res. 5).—To express support for the celebration in 2004 of the 150th anniversary of the Grand Excursion of 1854. Referred to Government Reform Feb. 13, 2003. Rules suspended. Passed House Mar. 26, 2003. Received in Senate and referred to the Judiciary Mar. 27, 2003.	
H. Con. Res. 21.—Commemorating the Bicentennial of the Louisiana Purchase. Referred to Resources Jan. 28, 2003. Reported June 18, 2003; Rept. 108-161. House Calendar. Rules suspended. Passed House Sept. 23, 2003. Received in Senate and referred to the Judiciary Sept. 24, 2003.		H. Con. Res. 49 (S. Con. Res. 7).—Expressing the sense of the Congress that the sharp escalation of anti-Semitic violence within many participating States of the Organization for Security and Cooperation in Europe (OSCE) is of profound concern and efforts should be undertaken to prevent future occurrences. Rules suspended. Passed House June 25, 2003; Roll No. 315: 418-0. Received in Senate and referred to Foreign Relations June 26, 2003.	
H. Con. Res. 22.—Honoring Czech Republic President Vaclav Havel. Referred to International Relations Jan. 29, 2003. Rules suspended. Passed House Feb. 11, 2003; Roll No. 21: 418-0. Received in Senate and referred to Foreign Relations Feb. 12, 2003.		H. Con. Res. 53.—Authorizing the use of the Capitol Grounds for the Greater Washington Soap Box Derby. Referred to Transportation and Infrastructure Feb. 25, 2003. Reported amended May 1, 2003; Rept. 108-86. House Calendar. Rules suspended. Passed House amended May 7, 2003; Roll No. 168: 428-0. Received in Senate and passed May 8, 2003.	
H. Con. Res. 26 (S. Con. Res. 26).—Condemning the punishment of execution by stoning as a gross violation of human rights, and for other purposes. Referred to International Relations Jan. 29, 2003. Rules suspended. Passed House Mar. 18, 2003; Roll No. 65: 418-0. Received in Senate and referred to Foreign Relations Mar. 19, 2003.			
H. Con. Res. 27 (S. Con. Res. 13).—Condemning the selection of Libya to chair the United Nations Commission on Human Rights, and for other purposes. Referred to International Relations Feb. 4, 2003. Rules suspended. Passed House Feb. 11, 2003; Roll No. 20: 408-6. Received in Senate and referred to Foreign Relations Feb. 12, 2003.			

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. 54 (S. Con. Res. 8).—Expressing the sense of the Congress that there should be established an annual National Visiting Nurse Association Week. Referred to Government Reform Feb. 25, 2003. Rules suspended. Passed House Mar. 4, 2003; Roll No. 41: 418-0. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 6, 2003.	H. Con. Res. 77.—Commemorating the 60th anniversary of the historic rescue of 50,000 Bulgarian Jews from the Holocaust and commending the Bulgarian people for preserving and continuing their tradition of ethnic and religious tolerance. Referred to International Relations Mar. 4, 2003. Rules suspended. Passed House amended Mar. 11, 2003; Roll No. 51: 418-0. Received in Senate and referred to Foreign Relations Mar. 12, 2003.		
H. Con. Res. 56.—Expressing the sense of the Congress that States should require candidates for driver's licenses to demonstrate an ability to exercise greatly increased caution when driving in the proximity of a potentially visually impaired individual. Referred to Transportation and Infrastructure Feb. 26, 2003. Rules suspended. Passed House June 22, 2004. Received in Senate and referred to Commerce, Science and Transportation June 23 (Legislative day of June 22), 2004.	H. Con. Res. 80.—Expressing the sense of Congress relating to efforts of the Peace Parks Foundation in the Republic of South Africa to facilitate the establishment and development of transfrontier conservation efforts in southern Africa. Referred to International Relations Mar. 6, 2003. Rules suspended. Passed House July 16, 2003. Received in Senate and referred to Foreign Relations July 17, 2003.		
H. Con. Res. 58.—Honoring the City of Fayetteville, North Carolina, and its many partners for the Festival of Flight, a celebration of the centennial of Wilbur and Orville Wright's first flight, the first controlled, powered flight in history. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Mar. 31, 2003; Roll No. 93: 398-0. Received in Senate and referred to the Judiciary Apr. 1, 2003. Committee discharged. Passed Senate May 16 (Legislative day of May 15), 2003.	H. Con. Res. 83.—Honoring the victims of the Cambodian genocide that took place from April 1975 to January 1979. Referred to International Relations Mar. 6, 2003. Rules suspended. Passed House Nov. 19, 2003; Roll No. 640: 428-1. Received in Senate and referred to Foreign Relations Nov. 20, 2003.		
H. Con. Res. 62.—Expressing the sense of Congress that Katherine Dunham should be recognized for her groundbreaking achievements in dance, theater, music, and education, as well as for her work as an activist striving for racial equality throughout the world. Referred to Education and the Workforce Feb. 27, 2003. Rules suspended. Passed House June 14, 2004. Received in Senate and referred to the Judiciary June 15, 2004.	H. Con. Res. 84.—Providing for the acceptance of a statue of President Dwight D. Eisenhower, presented by the people of Kansas, for placement in the Capitol, and for other purposes. Referred to House Administration Mar. 6, 2003. Rules suspended. Passed House Mar. 25, 2003. Received in Senate Mar. 26, 2003. Passed Senate Mar. 31, 2003.		
H. Con. Res. 63.—Expressing the sense of Congress that Lionel Hampton should be honored for his contributions to American music. Referred to Education and the Workforce Feb. 27, 2003. Rules suspended. Passed House June 14, 2004. Received in Senate and referred to the Judiciary June 15, 2004.	H. Con. Res. 85.—Expressing the sense of the Congress with regard to the need for improved fire safety in nonresidential buildings in the aftermath of the tragic fire on February 20, 2003, at a nightclub in West Warwick, Rhode Island. Referred to Government Reform Mar. 10, 2003. Considered under suspension of rules Mar. 11, 2003. Rules suspended. Passed House Mar. 12, 2003; Roll No. 55: 428-0. Received in Senate and passed Mar. 13, 2003.		
H. Con. Res. 69.—Expressing the sense of Congress that Althea Gibson should be recognized for her groundbreaking achievements in athletics and her commitment to ending racial discrimination and prejudice within the world of sports. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Nov. 18, 2003. Received in Senate and referred to the Judiciary Nov. 19, 2003. Committee discharged. Passed Senate Nov. 22, 2003.	H. Con. Res. 94 (S. Con. Res. 21).—Expressing the sense of the Congress that community inclusion and enhanced lives for individuals with mental retardation or other developmental disabilities is at serious risk because of the crisis in recruiting and retaining direct support professionals, which impedes the availability of a stable, quality direct support workforce. Referred to Education and the Workforce Mar. 13, 2003. Rules suspended. Passed House amended Nov. 4, 2003; Roll No. 603: 388-0. Received in Senate and referred to Health, Education, Labor, and Pensions Nov. 5, 2003.		
H. Con. Res. 71 (S. Con. Res. 82).—Recognizing the importance of Ralph Bunche as one of the great leaders of the United States, the first African-American Nobel Peace Prize winner, an accomplished scholar, a distinguished diplomat, and a tireless campaigner of civil rights for people throughout the world. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Oct. 8, 2003. Received in Senate and referred to the Judiciary Oct. 14, 2003. Committee discharged. Passed Senate Nov. 22, 2003.			

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. 95 (H. Res. 151) (H. Res. 191) (H.J. Res. 51) (S. Con. Res. 23).	—Establishing the congressional budget for the United States Government for fiscal year 2004 and setting forth appropriate budgetary levels for fiscal years 2003 and 2005 through 2013. Reported from the Budget Mar. 17, 2003; Rept. 108-37. Union Calendar. Considered Mar. 20, 2003. Passed House amended Mar. 21 (Legislative day of Mar. 20), 2003; Roll No. 82: 218-212. Received in Senate and ordered placed on the calendar Mar. 21, 2003. Passed Senate with amendment Mar. 26, 2003. Senate insisted on its amendment and asked for a conference Mar. 26, 2003. House disagreed to Senate amendment and agreed to a conference Apr. 1, 2003. Conference report filed in the House Apr. 10, 2003; Rept. 108-71. House agreed to conference report Apr. 11 (Legislative day of Apr. 10), 2003; Roll No. 141: 218-211. Senate agreed to conference report Apr. 11, 2003; Roll No. 134: 58-50.	H. Con. Res. 118 (S. Con. Res. 31).	—Concerning the treatment of members of the Armed Forces held as prisoner of war by Iraqi authorities. Referred to International Relations and in addition to Armed Services Mar. 26, 2003. Considered under suspension of rules Mar. 26, 2003. Rules suspended. Passed House amended Mar. 27, 2003; Roll No. 91: 418-0. Received in Senate Mar. 27, 2003. Referred to Foreign Relations Apr. 2, 2003.
H. Con. Res. 96.	—Authorizing the use of the Capitol Grounds for the National Peace Officers' Memorial Service. Referred to Transportation and Infrastructure Mar. 18, 2003. Reported May 1, 2003; Rept. 108-87. House Calendar. Rules suspended. Passed House May 7, 2003; Roll No. 164: 418-0. Received in Senate and passed May 8, 2003.	H. Con. Res. 128.	—Authorizing the use of the Capitol Grounds for the D.C. Special Olympics Law Enforcement Torch Run. Referred to Transportation and Infrastructure Mar. 27, 2003. Reported May 1, 2003; Rept. 108-88. House Calendar. Rules suspended. Passed House May 13, 2003. Received in Senate May 14, 2003. Passed Senate May 16 (Legislative day of May 15), 2003.
H. Con. Res. 104.	—Expressing the support and appreciation of the Nation for the President and the members of the Armed forces who are participating in Operation Iraqi Freedom. Passed House Mar. 21 (Legislative day of Mar. 20), 2003; Roll No. 83: 398-11. Received in Senate Mar. 21, 2003. Referred to Armed Services Apr. 2, 2003.	H. Con. Res. 131.	—Expressing the sense of the Congress that student travel is a vital component of the educational process. Referred to Education and the Workforce Mar. 31, 2003. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004.
H. Con. Res. 106.	—Recognizing and honoring America's Jewish community on the occasion of its 350th anniversary, supporting the designation of an "American Jewish History Month", and for other purposes. Referred to Government Reform Mar. 20, 2003. Rules suspended. Passed House Oct. 15, 2003. Received in Senate and referred to the Judiciary Oct. 16, 2003. Committee discharged. Passed Senate Nov. 21, 2003.	H. Con. Res. 138 (S. Con. Res. 28).	—Authorizing the printing of the Biographical Directory of the United States Congress, 1774-2005. Referred to House Administration Apr. 7, 2003. Rules suspended. Passed House May 6, 2003. Received in Senate May 7, 2003. Passed Senate May 8, 2003.
H. Con. Res. 109 (S. Con. Res. 36).	—Expressing the sense of the Congress regarding the Blue Star Banner and the Gold Star. Referred to Armed Services Mar. 20, 2003. Rules suspended. Passed House amended Apr. 1, 2003; Roll No. 97: 418-0. Received in Senate and referred to Armed Services Apr. 2, 2003. Committee discharged. Passed Senate Apr. 11, 2003.	H. Con. Res. 139.	—Authorizing printing of the brochures entitled "How Our Laws Are Made" and "Our American Government", the publication entitled "Our Flag", the document-sized, annotated version of the United States Constitution, and the pocket version of the United States Constitution. Referred to House Administration Apr. 7, 2003. Rules suspended. Passed House May 6, 2003. Received in Senate May 7, 2003. Passed Senate June 20, 2003.
H. Con. Res. 110 (S. Con. Res. 10).	—Recognizing the sequencing of the human genome as one of the most significant scientific accomplishments of the past one hundred years and expressing support for the goals and ideals of Human Genome Month and DNA Day. Referred to Energy and Commerce Mar. 24, 2003. Considered under suspension of rules June 10, 2003. Rules suspended. Passed House June 11, 2003; Roll No. 259: 418-0. Received in Senate and referred to the Judiciary June 12, 2003.	H. Con. Res. 141.	—Expressing the sense of the Congress that the Internal Revenue Code of 1986 should be fundamentally reformed to be fairer, simpler, and less costly and to encourage economic growth, individual liberty, and investment in American jobs. Referred to Ways and Means Apr. 8, 2003. Considered under suspension of rules Apr. 9, 2003. Rules suspended. Passed House Apr. 10, 2003; Roll No. 128: 428-0. Received in Senate and referred to Finance Apr. 10, 2003.
		H. Con. Res. 142.	—Congratulating the Syracuse University men's basketball team for winning the 2003 NCAA Division I men's basketball national championship. Referred to Education and the Workforce Apr. 8, 2003. Committee discharged. Passed House Apr. 9, 2003. Received in Senate and ordered placed on the calendar Apr. 10, 2003.
		H. Con. Res. 144.	—Expressing the sense of Congress that Dinah Washington should be recognized for her achievements as one of the most talented vocalists in American popular music history. Referred to Education and the Workforce Apr. 9, 2003. Rules suspended. Passed House July 12, 2004. Received in Senate and referred to the Judiciary July 13, 2004.

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. 147.—Commemorating the 20th Anniversary of the Orphan Drug Act and the National Organization for Rare Disorders. Referred to Energy and Commerce Apr. 10, 2003. Rules suspended. Passed House amended May 19, 2003; Roll No. 194: 388-0. Received in Senate and referred to the Judiciary May 20, 2003.	H. Con. Res. 166.—Expressing the sense of Congress in support of Buckle Up America Week. Referred to Transportation and Infrastructure May 7, 2003. Rules suspended. Passed House May 19, 2003; Roll No. 192: 378-2. Received in Senate and referred to the Judiciary May 20, 2003.		
H. Con. Res. 149 (S. Con. Res. 37).—Expressing support for the celebration of Patriot's Day on April 19th and honoring the Nation's first patriots. Referred to Government Reform Apr. 10, 2003. Rules suspended. Passed House amended Apr. 29, 2003; Roll No. 148: 418-0. Received in Senate and referred to the Judiciary Apr. 30, 2003.	H. Con. Res. 172.—Supporting the 20th Annual National Tourism Week. Referred to Government Reform May 9, 2003. Rules suspended. Passed House June 2, 2003. Received in Senate and referred to the Judiciary June 3, 2003.		
H. Con. Res. 156.—Extending congratulations to the United States Capitol Police on the occasion of its 175th anniversary and expressing gratitude to the men and women of the United States Capitol Police and their families for their devotion to duty and service in safeguarding the freedoms of the American people. Referred to House Administration Apr. 29, 2003. Rules suspended. Passed House Apr. 29, 2003; Roll No. 147: 408-0. Received in Senate and passed Apr. 30, 2003.	H. Con. Res. 176.—Supporting the goals and ideals of Financial Planning Week, recognizing the significant impact of sound financial planning on achieving life's goals, and honoring American families and the financial planning profession for their adherence and dedication to the financial planning process. Referred to Government Reform May 9, 2003. Rules suspended. Passed House Nov. 4, 2003; Roll No. 602: 388-0. Received in Senate and referred to Banking, Housing, and Urban Affairs Nov. 5, 2003.		
H. Con. Res. 159.—Declaring Emporia, Kansas, to be the founding city of the Veterans Day holiday and recognizing the contributions of Alvin J. King and Representative Ed Rees to the enactment into law of the observance of Veterans Day. Referred to Veterans' Affairs May 1, 2003. Reported July 10, 2003; Rept. 108-196. House Calendar. Rules suspended. Passed House Sept. 30, 2003. Received in Senate and referred to Veterans' Affairs Oct. 1, 2003. Committee discharged. Passed Senate Oct. 31, 2003.	H. Con. Res. 177.—Recognizing and commending the members of the United States Armed Forces and their leaders, and the allies of the United States and their armed forces, who participated in Operation Enduring Freedom in Afghanistan and Operation Iraqi Freedom in Iraq and recognizing the continuing dedication of military families and employers and defense civilians and contractors and the countless communities and patriotic organizations that lent their support to the Armed Forces during those operations. Referred to Armed Services and in addition to International Relations May 13, 2003. Rules suspended. Passed House amended June 4, 2003; Roll No. 237: 408-2. Received in Senate and referred to Armed Services June 5, 2003.		
H. Con. Res. 160.—Expressing the sense of Congress that the United Nations should remove the economic sanctions against Iraq completely and without condition. Referred to International Relations May 6, 2003. Rules suspended. Passed House amended May 13, 2003; Roll No. 184: 408-0. Received in Senate and referred to Foreign Relations May 14, 2003. Committee discharged. Passed Senate May 21, 2003.	H. Con. Res. 189.—Celebrating the 50th anniversary of the International Geophysical Year (IGY) and supporting an International Geophysical Year-2 (IGY-2) in 2007-08. Referred to Science May 21, 2003. Reported amended Feb. 18, 2004; Rept. 108-422. House Calendar. Rules suspended. Passed House amended Mar. 24, 2004; Roll No. 83: 428-3. Received in Senate and referred to Commerce, Science and Transportation Mar. 25, 2004.		
H. Con. Res. 161.—Recognizing the outstanding efforts of the individuals and communities who volunteered or donated items to the North Platte Canteen in North Platte, Nebraska, during World War II from December 25, 1941, to April 1, 1946. Referred to Armed Services May 6, 2003. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate Sept. 23, 2004. Passed Senate Sept. 27, 2004.	H. Con. Res. 190.—To establish a joint committee to review House and Senate rules, joint rules, and other matters assuring continuing representation and congressional operations for the American people. Referred to Rules May 22, 2003. Reported June 4, 2003; Rept. 108-141. House Calendar. Passed House June 5, 2003. Received in Senate and referred to Rules and Administration June 5, 2003.		
H. Con. Res. 162.—Honoring the city of Dayton, Ohio, and its many partners, for hosting "Inventing Flight: The Centennial Celebration", a celebration of the centennial of Wilbur and Orville Wright's first flight. Referred to Government Reform May 6, 2003. Rules suspended. Passed House June 9, 2003; Roll No. 250: 378-3. Received in Senate and referred to the Judiciary June 10, 2003.	H. Con. Res. 191.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House May 23 (Legislative day of May 22), 2003; Roll No. 226: 218-195. Received in Senate and passed May 23, 2003.		

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. 195.—Expressing the sense of Congress that a minute of silence should be observed annually at 11:00 a.m. on Veterans Day, November 11, in honor of the veterans of all United States wars and to memorialize those members of the Armed Forces who gave their lives in the defense of the United States. Referred to Veterans' Affairs May 22, 2003. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004.	H. Con. Res. 231.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House June 27 (Legislative day of June 26), 2003. Received in Senate and passed June 27, 2003.		
H. Con. Res. 206.—Supporting the National Marrow Donor Program and other bone marrow donor programs and encouraging Americans to learn about the importance of bone marrow donation. Referred to Energy and Commerce June 4, 2003. Rules suspended. Passed House Nov. 21, 2003; Roll No. 663: 428-2. Received in Senate Nov. 22, 2003. Referred to Health, Education, Labor, and Pensions Dec. 9, 2003.	H. Con. Res. 235.—Celebrating the life and achievements of Lawrence Eugene "Larry" Doby. Referred to Government Reform June 26, 2003. Rules suspended. Passed House Sept. 16, 2003. Received in Senate and passed Sept. 17, 2003.		
H. Con. Res. 208.—Supporting National Men's Health Week. Referred to Government Reform June 5, 2003. Rules suspended. Passed House July 16, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions July 17, 2003.	H. Con. Res. 236.—Permitting the use of the rotunda of the Capitol for a ceremony to commemorate the unveiling of the statue of Sakakawea provided by the State of North Dakota for display in Statuary Hall. Referred to House Administration June 26, 2003. Rules suspended. Passed House July 15, 2003. Received in Senate and passed July 16, 2003.		
H. Con. Res. 209.—Commending the signing of the United States-Adriatic Charter, a charter of partnership among the United States, Albania, Croatia, and Macedonia. Referred to International Relations June 5, 2003. Rules suspended. Passed House amended June 23, 2003; Roll No. 299: 388-1. Received in Senate and referred to Foreign Relations June 24, 2003. Reported with amendments July 25 (Legislative day of July 21), 2003; no written report. Passed Senate with amendments July 29 (Legislative day of July 21), 2003. House agreed to Senate amendments under suspension of the rules Nov. 20, 2003; Roll No. 653: 418-1.	H. Con. Res. 237.—Honoring the late Rick Lupe, lead forestry technician for the Bureau of Indian Affairs Fort Apache Agency, for his dedication and service to the United States and for his essential service in fighting wildfires and protecting the environment and communities of Arizona. Referred to Resources June 26, 2003. Reported Nov. 4, 2003; Rept. 108-343. House Calendar. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to Indian Affairs Nov. 5, 2003.		
H. Con. Res. 212.—Recognizing and supporting the goals and ideals of the Year of the Korean War Veteran, and for other purposes. Referred to Veterans' Affairs June 9, 2003. Rules suspended. Passed House amended July 21, 2003; Roll No. 400: 408-0. Received in Senate and referred to Veterans' Affairs July 22 (Legislative day of July 21), 2003.	H. Con. Res. 250.—Recognizing community organization of public access defibrillation programs. Referred to Energy and Commerce July 23, 2003. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004.		
H. Con. Res. 215 (S. Con. Res. 53).—Honoring and congratulating chambers of commerce for their efforts that contribute to the improvement of communities and the strengthening of local and regional economies. Referred to Energy and Commerce June 11, 2003. Rules suspended. Passed House July 14, 2003. Received in Senate and referred to the Judiciary July 15, 2003.	H. Con. Res. 257.—Expressing the sense of Congress that the President should posthumously award the Presidential Medal of Freedom to Harry W. Colmery. Referred to Government Reform July 24, 2003. Rules suspended. Passed House July 6, 2004; Roll No. 327: 388-1. Received in Senate and referred to the Judiciary July 7, 2004.		
H. Con. Res. 220 (S. Con. Res. 54).—Commending Medgar Wiley Evers and his widow, Myrlie Evers-Williams, for their lives and accomplishments. Referred to Government Reform June 12, 2003. Rules suspended. Passed House June 16, 2003; Roll No. 277: 378-0. Received in Senate June 17, 2003. Referred to the Judiciary June 18, 2003.	H. Con. Res. 259.—Providing for an adjournment or recess of the two Houses. Passed House July 25, 2003; Roll No. 457: 378-40. Received in Senate July 28 (Legislative day of July 21), 2003. Passed Senate with amendment Aug. 1 (Legislative day of July 21), 2003. House agreed to Senate amendment Aug. 1, 2003.		
H. Con. Res. 230.—Honoring the 10 communities selected to receive the 2003 All-America City Award. Referred to Government Reform June 25, 2003. Rules suspended. Passed House July 21, 2003. Received in Senate and referred to the Judiciary July 22 (Legislative day of July 21), 2003.	H. Con. Res. 260.—Recognizing and honoring the service of those who volunteer their time to participate in funeral honor guards at the interment or memorialization of deceased veterans of the uniformed services of the United States at national cemeteries across the country. Referred to Veterans' Affairs July 25, 2003. Rules suspended. Passed House June 14, 2004. Received in Senate and referred to Veterans' Affairs June 15, 2004.		
	H. Con. Res. 262.—Expressing the sense of the Congress in support of the National Anthem "SingAmerica" project. Referred to Government Reform July 25, 2003. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to the Judiciary Nov. 5, 2003.		

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. 264.—Authorizing and requesting the President to issue a proclamation to commemorate the 200th anniversary of the birth of Constantino Brumidi. Referred to Government Reform July 25, 2003. Rules suspended. Passed House Feb. 10, 2004; Roll No. 21: 408-0. Received in Senate Feb. 11, 2004. Passed Senate Feb. 24, 2004.	H. Con. Res. 280.—Recognizing the National Stone, Sand & Gravel Association for reaching its 100th Anniversary, and for the many vital contributions of its members to the Nation's economy and to improving the quality of life through the constantly expanding roles stone, sand, and gravel serve in the Nation's everyday life. Referred to Transportation and Infrastructure Sept. 16, 2003. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to the Judiciary Nov. 5, 2003.		
H. Con. Res. 268.—Expressing the sense of the Congress regarding the imposition of sanctions on nations that are undermining the effectiveness of conservation and management measures for Atlantic highly migratory species, including marlin, adopted by the International Commission for the Conservation of Atlantic Tunas and that are threatening the continued viability of United States commercial and recreational fisheries. Referred to Resources July 25, 2003. Reported Oct. 28, 2003; Rept. 108-327. House Calendar. Rules suspended. Passed House amended Oct. 28, 2003. Received in Senate and referred to Commerce, Science and Transportation Oct. 29, 2003.	H. Con. Res. 282.—Honoring the life of Johnny Cash. Referred to Education and the Workforce Sept. 16, 2003. Rules suspended. Passed House amended Sept. 30, 2003. Received in Senate and ordered placed on the calendar Oct. 1, 2003. Passed Senate Oct. 3, 2003.		
H. Con. Res. 270.—Supporting the goals and ideals of College Savings Month. Referred to Government Reform Sept. 3, 2003. Rules suspended. Passed House Oct. 15, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 16, 2003.	H. Con. Res. 287.—Recognizing and honoring the life of the late Raul Julia, his dedication to ending world hunger, and his great contributions to the Latino community and the performing arts. Referred to Government Reform Sept. 23, 2003. Rules suspended. Passed House Feb. 25, 2004; Roll No. 29: 428-0. Received in Senate and referred to the Judiciary Feb. 26, 2004.		
H. Con. Res. 271.—Congratulating Fort Detrick on 60 years of service to the United States. Referred to Armed Services Sept. 4, 2003. Rules suspended. Passed House amended Oct. 1, 2003. Received in Senate and referred to the Judiciary Oct. 2, 2003.	H. Con. Res. 288.—Honoring Seeds of Peace for its promotion of understanding, reconciliation, acceptance, co-existence, and peace among youth from the Middle East and other regions of conflict. Referred to International Relations Sept. 24, 2003. Rules suspended. Passed House Nov. 19, 2003; Roll No. 641: 418-0. Received in Senate and referred to the Judiciary Nov. 20, 2003.		
H. Con. Res. 273.—Recognizing and congratulating the East Boynton Beach, Florida, Little League team as the 2003 United States Little League Champions. Referred to Government Reform Sept. 4, 2003. Rules suspended. Passed House Oct. 15, 2003. Received in Senate and referred to the Judiciary Oct. 16, 2003. Committee discharged. Passed Senate Jan. 21, 2004.	H. Con. Res. 291.—Expressing deep gratitude for the valor and commitment of the members of the United States Armed Forces who were deployed in Operation Restore Hope to provide humanitarian assistance to the people of Somalia in 1993. Referred to Armed Services Oct. 2, 2003. Considered under suspension of rules Oct. 28, 2003. Rules suspended. Passed House Oct. 30, 2003; Roll No. 582: 408-0. Received in Senate and referred to the Judiciary Nov. 4, 2003.		
H. Con. Res. 274 (S. Con. Res. 66).—Commending the National Endowment for Democracy for its contributions to democratic development around the world on the occasion of the 20th anniversary of the establishment of the National Endowment for Democracy. Referred to International Relations Sept. 9, 2003. Rules suspended. Passed House Oct. 7, 2003; Roll No. 532: 398-1. Received in Senate and referred to Foreign Relations Oct. 14, 2003.	H. Con. Res. 295 (S. Con. Res. 92).—Congratulating and saluting Focus: HOPE on the occasion of its 35th anniversary and for its remarkable commitment and contributions to Detroit, the State of Michigan, and the United States. Referred to Government Reform Oct. 7, 2003. Rules suspended. Passed House June 1, 2004; Roll No. 210: 378-0. Received in Senate and referred to the Judiciary June 2, 2004.		
H. Con. Res. 279.—Recognizing the significance of the anniversary of the American Association for the Advancement of Science Congressional Science and Engineering Fellowship Program, and reaffirming the commitment to support the use of science in governmental decisionmaking through such Program. Referred to Science Sept. 15, 2003. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to the Judiciary Oct. 29, 2003.	H. Con. Res. 299.—Honoring Mr. Sargent Shriver for his dedication and service to the United States of America, for his service in the United States Navy, and for his lifetime of work as an ambassador for the poor and powerless citizens of the United States of America, and for other purposes. Referred to Government Reform Oct. 8, 2003. Rules suspended. Passed House Nov. 17, 2003; Roll No. 622: 328-3. Received in Senate and referred to the Judiciary Nov. 18, 2003.		
	H. Con. Res. 301 (S. Con. Res. 121).—Supporting the goals and ideals of the World Year of Physics. Referred to Science Oct. 15, 2003. Rules suspended. Passed House July 7, 2004. Received in Senate July 8, 2004. Referred to Commerce, Science and Transportation Sept. 7, 2004.		

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. 302.—Expressing the sense of Congress welcoming President Chen Shui-bian of Taiwan to the United States on October 31, 2003. Referred to International Relations Oct. 15, 2003. Considered under suspension of rules Oct. 29, 2003. Rules suspended. Passed House Oct. 30, 2003; Roll No. 596: 418-0. Received in Senate and referred to Foreign Relations Nov. 4, 2003.		H. Con. Res. 339.—Providing for the sine die adjournment of the first session of the One Hundred Eighth Congress. Passed House Nov. 22 (Legislative day of Nov. 21), 2003. Received in Senate Nov. 22, 2003. Passed Senate with amendment Nov. 25, 2003. House agreed to Senate amendment Nov. 25, 2003.	
H. Con. Res. 304.—Expressing the sense of Congress regarding oppression by the Government of the People's Republic of China of Falun Gong in the United States and in China. Referred to International Relations and in addition to the Judiciary Oct. 16, 2003. Rules suspended. Passed House Oct. 4, 2004. Received in Senate Oct. 5, 2004.		H. Con. Res. 345.—Authorizing the printing as a House document of the transcripts of the proceedings of "The Changing Nature of the House Speakership: The Cannon Centenary Conference", sponsored by the Congressional Research Service on November 12, 2003. Referred to House Administration Dec. 8, 2003. Committee discharged. Passed House Dec. 8, 2003. Received in Senate and passed Dec. 9, 2003.	
H. Con. Res. 306.—Honoring the service of Native American Indians in the United States Armed Forces. Referred to Armed Services Oct. 17, 2003. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.		H. Con. Res. 349.—Providing for a joint session of Congress to receive a message from the President on the State of the Union. Passed House Jan. 20, 2004. Received in Senate and passed Jan. 20, 2004.	
H. Con. Res. 308.—Recognizing the members of AMVETS for their service to the Nation and supporting the goal of AMVETS National Charter Day. Referred to Veterans' Affairs Oct. 21, 2003. Rules suspended. Passed House July 20, 2004. Received in Senate July 21, 2004. Received in Senate July 21, 2004. Passed Senate July 22, 2004.		H. Con. Res. 352.—Recognizing the contributions of people of Indian origin to the United States and the benefits of working together with India towards promoting peace, prosperity, and freedom among all countries of the world. Referred to International Relations Jan. 28, 2004. Considered under suspension of rules May 11, 2004. Rules suspended. Passed House May 12, 2004; Roll No. 164: 418-2. Received in Senate and referred to Foreign Relations May 13, 2004.	
H. Con. Res. 313.—To urge the President, on behalf of the United States, to present the Presidential Medal of Freedom to His Holiness, Pope John Paul II, in recognition of his significant, enduring, and historic contributions to the causes of freedom, human dignity, and peace and to commemorate the Silver Jubilee of His Holiness' inauguration of his ministry as Bishop of Rome and Supreme Pastor of the Catholic Church. Referred to Government Reform Oct. 28, 2003. Rules suspended. Passed House Nov. 18, 2003. Received in Senate and passed Nov. 19, 2003.		H. Con. Res. 354 (S. 610).—To correct technical errors in the enrollment of the bill S. 610. Passed House Feb. 3, 2004. Received in Senate Feb. 4, 2004. Passed Senate Feb. 10, 2004.	
H. Con. Res. 320.—Expressing the sense of the Congress regarding the importance of motorsports. Referred to Government Reform Nov. 4, 2003. Considered under suspension of rules Nov. 18, 2003. Rules suspended. Passed House Nov. 19, 2003; Roll No. 635: 418-0. Received in Senate and passed Nov. 20, 2003.		H. Con. Res. 355.—Congratulating the University of Delaware men's football team for winning the National Collegiate Athletic Association I-AA national championship. Referred to Education and the Workforce Feb. 3, 2004. Committee discharged. Passed House Feb. 4, 2004. Received in Senate and referred to the Judiciary Feb. 5, 2004. Committee discharged. Passed Senate Mar. 10, 2004.	
H. Con. Res. 326.—Expressing the sense of Congress regarding the arbitrary detention of Dr. Wang Bingzhang by the Government of the People's Republic of China and urging his immediate release. Referred to International Relations Nov. 18, 2003. Considered under suspension of rules May 5, 2004. Rules suspended. Passed House May 6, 2004; Roll No. 151: 398-0. Received in Senate and referred to Foreign Relations May 6, 2004.		H. Con. Res. 357.—Permitting the use of the rotunda of the Capitol for a ceremony to award a Congressional Gold Medal to Dr. Dorothy Height. Referred to House Administration Feb. 4, 2004. Rules suspended. Passed House Feb. 10, 2004. Received in Senate Feb. 11, 2004. Passed Senate Feb. 25, 2004.	
H. Con. Res. 328.—Recognizing and honoring the United States Armed Forces and supporting the designation of a National Military Appreciation Month. Referred to Government Reform Nov. 18, 2003. Rules suspended. Passed House amended Mar. 24, 2004; Roll No. 80: 428-0. Received in Senate and referred to the Judiciary Mar. 25, 2004. Reported Apr. 22, 2004; no written report. Passed Senate Apr. 26, 2004.		H. Con. Res. 358.—Authorizing the printing of "History of the United States Capitol" as a House document. Referred to House Administration Feb. 4, 2004. Rules suspended. Passed House Feb. 10, 2004; Roll No. 19: 408-1. Received in Senate Feb. 11, 2004. Passed Senate Feb. 24, 2004.	
		H. Con. Res. 359.—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. 4, 2004. Rules suspended. Passed House Feb. 10, 2004; Roll No. 20: 408-0. Received in Senate Feb. 11, 2004. Passed Senate Feb. 24, 2004.	

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. 361.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House Feb. 11, 2004. Received in Senate Feb. 11, 2004. Passed Senate Feb. 12, 2004.	H. Con. Res. 388.—Authorizing the use of the Capitol Grounds for the National Peace Officers' Memorial Service. Referred to Transportation and Infrastructure Mar. 17, 2004. Reported Apr. 22, 2004; Rept. 108-467. House Calendar. Rules suspended. Passed House amended Apr. 28, 2004. Received in Senate and referred to Rules and Administration Apr. 29, 2004. Committee discharged. Passed Senate May 12, 2004.		
H. Con. Res. 363.—Expressing the grave concern of Congress regarding the continuing gross violations of human rights and civil liberties of the Syrian people by the Government of the Syrian Arab Republic. Referred to International Relations Feb. 11, 2004. Rules suspended. Passed House amended Sept. 13, 2004; Roll No. 441: 348-0. Received in Senate and referred to Foreign Relations Sept. 14, 2004.	H. Con. Res. 389.—Authorizing the use of the Capitol Grounds for the D.C. Special Olympics Law Enforcement Torch Run. Referred to Transportation and Infrastructure Mar. 17, 2004. Reported Apr. 22, 2004; Rept. 108-468. House Calendar. Rules suspended. Passed House May 11, 2004. Received in Senate and passed May 12, 2004.		
H. Con. Res. 364.—To recognize more than 5 decades of strategic partnership between the United States and the people of the Marshall Islands in the pursuit of international peace and security, and for other purposes. Referred to International Relations Feb. 24, 2004. Considered under suspension of rules Mar. 17, 2004. Rules suspended. Passed House Mar. 18, 2004; Roll No. 71: 408-0. Received in Senate and referred to Foreign Relations Mar. 22, 2004.	H. Con. Res. 393 (H. Res. 574) (S. Con. Res. 95).—Establishing the congressional budget for the United States Government for fiscal year 2005 and setting forth appropriate budgetary levels for fiscal years 2004 and 2006 through 2009. Reported from the Budget Mar. 19, 2004; Rept. 108-441. Union Calendar. Considered Mar. 24, 2004. Passed House Mar. 25, 2004; Roll No. 92: 218-212.		
H. Con. Res. 373.—Expressing the sense of Congress that Kids Love a Mystery is a program that promotes literacy and should be encouraged. Referred to Education and the Workforce Feb. 26, 2004. Considered under suspension of rules Mar. 9, 2004. Rules suspended. Passed House Mar. 10, 2004; Roll No. 47: 388-11. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 11, 2004.	H. Con. Res. 398.—Expressing the concern of Congress over Iran's development of the means to produce nuclear weapons. Referred to International Relations Mar. 25, 2004. Considered under suspension of rules May 5, 2004. Rules suspended. Passed House May 6, 2004; Roll No. 152: 378-3. Received in Senate and referred to Foreign Relations May 6, 2004. Committee discharged. Passed Senate with amendments July 22, 2004.		
H. Con. Res. 376.—Authorizing the use of the Capitol Grounds for the Greater Washington Soap Box Derby. Referred to Transportation and Infrastructure Mar. 2, 2004. Reported Apr. 22, 2004; Rept. 108-469. House Calendar. Rules suspended. Passed House Apr. 28, 2004. Received in Senate and passed Apr. 29, 2004.	H. Con. Res. 403 (S. Con. Res. 99).—Condemning the Government of the Republic of the Sudan for its attacks against innocent civilians in the impoverished Darfur region of western Sudan. Referred to International Relations Apr. 1, 2004. Rules suspended. Passed House amended May 17, 2004; Roll No. 179: 368-1. Received in Senate and referred to Foreign Relations May 18, 2004.		
H. Con. Res. 378.—Calling on the Government of the Socialist Republic of Vietnam to immediately and unconditionally release Father Thaddeus Nguyen Van Ly, and for other purposes. Referred to International Relations Mar. 4, 2004. Considered under suspension of rules May 11, 2004. Rules suspended. Passed House amended May 12, 2004; Roll No. 167: 428-1. Received in Senate and referred to Foreign Relations May 13, 2004.	H. Con. Res. 404.—Providing for an adjournment or recess of the two Houses. Passed House Apr. 2, 2004; Roll No. 115: 218-201. Received in Senate and passed Apr. 5, 2004.		
H. Con. Res. 380.—Recognizing the benefits and importance of school-based music education. Referred to Education and the Workforce Mar. 10, 2004. Rules suspended. Passed House amended May 4, 2004; Roll No. 140: 408-0. Received in Senate and referred to Health, Education, Labor, and Pensions May 5, 2004.	H. Con. Res. 407.—Saluting the life and courage of the late Commander Lloyd "Pete" Bucher, United States Navy (retired), who commanded the U.S.S. Pueblo (AGER-2) at the time of its capture by North Korea on January 23, 1968. Referred to Armed Services Apr. 21, 2004. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and referred to the Judiciary Sept. 14, 2004.		
H. Con. Res. 386.—Congratulating the United States Air Force Academy on its 50th Anniversary and recognizing its contributions to the Nation. Referred to Armed Services Mar. 16, 2004. Rules suspended. Passed House Mar. 30, 2004; Roll No. 103: 428-0. Received in Senate Mar. 31, 2004. Referred to Armed Services Apr. 1, 2004.	H. Con. Res. 408.—Congratulating the University of Denver men's hockey team for winning the 2004 NCAA men's hockey national championship, and for other purposes. Referred to Education and the Workforce Apr. 21, 2004. Rules suspended. Passed House May 4, 2004. Received in Senate and referred to the Judiciary May 5, 2004.		

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. 409.—Recognizing with humble gratitude the more than 16,000,000 veterans who served in the United States Armed Forces during World War II and the Americans who supported the war effort on the home front and celebrating the completion of the National World War II Memorial on the National Mall in the District of Columbia. Referred to Veterans' Affairs and in addition to Resources Apr. 28, 2004. Considered under suspension of rules May 11, 2004. Rules suspended. Passed House May 12, 2004; Roll No. 168: 428-0. Received in Senate and referred to the Judiciary May 13, 2004. Reported May 20, 2004; no written report. Passed Senate May 21, 2004.	H. Con. Res. 418.—Recognizing the importance in history of the 150th anniversary of the establishment of diplomatic relations between the United States and Japan. Referred to International Relations May 6, 2004. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House July 22, 2004; Roll No. 415: 418-0. Received in Senate and referred to Foreign Relations Sept. 7, 2004.		
H. Con. Res. 410.—Recognizing the 25th anniversary of the adoption of the Constitution of the Republic of the Marshall Islands and recognizing the Marshall Islands as a staunch ally of the United States, committed to principles of democracy and freedom for the Pacific region and throughout the world. Referred to International Relations Apr. 30, 2004. Rules suspended. Passed House amended July 6, 2004; Roll No. 326: 378-0. Received in Senate and referred to Foreign Relations July 7, 2004. Committee discharged. Passed Senate July 12, 2004.	H. Con. Res. 420.—Applauding the men and women who keep America moving and recognizing National Transportation Week. Referred to Transportation and Infrastructure May 11, 2004. Rules suspended. Passed House May 17, 2004; Roll No. 177: 368-0. Received in Senate and referred to Commerce, Science and Transportation May 18, 2004. Committee discharged. Passed Senate May 20, 2004.		
H. Con. Res. 413 (S. Con. Res. 103).—Honoring the contributions of the women, symbolized by "Rosie the Riveter", who served on the homefront during World War II, and for other purposes. Referred to Education and the Workforce May 4, 2004. Rules suspended. Passed House June 2, 2004; Roll No. 221: 418-0. Received in Senate and ordered placed on the calendar June 3, 2004.	H. Con. Res. 423.—Authorizing the use of the Capitol Grounds for activities associated with the dedication of the National World War II Memorial. Referred to Transportation and Infrastructure May 13, 2004. Rules suspended. Passed House May 17, 2004; Roll No. 178: 368-0. Received in Senate May 18, 2004. Passed Senate May 21, 2004.		
H. Con. Res. 414 (S. Con. Res. 102).—Expressing the sense of the Congress that, as Congress recognizes the 50th anniversary of the Brown v. Board of Education decision, all Americans are encouraged to observe this anniversary with a commitment to continuing and building on the legacy of Brown. Referred to the Judiciary May 4, 2004. Reported May 12, 2004; Rept. 108-485. House Calendar. Passed House May 13, 2004; Roll No. 176: 408-1. Received in Senate and referred to the Judiciary May 17, 2004. Committee discharged. Passed Senate May 19, 2004.	H. Con. Res. 424.—Honoring past and current members of the Armed Forces of the United States and encouraging Americans to wear red poppies on Memorial Day. Referred to Armed Services May 13, 2004. Rules suspended. Passed House May 19, 2004; Roll No. 195: 418-0. Received in Senate and passed May 20, 2004.		
H. Con. Res. 415 (S. Con. Res. 106).—Urging the Government of Ukraine to ensure a democratic, transparent, and fair election process for the presidential election on October 31, 2004. Referred to International Relations May 5, 2004. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004.	H. Con. Res. 430 (S. Con. Res. 113).—Recognizing the importance of early diagnosis, proper treatment, and enhanced public awareness of Tourette Syndrome and supporting the goals and ideals of National Tourette Syndrome Awareness Month. Referred to Energy and Commerce May 18, 2004. Rules suspended. Passed House Nov. 17, 2004. Received in Senate Nov. 18, 2004. Referred to Health, Education, Labor, and Pensions Dec. 8, 2004.		
H. Con. Res. 417.—Honoring the Tuskegee Airmen and their contribution in creating an integrated United States Air Force, the world's foremost Air and Space Supremacy Force. Referred to Armed Services May 6, 2004. Rules suspended. Passed House June 1, 2004; Roll No. 212: 378-0. Received in Senate and referred to Armed Services June 2, 2004.	H. Con. Res. 432.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House May 20, 2004; Roll No. 207: 228-193. Received in Senate and passed May 20, 2004.		
	H. Con. Res. 436 (S. Con. Res. 100).—Celebrating 10 years of majority rule in the Republic of South Africa and recognizing the momentous social and economic achievements of South Africa since the institution of democracy in that country. Referred to International Relations May 20, 2004. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House amended July 22, 2004; Roll No. 414: 428-0. Received in Senate and referred to Foreign Relations Sept. 7, 2004.		

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. 439.—Honoring the members of the Army Motor Transport Service that served during World War II and participated in the trucking operation known as the Red Ball Express for their service and contribution to the Allied advance following the D-Day invasion. Referred to Armed Services June 2, 2004. Rules suspended. Passed House amended June 14, 2004. Received in Senate and referred to Armed Services June 15, 2004. Committee discharged. Passed Senate July 22, 2004.	H. Con. Res. 464.—Honoring the 10 communities selected to receive the 2004 All-America City Award. Referred to Government Reform June 23, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Nov. 18, 2004.		
H. Con. Res. 444 (S. Con. Res. 115).—Authorizing the use of the rotunda of the Capitol for the lying in state of the remains of the late Honorable Ronald Wilson Reagan, the fortieth President of the United States. Referred to House Administration June 8, 2004. Rules suspended. Passed House June 9, 2004. Laid on table June 9, 2004.	H. Con. Res. 467 (S. Con. Res. 133).—Declaring genocide in Darfur, Sudan. Referred to International Relations June 24, 2004. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House amended July 22, 2004; Roll No. 420: 428-0. Received in Senate and referred to Foreign Relations Sept. 7, 2004.		
H. Con. Res. 449.—Honoring the life and accomplishments of Ray Charles, recognizing his contributions to the Nation, and extending condolences to his family on his death. Referred to Education and the Workforce June 15, 2004. Rules suspended. Passed House June 22, 2004; Roll No. 281: 418-0. Received in Senate and ordered placed on the calendar June 23 (Legislative day of June 22), 2004.	H. Con. Res. 469 (S. Con. Res. 126).—Condemning the attack on the AMIA Jewish Community Center in Buenos Aires, Argentina, in July 1994 and expressing the concern of the United States regarding the continuing, decade-long delay in the resolution of this case. Referred to International Relations July 6, 2004. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House July 22, 2004; Roll No. 419: 428-0. Received in Senate and referred to Foreign Relations Sept. 7, 2004.		
H. Con. Res. 450.—Recognizing the 40th anniversary of the day civil rights organizers Andrew Goodman, James Chaney, and Michael Schwerner gave their lives in the struggle to guarantee the right to vote for every citizen of the United States and encouraging all Americans to observe the anniversary of the deaths of the 3 men by committing themselves to ensuring equal rights, equal opportunities, and equal justice for all people. Referred to Government Reform June 15, 2004. Rules suspended. Passed House June 21, 2004. Received in Senate and referred to the Judiciary June 22, 2004.	H. Con. Res. 473.—Expressing the sense of Congress that the President should designate September 11 as a national day of voluntary service, charity, and compassion. Referred to Government Reform July 14, 2004. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Health, Education, Labor, and Pensions Sept. 23, 2004. Committee discharged. Passed Senate Oct. 10, 2004.		
H. Con. Res. 458 (S. 2238).—Directing the Secretary of the Senate to make technical corrections in the enrollment of the bill S. 2238. Passed House June 21, 2004. Received in Senate and passed June 21, 2004.	H. Con. Res. 475.—Encouraging the International Olympic Committee to select New York City as the site of the 2012 Olympic Games. Referred to International Relations July 20, 2004. Rules suspended. Passed House Sept. 22, 2004. Received in Senate Sept. 27, 2004. Passed Senate Sept. 28, 2004.		
H. Con. Res. 460.—Regarding the security of Israel and the principles of peace in the Middle East. Referred to International Relations June 22, 2004. Rules suspended. Passed House June 23, 2004; Roll No. 290: 408-9. Received in Senate and referred to Foreign Relations June 24, 2004.	H. Con. Res. 479.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House July 22, 2004. Received in Senate and passed July 22, 2004.		
H. Con. Res. 461.—Expressing the sense of Congress regarding the importance of life insurance, and recognizing and supporting National Life Insurance Awareness Month. Referred to Government Reform June 22, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004.	H. Con. Res. 480.—Recognizing the spirit of Jacob Mock Doub and his contribution to encouraging youth to be physically active and fit and expressing the sense of Congress that “National Take a Kid Mountain Biking Day” should be established in Jacob Mock Doub’s honor. Referred to Energy and Commerce July 22, 2004. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004.		
H. Con. Res. 462.—Reaffirming unwavering commitment to the Taiwan Relations Act, and for other purposes. Referred to International Relations June 23, 2004. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House July 15, 2004; Roll No. 379: 408-18. Received in Senate and referred to Foreign Relations July 19, 2004.	H. Con. Res. 486.—Recognizing and honoring military unit family support volunteers for their dedicated service to the United States, the Armed Forces, and members of the Armed Forces and their families. Referred to Armed Services Sept. 7, 2004. Rules suspended. Passed House Sept. 22, 2004. Received in Senate and referred to Armed Services Sept. 27, 2004. Committee discharged. Passed Senate Oct. 10, 2004.		

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. 488 (S. Con. Res. 149).—Commending the National Oceanic and Atmospheric Administration and its employees for its dedication and hard work during Hurricanes Charley and Frances. Referred to Science Sept. 9, 2004. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Commerce, Science and Transportation Sept. 23, 2004.	H. Con. Res. 528 (H. Res. 866) (H.R. 4818).—Directing the Clerk of the House of Representatives to make corrections in the enrollment of H.R. 4818. Passed House pursuant to H. Res. 866 Nov. 20, 2004. Received in Senate and passed with amendment Nov. 20, 2004. House agreed to Senate amendment under suspension of the rules Dec. 6, 2004; Roll No. 543: 388-0.		
H. Con. Res. 489.—Supporting the goals and ideals of National Preparedness Month. Referred to Government Reform Sept. 9, 2004. Rules suspended. Passed House Sept. 22, 2004. Received in Senate and referred to Governmental Affairs Sept. 23, 2004.	H. Con. Res. 529.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House Nov. 20, 2004. Received in Senate Nov. 20, 2004. Passed Senate with amendment Nov. 21 (Legislative day of Nov. 20), 2004. House agreed to Senate amendment with amendments Nov. 24, 2004. Senate agreed to House amendments to Senate amendment Nov. 24, 2004.		
H. Con. Res. 494.—Supporting the goals and purposes of National Farm Safety and Health Week and applauding the men and women who provide a stable supply of food and fiber for the United States and the world. Referred to Agriculture Sept. 21, 2004. Rules suspended. Passed House Sept. 22, 2004. Received in Senate and referred to Agriculture, Nutrition, and Forestry Sept. 23, 2004.	H. Con. Res. 531.—Providing for the sine die adjournment of the second session of the One Hundred Eighth Congress. Passed House Dec. 7, 2004. Received in Senate and passed Dec. 8, 2004.		
H. Con. Res. 496.—Expressing the sense of Congress with regard to providing humanitarian assistance to countries of the Caribbean devastated by Hurricanes Charley, Frances, Ivan, and Jeanne. Referred to International Relations Sept. 22, 2004. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004.	H. Con. Res. 532.—Commending the Aero Squad After School Program at Tomorrow's Aeronautical Museum in Compton, California, as well as other youth aviation programs that expose young minorities to the field of civil aviation. Referred to Transportation and Infrastructure Dec. 7, 2004. Committee discharged. Passed House Dec. 7, 2004. Received in Senate and referred to Commerce, Science and Transportation Dec. 8, 2004.		
H. Con. Res. 500.—Honoring the goals and ideals of National Nurse Practitioners Week. Referred to Energy and Commerce Sept. 28, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004.			
H. Con. Res. 501.—Honoring the life and work of Duke Ellington, recognizing the 30th anniversary of the Duke Ellington School of the Arts, and supporting the annual Duke Ellington Jazz Festival. Referred to Education and the Workforce Sept. 28, 2004. Considered under suspension of rules Sept. 29, 2004. Rules suspended. Passed House Sept. 30, 2004; Roll No. 485: 398-0. Received in Senate and passed Sept. 30, 2004.			
H. Con. Res. 514 (H.R. 4200).—Directing the Clerk of the House of Representatives to make a technical correction in the enrollment of the bill H.R. 4200. Passed House Oct. 8, 2004. Received in Senate and passed Oct. 9, 2004.			
H. Con. Res. 518.—Providing for an adjournment or recess of the two Houses. Passed House Oct. 9, 2004; Roll No. 527: 208-169. Received in Senate Oct. 9, 2004. Passed Senate Oct. 10, 2004.			
H. Con. Res. 519 (H.R. 5107).—Correcting the enrollment of H.R. 5107. Passed House Oct. 9, 2004. Received in Senate and passed Oct. 9, 2004.			
H. Con. Res. 524 (H.R. 1350).—Directing the Clerk of the House of Representatives to make certain corrections to the enrollment of H.R. 1350. Passed House Nov. 19, 2004. Received in Senate and passed Nov. 19, 2004.			

HISTORY OF BILLS AND RESOLUTIONS

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE CONCURRENT RESOLUTIONS—Continued			

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. 7, 2003.		H. Res. 17.—Honoring the Hilltoppers of Western Kentucky University from Bowling Green, Kentucky, for winning the 2002 National Collegiate Athletic Association Division I-AA football championship. Referred to Education and the Workforce Jan. 7, 2003. Rules suspended. Passed House Jan. 8, 2003.	
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. 7, 2003.		H. Res. 19.—Designating the room numbered H-236 in the House of Representatives wing of the Capitol as the “Richard K. Arme y Room”. Referred to Transportation and Infrastructure Jan. 7, 2003. Reported Mar. 10, 2003; Rept. 108–29. House Calendar. Rules suspended. Passed House Mar. 11, 2003; Roll No. 52: 408–0.	
H. Res. 3.—Authorizing the Speaker to appoint a committee to notify the President of the assembly of the Congress. Passed House Jan. 7, 2003.		H. Res. 22.—Electing certain ranking minority members to standing committees. Passed House Jan. 8, 2003.	
H. Res. 4.—Authorizing the Clerk to inform the President of the election of the Speaker and the Clerk. Passed House Jan. 7, 2003.		H. Res. 23.—Designating minority membership on certain standing committees of the House. Passed House Jan. 8, 2003.	
H. Res. 5.—Adopting rules for the One Hundred Eighth Congress. Passed House Jan. 7, 2003; Roll No. 4: 228–203.		H. Res. 24.—Electing chairmen of certain standing committees of the House. Passed House Jan. 8, 2003.	
H. Res. 6.—Designating majority membership on the Committee on Rules. Passed House Jan. 7, 2003.		H. Res. 25.—Supporting efforts to promote greater awareness of the need for youth mentors and increased involvement with youth through mentoring. Referred to Education and the Workforce Jan. 8, 2003. Rules suspended. Passed House Jan. 27, 2003; Roll No. 14: 398–0.	
H. Res. 7.—Designating minority membership on the Committee on Rules. Passed House Jan. 7, 2003.		H. Res. 26.—Honoring the contributions of Catholic schools. Referred to Education and the Workforce Jan. 8, 2003. Rules suspended. Passed House amended Jan. 27, 2003; Roll No. 13: 398–0.	
H. Res. 8.—Designating certain minority employees. Passed House Jan. 7, 2003.		H. Res. 29 (H.J. Res. 13).—Providing for consideration of the joint resolution (H.J. Res. 13) making further continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Jan. 27, 2003; Rept. 108–3. House Calendar. Passed House Jan. 28, 2003.	
H. Res. 9.—Fixing the daily hour of meeting of the First Session of the One Hundred Eighth Congress. Passed House Jan. 7, 2003.		H. Res. 30.—Concerning the San Diego long-range sportfishing fleet and rights to fish the waters near the Revillagigedo Islands of Mexico. Referred to Resources Jan. 27, 2003. Reported July 9, 2003; Rept. 108–194. House CalendarHouse 80	
H. Res. 10.—Congratulating the Ohio State University football team for winning the 2002 NCAA Division I-A collegiate football national championship. Referred to Education and the Workforce Jan. 7, 2003. Rules suspended. Passed House Jan. 8, 2003; Roll No. 12: 408–1.		H. Res. 31.—Congratulating the Tampa Bay Buccaneers for winning Super Bowl XXXVII. Referred to Government Reform Jan. 27, 2003. Rules suspended. Passed House Jan. 29, 2003.	
H. Res. 13.—Congratulating the Grand Valley State University Lakers for winning the 2002 NCAA Division II Football National Championship. Referred to Education and the Workforce Jan. 7, 2003. Rules suspended. Passed House Jan. 8, 2003.		H. Res. 33.—Designating majority membership on certain standing committees of the House. Passed House Jan. 28, 2003.	
H. Res. 14 (S. 23).—Providing for consideration of the bill (S. 23) to provide for a 5-month extension of the Temporary Extended Unemployment Compensation Act of 2002 and for a transition period for individuals receiving compensation when the program under such Act ends. Reported from Rules Jan. 7, 2003; Rept. 108–1. House Calendar. Passed House Jan. 8, 2003.		H. Res. 34.—Designating majority membership on certain standing committees of the House. Passed House Jan. 28, 2003.	
H. Res. 15 (H.J. Res. 1) (H.J. Res. 2).—Providing for consideration of the joint resolution (H.J. Res. 1) making further continuing appropriations for the fiscal year 2003, and for other purposes, and for consideration of the joint resolution (H.J. Res. 2) making further continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Jan. 7, 2003; Rept. 108–2. House Calendar. Passed House Jan. 8, 2003.		H. Res. 35.—Electing Members, Delegates, and Resident Commissioners to standing committees of the House of Representatives. Passed House Jan. 28, 2003.	

SEC. 11

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 36.—Electing a named Member to standing committees of the House of Representatives. Passed House Jan. 28, 2003.		H. Res. 63.—Designating majority membership on certain standing committees of the House. Passed House Feb. 11, 2003.	
H. Res. 41.—Congratulating the University of Portland women's soccer team for winning the 2002 NCAA Division I national championship. Referred to Education and the Workforce Jan. 29, 2003. Rules suspended. Passed House Feb. 11, 2003.		H. Res. 66.—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 Feb. 11, 2003. Rules suspended. Passed House June 14, 2004.	
H. Res. 46.—Honoring the life of Al Hirschfeld and his legacy. Referred to Government Reform Jan. 29, 2003. Rules suspended. Passed House Feb. 25, 2003; Roll No. 33: 408-0.		H. Res. 67.—Permitting official photographs of the House of Representatives to be taken while the House is in actual session on March 12, 2003. Referred to House Administration Feb. 12, 2003. Rules suspended. Passed House Feb. 25, 2003.	
H. Res. 47.—Designating majority membership on certain standing committees of the House. Passed House Jan. 31, 2003.		H. Res. 68.—Requesting the President to transmit to the House of Representatives not later 14 days after the date of the adoption of this resolution documents in the President's possession relating to Iraq's declaration on its weapons of mass destruction that was provided to the United Nations on December 7, 2002. Referred to International Relations Feb. 12, 2003. Reported adversely Mar. 18, 2003; Rept. 108-38. House CalendarHouse 12	
H. Res. 48 (H.J. Res. 18).—Providing for consideration of the joint resolution (H.J. Res. 18) making further continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Feb. 4, 2003; Rept. 108-7. House Calendar. Laid on table Feb. 13, 2003.		H. Res. 69 (H.R. 4).—Providing for consideration of the bill (H.R. 4) 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 Feb. 12, 2003; Rept. 108-9. House Calendar. Passed House Feb. 13, 2003.	
H. Res. 51.—Expressing the condolences of the House of Representatives to the families of the crew of the space shuttle Columbia, and for other purposes. Passed House Feb. 5, 2003; Roll No. 19: 408-0.		H. Res. 70.—Designating majority membership on certain standing committees of the House. Passed House Feb. 12, 2003.	
H. Res. 52.—Electing Members and Delegates to certain standing committees of the House of Representatives. Passed House Feb. 5, 2003.		H. Res. 71 (H.J. Res. 2) (H. Con. Res. 35).—Waiving points of order against the conference report to accompany, and providing for corrections in the enrollment of, the joint resolution (H.J. Res. 2) making further continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Feb. 13 (Legislative day of Feb. 12), 2003; Rept. 108-11. House Calendar. Passed House Feb. 13, 2003.	
H. Res. 56.—Supporting the goals of the Japanese American, German American, and Italian American communities in recognizing a National Day of Remembrance to increase public awareness of the events surrounding the restriction, exclusion, and internment of individuals and families during World War II. Referred to the Judiciary Feb. 5, 2003. Reported Feb. 3, 2004; Rept. 108-410. House Calendar. Considered under suspension of rules Mar. 3, 2004. Rules suspended. Passed House Mar. 4, 2004; Roll No. 41: 408-0.		H. Res. 77.—Providing amounts for interim expenses of the Select Committee on Homeland Security in the first session of the One Hundred Eighth Congress. Referred to House Administration Feb. 13, 2003. Committee discharged. Passed House Feb. 13, 2003.	
H. Res. 57.—Recognizing and supporting the goals and ideals of "National Runaway Prevention Month". Referred to Government Reform Feb. 5, 2003. Rules suspended. Passed House Mar. 26, 2003.		H. Res. 79.—Electing Members, Delegates, and Resident Commissioners to certain standing committees of the House of Representatives. Passed House Feb. 13, 2003.	
H. Res. 61.—Commending the people of Israel for conducting free and fair elections, reaffirming the friendship between the Governments and peoples of the United States and Israel, and for other purposes. Referred to International Relations Feb. 11, 2003. Rules suspended. Passed House Feb. 11, 2003; Roll No. 22: 418-2.		H. Res. 98.—Designating majority membership on certain standing committees of the House. Passed House Feb. 25, 2003.	
H. Res. 62.—Recognizing the courage and sacrifice of those members of the United States Armed Forces who were held as prisoners of war during the Vietnam conflict and calling for a full accounting of the 1,902 members of the Armed Forces who remain unaccounted for from the Vietnam conflict. Referred to Armed Services Feb. 11, 2003. Rules suspended. Passed House Feb. 12, 2003; Roll No. 25: 428-0.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 100.—Recognizing the 100th anniversary year of the founding of the Ford Motor Company, which has been a significant part of the social, economic, and cultural heritage of the United States and many other nations and a revolutionary industrial and global institution. Referred to Energy and Commerce Feb. 25, 2003. Committee discharged. Passed House amended May 21, 2003.	H. Res. 122.—Recognizing the bicentennial of the admission of Ohio into the Union and the contributions of Ohio residents to the economic, social, and cultural development of the United States. Referred to Government Reform Mar. 4, 2003. Considered under suspension of rules Mar. 11, 2003. Rules suspended. Passed House Mar. 12, 2003; Roll No. 54: 428-0.		
H. Res. 104.—Electing Members and Delegates to certain standing committees of the House of Representatives. Passed House Feb. 26, 2003.	H. Res. 123.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Mar. 5, 2003.		
H. Res. 105 (H.R. 534).—Providing for consideration of the bill (H.R. 534) to amend title 18, United States Code, to prohibit human cloning. Reported from Rules Feb. 26, 2003; Rept. 108-21. House Calendar. Passed House Feb. 27, 2003.	H. Res. 124.—Electing Members and Delegates to certain standing committees of the House of Representatives. Passed House Mar. 5, 2003.		
H. Res. 106.—Congratulating Lutheran schools, students, parents, teachers, administrators, and congregations across the Nation for their ongoing contributions to education, and for other purposes. Referred to Education and the Workforce Feb. 26, 2003. Rules suspended. Passed House Mar. 4, 2003; Roll No. 40: 408-0.	H. Res. 126 (H.R. 878) (H. Res. 139).—Providing for consideration of the bill (H.R. 878) 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. Reported from Rules Mar. 5, 2003; Rept. 108-25. House Calendar. Laid on the table pursuant to H. Res. 139 Mar. 13, 2003.		
H. Res. 107.—Commending and supporting the efforts of Students in Free Enterprise (SIFE), the world's pre-eminent collegiate free enterprise organization, and its president, Alvin Rohrs. Referred to Education and the Workforce Feb. 26, 2003. Rules suspended. Passed House amended Apr. 29, 2003.	H. Res. 127.—Expressing the sense of the House of Representatives that a month should be designated as "Financial Literacy for Youth Month". Referred to Government Reform Mar. 5, 2003. Rules suspended. Passed House amended Apr. 7, 2003; Roll No. 110: 388-1.		
H. Res. 109.—Urging passage of a resolution addressing human rights abuses in North Korea at the 59th session of the United Nations Commission on Human Rights, and calling on the Government of North Korea to respect and protect the human rights of its citizens. Referred to International Relations Feb. 27, 2003. Rules suspended. Passed House amended Mar. 18, 2003; Roll No. 67: 418-1.	H. Res. 130.—Electing Members to a certain standing committee of the House of Representatives. Passed House Mar. 6, 2003.		
H. Res. 110.—Providing amounts for the expenses of the Committee on Homeland Security in the One Hundred Eighth Congress. Referred to House Administration Feb. 27, 2003. Reported amended May 8, 2003; Rept. 108-93. House Calendar. Passed House amended May 8, 2003.	H. Res. 132.—Expressing the sense of the House of Representatives that the Ninth Circuit Court of Appeals ruling in <i>Newdow v. United States Congress</i> is inconsistent with the Supreme Court's interpretation of the first amendment and should be overturned, and for other purposes. Referred to the Judiciary Mar. 6, 2003. Reported Mar. 18, 2003; Rept. 108-41. House Calendar. Considered under suspension of rules Mar. 19, 2003. Rules suspended. Passed House Mar. 20, 2003; Roll No. 77: 408-7.		
H. Res. 111.—Honoring the legacy of Fred Rogers and his dedication to creating a more compassionate, kind, and loving world for children and adults. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Mar. 4, 2003; Roll No. 42: 418-0.	H. Res. 134.—Electing Members to serve on the Joint Committee on Printing and the Joint Committee of Congress on the Library. Referred to House Administration Mar. 11, 2003. Committee discharged. Passed House Mar. 25, 2003.		
H. Res. 113.—Recognizing the social problem of child abuse and neglect, and supporting efforts to enhance public awareness of the problem. Referred to Education and the Workforce Feb. 27, 2003. Rules suspended. Passed House amended Mar. 26, 2003.	H. Res. 139 (H.R. 5) (H. Res. 126).—Providing for consideration of the bill (H.R. 5) 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. Reported from Rules Mar. 12, 2003; Rept. 108-34. House Calendar. Passed House Mar. 13, 2003; Roll No. 62: 228-201.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 147 (H.R. 975).—Providing for consideration of the bill (H.R. 975) to amend title 11 of the United States Code, and for other purposes. Reported from Rules Mar. 18, 2003; Rept. 108-42. House Calendar. Passed House Mar. 19, 2003.	H. Res. 161.—Recognizing the achievements of Operation Respect, the “Don’t Laugh At Me” programs, and Peter Yarrow. Referred to Education and the Workforce Mar. 25, 2003. Rules suspended. Passed House amended Apr. 29, 2003.		
H. Res. 148.—Providing for the expenses of certain committees of the House of Representatives in the One Hundred Eighth Congress. Referred to House Administration Mar. 18, 2003. Reported amended May 6, 2003; Rept. 108-91. House Calendar. Passed House amended May 8, 2003.	H. Res. 163.—Providing amounts from the applicable accounts of the House of Representatives for continuing expenses of standing and select committees of the House from April 1, 2003, through April 11, 2003. Passed House Mar. 26, 2003.		
H. Res. 149.—Expressing the condolences of the House of Representatives in response to the assassination of Prime Minister Zoran Djindjic of Serbia, and for other purposes. Referred to International Relations Mar. 19, 2003. Considered under suspension of rules Apr. 8, 2003. Rules suspended. Passed House Apr. 9, 2003; Roll No. 126: 428-1.	H. Res. 165.—Expressing support for a renewed effort to find a peaceful, just, and lasting settlement to the Cyprus problem. Referred to International Relations Mar. 27, 2003. Considered under suspension of rules Apr. 9, 2003. Rules suspended. Passed House amended Apr. 10, 2003; Roll No. 129: 428-0.		
H. Res. 151 (H. Con. Res. 95).—Providing for consideration of the concurrent resolution (H. Con. Res. 95) establishing the congressional budget for the United States Government for fiscal year 2004 and setting forth appropriate budgetary levels for fiscal years 2003 and 2005 through 2013. Reported from Rules Mar. 19, 2003; Rept. 108-44. House Calendar. Passed House Mar. 20, 2003.	H. Res. 168 (H.R. 743).—Providing for consideration of the bill (H.R. 743) 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. Reported from Rules Apr. 1, 2003; Rept. 108-54. House Calendar. Passed House Apr. 2, 2003.		
H. Res. 152.—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 Mar. 19, 2003; Rept. 108-45. House Calendar. Laid on table Mar. 27, 2003.	H. Res. 170.—Recognizing the 40th anniversary of the sinking of the U.S.S. Thresher. Referred to Armed Services Apr. 2, 2003. Considered under suspension of rules Apr. 8, 2003. Rules suspended. Passed House Apr. 9, 2003; Roll No. 125: 428-0.		
H. Res. 153.—Recognizing the public need for fasting and prayer in order to secure the blessings and protection of Providence for the people of the United States and our Armed Forces during the conflict in Iraq and under the threat of terrorism at home. Referred to Government Reform Mar. 20, 2003. Considered under suspension of rules Mar. 26, 2003. Rules suspended. Passed House Mar. 27, 2003; Roll No. 90: 348-49.	H. Res. 171.—Commending the University of Minnesota Duluth Bulldogs for winning the NCAA 2003 National Collegiate Women’s Ice Hockey Championship. Referred to Education and the Workforce Apr. 2, 2003. Rules suspended. Passed House June 17, 2003; Roll No. 280: 428-0.		
H. Res. 157.—Expressing the sense of the House of Representatives regarding several individuals who are being held as prisoners of conscience by the Chinese Government for their involvement in efforts to end the Chinese occupation of Tibet. Referred to International Relations Mar. 20, 2003. Rules suspended. Passed House Feb. 3, 2004; Roll No. 13: 398-0.	H. Res. 172 (H.R. 1559).—Providing for consideration of the bill (H.R. 1559) making emergency wartime supplemental appropriations for the fiscal year ending September 30, 2003, and for other purposes. Reported from Rules Apr. 2, 2003; Rept. 108-57. House Calendar. Passed House Apr. 3, 2003.		
H. Res. 159.—Expressing profound sorrow on the occasion of the death of Irma Rangel. Referred to Government Reform Mar. 25, 2003. Rules suspended. Passed House June 2, 2003; Roll No. 227: 378-0.	H. Res. 173.—Recognizing the achievements and contributions of the National Wildlife Refuge System on the occasion of its centennial anniversary and expressing strong support for the continued success of the National Wildlife Refuge System. Referred to Resources Apr. 3, 2003. Rules suspended. Passed House Apr. 29, 2003.		
H. Res. 160 (H.R. 1104).—Providing for consideration of the bill (H.R. 1104) to prevent child abduction, and for other purposes. Reported from Rules Mar. 25, 2003; Rept. 108-48. House Calendar. Passed House Mar. 26, 2003.	H. Res. 177.—Commending the people of the Republic of Kenya for conducting free and fair elections, for the peaceful and orderly transfer of power in their government, and for the continued success of democracy in their nation since that transition. Referred to International Relations Apr. 3, 2003. Rules suspended. Passed House amended June 23, 2003; Roll No. 298: 388-0.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 178.—Honoring the life and work of former Speaker of the Pennsylvania House of Representatives Matthew J. Ryan and offering the deepest condolences of the United States House of Representatives to his wife and family on his death. Referred to Government Reform Apr. 3, 2003. Rules suspended. Passed House May 13, 2003.	H. Res. 189 (H.R. 6).—Providing for consideration of the bill (H.R. 6) to enhance energy conservation and research and development, to provide for security and diversity in the energy supply for the American people, and for other purposes. Reported from Rules Apr. 10 (Legislative day of Apr. 9), 2003; Rept. 108-69. House Calendar. Passed House Apr. 10, 2003; Roll No. 131: 238-190.		
H. Res. 179.—Expressing the sense of the House of Representatives regarding the systematic human rights violations in Cuba committed by the Castro regime, calling for the immediate release of all political prisoners, and supporting respect for basic human rights and free elections in Cuba. Referred to International Relations Apr. 7, 2003. Rules suspended. Passed House Apr. 8, 2003; Roll No. 117: 418-0.	H. Res. 190.—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 Apr. 10 (Legislative day of Apr. 9), 2003; Rept. 108-70. House Calendar. Passed House Apr. 11 (Legislative day of Apr. 10), 2003; Roll No. 139: 228-203.		
H. Res. 180.—Supporting the goals and ideals of “National Correctional Officers and Employees Week” and honoring the service of correctional officers and employees. Referred to the Judiciary Apr. 7, 2003. Reported May 15, 2003; Rept. 108-101. House Calendar. Rules suspended. Passed House May 20, 2003.	H. Res. 191 (H. Con. Res. 95).—Waiving points of order against the conference report to accompany the concurrent resolution (H. Con. Res. 95) establishing the congressional budget for the United States Government for fiscal year 2004 and setting forth appropriate budgetary levels for fiscal years 2003 and 2005 through 2013. Reported from Rules Apr. 10, 2003; Rept. 108-72. House Calendar. Passed House Apr. 11 (Legislative day of Apr. 10), 2003; Roll No. 140: 228-202.		
H. Res. 181 (H.R. 1036).—Providing for consideration of the bill (H.R. 1036) to prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others. Reported from Rules Apr. 8, 2003; Rept. 108-64. House Calendar. Passed House Apr. 9, 2003.	H. Res. 192.—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 Apr. 10, 2003; Rept. 108-73. House CalendarHouse 25		
H. Res. 185.—Extending the period of availability of amounts for continuing expenses of standing and select committees of the House through May 9, 2003. Referred to House Administration Apr. 9, 2003. Committee discharged. Passed House Apr. 9, 2003.	H. Res. 193.—Reaffirming support of the Convention on the Prevention and Punishment of the Crime of Genocide and anticipating the 15th anniversary of the enactment of the Genocide Convention Implementation Act of 1987 (the Proxmire Act) on November 4, 2003. Referred to the Judiciary Apr. 10, 2003. Reported May 22, 2003; Rept. 108-130. House CalendarHouse 50		
H. Res. 186.—Recognizing the 100th anniversary of the founding of the Laborers’ International Union of North America and congratulating the members and officers of the Laborers’ International Union of North America for the Union’s many achievements. Referred to Education and the Workforce Apr. 9, 2003. Committee discharged. Passed House Apr. 9, 2003.	H. Res. 194.—Regarding the importance of international efforts to abolish slavery and other human rights abuses in the Sudan. Referred to International Relations Apr. 10, 2003. Rules suspended. Passed House amended July 16, 2003.		
H. Res. 187.—Congratulating the University of Connecticut Huskies for winning the 2003 National Collegiate Athletic Association Division I women’s basketball championship. Referred to Education and the Workforce Apr. 9, 2003. Committee discharged. Passed House Apr. 11, 2003.	H. Res. 195.—Congratulating Sammy Sosa of the Chicago Cubs for hitting 500 major league home runs. Referred to Government Reform Apr. 10, 2003. Rules suspended. Passed House June 2, 2003; Roll No. 228: 378-0.		
H. Res. 188 (S. 151).—Waiving points of order against the conference report to accompany the bill (S. 151) to amend title 18, United States Code, with respect to the sexual exploitation of children. Reported from Rules Apr. 9, 2003; Rept. 108-68. House Calendar. Passed House Apr. 10, 2003.	H. Res. 197.—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 Apr. 11, 2003; Rept. 108-75. House CalendarHouse 26		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 198.—Expressing the sense of the House of Representatives that France, Germany, and Russia can initially best contribute to the reconstruction of Iraq by the forgiveness of outstanding debt between both Iraq and France, Iraq and Germany, and Iraq and Russia. Referred to International Relations Apr. 11, 2003. Committee discharged. Passed House amended Oct. 16, 2003; Roll No. 545: 398–31.	H. Res. 217.—Commending the University of Minnesota Golden Gophers for winning the 2003 National Collegiate Athletic Association Division I Men’s Ice Hockey Championship. Referred to Education and the Workforce May 1, 2003. Rules suspended. Passed House May 20, 2003.		
H. Res. 199.—Calling on the Government of the People’s Republic of China immediately and unconditionally to release Dr. Yang Jianli, calling on the President of the United States to continue working on behalf of Dr. Yang Jianli for his release, and for other purposes. Referred to International Relations Apr. 11, 2003. Rules suspended. Passed House amended June 25, 2003; Roll No. 316: 418–0.	H. Res. 219 (H.R. 766).—Providing for consideration of the bill (H.R. 766) to provide for a National Nanotechnology Research and Development Program, and for other purposes. Reported from Rules May 6, 2003; Rept. 108–90. House Calendar. Passed House May 7, 2003.		
H. Res. 201.—Expressing the sense of the House of Representatives that our Nation’s businesses and business owners should be commended for their support of our troops and their families as they serve our country in many ways, especially in these days of increased engagement of our military in strategic locations around our Nation and around the world. Referred to Energy and Commerce Apr. 11, 2003. Rules suspended. Passed House June 4, 2003; Roll No. 238: 418–0.	H. Res. 221 (H.R. 1261).—Providing for consideration of the bill (H.R. 1261) to enhance the workforce investment system of the Nation by strengthening one-stop career centers, providing for more effective governance arrangements, promoting access to a more comprehensive array of employment, training, and related services, establishing a targeted approach to serving youth, and improving performance accountability, and for other purposes. Reported from Rules May 7, 2003; Rept. 108–92. House Calendar. Passed House May 8, 2003; Roll No. 171: 228–196.		
H. Res. 204.—Congratulating charter schools across the United States, and the students, parents, teachers, and administrators of such schools, for their ongoing contributions to education, and for other purposes. Referred to Education and the Workforce Apr. 29, 2003. Rules suspended. Passed House Apr. 29, 2003; Roll No. 146: 408–0.	H. Res. 222.—Commending those individuals who contributed to the debris collection effort following the Space Shuttle Columbia accident. Referred to Science May 7, 2003. Rules suspended. Passed House May 13, 2003; Roll No. 185: 418–0.		
H. Res. 205.—Designating majority membership on certain standing committees of the House. Passed House Apr. 29, 2003.	H. Res. 227 (H.R. 2).—Providing for consideration of the bill (H.R. 2) to amend the Internal Revenue Code of 1986 to provide additional tax incentives to encourage economic growth. Reported from Rules May 8, 2003; Rept. 108–95. House Calendar. Passed House May 9, 2003; Roll No. 179: 228–203.		
H. Res. 206 (H.R. 1350).—Providing for consideration of the bill (H.R. 1350) to reauthorize the Individuals with Disabilities Education Act, and for other purposes. Reported from Rules Apr. 29, 2003; Rept. 108–79. House Calendar. Passed House Apr. 30, 2003; Roll No. 149: 218–195.	H. Res. 229 (H.R. 1527).—Providing for consideration of the bill (H.R. 1527) to amend title 49, United States Code, to authorize appropriations for the National Transportation Safety Board for fiscal years 2003 through 2006, and for other purposes. Reported from Rules May 13, 2003; Rept. 108–97. House Calendar. Passed House May 15, 2003.		
H. Res. 209.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Apr. 30, 2003.	H. Res. 230 (H.R. 1000).—Providing for consideration of the bill (H.R. 1000) 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. Reported from Rules May 13, 2003; Rept. 108–98. House Calendar. Passed House May 14, 2003.		
H. Res. 210 (H.R. 1298).—Providing for consideration of the bill (H.R. 1298) to provide assistance to foreign countries to combat HIV/AIDS, tuberculosis, and malaria, and for other purposes. Reported from Rules Apr. 30, 2003; Rept. 108–80. House Calendar. Passed House May 1, 2003.	H. Res. 231.—Supporting the goals and ideals of Peace Officers Memorial Day. Referred to Government Reform May 13, 2003. Considered under suspension of rules June 2, 2003. Rules suspended. Passed House June 3, 2003; Roll No. 235: 428–0.		
H. Res. 213.—Expressing the sense of the House of Representatives that public service employees should be commended for their dedication and service to the Nation during Public Service Recognition Week. Referred to Government Reform May 1, 2003. Considered under suspension of rules May 7, 2003. Rules suspended. Passed House May 8, 2003; Roll No. 176: 418–0.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 234.—Condemning bigotry and violence against Arab-Americans, Muslim-Americans, South Asian-Americans, and Sikh-Americans. Referred to the Judiciary May 14, 2003. Reported Sept. 3, 2003; Rept. 108-249. House Calendar. Rules suspended. Passed House Oct. 7, 2003.	H. Res. 251.—Providing for consideration of the bill (H.R. 303) to amend title 10, United States Code, to permit retired members of the Armed Forces who have a service-connected disability to receive both military retired pay by reason of their years of military service and disability compensation from the Department of Veterans Affairs for their disability. Referred to Rules May 22, 2003. Discharge petition filed June 12, 2003; Pet. 108-2.		
H. Res. 239 (H.R. 1904).—Providing for consideration of the bill (H.R. 1904) to improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to plan and conduct hazardous fuels reduction projects on National Forest System lands and Bureau of Land Management lands aimed at protecting communities, watersheds, and certain other at-risk lands from catastrophic wildfire, to enhance efforts to protect watersheds and address threats to forest and rangeland health, including catastrophic wildfire, across the landscape, and for other purposes. Reported from Rules May 19, 2003; Rept. 108-109. House Calendar. Passed House May 20, 2003; Roll No. 195: 238-179.	H. Res. 252.—Expressing the sense of the House of Representatives supporting the United States in its efforts within the World Trade Organization (WTO) to end the European Union's protectionist and discriminatory trade practices of the past five years regarding agriculture biotechnology. Referred to Ways and Means May 22, 2003. Rules suspended. Passed House amended June 10, 2003; Roll No. 256: 338-80.		
H. Res. 240.—Expressing the sense of the House of Representatives 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, and for other purposes. Referred to Government Reform May 19, 2003. Rules suspended. Passed House July 21, 2003.	H. Res. 253 (H.R. 2).—Waiving points of order against the conference report to accompany the bill (H.R. 2) to provide for reconciliation pursuant to section 201 of the concurrent resolution on the budget for fiscal year 2004. Reported from Rules May 22, 2003; Rept. 108-129. House Calendar. Passed House May 23 (Legislative day of May 22), 2003.		
H. Res. 245 (H.R. 1588).—Providing for consideration of the bill (H.R. 1588) to authorize appropriations for fiscal year 2004 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2004, and for other purposes. Reported from Rules May 20, 2003; Rept. 108-120. House Calendar. Passed House May 21, 2003; Roll No. 202: 228-200.	H. Res. 255 (H.J. Res. 4).—Providing for consideration of the joint resolution (H.J. Res. 4) 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 June 2, 2003; Rept. 108-136. House Calendar. Passed House June 3, 2003.		
H. Res. 247 (H.R. 1588).—Providing for further consideration of the bill (H.R. 1588) to authorize appropriations for fiscal year 2004 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2004, and for other purposes. Reported from Rules May 21, 2003; Rept. 108-122. House Calendar. Passed House May 22, 2003; Roll No. 208: 228-199.	H. Res. 256 (H.R. 1474).—Providing for consideration of the bill (H.R. 1474) to facilitate check truncation by authorizing substitute checks, to foster innovation in the check collection system without mandating receipt of checks in electronic form, and to improve the overall efficiency of the Nation's payments system, and for other purposes. Reported from Rules June 3, 2003; Rept. 108-138. House Calendar. Passed House June 5, 2003.		
H. Res. 248 (H.R. 2185).—Providing for consideration of the bill (H.R. 2185) to extend the Temporary Extended Unemployment Compensation Act of 2002. Reported from Rules May 21, 2003; Rept. 108-123. House Calendar. Passed House May 22, 2003; Roll No. 214: 218-201.	H. Res. 257 (H.R. 760).—Providing for consideration of the bill (H.R. 760) to prohibit the procedure commonly known as partial-birth abortion. Reported from Rules June 3, 2003; Rept. 108-139. House Calendar. Passed House June 4, 2003; Roll No. 236: 288-138.		
H. Res. 249.—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 21, 2003; Rept. 108-124. House Calendar. Passed House May 22, 2003; Roll No. 212: 218-202.	H. Res. 258 (S. 222) (S. 273).—Providing for consideration of the bill (S. 222) to approve the settlement of the water rights claims of the Zuni Indian Tribe in Apache County, Arizona, and for other purposes, and for consideration of the bill (S. 273) to provide for the expeditious completion of the acquisition of land owned by the State of Wyoming within the boundaries of Grand Teton National Park, and for other purposes. Reported from Rules June 4, 2003; Rept. 108-140. House Calendar. Passed House June 5, 2003; Roll No. 245: 228-175.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 260.—Requesting the President to transmit to the House of Representatives not later 14 days after the date of the adoption of this resolution documents or other materials in the President’s possession relating to Iraq’s weapons of mass destruction. Referred to International Relations June 5, 2003. Reported adversely June 23, 2003; Rept. 108–168. House CalendarHouse 69</p>	<p>H. Res. 269 (H.R. 1115).—Providing for consideration of the bill (H.R. 1115) to amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, to outlaw certain practices that provide inadequate settlements for class members, to assure that attorneys do not receive a disproportionate amount of settlements at the expense of class members, to provide for clearer and simpler information in class action settlement notices, to assure prompt consideration of interstate class actions, to amend title 28, United States Code, to allow the application of the principles of Federal diversity jurisdiction to interstate class actions, and for other purposes. Reported from Rules June 11, 2003; Rept. 108–148. House Calendar. Passed House June 12, 2003; Roll No. 266: 238–188.</p>		
<p>H. Res. 261.—Expressing the support of the House of Representatives for the efforts of organizations such as Second Harvest to provide emergency food assistance to hungry people in the United States, and encouraging all Americans to provide volunteer services and other support for local antihunger advocacy efforts and hunger relief charities, including food banks, food rescue organizations, food pantries, soup kitchens, and emergency shelters. Referred to Agriculture June 5, 2003. Rules suspended. Passed House Oct. 5, 2004.</p>	<p>H. Res. 270 (H.R. 1308).—Relating to consideration of the Senate amendments to the bill (H.R. 1308) to amend the Internal Revenue Code of 1986 to end certain abusive tax practices, to provide tax relief and simplification, and for other purposes. Reported from Rules June 11, 2003; Rept. 108–149. House Calendar. Passed House June 12, 2003; Roll No. 274: 228–201.</p>		
<p>H. Res. 262.—Supporting the goals and ideals of Pancreatic Cancer Awareness Month. Referred to Government Reform June 9, 2003. Rules suspended. Passed House Oct. 8, 2003.</p>	<p>H. Res. 274.—Honoring John Stockton for an outstanding career, congratulating him on his retirement, and thanking him for his contributions to basketball, to the State of Utah, and to the Nation. Referred to Government Reform June 12, 2003. Rules suspended. Passed House Feb. 3, 2004.</p>		
<p>H. Res. 263 (H.R. 2143).—Providing for consideration of the bill (H.R. 2143) to prevent the use of certain bank instruments for unlawful Internet gambling, and for other purposes. Reported from Rules June 9, 2003; Rept. 108–145. House Calendar. Passed House June 10, 2003; Roll No. 253: 258–158.</p>	<p>H. Res. 275.—Providing for consideration of the joint resolution (H.J. Res. 22) proposing a balanced budget amendment to the Constitution of the United States. Referred to Rules June 12, 2003. Discharge petition filed June 25, 2003; Pet. 108–3.</p>		
<p>H. Res. 264.—Expressing sympathy for the victims of the devastating earthquake that struck Algeria on May 21, 2003. Referred to International Relations June 10, 2003. Rules suspended. Passed House June 23, 2003; Roll No. 297: 388–1.</p>	<p>H. Res. 276 (S. 342).—Waiving points of order against the conference report to accompany the bill (S. 342) to amend the Child Abuse Prevention and Treatment Act to make improvements to and reauthorize programs under that Act, and for other purposes. Reported from Rules June 16, 2003; Rept. 108–154. House Calendar. Passed House June 17, 2003.</p>		
<p>H. Res. 265 (H.R. 2115).—Providing for consideration of the bill (H.R. 2115) to amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes. Reported from Rules June 10, 2003; Rept. 108–146. House Calendar. Passed House June 11, 2003; Roll No. 258: 378–43.</p>	<p>H. Res. 277 (S.J. Res. 33).—Expressing support for freedom in Hong Kong. Referred to International Relations June 16, 2003. Considered under suspension of rules June 25, 2003. Rules suspended. Passed House June 26, 2003; Roll No. 326: 428–1.</p>		
<p>H. Res. 266.—Commending the Clemson University Tigers men’s golf team for winning the 2003 National Collegiate Athletic Association Division I Men’s Golf Championship. Referred to Education and the Workforce June 10, 2003. Rules suspended. Passed House Sept. 10, 2003.</p>	<p>H. Res. 278.—Recognizing the contributions Lou Gehrig and his legacy have made in the fight against Amyotrophic Lateral Sclerosis. Referred to Energy and Commerce June 16, 2003. Committee discharged. Passed House June 19, 2003.</p>		
	<p>H. Res. 279.—Congratulating the San Antonio Spurs for winning the 2003 NBA Championship. Referred to Government Reform June 16, 2003. Committee discharged. Passed House June 19, 2003.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 281 (H.R. 8).—Providing for consideration of the bill (H.R. 8) to make the repeal of the estate tax permanent. Reported from Rules June 17, 2003; Rept. 108-157. House Calendar. Passed House June 18, 2003; Roll No. 285: 238-199.	H. Res. 288 (H. Res. 287).—Directing the Secretary of Transportation to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States. Referred to Transportation and Infrastructure June 19, 2003. Reported adversely July 21, 2003; Rept. 108-220. House CalendarHouse 89		
H. Res. 282 (H.R. 1528).—Providing for consideration of the bill (H.R. 1528) to amend the Internal Revenue Code of 1986 to protect taxpayers and ensure accountability of the Internal Revenue Service. Reported from Rules June 17, 2003; Rept. 108-158. House Calendar. Passed House June 18, 2003.	H. Res. 292.—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 June 23, 2003; Rept. 108-174. House CalendarHouse 70		
H. Res. 283 (H.R. 660).—Providing for consideration of the bill (H.R. 660) to amend title I of the Employee Retirement Income Security Act of 1974 to improve access and choice for entrepreneurs with small businesses with respect to medical care for their employees. Reported from Rules June 18, 2003; Rept. 108-160. House Calendar. Passed House June 19, 2003; Roll No. 290: 228-199.	H. Res. 293 (H.R. 2555).—Providing for consideration of the bill (H.R. 2555) making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules June 23, 2003; Rept. 108-175. House Calendar. Passed House June 24, 2003; Roll No. 302: 228-197.		
H. Res. 284.—Designating majority membership on certain standing committees of the House. Passed House June 19, 2003.	H. Res. 294.—Condemning the terrorism inflicted on Israel since the Aqaba Summit and expressing solidarity with the Israeli people in their fight against terrorism. Referred to International Relations June 24, 2003. Rules suspended. Passed House June 25, 2003; Roll No. 317: 398-5.		
H. Res. 286.—Directing the Secretary of Homeland Security to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States. Referred to Homeland Security (Select) June 19, 2003. Reported amended, adversely, July 21, 2003; Rept. 108-223. House CalendarHouse 90	H. Res. 295 (H.R. 2417).—Providing for consideration of the bill (H.R. 2417) to authorize appropriations for fiscal year 2004 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 June 24, 2003; Rept. 108-176. House Calendar. Passed House June 25, 2003.		
H. Res. 287 (H. Res. 288).—Directing the Attorney General to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States. Referred to the Judiciary June 19, 2003. Reported amended, adversely, July 17, 2003; Rept. 108-215. House CalendarHouse 86	H. Res. 296.—Recognizing the 100th anniversary of the founding of the Harley-Davidson Motor Company, which has been a significant part of the social, economic, and cultural heritage of the United States and many other nations and a leading force for product and manufacturing innovation throughout the 20th century. Referred to Energy and Commerce June 24, 2003. Rules suspended. Passed House July 14, 2003.		
	H. Res. 297.—Providing for motions to suspend the rules. Reported from Rules June 26 (Legislative day of June 25), 2003; Rept. 108-179. House Calendar. Passed House June 26, 2003; Roll No. 323: 228-203.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 298 (H.R. 2559).—Providing for consideration of the bill (H.R. 2559) making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules June 26 (Legislative day of June 25), 2003; Rept. 108–180. House Calendar. Passed House June 26, 2003.	H. Res. 312 (H.R. 2660).—Providing for consideration of the bill (H.R. 2660) making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules July 8, 2003; Rept. 108–192. House Calendar. Passed House July 9, 2003.		
H. Res. 299 (H.R. 1) (H.R. 2596).—Providing for consideration of the bill (H.R. 1) 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 the Medicare Program, and for other purposes and providing for consideration of the bill (H.R. 2596) to amend the Internal Revenue Code of 1986 to allow a deduction to individuals for amounts contributed to health savings security accounts and health savings accounts, to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements, and for other purposes. Reported from Rules June 26 (Legislative day of June 25), 2003; Rept. 108–181. House Calendar. Passed House June 26, 2003; Roll No. 322: 228–203.	H. Res. 315.—Congratulating Rafael Palmeiro of the Texas Rangers for hitting 500 major league home runs and thanking him for being a role model for the Cuban American community, as well as for all Americans. Referred to Government Reform July 9, 2003. Rules suspended. Passed House Sept. 10, 2003.		
H. Res. 300.—Recognizing the outstanding contributions of the faculty, staff, students, and alumni of Christian colleges and universities. Referred to Education and the Workforce June 26, 2003. Rules suspended. Passed House amended Nov. 4, 2003.	H. Res. 316 (H.R. 1950).—Providing for consideration of the bill (H.R. 1950) to authorize appropriations for the Department of State for the fiscal years 2004 and 2005, to authorize appropriations under the Arms Export Control Act and the Foreign Assistance Act of 1961 for security assistance for fiscal years 2004 and 2005, and for other purposes. Reported from Rules July 14, 2003; Rept. 108–206. House Calendar. Passed House July 15, 2003; Roll No. 360: 228–201.		
H. Res. 303.—Honoring Maynard Holbrook Jackson, Jr., former Mayor of the City of Atlanta, and extending the condolences of the House of Representatives on his death. Referred to Government Reform June 26, 2003. Rules suspended. Passed House July 16, 2003.	H. Res. 317.—Dismissing the election contest relating to the office of Representative from the Second Congressional District of Hawaii. Reported from House Administration July 15, 2003; Rept. 108–207. House Calendar. Passed House July 15, 2003.		
H. Res. 306.—Congratulating the New York Yankees on the occasion of their 100th anniversary. Referred to Government Reform June 26, 2003. Rules suspended. Passed House Sept. 30, 2003.	H. Res. 318.—Dismissing the election contest relating to the office of Representative from the Sixth Congressional District of Tennessee. Reported from House Administration July 15, 2003; Rept. 108–208. House Calendar. Passed House July 15, 2003.		
H. Res. 309 (H.R. 438).—Providing for consideration of the bill (H.R. 438) to increase the amount of student loans that may be forgiven for teachers in mathematics, science, and special education. Reported from Rules July 8, 2003; Rept. 108–189. House Calendar. Passed House July 9, 2003; Roll No. 337: 238–192.	H. Res. 319 (H.R. 2691).—Providing for consideration of the bill (H.R. 2691) making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004 and for other purposes. Reported from Rules July 15, 2003; Rept. 108–209. House Calendar. Passed House July 16, 2003; Roll No. 372: 238–189.		
H. Res. 310 (H.R. 2211).—Providing for consideration of the bill (H.R. 2211) to reauthorize title II of the Higher Education Act of 1965. Reported from Rules July 8, 2003; Rept. 108–190. House Calendar. Passed House July 9, 2003; Roll No. 338: 258–170.	H. Res. 323.—Supporting the goals and ideals of National Marina Day. Referred to Transportation and Infrastructure July 17, 2003. Committee discharged. Passed House July 25, 2003.		
H. Res. 311 (H.R. 2657).—Providing for consideration of the bill (H.R. 2657) making appropriations for the Legislative Branch for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules July 8, 2003; Rept. 108–191. House Calendar. Passed House amended July 9, 2003; Roll No. 342: 418–13.	H. Res. 324.—Relating to a question of the privileges of the House. Laid on table July 18, 2003; Roll No. 397: 178–143.		
	H. Res. 326 (H.R. 2799).—Providing for consideration of the bill (H.R. 2799) making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules July 21, 2003; Rept. 108–226. House Calendar. Passed House July 22, 2003.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 327 (H.R. 2800).—Providing for consideration of the bill (H.R. 2800) making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules July 21, 2003; Rept. 108-227. House Calendar. Passed House July 22, 2003.	H. Res. 340.—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), 2003; Rept. 108-238. House CalendarHouse 99		
H. Res. 329 (H.R. 2738) (H.R. 2739).—Providing for consideration of the bill (H.R. 2738) to implement the United States-Chile Free Trade Agreement, and for consideration of the bill (H.R. 2739) to implement the United States-Singapore Free Trade Agreement. Reported from Rules July 22, 2003; Rept. 108-229. House Calendar. Passed House July 23, 2003; Roll No. 415: 288-144.	H. Res. 342.—Supporting the National Railroad Hall of Fame, Inc., of Galesburg, Illinois, in its endeavor to erect a monument known as the National Railroad Hall of Fame. Referred to Transportation and Infrastructure July 25, 2003. Rules suspended. Passed House Oct. 8, 2003.		
H. Res. 330.—Relating to a question of the privileges of the House. Laid on table July 23, 2003; Roll No. 410: 228-193.	H. Res. 350.—Congratulating Lance Armstrong for winning the 2003 Tour de France. Referred to Government Reform Sept. 3, 2003. Rules suspended. Passed House Sept. 3, 2003; Roll No. 460: 398-0.		
H. Res. 334 (H.R. 2765).—Providing for consideration of the bill (H.R. 2765) 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, 2004, and for other purposes. Reported from Rules July 24 (Legislative day of July 23), 2003; Rept. 108-230. House Calendar. Laid on table July 25, 2003.	H. Res. 351 (H.R. 2989).—Providing for consideration of the bill (H.R. 2989) making appropriations for the Departments of Transportation and Treasury, and independent agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Sept. 3, 2003; Rept. 108-258. House Calendar. Passed House Sept. 4, 2003; Roll No. 464: 238-178.		
H. Res. 335 (H.R. 2427).—Providing for consideration of the bill (H.R. 2427) to authorize the Secretary of Health and Human Services to promulgate regulations for the reimportation of prescription drugs, and for other purposes. Reported from Rules July 24 (Legislative day of July 23), 2003; Rept. 108-231. House Calendar. Passed House July 24, 2003.	H. Res. 352.—Remembering and honoring the March on Washington of August 28, 1963. Referred to Government Reform Sept. 3, 2003. Rules suspended. Passed House Sept. 16, 2003; Roll No. 504: 428-0.		
H. Res. 336 (H.R. 2210).—Providing for consideration of the bill (H.R. 2210) to reauthorize the Head Start Act to improve the school readiness of disadvantaged children, and for other purposes. Reported from Rules July 24 (Legislative day of July 23), 2003; Rept. 108-232. House Calendar. Passed House July 24, 2003.	H. Res. 355.—Commemorating the 100th anniversary of diplomatic relations between the United States and Bulgaria. Referred to International Relations Sept. 4, 2003. Considered under suspension of rules Oct. 7, 2003. Rules suspended. Passed House Oct. 8, 2003; Roll No. 538: 398-0.		
H. Res. 338 (H.R. 2861).—Providing for consideration of the bill (H.R. 2861) 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, 2004, and for other purposes. Reported from Rules July 25 (Legislative day of July 24), 2003; Rept. 108-236. House Calendar. Passed House July 25, 2003; Roll No. 450: 228-196.	H. Res. 356.—Expressing the sense of the House of Representatives regarding the man-made famine that occurred in Ukraine in 1932-1933. Referred to International Relations Sept. 5, 2003. Rules suspended. Passed House Oct. 20, 2003; Roll No. 563: 388-0.		
H. Res. 339 (H.R. 2859).—Providing for consideration of the bill (H.R. 2859) making emergency supplemental appropriations for the fiscal year ending September 30, 2003. Reported from Rules July 25 (Legislative day of July 24), 2003; Rept. 108-237. House Calendar. Passed House amended July 25, 2003.	H. Res. 357.—Honoring the life and legacy of Bob Hope. Referred to Government Reform Sept. 5, 2003. Rules suspended. Passed House Sept. 30, 2003; Roll No. 526: 408-0.		
	H. Res. 359.—Welcoming His Holiness the Fourteenth Dalai Lama and recognizing his commitment to non-violence, human rights, freedom, and democracy. Referred to International Relations Sept. 9, 2003. Rules suspended. Passed House Sept. 10, 2003; Roll No. 492: 428-0.		
	H. Res. 360 (H.R. 2622).—Providing for consideration of the bill (H.R. 2622) to amend the Fair Credit Reporting Act, to prevent identity theft, improve resolution of consumer disputes, improve the accuracy of consumer records, make improvements in the use of, and consumer access to, credit information, and for other purposes. Reported from Rules Sept. 9, 2003; Rept. 108-267. House Calendar. Passed House Sept. 10, 2003.		

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE RESOLUTIONS—Continued	HOUSE RESOLUTIONS—Continued
<p>H. Res. 362.—Recognizing the importance and contributions of sportsmen to American society, supporting the traditions and values of sportsmen, and recognizing the many economic benefits associated with outdoor sporting activities. Referred to Resources Sept. 9, 2003. Rules suspended. Passed House Sept. 23, 2003.</p>	<p>H. Res. 377 (H.R. 2115).—Providing for recommittal of the conference report to accompany the bill (H.R. 2115) to amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes. Reported from Rules Sept. 24, 2003; Rept. 108-284. House Calendar. Passed House Oct. 28, 2003; Roll No. 569: 408-0.</p>
<p>H. Res. 364.—Of inquiry requesting the President to transmit to the House of Representatives not later than 14 days after the date of adoption of this resolution the report prepared for the Joint Chiefs of Staff entitled “Operation Iraqi Freedom Strategic Lessons Learned” and documents in his possession on the reconstruction and security of post-war Iraq. Referred to Armed Services and in addition to International Relations Sept. 9, 2003. Reported adversely from International Relations Oct. 1, 2003; Rept. 108-289, Pt. I. Reported adversely from Armed Services Oct. 2, 2003; Pt. II. House CalendarHouse 108</p>	<p>H. Res. 378.—Recognizing Independent 529 Plan for launching a prepaid tuition plan that will benefit our Nation’s families who want to send their children to private colleges and universities. Referred to Education and the Workforce Sept. 24, 2003. Rules suspended. Passed House amended Oct. 28, 2003.</p>
<p>H. Res. 368.—Honoring the Small Business Administration on the occasion of its 50th anniversary. Referred to Small Business Sept. 16, 2003. Rules suspended. Passed House Sept. 16, 2003.</p>	<p>H. Res. 379.—Honoring the Rice University Owls baseball team for winning the NCAA baseball championship. Referred to Education and the Workforce Sept. 25, 2003. Rules suspended. Passed House Nov. 17, 2003.</p>
<p>H. Res. 369.—Expressing the profound sorrow of the House of Representatives for the death of Indiana Governor Frank O’Bannon and extending thoughts, prayers, and condolences to his family, friends, and loved ones. Referred to Government Reform Sept. 16, 2003. Rules suspended. Passed House Sept. 16, 2003.</p>	<p>H. Res. 383 (S. 3).—Waiving points of order against the conference report to accompany the bill (S. 3) to prohibit the procedure commonly known as partial-birth abortion. Reported from Rules Oct. 1, 2003; Rept. 108-290. House Calendar. Passed House Oct. 2, 2003.</p>
<p>H. Res. 370 (H.R. 7).—Providing for consideration of the bill (H.R. 7) to amend the Internal Revenue Code of 1986 to provide incentives for charitable contributions by individuals and businesses, and for other purposes. Reported from Rules Sept. 16, 2003; Rept. 108-273. House Calendar. Passed House Sept. 17, 2003.</p>	<p>H. Res. 389.—Honoring the young victims of the Sixteenth Street Baptist Church bombing, recognizing the historical significance of the tragic event, and commending the efforts of law enforcement personnel to bring the perpetrators of this crime to justice on the occasion of its 40th anniversary. Referred to the Judiciary Oct. 2, 2003. Rules suspended. Passed House Oct. 6, 2004.</p>
<p>H. Res. 372.—Expressing the condolences of the House of Representatives in response to the murder of Swedish Foreign Minister Anna Lindh. Referred to International Relations Sept. 17, 2003. Considered under suspension of rules Oct. 7, 2003. Rules suspended. Passed House Oct. 8, 2003; Roll No. 539: 398-0.</p>	<p>H. Res. 390.—Recognizing the continued importance of the transatlantic relationship and promoting stronger relations with Europe by reaffirming the need for a continued and meaningful dialogue between the United States and Europe. Referred to International Relations Oct. 2, 2003. Committee discharged. Passed House Nov. 5, 2003.</p>
<p>H. Res. 374 (H.R. 2555).—Waiving points of order against the conference report to accompany the bill (H.R. 2555) making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Sept. 23, 2003; Rept. 108-281. House Calendar. Passed House Sept. 24, 2003.</p>	<p>H. Res. 391.—Congratulating the University of Illinois Fighting Illini men’s tennis team for its successful season. Referred to Education and the Workforce Oct. 2, 2003. Rules suspended. Passed House Nov. 18, 2003.</p>
<p>H. Res. 375 (H.R. 2557).—Providing for consideration of the bill (H.R. 2557) 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. Reported from Rules Sept. 23, 2003; Rept. 108-282. House Calendar. Passed House Sept. 24, 2003.</p>	<p>H. Res. 392.—Congratulating the Detroit Shock for winning the 2003 Women’s National Basketball Association championship. Referred to Government Reform Oct. 8, 2003. Rules suspended. Passed House Mar. 9, 2004; Roll No. 43: 408-0.</p>
	<p>H. Res. 393.—Commending Afghan women for their participation in Afghan government and civil society, encouraging the inclusion of Afghan women in the political and economic life of Afghanistan, and advocating the protection of Afghan women’s human rights in the Afghanistan Constitution. Referred to International Relations Oct. 8, 2003. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 642: 418-1.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 394.—Recognizing the American Concrete Institute's 100-year contribution as the standards development organization of the concrete industry and for the safe and technologically current construction activity it has enabled, which contributes to the economic stability, quality of life, durability of infrastructure, and international competitiveness of the United States. Referred to Transportation and Infrastructure Oct. 8, 2003. Rules suspended. Passed House Nov. 4, 2003.	H. Res. 409.—Repudiating the recent anti-Semitic sentiments expressed by Dr. Mahathir Mohamad, the outgoing prime minister of Malaysia, which makes peace in the Middle East and around the world more elusive. Referred to International Relations Oct. 21, 2003. Considered under suspension of rules Oct. 28, 2003. Rules suspended. Passed House Oct. 30, 2003; Roll No. 593: 418-0.		
H. Res. 395.—Recognizing the importance of chemistry to our everyday lives and supporting the goals and ideals of National Chemistry Week. Referred to Science Oct. 10, 2003. Rules suspended. Passed House Oct. 28, 2003.	H. Res. 411.—Expressing the sense of the House that John Wooden should be honored for his contributions to sports and education. Referred to Education and the Workforce Oct. 21, 2003. Rules suspended. Passed House amended Nov. 18, 2003.		
H. Res. 396 (H.R. 3289).—Providing for consideration of the bill (H.R. 3289) making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Oct. 15, 2003; Rept. 108-320. House Calendar. Passed House Oct. 16, 2003.	H. Res. 412.—Honoring the men and women of the Drug Enforcement Administration on the occasion of its 30th Anniversary. Referred to the Judiciary Oct. 21, 2003. Reported Feb. 3, 2004; Rept. 108-409. House Calendar. Considered under suspension of rules Mar. 3, 2004. Rules suspended. Passed House Mar. 4, 2004; Roll No. 40: 408-1.		
H. Res. 398.—Providing for consideration of the bill (H.R. 1652) to provide extended unemployment benefits to displaced workers, and to make other improvements in the unemployment insurance system. Referred to Rules Oct. 15, 2003. Discharge petition filed Oct. 29, 2003; Pet. 108-4.	H. Res. 414.—To encourage the People's Republic of China to fulfill its commitments under international trade agreements, support the United States manufacturing sector, and establish monetary and financial market reforms. Referred to Ways and Means Oct. 28, 2003. Rules suspended. Passed House Oct. 29, 2003; Roll No. 579: 418-1.		
H. Res. 399.—Honoring the life and legacy of Melvin Jones and recognizing the contributions of Lions Clubs International. Referred to Government Reform Oct. 15, 2003. Rules suspended. Passed House Apr. 27, 2004; Roll No. 132: 398-0.	H. Res. 415.—Congratulating the Florida Marlins for winning the 2003 World Series. Referred to Government Reform Oct. 28, 2003. Rules suspended. Passed House Oct. 29, 2003.		
H. Res. 400.—Honoring the 25th anniversary of Pope John Paul II's ascension to the papacy. Referred to International Relations Oct. 16, 2003. Rules suspended. Passed House amended Oct. 20, 2003; Roll No. 564: 388-0.	H. Res. 416 (H.R. 2443).—Providing for consideration of the bill (H.R. 2443) to authorize appropriations for the Coast Guard for fiscal year 2004, to amend various laws administered by the Coast Guard, and for other purposes. Reported from Rules Oct. 28, 2003; Rept. 108-331. House Calendar. Passed House Oct. 29, 2003.		
H. Res. 401 (H.R. 3289).—Providing for further consideration of the bill (H.R. 3289) making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Oct. 17 (Legislative day of Oct. 16), 2003; Rept. 108-322. House Calendar. Passed House Oct. 17, 2003; Roll No. 560: 228-201.	H. Res. 417 (H.J. Res. 75).—Providing for consideration of the joint resolution (H.J. Res. 75) making further continuing appropriations for the fiscal year 2004, and for other purposes. Reported from Rules Oct. 28, 2003; Rept. 108-332. House Calendar. Passed House Oct. 29, 2003; Roll No. 574: 318-112.		
H. Res. 402.—Expressing the sense of the House of Representatives regarding the urgent need for freedom, democratic reform, and international monitoring of elections, human rights, and religious liberty in the Lao People's Democratic Republic. Referred to International Relations Oct. 16, 2003. Considered under suspension of rules May 5, 2004. Rules suspended. Passed House May 6, 2004; Roll No. 149: 408-1.	H. Res. 418 (H.R. 2691).—Waiving points of order against the conference report to accompany the bill (H.R. 2691) making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004 and for other purposes. Reported from Rules Oct. 28, 2003; Rept. 108-333. House Calendar. Passed House Oct. 29, 2003; Roll No. 575: 288-136.		
H. Res. 407 (H.J. Res. 73).—Providing for consideration of the joint resolution (H.J. Res. 73) making further continuing appropriations for the fiscal year 2004, and for other purposes. Reported from Rules Oct. 20, 2003; Rept. 108-323. House Calendar. Passed House Oct. 21, 2003; Roll No. 566: 218-189.	H. Res. 421.—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. 29, 2003; Rept. 108-335. House Calendar. Passed House Oct. 30, 2003; Roll No. 597: 218-197.		

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE RESOLUTIONS—Continued	HOUSE RESOLUTIONS—Continued
<p>H. Res. 422 (H.R. 2115).—Waiving points of order against the conference report to accompany the bill (H.R. 2115) to amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes. Reported from Rules Oct. 29, 2003; Rept. 108-336. House Calendar. Passed House Oct. 30, 2003; Roll No. 587: 228-199.</p>	<p>H. Res. 429 (H.R. 2559).—Waiving points of order against the conference report to accompany the bill (H.R. 2559) making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Nov. 4, 2003; Rept. 108-349. House Calendar. Passed House Nov. 5, 2003.</p>
<p>H. Res. 423.—Recognizing the 5th anniversary of the signing of the International Religious Freedom Act of 1998 and urging a renewed commitment to eliminating violations of the internationally recognized right to freedom of religion and protecting fundamental human rights. Referred to International Relations and in addition to the Judiciary, and Financial Services Oct. 29, 2003. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 643: 418-1.</p>	<p>H. Res. 430 (H.J. Res. 76).—Providing for consideration of the joint resolution (H.J. Res. 76) making further continuing appropriations for the fiscal year 2004, and for other purposes. Reported from Rules Nov. 4, 2003; Rept. 108-350. House Calendar. Passed House Nov. 5, 2003.</p>
<p>H. Res. 424 (H.R. 3289).—Waiving points of order against the conference report to accompany the bill (H.R. 3289) making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Oct. 30, 2003; Rept. 108-338. House Calendar. Passed House Oct. 30, 2003.</p>	<p>H. Res. 431.—Honoring the achievements of Siegfried and Roy, recognizing the impact of their efforts on the conservation of endangered species both domestically and worldwide, and wishing Roy Horn a full and speedy recovery. Referred to Resources Nov. 4, 2003. Reported Sept. 7, 2004; Rept. 108-657. House CalendarHouse 218</p>
<p>H. Res. 425.—Recognizing and honoring the firefighters and other public servants who responded to the October, 2003, historically devastating, outbreak of wildfires in Southern California. Referred to Government Reform Oct. 30, 2003. Rules suspended. Passed House Nov. 5, 2003.</p>	<p>H. Res. 433.—Honoring the life and legacy of Luis A. Ferre. Referred to Government Reform Nov. 5, 2003. Rules suspended. Passed House Mar. 16, 2004; Roll No. 60: 398-0. H. Res. 434.—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. 6, 2003; Rept. 108-352. House CalendarHouse 125</p>
<p>H. Res. 427.—Expressing the sense of the House of Representatives regarding the courageous leadership of the Unified Buddhist Church of Vietnam and the urgent need for religious freedom and related human rights in the Socialist Republic of Vietnam. Referred to International Relations Oct. 30, 2003. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 639: 408-13.</p>	<p>H. Res. 437 (H.R. 1588).—Waiving points of order against the conference report to accompany the bill (H.R. 1588) to authorize appropriations for fiscal year 2004 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 Nov. 7 (Legislative day of Nov. 6), 2003; Rept. 108-355. House Calendar. Passed House Nov. 7, 2003.</p>
<p>H. Res. 428 (H.R. 1829).—Providing for consideration of the bill (H.R. 1829) to amend title 18, United States Code, to require Federal Prison Industries to compete for its contracts minimizing its unfair competition with private sector firms and their non-inmate workers and empowering Federal agencies to get the best value for taxpayers' dollars, to provide a five-year period during which Federal Prison Industries adjusts to obtaining inmate work opportunities through other than its mandatory source status, to enhance inmate access to remedial and vocational opportunities and other rehabilitative opportunities to better prepare inmates for a successful return to society, to authorize alternative inmate work opportunities in support of non-profit organizations, and for other purposes. Reported from Rules Nov. 4, 2003; Rept. 108-348. House Calendar. Passed House Nov. 5, 2003.</p>	<p>H. Res. 438.—Congratulating John Gagliardi, football coach of St. John's University, on the occasion of his becoming the all-time winningest coach in collegiate football history. Referred to Education and the Workforce Nov. 10, 2003. Rules suspended. Passed House Nov. 17, 2003.</p>
	<p>H. Res. 439.—Honoring the life and career of Willie Shoemaker and expressing the condolences of the House of Representatives to his family and friends on his death. Referred to Government Reform Nov. 10, 2003. Rules suspended. Passed House Mar. 2, 2004.</p>
	<p>H. Res. 443 (H.R. 6).—Waiving points of order against the conference report to accompany the bill (H.R. 6) to enhance energy conservation and research and development, to provide for security and diversity in the energy supply for the American people, and for other purposes. Reported from Rules Nov. 18 (Legislative day of Nov. 17), 2003; Rept. 108-376. House Calendar. Passed House Nov. 18, 2003; Roll No. 629: 248-167.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 444 (H.R. 2754).—Waiving points of order against the conference report to accompany the bill (H.R. 2754) making appropriations for energy and water development for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Nov. 18 (Legislative day of Nov. 17), 2003; Rept. 108-377. House Calendar. Passed House Nov. 18, 2003; Roll No. 625: 408-2.</p>	<p>H. Res. 458.—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. 20, 2003; Rept. 108-389. House Calendar. Passed House Nov. 21, 2003; Roll No. 662: 228-203.</p>		
<p>H. Res. 449.—Providing for consideration of motions to suspend the rules. Reported from Rules Nov. 19, 2003; Rept. 108-382. House Calendar. Passed House Nov. 20, 2003.</p>	<p>H. Res. 459.—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. 20, 2003; Rept. 108-390. House Calendar. Passed House Nov. 21, 2003; Roll No. 660: 228-200.</p>		
<p>H. Res. 450 (H.J. Res. 78).—Providing for the consideration of the joint resolution (H.J. Res. 78) making further continuing appropriations for the fiscal year 2004, and for other purposes. Reported from Rules Nov. 19, 2003; Rept. 108-383. House Calendar. Passed House Nov. 20, 2003; Roll No. 645: 408-2.</p>	<p>H. Res. 463 (H.R. 1).—Waiving points of order against the conference report to accompany the bill (H.R. 1) 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 the Medicare Program, to amend the Internal Revenue Code of 1986 to allow a deduction to individuals for amounts contributed to health savings security accounts and health savings accounts, to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements, and for other purposes. Reported from Rules Nov. 21, 2003; Rept. 108-394. House Calendar. Passed House Nov. 21, 2003; Roll No. 666: 228-205.</p>		
<p>H. Res. 451 (H.R. 2417).—Waiving points of order against the conference report to accompany the bill (H.R. 2417) to authorize appropriations for fiscal year 2004 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 Nov. 19, 2003; Rept. 108-384. House Calendar. Passed House Nov. 20, 2003.</p>	<p>H. Res. 464.—Providing for consideration of a joint resolution appointing the day for the convening of the second session of the One Hundred Eighth Congress. Reported from Rules Nov. 21, 2003; Rept. 108-398. House CalendarHouse 137</p>		
<p>H. Res. 453.—Condemning the terrorist attacks in Istanbul, Turkey, on November 15, 2003, expressing condolences to the families of the individuals murdered and expressing sympathies to the individuals injured in the terrorist attacks, and standing in solidarity with Turkey in the fight against terrorism. Referred to International Relations Nov. 19, 2003. Rules suspended. Passed House amended Nov. 21, 2003; Roll No. 657: 428-0.</p>	<p>H. Res. 465.—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. 21, 2003; Rept. 108-399. House Calendar. Passed House Dec. 8, 2003; Roll No. 673: 218-182.</p>		
<p>H. Res. 456.—Providing for consideration of motions to suspend the rules. Reported from Rules Nov. 20, 2003; Rept. 108-387. House Calendar. Passed House Nov. 21, 2003.</p>	<p>H. Res. 473 (H.R. 2673).—Waiving points of order against the conference report to accompany the bill (H.R. 2673) making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Dec. 8, 2003; Rept. 108-402. House Calendar. Passed House Dec. 8, 2003; Roll No. 675: 218-189.</p>		
<p>H. Res. 457 (H.R. 1904).—Waiving points of order against the conference report to accompany the bill (H.R. 1904) to improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to plan and conduct hazardous fuels reduction projects on National Forest System Lands and Bureau of Land Management lands aimed at protecting communities, watersheds, and certain other at-risk lands from catastrophic wildfire, to enhance efforts to protect watersheds and address threats to forest and rangeland health, including catastrophic wildfire, across the landscape, and for other purposes. Reported from Rules Nov. 20, 2003; Rept. 108-388. House Calendar. Passed House Nov. 21, 2003.</p>	<p>H. Res. 474.—Relating to a question of the privileges of the House. Laid on table Dec. 8, 2003; Roll No. 677: 208-182.</p> <p>H. Res. 475.—Congratulating the San Jose Earthquakes for winning the 2003 Major League Soccer Cup. Referred to Government Reform Dec. 8, 2003. Rules suspended. Passed House Mar. 9, 2004; Roll No. 44: 398-0.</p> <p>H. Res. 476.—Providing for a committee to notify the President of completion of business. Passed House Dec. 8, 2003.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 481.—Recognizing the establishment of Hunters for the Hungry programs across the United States and the contributions of those programs to efforts to decrease hunger and help feed those in need. Referred to Agriculture Dec. 8, 2003. Rules suspended. Passed House Oct. 5, 2004.		H. Res. 497.—Commending the Wake Forest University Demon Deacons field hockey team for winning the 2003 National Collegiate Athletic Association Division I Field Hockey Championship. Referred to Education and the Workforce Jan. 21, 2004. Committee discharged. Passed House Feb. 4, 2004.	
H. Res. 486.—Providing for a committee to notify the President of the assembly of the Congress. Passed House Jan. 20, 2004.		H. Res. 498.—Congratulating the Grand Valley State University Lakers football team for winning the 2003 National Collegiate Athletic Association Division II Football National Championship. Referred to Education and the Workforce Jan. 21, 2004. Committee discharged. Passed House Feb. 4, 2004.	
H. Res. 487.—To inform the Senate that a quorum of the House has assembled. Passed House Jan. 20, 2004.		H. Res. 499.—Requesting the President and directing the Secretary of State, the Secretary of Defense, and the Attorney General to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution documents in the possession of the President and those officials relating to the disclosure of the identity and employment of Ms. Valerie Plame. Referred to Intelligence and in addition to Armed Services, International Relations, and the Judiciary Jan. 21, 2004. Reported adversely from Intelligence Feb. 3, 2004; Rept. 108-413, Pt. I. Referral to Armed Services, International Relations, and the Judiciary extended Feb. 3, 2004 for a period ending not later than Feb. 27, 2004. Reported adversely from International Relations Feb. 27, 2004; Pt. II. Reported adversely from the Judiciary Feb. 27, 2004; Pt. III. Reported adversely from Armed Services Feb. 27, 2004; Pt. IV.	
H. Res. 488.—Providing for the hour of meeting of the House. Passed House Jan. 20, 2004.		House CalendarHouse 149	
H. Res. 489 (S. Res. 281).—Stating the agreement of the House of Representatives with the sentiment expressed by the Senate in Senate Resolution 281. Referred to House Administration Jan. 20, 2004. Rules suspended. Passed House Jan. 21, 2004; Roll No. 5: 398-0.		H. Res. 502 (S. 610).—Providing for consideration of the bill (S. 610) to amend the provisions of title 5, Unites States Code, to provide for workforce flexibilities and certain Federal personnel provisions relating to the National Aeronautics and Space Administration, and for other purposes. Reported from Rules Jan. 27, 2004; Rept. 108-406. House Calendar. Passed House Jan. 28, 2004.	
H. Res. 490.—Recognizing and commending the achievements of the National Aeronautics and Space Administration, the Jet Propulsion Laboratory, and Cornell University in conducting the Mars Exploration Rover mission, and recognizing the importance of space exploration. Referred to Science Jan. 20, 2004. Rules suspended. Passed House Jan. 21, 2004; Roll No. 4: 388-0.		H. Res. 503 (S. 1920).—Providing for consideration of the bill (S. 1920) to extend for 6 months the period for which chapter 12 of title 11 of the United States Code is reenacted. Reported from Rules Jan. 27, 2004; Rept. 108-407. House Calendar. Passed House Jan. 28, 2004.	
H. Res. 491.—Honoring individuals who are mentors and supporting efforts to recruit more mentors. Referred to Education and the Workforce Jan. 20, 2004. Rules suspended. Passed House Jan. 21, 2004; Roll No. 3: 398-0.		H. Res. 504.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Jan. 28, 2004.	
H. Res. 492.—Honoring the contributions of Catholic schools. Referred to Education and the Workforce Jan. 20, 2004. Rules suspended. Passed House Jan. 21, 2004; Roll No. 2: 398-1.		H. Res. 505.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Jan. 28, 2004.	
H. Res. 493.—Congratulating the St. John’s University, Collegeville, Minnesota, football team on winning the 2003 NCAA Division III Football National Championship. Referred to Education and the Workforce Jan. 20, 2004. Committee discharged. Passed House Feb. 4, 2004.		H. Res. 507.—Expressing the profound sorrow of the House of Representatives on the anniversary of the accident that cost the crew of the Space Shuttle Columbia their lives, and extending heartfelt sympathy to their families. Referred to Science Jan. 28, 2004. Rules suspended. Passed House Feb. 3, 2004; Roll No. 12: 398-0.	
H. Res. 495.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Jan. 21, 2004.			
H. Res. 496.—Commending the Louisiana State University Tigers football team for winning the 2003 Bowl Championship Series national championship game, and commending the Southern University Jaguars football team for winning the 2003 SBN Black College National Football Championship. Referred to Education and the Workforce Jan. 21, 2004. Committee discharged. Passed House Feb. 11, 2004.			

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE RESOLUTIONS—Continued	HOUSE RESOLUTIONS—Continued
<p>H. Res. 511.—Recognizing the accomplishments of the University of Southern California’s football, women’s volleyball, and men’s water polo teams. Referred to Education and the Workforce Feb. 3, 2004. Committee discharged. Passed House Feb. 4, 2004.</p>	<p>H. Res. 529 (H.R. 1997).—Providing for consideration of the bill (H.R. 1997) 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 Feb. 24, 2004; Rept. 108-427. House Calendar. Passed House Feb. 25, 2004.</p>
<p>H. Res. 512.—Congratulating the New England Patriots for winning Super Bowl XXXVIII. Referred to Government Reform Feb. 3, 2004. Committee discharged. Passed House Feb. 4, 2004.</p>	<p>H. Res. 530.—Urging the appropriate representative of the United States to the 60th session of the United Nations Commission on Human Rights to introduce a resolution calling upon the Government of the People’s Republic of China to end its human rights violations in China, and for other purposes. Referred to International Relations Feb. 24, 2004. Considered under suspension of rules Mar. 2, 2004. Rules suspended. Passed House amended Mar. 3, 2004; Roll No. 34: 408-2.</p>
<p>H. Res. 513 (H.R. 3030).—Providing for consideration of the bill (H.R. 3030) to amend the Community Service Block Grant Act to provide for quality improvements. Reported from Rules Feb. 3, 2004; Rept. 108-412. House Calendar. Passed House Feb. 4, 2004.</p>	<p>H. Res. 534.—Providing for the consideration of the bill (H.R. 1769) to amend the Internal Revenue Code of 1986 to comply with the World Trade Organization rulings on the FSC/ETI benefit in a manner that preserves jobs and production activities in the United States. Referred to Rules Feb. 25, 2004. Discharge petition filed Mar. 9, 2004; Pet. 108-5.</p>
<p>H. Res. 516.—Supporting the goals of National Manufacturing Week, congratulating manufacturers and their employees for their contributions to growth and innovation, and recognizing the challenges facing the manufacturing sector. Referred to Energy and Commerce Feb. 4, 2004. Reported amended Apr. 27, 2004; Rept. 108-471. House CalendarHouse 171</p>	<p>H. Res. 536.—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 Feb. 25, 2004; Rept. 108-428. House CalendarHouse 148</p>
<p>H. Res. 519.—Expressing the sense of the House of Representatives with respect to the earthquake that occurred in San Luis Obispo County, California, on December 22, 2003. Referred to Government Reform Feb. 4, 2004. Rules suspended. Passed House Mar. 9, 2004; Roll No. 42: 408-0.</p>	<p>H. Res. 539.—Electing a chairman of a standing committee of the House. Passed House Feb. 26, 2004.</p>
<p>H. Res. 520 (H.R. 743).—Providing for consideration of the Senate amendment to the bill (H.R. 743) 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. Reported from Rules Feb. 10, 2004; Rept. 108-417. House Calendar. Passed House Feb. 11, 2004.</p>	<p>H. Res. 540.—Expressing the condolences and deepest sympathies of the House of Representatives for the untimely death of Macedonian President Boris Trajkovski. Referred to International Relations Feb. 26, 2004. Rules suspended. Passed House amended Mar. 11, 2004; Roll No. 57: 418-0.</p>
<p>H. Res. 522.—Expressing the sense of the House of Representatives that there is a critical need to increase awareness and education about heart disease and the risk factors of heart disease among women. Referred to Energy and Commerce Feb. 10, 2004. Reported Mar. 18, 2004; Rept. 108-440. House Calendar. Considered under suspension of rules Mar. 23, 2004. Rules suspended. Passed House Mar. 24, 2004; Roll No. 77: 428-0.</p>	<p>H. Res. 546 (H.R. 3752).—Providing for consideration of the bill (H.R. 3752) to promote the development of the emerging commercial human space flight industry, to extend the liability indemnification regime for the commercial space transportation industry, to authorize appropriations for the Office of the Associate Administrator for Commercial Space Transportation, and for other purposes. Reported from Rules Mar. 2, 2004; Rept. 108-430. House Calendar. Passed House Mar. 3, 2004.</p>
<p>H. Res. 523.—Providing for consideration of the bill (H.R. 594) to amend title II of the Social Security Act to repeal the Government pension offset and windfall elimination provisions. Referred to Rules Feb. 11, 2004. Discharge petition filed Mar. 10, 2004; Pet. 108-6.</p>	<p>H. Res. 547 (H.R. 1561).—Providing for consideration of the bill (H.R. 1561) to amend title 35, United States Code, with respect to patent fees, and for other purposes. Reported from Rules Mar. 2, 2004; Rept. 108-431. House Calendar. Passed House Mar. 3, 2004.</p>
<p>H. Res. 526.—Expressing the sympathy of the House of Representatives for the victims of the devastating earthquake that occurred on December 26, 2003, in Bam, Iran. Referred to International Relations Feb. 11, 2004. Rules suspended. Passed House Mar. 2, 2004; Roll No. 33: 388-0.</p>	<p>H. Res. 551.—Thanking C-SPAN for its service to the House of Representatives on the 25th anniversary of its first coverage of the proceedings of the House. Referred to House Administration Mar. 9, 2004. Rules suspended. Passed House Mar. 16, 2004; Roll No. 58: 398-0.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 552 (H.R. 339).—Providing for consideration of the bill (H.R. 339) to prevent frivolous lawsuits against the manufacturers, distributors, or sellers of food or non-alcoholic beverage products that comply with applicable statutory and regulatory requirements. Reported from Rules Mar. 9, 2004; Rept. 108-435. House Calendar. Passed House Mar. 10, 2004.</p>	<p>H. Res. 572.—Providing for the consideration of the joint resolution (H.J. Res. 83) proposing an amendment to the Constitution of the United States regarding the appointment of individuals to fill vacancies in the House of Representatives. Referred to Rules Mar. 23, 2004. Discharge petition filed Apr. 20, 2004; Pet. 108-7.</p>		
<p>H. Res. 553.—Electing Members to a certain standing committee of the House of Representatives. Passed House Mar. 10, 2004.</p>	<p>H. Res. 574 (H. Con. Res. 393).—Providing for further consideration of the concurrent resolution (H. Con. Res. 393) establishing the congressional budget for the United States Government for fiscal year 2005 and setting forth appropriate budgetary levels for fiscal years 2004 and 2006 through 2009. Reported from Rules Mar. 24, 2004; Rept. 108-446. House Calendar. Passed House Mar. 25, 2004.</p>		
<p>H. Res. 554 (H.R. 3717).—Providing for consideration of the bill (H.R. 3717) to increase the penalties for violations by television and radio broadcasters of the prohibitions against transmission of obscene, indecent, and profane language. Reported from Rules Mar. 10, 2004; Rept. 108-436. House Calendar. Passed House Mar. 11, 2004.</p>	<p>H. Res. 576.—Urging the Government of the People's Republic of China to improve its protection of intellectual property rights, and for other purposes. Referred to International Relations Mar. 24, 2004. Rules suspended. Passed House amended July 14, 2004; Roll No. 374: 418-3.</p>		
<p>H. Res. 556.—Congratulating the United States Geological Survey on its 125th Anniversary. Referred to Resources Mar. 10, 2004. Reported Oct. 6, 2004; Rept. 108-745. House CalendarHouse 240</p>	<p>H. Res. 577.—Recognizing 50 years of relations between the United States Government and the European Union. Referred to International Relations Mar. 25, 2004. Rules suspended. Passed House amended May 11, 2004; Roll No. 155: 398-7.</p>		
<p>H. Res. 557 (H. Res. 561).—Relating to the liberation of the Iraqi people and the valiant service of the United States Armed Forces and Coalition forces. Referred to International Relations and in addition to Armed Services Mar. 11, 2004. Passed House Mar. 17, 2004; Roll No. 64: 328-93.</p>	<p>H. Res. 578.—Supporting the goals and ideals of Financial Literacy Month, and for other purposes. Referred to Government Reform Mar. 25, 2004. Rules suspended. Passed House Apr. 27, 2004; Roll No. 133: 398-0.</p>		
<p>H. Res. 558.—Welcoming the accession of Bulgaria, Estonia, Latvia, Lithuania, Romania, Slovakia, and Slovenia to the North Atlantic Treaty Organization (NATO), and for other purposes. Referred to International Relations Mar. 11, 2004. Rules suspended. Passed House amended Mar. 30, 2004; Roll No. 99: 428-2.</p>	<p>H. Res. 580 (H.R. 3966).—Providing for the consideration of the bill (H.R. 3966) to amend title 10, United States Code, and the Homeland Security Act of 2002 to improve the ability of the Department of Defense to establish and maintain Senior Reserve Officer Training Corps units at institutions of higher education, to improve the ability of students to participate in Senior ROTC programs, and to ensure that institutions of higher education provide military recruiters entry to campuses and access to students that is at least equal in quality and scope to that provided to any other employer. Reported from Rules Mar. 29, 2004; Rept. 108-451. House Calendar. Passed House Mar. 30, 2004.</p>		
<p>H. Res. 561 (H. Res. 557).—Providing for consideration of the resolution (H. Res. 557) relating to the liberation of the Iraqi people and the valiant service of the United States Armed Forces and Coalition forces. Reported from Rules Mar. 16, 2004; Rept. 108-438. House Calendar. Passed House Mar. 17, 2004; Roll No. 63: 228-195.</p>	<p>H. Res. 581 (H. Res. 585).—Expressing the sense of the House of Representatives regarding rates of compensation for civilian employees and members of the uniformed services of the United States. Referred to Government Reform and in addition to Armed Services Mar. 29, 2004. Passed House Mar. 31, 2004; Roll No. 104: 298-126.</p>		
<p>H. Res. 566 (H.R. 1375).—Providing for consideration of the bill (H.R. 1375) to provide regulatory relief and improve productivity for insured depository institutions, and for other purposes. Reported from Rules Mar. 17, 2004; Rept. 108-439. House Calendar. Passed House Mar. 18, 2004.</p>	<p>H. Res. 584.—Providing for consideration of the bill (H.R. 548) to amend title 10, United States Code, to increase the minimum Survivor Benefit Plan basic annuity for surviving spouses age 62 and older, to provide for a one-year open season under that plan, and for other purposes. Referred to Rules Mar. 30, 2004. Discharge petition filed Apr. 27, 2004; Pet. 108-8.</p>		
<p>H. Res. 567.—Congratulating the American Dental Association for sponsoring the second annual "Give Kids a Smile" program which emphasizes the need to improve access to dental care for children, and thanking dentists for volunteering their time to help provide needed dental care. Referred to Energy and Commerce Mar. 17, 2004. Rules suspended. Passed House Oct. 4, 2004; Roll No. 489: 338-0.</p>			

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE RESOLUTIONS—Continued	HOUSE RESOLUTIONS—Continued
<p>H. Res. 585 (H. Res. 581).—Providing for the consideration of the resolution (H. Res. 581) expressing the sense of the House of Representatives regarding rates of compensation for civilian employees and members of the uniformed services of the United States. Reported from Rules Mar. 30, 2004; Rept. 108-454. House Calendar. Passed House Mar. 31, 2004.</p>	<p>H. Res. 602 (H.R. 2844).—Providing for consideration of the bill (H.R. 2844) to require States to hold special elections to fill vacancies in the House of Representatives not later than 21 days after the vacancy is announced by the Speaker of the House of Representatives in extraordinary circumstances, and for other purposes. Reported from Rules Apr. 21, 2004; Rept. 108-466. House Calendar. Passed House Apr. 22, 2004; Roll No. 127: 218-197.</p>
<p>H. Res. 590.—Electing a Member to certain standing committees of the House of Representatives. Passed House Mar. 31, 2004.</p>	<p>H. Res. 605.—Recognizing the importance of increasing awareness of autism, supporting programs for increased research and improved treatment of autism, improving training and support for individuals with autism and those who care for individuals with autism, and for other purposes. Referred to Energy and Commerce and in addition to Education and the Workforce Apr. 22, 2004. Rules suspended. Passed House amended May 5, 2004; Roll No. 146: 428-0.</p>
<p>H. Res. 591.—Expressing the gratitude of the House of Representatives for the contributions made by America's community banks to the Nation's economic well-being and prosperity and the sense of the House of Representatives that a month should be designated as "Community Banking Month". Referred to Financial Services Mar. 31, 2004. Rules suspended. Passed House June 21, 2004; Roll No. 276: 368-0.</p>	<p>H. Res. 607 (H.R. 4181).—Providing for consideration of the bill (H.R. 4181) to amend the Internal Revenue Code of 1986 to permanently extend the increased standard deduction, and the 15-percent individual income tax bracket expansion, for married taxpayers filing joint returns. Reported from Rules Apr. 27, 2004; Rept. 108-470. House Calendar. Passed House Apr. 28, 2004.</p>
<p>H. Res. 592.—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 Apr. 1 (Legislative day of Mar. 31), 2004; Rept. 108-455. House CalendarHouse 164</p>	<p>H. Res. 608.—Expressing the sense of the House of Representatives that the Department of Defense should rectify deficiencies in the military postal system to ensure that members of the Armed Forces stationed overseas are able to receive and send mail in a timely manner as well as receive and send election ballots in time to be counted in the 2004 elections. Referred to Armed Services Apr. 28, 2004. Considered under suspension of rules May 11, 2004. Rules suspended. Passed House May 12, 2004; Roll No. 160: 428-0.</p>
<p>H. Res. 593 (H.R. 3550).—Providing for further consideration of the bill (H.R. 3550) to authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes. Reported from Rules Apr. 1 (Legislative day of Mar. 31), 2004; Rept. 108-456. House Calendar. Passed House Apr. 1, 2004.</p>	<p>H. Res. 612.—Recognizing and honoring the firefighters, police, public servants, civilians, and private businesses who responded to the devastating fire in Richmond, Virginia, on March 26, 2004. Referred to Government Reform Apr. 29, 2004. Rules suspended. Passed House amended June 1, 2004; Roll No. 211: 378-0.</p>
<p>H. Res. 594.—Congratulating the Kennesaw State University Owls for winning the 2004 NCAA Division II Men's Basketball National Championship, and for other purposes. Referred to Education and the Workforce Apr. 1, 2004. Rules suspended. Passed House May 4, 2004.</p>	<p>H. Res. 613.—Recognizing and honoring the tenth anniversary of Vietnam Human Rights Day. Referred to Government Reform Apr. 30, 2004. Rules suspended. Passed House May 11, 2004.</p>
<p>H. Res. 598.—Recognizing the valuable contributions of military impacted schools, teachers, administration, and staff for their ongoing contributions to the education of military children. Referred to Education and the Workforce and in addition to Armed Services Apr. 20, 2004. Rules suspended. Passed House May 4, 2004.</p>	<p>H. Res. 615.—Expressing the sense of the House of Representatives in support of full membership of Israel in the Western European and Others Group (WEOG) at the United Nations. Referred to International Relations Apr. 30, 2004. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House amended July 15, 2004; Roll No. 377: 418-0.</p>
<p>H. Res. 599.—Congratulating the University of Connecticut Huskies for winning the 2004 National Collegiate Athletic Association Division I men and women's basketball championships. Referred to Education and the Workforce Apr. 20, 2004. Rules suspended. Passed House May 4, 2004; Roll No. 141: 408-0.</p>	
<p>H. Res. 600.—Congratulating charter schools and their students, parents, teachers, and administrators across the United States for their ongoing contributions to education, and for other purposes. Referred to Education and the Workforce Apr. 21, 2004. Rules suspended. Passed House amended May 4, 2004; Roll No. 139: 398-0.</p>	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 619 (H.R. 4227).—Providing for consideration of the bill (H.R. 4227) to amend the Internal Revenue Code of 1986 to extend to 2005 the alternative minimum tax relief available in 2003 and 2004 and to index such relief for inflation. Reported from Rules May 4, 2004; Rept. 108-477. House Calendar. Passed House May 5, 2004.</p>	<p>H. Res. 637 (H.R. 4275).—Providing for consideration of the bill (H.R. 4275) to amend the Internal Revenue Code of 1986 to permanently extend the 10-percent individual income tax rate bracket. Reported from Rules May 11, 2004; Rept. 108-483. House Calendar. Passed House May 12, 2004.</p>		
<p>H. Res. 622.—Supporting the goals and ideals of Peace Officers Memorial Day. Referred to Government Reform May 4, 2004. Rules suspended. Passed House May 11, 2004; Roll No. 154: 408-0.</p>	<p>H. Res. 638 (H.R. 4279) (H.R. 4280) (H.R. 4281).—Providing for consideration of the bill (H.R. 4279) to amend the Internal Revenue Code of 1986 to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements; for consideration of the bill (H.R. 4280) to improve patient access to health care services and provide improved medical care by reducing the excessive burden of the liability system places on the health care delivery system; and for consideration of the bill (H.R. 4281) to amend title I of the Employee Retirement Income Security Act of 1974 to improve access and choice for entrepreneurs with small businesses with respect to medical care for their employees. Reported from Rules May 11, 2004; Rept. 108-484. House Calendar. Passed House May 12, 2004; Roll No. 158: 228-203.</p>		
<p>H. Res. 627 (H. Res. 628).—Deploring the abuse of persons in United States custody in Iraq, regardless of the circumstances of their detention, urging the Secretary of the Army to bring to swift justice any member of the Armed Forces who has violated the Uniform Code of Military Justice, expressing the deep appreciation of the Nation to the courageous and honorable members of the Armed Forces who have selflessly served, or are currently serving, in Operation Iraqi Freedom, and for other purposes. Referred to Armed Services and in addition to International Relations May 6 (Legislative day of May 5), 2004. Passed House May 6, 2004; Roll No. 150: 368-50.</p>	<p>H. Res. 640.—Of inquiry requesting that the Secretary of Defense transmit to the House of Representatives before the expiration of the 14-day period beginning on the date of the adoption of this resolution any picture, photograph, video, communication, or report produced in conjunction with any completed Department of Defense investigation conducted by Major General Antonio M. Taguba relating to allegations of torture or allegations of violations of the Geneva Conventions of 1949 at Abu Ghraib prison in Iraq or any completed Department of Defense investigation relating to the abuse or alleged abuse of a prisoner of war or detainee by any civilian contractor working in Iraq who is employed on behalf of the Department of Defense. Referred to Armed Services May 12, 2004. Reported adversely June 16, 2004; Rept. 108-547. House CalendarHouse 188</p>		
<p>H. Res. 628 (H. Res. 627).—Providing for consideration of the resolution (H. Res. 627) deploring the abuse of persons in United States custody in Iraq, regardless of the circumstances of their detention, urging the Secretary of the Army to bring to swift justice any member of the Armed Forces who has violated the Uniform Code of Military Justice, expressing the deep appreciation of the Nation to the courageous and honorable members of the Armed Forces who have selflessly served, or are currently serving, in Operation Iraqi Freedom, and for other purposes. Reported from Rules May 6 (Legislative day of May 5), 2004; Rept. 108-480. House Calendar. Passed House May 6, 2004.</p>	<p>H. Res. 641.—Supporting the goals and ideals of Pancreatic Cancer Awareness Month. Referred to Government Reform May 12, 2004. Rules suspended. Passed House Nov. 16, 2004.</p>		
<p>H. Res. 630.—Commending the University of Minnesota Golden Gophers for winning the 2003-2004 National Collegiate Athletic Association Division I National Collegiate Women's Ice Hockey Championship. Referred to Education and the Workforce May 6, 2004. Rules suspended. Passed House June 22, 2004.</p>	<p>H. Res. 643.—Congratulating the Brigham Young University men's volleyball team for winning the 2004 National Collegiate Athletic Association Division I-II men's volleyball championship. Referred to Education and the Workforce May 17, 2004. Rules suspended. Passed House June 14, 2004.</p>		
<p>H. Res. 634.—Congratulating the Kenyon College Ladies swimming and diving team for winning the 2004 National Collegiate Athletic Association Division III Women's Swimming and Diving National Championship. Referred to Education and the Workforce May 10, 2004. Rules suspended. Passed House June 22, 2004.</p>	<p>H. Res. 644 (H.R. 4359).—Providing for consideration of the bill (H.R. 4359) to amend the Internal Revenue Code of 1986 to increase the child tax credit. Reported from Rules May 17, 2004; Rept. 108-496. House Calendar. Passed House May 20, 2004.</p>		
<p>H. Res. 635.—Congratulating the Kenyon College Lords swimming and diving team for winning the 2004 National Collegiate Athletic Association Division III Men's Swimming and Diving National Championship. Referred to Education and the Workforce May 10, 2004. Rules suspended. Passed House June 22, 2004.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 645 (H.R. 2432) (H.R. 2728) (H.R. 2729) (H.R. 2730) (H.R. 2731).—Providing for consideration of the bill (H.R. 2728) to amend the Occupational Safety and Health Act of 1970 to provide for the adjudicative flexibility with regard to an employer filing of a notice of contest following the issuance of a citation by the Occupational Safety and Health Administration; for consideration of the bill (H.R. 2729) to amend the Occupational Safety and Health Act of 1970 to provide for greater efficiency at the Occupational Safety and Health Review Commission; for consideration of the bill (H.R. 2730) to amend the Occupational Safety and Health Act of 1970 to provide for an independent review of citations issued by the Occupational Safety and Health Administration; for consideration of the bill (H.R. 2731) to amend the Occupational Safety and Health Act of 1970 to provide for the award of attorney's fees and costs to very small employers when they prevail in litigation prompted by the issuance of citations by the Occupational Safety and Health Administration; and for consideration of the bill (H.R. 2432) to amend the Paperwork Reduction Act and titles 5 and 31, United States Code, to reform Federal paperwork and regulatory processes. Reported from Rules May 17, 2004; Rept. 108-497. House Calendar. Passed House May 18, 2004; Roll No. 180: 218-195.</p>	<p>H. Res. 652.—Urging the Government of the Republic of Belarus to ensure a democratic, transparent, and fair election process for its parliamentary elections in the fall of 2004. Referred to International Relations May 20, 2004. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House July 22, 2004; Roll No. 412: 428-0.</p>		
<p>H. Res. 646.—Expressing the sense of the House of Representatives 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 Government Reform May 18, 2004. Rules suspended. Passed House July 12, 2004.</p>	<p>H. Res. 653.—Honoring former President George Herbert Walker Bush on the occasion of his 80th birthday. Referred to Government Reform May 20, 2004. Rules suspended. Passed House amended June 14, 2004; Roll No. 235: 388-0.</p>		
<p>H. Res. 647.—Supporting the goals of National Marina Day and urging marinas to continue providing environmentally friendly gateways to boating. Referred to Transportation and Infrastructure May 18, 2004. Rules suspended. Passed House July 21, 2004.</p>	<p>H. Res. 655.—Condemning the crackdown on democracy protestors in Tiananmen Square, Beijing, in the People's Republic of China on the 15th anniversary of that tragic massacre. Referred to International Relations June 1, 2004. Considered under suspension of rules June 2, 2004. Rules suspended. Passed House June 3, 2004; Roll No. 228: 408-1.</p>		
<p>H. Res. 648 (H.R. 4200).—Providing for consideration of the bill (H.R. 4200) to authorize appropriations for fiscal year 2005 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2005, and for other purposes. Reported from Rules May 19 (Legislative day of May 18), 2004; Rept. 108-499. House Calendar. Passed House May 19, 2004; Roll No. 194: 228-205.</p>	<p>H. Res. 656 (H.R. 444) (H.R. 4409) (H.R. 4411).—Providing for consideration of the bill (H.R. 444) to amend the Workforce Investment Act of 1998 to establish a Personal Reemployment Accounts grant program to assist Americans in returning to work. Reported from Rules June 1, 2004; Rept. 108-518. House Calendar. Passed House amended June 2, 2004; Roll No. 217: 228-196.</p>		
<p>H. Res. 649 (H.R. 2660) (S. Con. Res. 95).—Providing for the consideration of the conference report to accompany the concurrent resolution (S. Con. Res. 95) setting forth the congressional budget for the United States Government for fiscal year 2005 and including the appropriate budgetary levels for fiscal years 2006 through 2009, and for other purposes. Reported from Rules May 19 (Legislative day of May 18), 2004; Rept. 108-500. House Calendar. Passed House May 19, 2004; Roll No. 192: 228-204.</p>	<p>H. Res. 657 (H.J. Res. 83).—Providing for consideration of the joint resolution (H.J. Res. 83) proposing an amendment to the Constitution of the United States regarding the appointment of individuals to fill vacancies in the House of Representatives. Reported from Rules June 1, 2004; Rept. 108-519. House Calendar. Passed House June 2, 2004; Roll No. 214: 218-200.</p>		
<p>H. Res. 651.—Expressing the gratitude of the House of Representatives to its Parliamentarian, the Honorable Charles W. Johnson, III. Passed House May 20, 2004.</p>	<p>H. Res. 658.—Recognizing National Homeownership Month and the importance of homeownership in the United States. Referred to Financial Services June 1, 2004. Rules suspended. Passed House June 22, 2004; Roll No. 285: 418-2.</p>		
	<p>H. Res. 660.—Congratulating Randy Johnson of the Arizona Diamondbacks on pitching a perfect game on May 18, 2004. Referred to Government Reform June 2, 2004. Rules suspended. Passed House June 21, 2004; Roll No. 278: 368-0.</p>		
	<p>H. Res. 661.—Electing a Member to a certain standing committee of the House of Representatives. Passed House June 3, 2004.</p>		
	<p>H. Res. 662.—Recognizing that Flag Day originated in Ozaukee County, Wisconsin. Referred to the Judiciary June 3, 2004. Rules suspended. Passed House June 14, 2004.</p>		
	<p>H. Res. 663.—Expressing the profound regret and sorrow of the House of Representatives on the death of Ronald Wilson Reagan, former President of the United States of America. Passed House June 8, 2004; Roll No. 229: 358-0.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 664.—Mourning the passing of President Ronald Reagan and celebrating his service to the people of the United States and his leadership in promoting the cause of freedom for all the people of the world. Referred to Government Reform June 8, 2004. Considered June 8, 2004. Passed House June 9, 2004; Roll No. 231: 378-0.	H. Res. 674 (H.R. 4568).—Providing for consideration of the bill (H.R. 4568) making appropriations for the Department of Interior and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules June 15, 2004; Rept. 108-544. House Calendar. Passed House June 16, 2004; Roll No. 245: 428-1.		
H. Res. 667.—Expressing support for freedom in Hong Kong. Referred to International Relations June 9, 2004. Rules suspended. Passed House Sept. 13, 2004; Roll No. 442: 348-0.	H. Res. 675 (H.R. 4567).—Providing for consideration of the bill (H.R. 4567) making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules June 15, 2004; Rept. 108-545. House Calendar. Passed House June 16, 2004; Roll No. 244: 238-197.		
H. Res. 668.—Congratulating the Tampa Bay Lightning for winning the 2004 National Hockey League Stanley Cup championship and for their outstanding performance during the entire 2003-2004 season. Referred to Government Reform June 9, 2004. Rules suspended. Passed House amended June 14, 2004.	H. Res. 676.—Recognizing and honoring the 40th anniversary of congressional passage of the Civil Rights Act of 1964. Referred to the Judiciary and in addition to Education and the Workforce June 15, 2004. Considered under suspension of rules June 23, 2004. Rules suspended. Passed House June 24, 2004; Roll No. 304: 418-1.		
H. Res. 669.—Expressing the sense of Congress with respect to the need to provide prostate cancer patients with meaningful access to information on treatment options, and for other purposes. Referred to Energy and Commerce June 9, 2004. Rules suspended. Passed House June 14, 2004; Roll No. 233: 378-3.	H. Res. 678.—Electing a Member to certain standing committees of the House of Representatives. Passed House June 16, 2004.		
H. Res. 670.—Electing Members to certain standing committees of the House of Representatives. Passed House June 14, 2004.	H. Res. 679.—Congratulating the Detroit Pistons on winning the 2004 National Basketball Association Championship. Referred to Government Reform June 16, 2004. Rules suspended. Passed House June 21, 2004.		
H. Res. 671 (H.R. 4503) (H.R. 4517).—Providing for consideration of the bill (H.R. 4503) to enhance energy conservation and research and development, to provide for security and diversity in the energy supply for the American people, and for other purposes, and for consideration of the bill (H.R. 4517) to provide incentives to increase refinery capacity in the United States. Reported from Rules June 14, 2004; Rept. 108-539. House Calendar. Passed House June 15, 2004; Roll No. 237: 228-193.	H. Res. 681 (H.R. 4520).—Providing for consideration of the bill (H.R. 4520) to amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad. Reported from Rules June 17 (Legislative day of June 16), 2004; Rept. 108-549. House Calendar. Passed House June 17, 2004; Roll No. 257: 238-195.		
H. Res. 672 (H.R. 4513) (H.R. 4529).—Providing for consideration of the bill (H.R. 4513) to provide that in preparing an environmental assessment or environmental impact statement required under section 102 of the National Environmental Policy Act of 1969 with respect to any action authorizing a renewable energy project, no Federal agency is required to identify alternative project locations or actions other than the proposed action and the no action alternative, and for other purposes, and for consideration of the bill (H.R. 4529) to provide for exploration, development, and production of oil and gas resources on the Arctic Coastal Plain of Alaska, to resolve outstanding issues relating to the Surface Mining Control and Reclamation Act of 1977, to benefit the coal miners of America, and for other purposes. Reported from Rules June 14, 2004; Rept. 108-540. House Calendar. Passed House June 15, 2004; Roll No. 239: 228-193.	H. Res. 683 (H.R. 4613).—Providing for consideration of the bill (H.R. 4613) making appropriations for the Department of Defense for the fiscal year ending September 30, 2005. Reported from Rules June 21, 2004; Rept. 108-559. House Calendar. Passed House June 22, 2004; Roll No. 280: 228-197.		
	H. Res. 684.—Honoring David Scott Tidmarsh, the 2004 Scripps National Spelling Bee Champion. Referred to Government Reform June 21, 2004. Rules suspended. Passed House July 12, 2004.		
	H. Res. 685.—Revising the concurrent resolution on the budget for fiscal year 2005 as it applies in the House of Representatives. Referred to Rules and in addition to the Budget June 22, 2004. Failed of passage June 24, 2004; Roll No. 301: 188-230.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 686 (H.R. 4548).—Providing for consideration of the bill (H.R. 4548) to authorize appropriations for fiscal year 2005 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 June 22, 2004; Rept. 108–561. House Calendar. Passed House June 23, 2004; Roll No. 287: 228–200.</p>	<p>H. Res. 696.—Providing for consideration of the bill (H.R. 3767) to amend title XVIII of the Social Security Act to deliver a meaningful benefit and lower prescription drug prices under the Medicare Program. Referred to Rules June 24, 2004. Discharge petition filed July 13, 2004; Pet. 108–9.</p>		
<p>H. Res. 688.—Commending the Government of Portugal and the Portuguese people for their long-standing friendship, stalwart leadership, and unwavering support of the United States in the effort to combat international terrorism. Referred to International Relations June 22, 2004. Rules suspended. Passed House amended July 14, 2004.</p>	<p>H. Res. 699.—Directing the Secretary of State to transmit to the House of Representatives documents in the possession of the Secretary of State relating to the treatment of prisoners and detainees in Iraq, Afghanistan, and Guantanamo Bay. Referred to International Relations June 25, 2004. Reported adversely July 22, 2004; Rept. 108–631. House CalendarHouse 216</p>		
<p>H. Res. 689.—Of inquiry requesting the President and directing certain other Federal officials to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution documents in the possession of the President and those officials relating to the treatment of prisoners or detainees in Iraq, Afghanistan, or Guantanamo Bay. Referred to Armed Services June 23, 2004. Reported adversely July 22, 2004; Rept. 108–632. House CalendarHouse 217</p>	<p>H. Res. 700.—Directing the Attorney General to transmit to the House of Representatives documents in the possession of the Attorney General relating to the treatment of prisoners and detainees in Iraq, Afghanistan, and Guantanamo Bay. Referred to the Judiciary June 25, 2004. Reported amended, adversely, Sept. 7, 2004; Rept. 108–658. House CalendarHouse 219</p>		
<p>H. Res. 691.—Congratulating the Interim Government of Iraq on its forthcoming assumption of sovereign authority in Iraq. Referred to International Relations and in addition to Armed Services June 23, 2004. Considered June 24, 2004. Passed House June 25 (Legislative day of June 24), 2004; Roll No. 319: 358–57.</p>	<p>H. Res. 701 (H.R. 4754).—Providing for consideration of the bill (H.R. 4754) making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 6, 2004; Rept. 108–583. House Calendar. Passed House July 7, 2004.</p>		
<p>H. Res. 692 (H.R. 4663).—Providing for consideration of the bill (H.R. 4663) to amend part C of the Balanced Budget and Emergency Deficit Control Act of 1985 to extend the discretionary spending limits and pay-as-you-go through fiscal year 2009. Reported from Rules June 24 (Legislative day of June 23), 2004; Rept. 108–566. House Calendar. Passed House June 24, 2004; Roll No. 303: 218–197.</p>	<p>H. Res. 702.—Honoring former President Gerald R. Ford on the occasion of his 91st birthday and extending the best wishes of the House of Representatives to former President Ford and his family. Referred to Government Reform July 6, 2004. Rules suspended. Passed House July 12, 2004.</p>		
<p>H. Res. 693.—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 June 24 (Legislative day of June 23), 2004; Rept. 108–567. House CalendarHouse 195</p>	<p>H. Res. 704.—Congratulating the California State University, Fullerton Titans baseball team for winning the 2004 National Collegiate Athletic Association Division I College World Series. Referred to Education and the Workforce July 6, 2004. Rules suspended. Passed House July 12, 2004.</p>		
<p>H. Res. 694 (H.R. 4614).—Providing for consideration of the bill (H.R. 4614) making appropriations for energy and water development for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules June 25 (Legislative day of June 24), 2004; Rept. 108–569. House Calendar. Passed House June 25, 2004.</p>	<p>H. Res. 705.—Urging the President to resolve the disparate treatment of direct and indirect taxes presently provided by the World Trade Organization. Referred to Ways and Means July 7, 2004. Rules suspended. Passed House July 14, 2004; Roll No. 372: 428–1.</p>		
<p>H. Res. 695.—Expressing the condolences of the House of Representatives to the family and friends of Mattie Stepanek on his passing, and honoring the life of Mattie Stepanek for his braveness, generosity of spirit, and efforts to raise awareness of muscular dystrophy. Referred to Government Reform June 24, 2004. Committee discharged. Passed House July 22, 2004.</p>	<p>H. Res. 706 (H.R. 3598).—Providing for consideration of the bill (H.R. 3598) to establish an interagency committee to coordinate Federal manufacturing research and development efforts in manufacturing, strengthen existing programs to assist manufacturing innovation and education, and expand outreach programs for small and medium-sized manufacturers, and for other purposes. Reported from Rules July 7, 2004; Rept. 108–589. House Calendar. Passed House July 8, 2004; Roll No. 337: 218–196.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 707 (H.R. 4755).—Providing for consideration of the bill (H.R. 4755) making appropriations for the Legislative Branch for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 7, 2004; Rept. 108-590. House Calendar. Passed House July 8, 2004; Roll No. 336: 228-194.	H. Res. 719 (H.R. 4766).—Requesting the Senate to return to the House of Representatives the bill H.R. 4766. Passed House July 15, 2004.		
H. Res. 708.—Providing for the consideration of the bill (H.R. 3004) to improve the reliability of the Nation's electric transmission system. Referred to Rules July 7, 2004. Discharge petition filed July 19, 2004; Pet. 108-10.	H. Res. 723.—Recognizing the 35th anniversary of the Apollo 11 lunar landing, and for other purposes. Referred to Science July 19, 2004. Considered under suspension of rules July 20, 2004. Rules suspended. Passed House July 21, 2004; Roll No. 402: 418-0.		
H. Res. 710 (H.R. 4766).—Providing for consideration of the bill (H.R. 4766) making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 8, 2004; Rept. 108-591. House Calendar. Passed House July 12, 2004.	H. Res. 724 (H.R. 4850).—Providing for consideration of the bill (H.R. 4850) 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, 2005, and for other purposes. Reported from Rules July 19, 2004; Rept. 108-615. House Calendar. Passed House July 20, 2004.		
H. Res. 711 (H.R. 2828).—Providing for consideration of the bill (H.R. 2828) to authorize the Secretary of the Interior to implement water supply technology and infrastructure programs aimed at increasing and diversifying domestic water resources. Reported from Rules July 8, 2004; Rept. 108-592. House Calendar. Passed House July 9, 2004; Roll No. 351: 238-158.	H. Res. 725 (H.R. 3574).—Providing for consideration of the bill (H.R. 3574) to require the mandatory expensing of stock options granted to executive officers, and for other purposes. Reported from Rules July 19, 2004; Rept. 108-616. House Calendar. Passed House July 20, 2004.		
H. Res. 712 (H.R. 4759).—Providing for consideration of the bill (H.R. 4759) to implement the United States-Australia Free Trade Agreement. Reported from Rules July 13, 2004; Rept. 108-602. House Calendar. Passed House July 14, 2004; Roll No. 371: 338-89.	H. Res. 728.—Expressing the sense of the House of Representatives that the actions of terrorists will never cause the date of any Presidential election to be postponed and that no single individual or agency should be given the authority to postpone the date of a Presidential election. Referred to House Administration July 20, 2004. Rules suspended. Passed House July 22, 2004; Roll No. 409: 418-2.		
H. Res. 713.—Deploring the misuse of the International Court of Justice by a majority of the United Nations General Assembly for a narrow political purpose, the willingness of the International Court of Justice to acquiesce in an effort likely to undermine its reputation and interfere with a resolution of the Palestinian-Israeli conflict, and for other purposes. Referred to International Relations July 13, 2004. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House amended July 15, 2004; Roll No. 378: 368-45.	H. Res. 730 (H.R. 2443).—Waiving points of order against the conference report to accompany the bill (H.R. 2443) to authorize appropriations for the Coast Guard for fiscal year 2004, to amend various laws administered by the Coast Guard, and for other purposes. Reported from Rules July 20, 2004; Rept. 108-618. House Calendar. Passed House July 21, 2004.		
H. Res. 714.—Honoring Sandra Feldman on the occasion of her retirement from the presidency of the American Federation of Teachers for her tireless efforts to improve the quality of teaching and learning. Referred to Education and the Workforce July 13, 2004. Rules suspended. Passed House July 19, 2004.	H. Res. 731.—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 20, 2004; Rept. 108-620. House CalendarHouse 209		
H. Res. 715 (H.R. 4818).—Providing for consideration of the bill (H.R. 4818) making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 14, 2004; Rept. 108-604. House Calendar. Passed House July 15, 2004.	H. Res. 732 (H.R. 4837).—Providing for consideration of the bill (H.R. 4837) making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 20, 2004; Rept. 108-621. House Calendar. Passed House July 21, 2004; Roll No. 401: 218-211.		
H. Res. 717.—Honoring former President William Jefferson Clinton on the occasion of his 58th birthday. Referred to Government Reform July 14, 2004. Rules suspended. Passed House amended Sept. 13, 2004.	H. Res. 734 (H.R. 3313).—Providing for consideration of the bill (H.R. 3313) to amend title 28, United States Code, to limit Federal court jurisdiction over questions under the Defense of Marriage Act. Reported from Rules July 21, 2004; Rept. 108-623. House Calendar. Passed House July 22, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 735 (H.R. 4613).—Waiving points of order against the conference report to accompany the bill (H.R. 4613) making appropriations for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 21, 2004; Rept. 108–624. House Calendar. Passed House July 22, 2004.		H. Res. 754 (H.R. 5006).—Providing for consideration of the bill (H.R. 5006) making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules Sept. 7, 2004; Rept. 108–661. House Calendar. Passed House Sept. 8, 2004.	
H. Res. 737.—Recognizing the 60th anniversary of the Liberation of Guam during World War II. Referred to Resources July 21, 2004. Rules suspended. Passed House Sept. 28, 2004.		H. Res. 756.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Sept. 8, 2004.	
H. Res. 738 (H.R. 4842).—Providing for consideration of the bill (H.R. 4842) to implement the United States-Morocco Free Trade Agreement. Reported from Rules July 22 (Legislative day of July 21), 2004; Rept. 108–628. House Calendar. Passed House July 22, 2004; Roll No. 407: 348–76.		H. Res. 757.—Expressing the sense of the House of Representatives on the anniversary of the terrorist attacks launched against the United States on September 11, 2001. Referred to International Relations and in addition to Armed Services, Transportation and Infrastructure, and the Judiciary Sept. 8, 2004. Passed House Sept. 9, 2004; Roll No. 431: 408–16.	
H. Res. 739.—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 22 (Legislative day of July 21), 2004; Rept. 108–629. House CalendarHouse 214		H. Res. 759.—Commending the Festival of Children Foundation for its outstanding efforts on behalf of children and expressing the support of the House of Representatives for the designation of a “Child Awareness Month”. Referred to Education and the Workforce Sept. 8, 2004. Rules suspended. Passed House amended Sept. 29, 2004.	
H. Res. 740.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported to the Committee on Rules. Reported from Rules July 22 (Legislative day of July 21), 2004; Rept. 108–630. House CalendarHouse 215		H. Res. 760.—Condemning the series of terrorist attacks against the Russian Federation that occurred in late August and early September 2004. Referred to International Relations Sept. 8, 2004. Rules suspended. Passed House Sept. 13, 2004; Roll No. 443: 348–0.	
H. Res. 741.—Electing a Member to certain standing committees of the House of Representatives. Passed House July 22, 2004.		H. Res. 761.—Congratulating Lance Armstrong on his record-setting victory in the 2004 Tour de France. Referred to Government Reform Sept. 9, 2004. Rules suspended. Passed House Sept. 22, 2004.	
H. Res. 745.—Of inquiry requesting the President of the United States to provide certain information to the House of Representatives respecting the National Energy Policy Development Group. Referred to Energy and Commerce July 22, 2004. Reported adversely Sept. 23, 2004; Rept. 108–697. House CalendarHouse 228		H. Res. 762.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Sept. 9, 2004.	
H. Res. 748.—Providing for consideration of the bill (H.R. 1102) to establish the National Affordable Housing Trust Fund in the Treasury of the United States to provide for the development, rehabilitation, and preservation of decent, safe, and affordable housing for low-income families. Referred to Rules July 22, 2004. Discharge petition filed Sept. 21, 2004; Pet. 108–11.		H. Res. 765.—Expressing gratitude to the cities of Boston, Massachusetts, and New York City, New York, for their extraordinary hospitality and successful planning and hosting of the 2004 national political conventions. Referred to House Administration Sept. 13, 2004. Rules suspended. Passed House Sept. 13, 2004.	
H. Res. 750.—Recognizing the 130th anniversary of the creation of lifesaving stations on the Great Lakes, which became part of the United States Life-Saving Service, and for other purposes. Referred to Transportation and Infrastructure July 22, 2004. Rules suspended. Passed House Nov. 16, 2004.		H. Res. 766 (H.R. 4571).—Providing for consideration of the bill (H.R. 4571) to amend rule 11 of the Federal Rules of Civil Procedure to improve attorney accountability, and for other purposes. Reported from Rules Sept. 13, 2004; Rept. 108–684. House Calendar. Passed House Sept. 14, 2004; Roll No. 444: 228–165.	
H. Res. 752.—Expressing continued support for the construction of the Victims of Communism Memorial. Referred to Resources July 22, 2004. Rules suspended. Passed House Sept. 28, 2004.		H. Res. 767.—Condemning the terrorist attack in Jakarta, Indonesia, that occurred on September 9, 2004. Referred to International Relations Sept. 13, 2004. Rules suspended. Passed House amended Sept. 22, 2004.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 768.—Calling on the United Nations Security Council to immediately consider and take appropriate action to respond to the growing threat that the ruling State Peace and Development Council in Burma poses to the Southeast Asia region and to the people of Burma. Referred to International Relations Sept. 13, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.</p>	<p>H. Res. 780.—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, 2004; Rept. 108-692. House CalendarHouse 225</p>		
<p>H. Res. 769.—Providing for the consideration of the bill (H.R. 2038) to reauthorize the assault weapons ban, and for other purposes. Referred to Rules Sept. 13, 2004. Discharge petition filed Sept. 28, 2004; Pet. 108-12.</p>	<p>H. Res. 781 (H.R. 2028).—Providing for consideration of the bill (H.R. 2028) to amend title 28, United States Code, with respect to the jurisdiction of Federal courts inferior to the Supreme Court over certain cases and controversies involving the Pledge of Allegiance. Reported from Rules Sept. 21, 2004; Rept. 108-693. House Calendar. Passed House Sept. 22, 2004.</p>		
<p>H. Res. 770 (H.R. 5025).—Providing for consideration of the bill (H.R. 5025) making appropriations for the Departments of Transportation and Treasury, and independent agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules Sept. 14, 2004; Rept. 108-686. House Calendar. Passed House Sept. 14, 2004.</p>	<p>H. Res. 784.—Commending the resiliency of the people of the State of Florida and the work of those individuals who have assisted with the recovery efforts after the devastation caused by Hurricanes Charley, Frances, and Ivan. Referred to Government Reform Sept. 22, 2004. Rules suspended. Passed House amended Sept. 28, 2004.</p>		
<p>H. Res. 771.—Expressing the thanks of the House of Representatives and the Nation for the contributions to freedom made by American POW/MIAs on National POW/MIA Recognition Day. Referred to Armed Services Sept. 14, 2004. Rules suspended. Passed House Sept. 15, 2004.</p>	<p>H. Res. 785.—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. 22, 2004; Rept. 108-695. House Calendar. Passed House Sept. 23, 2004.</p>		
<p>H. Res. 772.—Supporting the goals and ideals of National Long-Term Care Residents' Rights Week and recognizing the importance to the Nation of residents of long-term care facilities, including senior citizens and individuals living with disabilities. Referred to Government Reform Sept. 14, 2004. Rules suspended. Passed House Sept. 22, 2004.</p>	<p>H. Res. 788.—Providing for consideration of the bill (H.R. 4423) making appropriations for the Department of Veterans Affairs for the fiscal year ending September 30, 2004, and for other purposes. Referred to Rules Sept. 22, 2004. Discharge petition filed Oct. 5, 2004; Pet. 108-14.</p>		
<p>H. Res. 773.—Providing for the consideration of the bill (H.R. 4628) to protect consumers in managed care plans and other health coverage. Referred to Rules Sept. 14, 2004. Discharge petition filed Sept. 30, 2004; Pet. 108-13.</p>	<p>H. Res. 790.—Providing for consideration of the bill (H.R. 4473) making appropriations for the Department of Education for the fiscal year ending September 30, 2005, and for other purposes. Referred to Rules Sept. 22, 2004. Discharge petition filed Oct. 5, 2004; Pet. 108-15.</p>		
<p>H. Res. 774.—Commending the people and Government of Greece for the successful completion of the 2004 Summer Olympic Games. Referred to International Relations Sept. 14, 2004. Rules suspended. Passed House Oct. 4, 2004.</p>	<p>H. Res. 792.—Honoring the United Negro College Fund on the occasion of the Fund's 60th anniversary and the Fund's unflagging dedication to enhancing top quality college opportunities to millions of students. Referred to Education and the Workforce Sept. 22, 2004. Considered under suspension of rules Sept. 29, 2004. Rules suspended. Passed House Sept. 30, 2004; Roll No. 486: 388-0.</p>		
<p>H. Res. 776.—Of inquiry requesting the President and directing the Secretary of Health and Human Services provide certain documents to the House of Representatives relating to estimates and analyses of the cost of the Medicare prescription drug legislation. Referred to Energy and Commerce and in addition to Ways and Means Sept. 15, 2004. Reported adversely from Ways and Means Oct. 7, 2004; Rept. 108-754, Pt. I. Reported adversely from Energy and Commerce Oct. 8, 2004; Pt. II. House CalendarHouse 250</p>	<p>H. Res. 794 (H.R. 1308).—Waiving points of order against the conference report to accompany the bill (H.R. 1308) to amend the Internal Revenue Code of 1986 to accelerate the increase in the refundability of the child tax credit, and for other purposes. Considered Sept. 23, 2004. Reported from Rules Sept. 23, 2004; Rept. 108-699. House Calendar. Passed House Sept. 23, 2004; Roll No. 471: 238-167.</p>		
<p>H. Res. 778.—Commemorating the 100th anniversary of the birth of William "Count" Basie and acknowledging his important contributions to jazz and swing music. Referred to Education and the Workforce Sept. 17, 2004. Rules suspended. Passed House Sept. 29, 2004.</p>	<p>H. Res. 795.—Electing Members to certain standing committees of the House of Representatives. Passed House Sept. 23, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 796.—Recognizing and supporting all efforts to promote greater civic awareness among the people of the United States. Referred to House Administration Sept. 23, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.	H. Res. 811 (H.R. 5183).—Providing for the consideration of the bill (H.R. 5183) to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Reported from Rules Sept. 30, 2004; Rept. 108-710. House Calendar. Passed House Sept. 30, 2004.		
H. Res. 798.—Honoring former President James Earl (Jimmy) Carter on the occasion of his 80th birthday. Referred to Government Reform Sept. 23, 2004. Rules suspended. Passed House amended Oct. 6, 2004.	H. Res. 814 (S. 878).—Providing for consideration of the bill (S. 878) to authorize an additional permanent judgeship in the district of Idaho, and for other purposes. Reported from Rules Oct. 4, 2004; Rept. 108-723. House Calendar. Passed House Oct. 5, 2004; Roll No. 491: 208-173.		
H. Res. 800.—Providing for consideration of the bill (H.R. 2802) to reauthorize the Small Business Act and the Small Business Investment Act of 1958, and for other purposes. Referred to Rules Sept. 23, 2004. Discharge petition filed Oct. 6, 2004; Pet. 108-16.	H. Res. 815.—Congratulating Andrew Wojtanik for winning the 16th Annual National Geographic Bee, conducted by the National Geographic Society. Referred to Government Reform Oct. 4, 2004. Rules suspended. Passed House Oct. 6, 2004.		
H. Res. 801 (H.J. Res. 106).—Providing for consideration of the joint resolution (H.J. Res. 106) proposing an amendment to the Constitution of the United States relating to marriage. Reported from Rules Sept. 28, 2004; Rept. 108-705. House Calendar. Passed House Sept. 30, 2004.	H. Res. 818.—Celebrating the 50th anniversary of the opening of the Falcon International Dam, recognizing the dam's importance as a source of water and power and as a symbol of friendship and cooperation between the United States and the United Mexican States, and urging Mexico to honor all of its obligations under the 1944 Treaty Relating to the Utilization of Waters of the Colorado and Tijuana Rivers and of the Rio Grande. Referred to International Relations Oct. 4, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.		
H. Res. 802 (H.J. Res. 107).—Providing for consideration of the joint resolution (H.J. Res. 107) making continuing appropriations for the fiscal year 2005, and for other purposes. Reported from Rules Sept. 28, 2004; Rept. 108-706. House Calendar. Passed House Sept. 29, 2004.	H. Res. 819 (H.R. 5212).—Providing for consideration of the bill (H.R. 5212) making emergency supplemental appropriations for the fiscal year ending September 30, 2005, for additional disaster assistance relating to storm damage, and for other purposes. Reported from Rules Oct. 6 (Legislative day of Oct. 5), 2004; Rept. 108-735. House Calendar. Passed House amended Oct. 6, 2004.		
H. Res. 803 (H.R. 3193).—Providing for consideration of the bill (H.R. 3193) to restore second amendment rights in the District of Columbia. Reported from Rules Sept. 28, 2004; Rept. 108-707. House Calendar. Passed House Sept. 29, 2004.	H. Res. 820.—To congratulate Mojave Aerospace Ventures for winning the privately funded \$10,000,000 Ansari X Prize and commend the X Prize Foundation for spurring this achievement. Referred to Science Oct. 5, 2004. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004.		
H. Res. 805.—Supporting efforts to promote greater public awareness of effective runaway youth prevention programs and the need for safe and productive alternatives, resources, and supports for youth in high-risk situations. Referred to Education and the Workforce Sept. 28, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.	H. Res. 821.—Condemning the abduction of Dylan Benwell from the United States and calling for his return. Referred to International Relations Oct. 5, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.		
H. Res. 806.—Electing Members to certain standing committees of the House of Representatives. Passed House Sept. 29, 2004.	H. Res. 822 (H.R. 4850).—Waiving points of order against the conference report to accompany the bill (H.R. 4850) 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, 2005, and for other purposes. Reported from Rules Oct. 6 (Legislative day of Oct. 5), 2004; Rept. 108-736. House Calendar. Passed House Oct. 6, 2004.		
H. Res. 807.—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. 29, 2004; Rept. 108-709. House Calendar. Passed House Sept. 30, 2004.			
H. Res. 809.—Supporting the goals and ideals of "Lights On Afterschool, a national celebration of after-school programs. Referred to Education and the Workforce Sept. 29, 2004. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 823 (H.R. 5107).—Providing for consideration of the bill (H.R. 5107) to protect crime victims’ rights, to eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes. Reported from Rules Oct. 6 (Legislative day of Oct. 5), 2004; Rept. 108-737. House Calendar. Passed House Oct. 6, 2004.</p>	<p>H. Res. 833.—Providing for consideration of motions to suspend the rules. Reported from Rules Oct. 8 (Legislative day of Oct. 7), 2004; Rept. 108-765. House CalendarHouse 247</p>		
<p>H. Res. 824.—Relating to early organization of the House of Representatives for the One Hundred Ninth Congress. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.</p>	<p>H. Res. 834.—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. 8 (Legislative day of Oct. 7), 2004; Rept. 108-766. House CalendarHouse 248</p>		
<p>H. Res. 827 (H.R. 10).—Providing for consideration of the bill (H.R. 10) to provide for reform of the intelligence community, terrorism prevention and prosecution, border security, and international cooperation and coordination, and for other purposes. Reported from Rules Oct. 7 (Legislative day of Oct. 6), 2004; Rept. 108-751. House Calendar. Passed House Oct. 7, 2004.</p>	<p>H. Res. 835.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Oct. 8 (Legislative day of Oct. 7), 2004.</p> <p>H. Res. 842 (S. 1301).—Requesting return of official papers on S. 1301. Passed House Oct. 8, 2004.</p>		
<p>H. Res. 828.—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. 7 (Legislative day of Oct. 6), 2004; Rept. 108-752. House Calendar. Passed House Oct. 7, 2004; Roll No. 506: 228-195.</p>	<p>H. Res. 843 (H.R. 4200).—Waiving points of order against the conference report to accompany the bill (H.R. 4200) to authorize appropriations for fiscal year 2005 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 Oct. 8, 2004; Rept. 108-769. House Calendar. Passed House Oct. 8, 2004.</p>		
<p>H. Res. 829.—Providing for consideration of motions to suspend the rules. Reported from Rules Oct. 7 (Legislative day of Oct. 6), 2004; Rept. 108-753. House CalendarHouse 243</p>	<p>H. Res. 845.—Relating to a question of the privileges of the House. Laid on table Oct. 8, 2004; Roll No. 526: 218-182.</p>		
<p>H. Res. 830 (H.R. 4520).—Waiving points of order against the conference report to accompany the bill (H.R. 4520) to amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad. Reported from Rules Oct. 7, 2004; Rept. 108-762. House Calendar. Passed House Oct. 7, 2004.</p>	<p>H. Res. 846.—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. 9 (Legislative day of Oct. 8), 2004; Rept. 108-772. House Calendar. Passed House Nov. 20, 2004; Roll No. 538: 238-159.</p>		
<p>H. Res. 831.—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. 7, 2004; Rept. 108-763. House Calendar. Passed House Oct. 8, 2004.</p>	<p>H. Res. 847.—Honoring the life of astronaut Leroy Gordon Cooper, Jr. Referred to Science Oct. 8, 2004. Committee discharged. Passed House Nov. 19, 2004.</p>		
<p>H. Res. 832.—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. 8 (Legislative day of Oct. 7), 2004; Rept. 108-764. House Calendar. Passed House Oct. 8, 2004.</p>	<p>H. Res. 853.—Recognizing the Boy Scouts of America for the public service the organization performs for neighborhoods and communities across the United States. Referred to the Judiciary Nov. 16, 2004. Considered under suspension of rules Nov. 19, 2004. Rules suspended. Passed House Nov. 20, 2004; Roll No. 539: 398-3.</p>		
	<p>H. Res. 854.—Congratulating the Boston Red Sox on winning the 2004 World Series. Referred to Government Reform Nov. 16, 2004. Committee discharged. Passed House amended Nov. 18, 2004.</p>		
	<p>H. Res. 856 (S. 2986).—Providing for consideration of the bill (S. 2986) to amend title 31 of the United States Code to increase the public debt limit. Reported from Rules Nov. 17, 2004; Rept. 108-778. House Calendar. Passed House Nov. 18, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued			
H. Res. 858 (H.R. 1350).	—Waiving points of order against the conference report to accompany the bill (H.R. 1350) to reauthorize the Individuals with Disabilities Education Act, and for other purposes. Reported from Rules Nov. 18, 2004; Rept. 108-781. House Calendar. Passed House Nov. 19, 2004.		
H. Res. 859.	—Providing for consideration of motions to suspend the rules. Reported from Rules Nov. 18, 2004; Rept. 108-782. House Calendar. Passed House Nov. 19, 2004.		
H. Res. 860.	—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. 18, 2004; Rept. 108-783. House CalendarHouse 255		
H. Res. 861.	—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. 18, 2004; Rept. 108-784. House CalendarHouse 256		
H. Res. 866 (H.R. 4818) (H.J. Res. 114) (H. Con. Res. 528).	—Waiving points of order against the conference report to accompany the bill (H.R. 4818) making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes, and providing for consideration of the joint resolution (H.J. Res. 114) making further continuing appropriations for the fiscal year 2005, and for other purposes. Reported from Rules Nov. 20, 2004; Rept. 108-794. House Calendar. Passed House amended Nov. 20, 2004; Roll No. 540: 238-158.		
H. Res. 868.	—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. 6, 2004; Rept. 108-795. House Calendar. Passed House Dec. 7, 2004.		
H. Res. 870 (S. 2845).	—Waiving points of order against the conference report to accompany the bill (S. 2845) to reform the intelligence community and the intelligence and intelligence-related activities of the United States Government, and for other purposes. Reported from Rules Dec. 7, 2004; Rept. 108-797. House Calendar. Passed House Dec. 7, 2004.		
H. Res. 871.	—Providing for the printing of a revised edition of the Rules and Manual of the House of Representatives for the One Hundred Ninth Congress. Passed House Dec. 7, 2004.		
H. Res. 872.	—Appointing a committee to inform the President that the House is ready to adjourn. Passed House Dec. 7, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued			

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 amend title XVIII of the Social Security Act to make improvements in the medicare program, to provide prescription drug coverage under the medicare program, and for other purposes. Referred to Finance June 11, 2003. Reported amended June 13, 2003; no written report. Considered June 16, 17, 18, 19, 20, 23, 24, 25, 26, 2003. Passed Senate amended June 27 (Legislative day of June 26), 2003; Roll No. 262: 78–21. Proceedings vacated July 7, 2003. Returned to the calendar July 7, 2003. See H.R. 1 for further action.	S. 15.—To amend the Public Health Service Act to provide for the payment of compensation for certain individuals with injuries resulting from the administration of smallpox countermeasures, to provide protections and countermeasures against chemical, radiological, or nuclear agents that may be used in a terrorist attack against the United States, and to improve immunization rates by increasing the distribution of vaccines and improving and clarifying the vaccine injury compensation program. Referred to Health, Education, Labor, and Pensions Mar. 11, 2003. Reported amended Mar. 25, 2003; no written report. Passed Senate amended May 19, 2004; Roll No. 99: 98–0. Received in House and held at desk May 20, 2004. Passed House July 14, 2004; Roll No. 376: 418–2. Presented to the President July 16, 2004. Approved July 21, 2004. Public Law 108-276.		
S. 2 (H.R. 2).—To amend the Internal Revenue Code of 1986 to provide additional tax incentives to encourage economic growth. Referred to Finance Feb. 27, 2003. Reported amended May 9, 2003; no written report.	S. 23 (H. Res. 14).—To provide for a 5-month extension of the Temporary Extended Unemployment Compensation Act of 2002 and for a transition period for individuals receiving compensation when the program under such Act ends. Passed Senate Jan. 7, 2003. Received in House and held at desk Jan. 7, 2003. Passed House Jan. 8, 2003; Roll No. 7: 418–4. Presented to the President Jan. 8, 2003. Approved Jan. 8, 2003. Public Law 108-1.		
S. 3 (H.R. 760) (H. Res. 383).—To prohibit the procedure commonly known as partial-birth abortion. Ordered placed on the calendar Feb. 24, 2003. Considered Mar. 10, 11, 12, 2003. Passed Senate amended Mar. 13, 2003; Roll No. 51: 68–33. Received in House and held at desk Mar. 13, 2003. Passed House with amendment June 4, 2003. House insisted on its amendment and asked for a conference June 4, 2003. Senate disagreed to House amendment and agreed to a conference Sept. 17, 2003. Conference report filed in the House Sept. 30, 2003; Rept. 108–288. House agreed to conference report Oct. 2, 2003; Roll No. 530: 288–142. Senate agreed to conference report Oct. 21, 2003; Roll No. 402: 68–34. Presented to the President Oct. 28, 2003. Approved Nov. 5, 2003. Public Law 108-105.	S. 33.—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 Jan. 7, 2003. Committee discharged. Passed Senate Nov. 24, 2003. Received in House and held at desk Nov. 25, 2003. Referred to Resources and in addition to Agriculture Dec. 8, 2003. Rules suspended. Passed House Oct. 5, 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-350.		
S. 11.—To protect patients' access to quality and affordable health care by reducing the effects of excessive liability costs. Ordered placed on the calendar June 27, 2003.	S. 99.—For the relief of Jaya Gulab Tolani and Hitesh Gulab Tolani. Referred to the Judiciary Jan. 7, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003.		
S. 13.—To provide financial security to family farm and small business owners while by ending the unfair practice of taxing someone at death. Ordered placed on the calendar Feb. 24, 2003.	S. 101 (H.R. 16).—To authorize salary adjustments for Justices and judges of the United States for fiscal year 2003. Referred to Governmental Affairs Jan. 7, 2003. Committee discharged. Passed Senate Jan. 30, 2003. Received in House and held at desk Jan. 31, 2003.		
S. 14 (H.R. 1644) (H.R. 6) (S. 1005).—To enhance the energy security of the United States, and for other purposes. Ordered placed on the calendar May 1, 2003. Considered May 6, 8, 9, 13, June 2, 3, 4, 5, 9, 10, 11, 12, July 24, 25, 28, 29, 30, 31 (Legislative day of July 21), 2003. Returned to the calendar July 31 (Legislative day of July 21), 2003. See H.R. 6 for further action.	S. 103.—For the relief of Lindita Idrizi Heath. Referred to the Judiciary Jan. 7, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003. Reported June 8, 2004; Rept. 108–532. Private Calendar. Passed House July 6, 2004. Presented to the President July 14, 2004. Approved July 22, 2004. Private Law 108-1.		

SEC. 12

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 111.—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. 9, 2003. Reported amended Feb. 11, 2003; Rept. 108-4. Passed Senate amended Mar. 4, 2003. Received in House and referred to Resources Mar. 5, 2003. Reported Sept. 11, 2003; Rept. 108-268. Union Calendar. Rules suspended. Passed House Sept. 23, 2003. Presented to the President Sept. 25, 2003. Approved Oct. 3, 2003. Public Law 108-93.	S. 139.—To provide for a program of scientific research on abrupt climate change, to accelerate the reduction of greenhouse gas emissions in the United States by establishing a market-driven system of greenhouse gas tradeable allowances that could be used interchangeably with passenger vehicle fuel economy standard credits, to limit greenhouse gas emissions in the United States and reduce dependence upon foreign oil, and ensure benefits to consumers from the trading in such allowances. Referred to Environment and Public Works Jan. 9, 2003. Committee discharged Oct. 29, 2003. Considered Oct. 29, 30, 2003. Rereferred to Environment and Public Works Oct. 30, 2003.		
S. 113.—To exclude United States persons from the definition of “foreign power” under the Foreign Intelligence Surveillance Act of 1978 relating to international terrorism. Referred to the Judiciary Jan. 9, 2003. Reported amended Mar. 11, 2003; Rept. 108-40. Referred to Intelligence May 8, 2003. Committee discharged. Passed Senate amended May 8, 2003; Roll No. 146: 98-4. Received in House and referred to the Judiciary and in addition to Intelligence May 9, 2003.	S. 141.—To improve the calculation of the Federal subsidy rate with respect to certain small business loans, and for other purposes. Passed Senate Jan. 10, 2003. Received in House and referred to the Budget and in addition to Small Business Jan. 27, 2003. Rules suspended. Passed House Feb. 11, 2003. Presented to the President Feb. 14, 2003. Approved Feb. 25, 2003. Public Law 108-8.		
S. 115 (H.R. 712).—For the relief of Richi James Lesley. Referred to the Judiciary Jan. 9, 2003. Reported Oct. 4, 2004; no written report.	S. 144.—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. 13, 2003. Reported amended Feb. 11, 2003; Rept. 108-6. Passed Senate amended Mar. 4, 2003. Received in House and referred to Resources and in addition to Agriculture Mar. 5, 2003. Reported with amendment from Resources June 1, 2004; Rept. 108-517, Pt. I. Referral to Agriculture extended June 1, 2004 for a period ending not later than July 9, 2004. Referral to Agriculture extended July 9, 2004 for a period ending not later than July 31, 2004. Referral to Agriculture extended July 31, 2004 for a period ending not later than Sept. 7, 2004. Referral to Agriculture extended Sept. 7, 2004 for a period ending not later than Sept. 30, 2004. Agriculture discharged. Sept. 30, 2004. Union Calendar. Rules suspended. Passed House with amendments Oct. 4, 2004. Senate agreed to House amendments Oct. 10, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-412.		
S. 117.—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 Jan. 9, 2003. Reported Feb. 11, 2003; Rept. 108-5. Passed Senate Mar. 4, 2003. Received in House and referred to Agriculture Mar. 5, 2003. Rules suspended. Passed House Nov. 19, 2003. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108-152.	S. 148.—To provide for the Secretary of Homeland Security to be included in the line of Presidential succession. Referred to Rules and Administration Jan. 13, 2003. Reported June 26, 2003; no written report. Passed Senate June 27, 2003. Received in House and referred to the Judiciary July 7, 2003.		
S. 121.—To enhance the operation of the AMBER Alert communications network in order to facilitate the recovery of abducted children, to provide for enhanced notification on highways of alerts and information on such children, and for other purposes. Referred to the Judiciary Jan. 9, 2003. Committee discharged. Passed Senate Jan. 21, 2003; Roll No. 9: 98-0. Received in House and referred to the Judiciary and in addition to Transportation and Infrastructure Jan. 27, 2003. Discharge petition filed Apr. 2, 2003; Pet. 108-1.			
S. 129.—To provide for reform relating to Federal employment, and for other purposes. Referred to Governmental Affairs Jan. 9, 2003. Reported amended Jan. 27, 2004; Rept. 108-223. Passed Senate amended Apr. 8, 2004. Received in House and referred to Government Reform Apr. 20, 2004. Reported with amendment Oct. 5, 2004; Rept. 108-733. Union Calendar. Rules suspended. Passed House with amendment Oct. 6, 2004. Senate agreed to House amendment Oct. 11, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-411.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 150 (H.R. 49) (S. Con. Res. 146).—To make permanent the moratorium on taxes on Internet access and multiple and discriminatory taxes on electronic commerce imposed by the Internet Tax Freedom Act. Referred to Commerce, Science and Transportation Jan. 13, 2003. Reported amended Sept. 29, 2003; Rept. 108-155. Referred to Finance Sept. 29, 2003. Committee discharged. Ordered placed on the calendar Oct. 29, 2003. Considered Nov. 6, 7, 2003. Returned to the calendar Nov. 11, 2003. Considered Apr. 27, 28, 2004. Passed Senate amended Apr. 29, 2004; Roll No. 77: 98-3. Received in House and held at desk Apr. 30, 2004. Rules suspended. Passed House Nov. 19, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 3, 2004. Public Law 108-435.	S. 163 (H.R. 421).—To reauthorize the United States Institute for Environmental Conflict Resolution, and for other purposes. Referred to Environment and Public Works Jan. 15, 2003. Reported Apr. 9, 2003; Rept. 108-74. Passed Senate June 25, 2003. Received in House and referred to Education and the Workforce and in addition to Resources June 26, 2003.		
S. 151 (H.R. 1104) (H. Res. 188).—To amend title 18, United States Code, with respect to the sexual exploitation of children. Referred to the Judiciary Jan. 13, 2003. Reported amended Jan. 30, 2003; Rept. 108-2. Passed Senate amended Feb. 24, 2003; Roll No. 35: 88-0. Received in House and referred to the Judiciary Feb. 25, 2003. Committee discharged. Passed House with amendments Mar. 27, 2003. House insisted on its amendments and asked for a conference Mar. 27, 2003. Senate disagreed to House amendments and agreed to a conference Apr. 3, 2003. Conference report filed in the House Apr. 9, 2003; Rept. 108-66. House agreed to conference report Apr. 10, 2003; Roll No. 127: 408-25. Senate agreed to conference report Apr. 10, 2003; Roll No. 132: 98-0. Presented to the President Apr. 28, 2003. Approved Apr. 30, 2003. Public Law 108-21.	S. 164.—To authorize the Secretary of the Interior to conduct a special resource study of sites associated with the life of Cesar Estrada Chavez and the farm labor movement. Referred to Energy and Natural Resources Jan. 15, 2003. Reported amended Mar. 19, 2003; Rept. 108-20. Passed Senate amended Apr. 7, 2003. Received in House and referred to Resources Apr. 8, 2003.		
S. 153 (H.R. 1731).—To amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes. Referred to the Judiciary Jan. 14, 2003. Reported Jan. 30, 2003; no written report. Passed Senate Mar. 19, 2003. Received in House and referred to the Judiciary Mar. 20, 2003.	S. 165.—To improve air cargo security. Referred to Commerce, Science and Transportation Jan. 15, 2003. Reported amended Apr. 24, 2003; Rept. 108-38. Passed Senate amended May 8, 2003. Received in House and referred to Transportation and Infrastructure May 9, 2003.		
S. 155.—To convey to the town of Frannie, Wyoming, certain land withdrawn by the Commissioner of Reclamation. Referred to Energy and Natural Resources Jan. 14, 2003. Reported amended July 13, 2004; Rept. 108-302. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 180 (H.R. 280) (H.R. 4492).—To establish the National Aviation Heritage Area, and for other purposes. Referred to Energy and Natural Resources Jan. 16, 2003. Reported amended July 7, 2004; Rept. 108-292. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004.		
S. 156.—To amend the Atomic Energy Act of 1954 to reauthorize the Price-Anderson provisions. Referred to Environment and Public Works Jan. 14, 2003. Reported amended Dec. 9, 2003; Rept. 108-218.	S. 189 (H.R. 766).—To authorize appropriations for nanoscience, nanoengineering, and nanotechnology research, and for other purposes. Referred to Commerce, Science and Transportation Jan. 16, 2003. Reported amended Sept. 15, 2003; Rept. 108-147. Passed Senate amended Nov. 18, 2003. Received in House and held at desk Nov. 19, 2003. Rules suspended. Passed House Nov. 20, 2003. Presented to the President Nov. 25, 2003. Approved Dec. 3, 2003. Public Law 108-153.		
S. 162.—To provide for the use of distribution of certain funds awarded to the Gila River Pima-Maricopa Indian Community, and for other purposes. Referred to Indian Affairs Jan. 15, 2003. Reported Mar. 10, 2003; Rept. 108-17. Passed Senate Mar. 13, 2003. Received in House and referred to Resources Mar. 17, 2003. Rules suspended. Passed House Apr. 29, 2003. Presented to the President May 2, 2003. Approved May 14, 2003. Public Law 108-22.	S. 195.—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 Jan. 17, 2003. Reported amended Mar. 5, 2003; Rept. 108-13. Passed Senate amended May 1, 2003. Received in House and held at desk May 5, 2003. Referred to Energy and Commerce May 15, 2003.		
	S. 196.—To establish a digital and wireless network technology program, and for other purposes. Referred to Commerce, Science and Transportation Jan. 17, 2003. Reported amended Apr. 7, 2003; Rept. 108-34. Passed Senate amended Apr. 30, 2003; Roll No. 136: 98-0. Received in House and referred to Science and in addition to Education and the Workforce May 1, 2003.		
	S. 203.—To open certain withdrawn land in Big Horn County, Wyoming, to locatable mineral development for bentonite mining. Referred to Energy and Natural Resources Jan. 22, 2003. Reported amended Aug. 25, 2004; Rept. 108-319. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 205.—To authorize the issuance of immigrant visas to, and the admission to the United States for permanent residence of, certain scientists, engineers, and technicians who have worked in Iraqi weapons of mass destruction programs. Referred to the Judiciary Jan. 23, 2003. Reported Jan. 30, 2003; no written report. Passed Senate Mar. 20, 2003. Received in House and referred to the Judiciary Mar. 24, 2003.	S. 224 (S. 2370).—To amend the Fair Labor Standards Act of 1938 to provide for an increase in the Federal minimum wage. Ordered placed on the calendar Jan. 29, 2003.	S. 210 (H.R. 506).—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 Jan. 23, 2003. Reported Feb. 11, 2003; Rept. 108-7. Passed Senate Mar. 4, 2003. Received in House and referred to Resources Mar. 5, 2003.	S. 225.—To provide for emergency unemployment compensation. Ordered placed on the calendar Jan. 29, 2003.
S. 211.—To establish the Northern Rio Grande National Heritage Area in the State of New Mexico, and for other purposes. Referred to Energy and Natural Resources Jan. 23, 2003. Reported July 7, 2004; Rept. 108-293. Passed Senate Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House with amendment Oct. 7 (Legislative day of Oct. 6), 2004.	S. 228 (H.R. 2971).—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 Jan. 29, 2003.	S. 212.—To authorize the Secretary of the Interior to cooperate with the High Plains 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 Jan. 23, 2003. Reported amended Mar. 19, 2003; Rept. 108-21. Passed Senate amended Apr. 7, 2003. Received in House and referred to Resources Apr. 8, 2003.	S. 231 (H.R. 389).—To authorize the use of certain grant funds to establish an information clearinghouse that provides information to increase public access to defibrillation in schools. Referred to Health, Education, Labor, and Pensions Jan. 29, 2003. Reported June 13, 2003; Rept. 108-70.
S. 213.—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 Jan. 23, 2003. Reported amended Mar. 9, 2004; Rept. 108-229. Passed Senate amended May 19, 2004. Received in House and referred to Resources May 20, 2004.	S. 233.—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 Jan. 29, 2003. Reported Feb. 11, 2003; Rept. 108-9. Passed Senate Mar. 4, 2003. Received in House and referred to Resources Mar. 5, 2003. Reported Sept. 3, 2003; Rept. 108-252. Union Calendar. Rules suspended. Passed House Sept. 23, 2003. Presented to the President Sept. 25, 2003. Approved Oct. 3, 2003. Public Law 108-94.	S. 214 (H.R. 2059).—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 Jan. 23, 2003. Reported amended Feb. 11, 2003; Rept. 108-8. Passed Senate amended Mar. 4, 2003. Received in House and referred to Resources Mar. 5, 2003.	S. 239.—To amend the Public Health Service Act to add requirements regarding trauma care, and for other purposes. Referred to Health, Education, Labor, and Pensions Jan. 29, 2003. Reported June 9, 2003; Rept. 108-59. Passed Senate June 23, 2003. Received in House and referred to Energy and Commerce June 24, 2003.
S. 220 (H.R. 397).—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 Jan. 28, 2003. Reported Mar. 19, 2003; Rept. 108-22. Passed Senate Apr. 7, 2003. Received in House and held at desk Apr. 8, 2003.	S. 241.—To amend the Coastal Zone Management Act. Ordered placed on the calendar Jan. 30, 2003.	S. 222 (H. Res. 258).—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 Jan. 28, 2003. Reported Mar. 10, 2003; Rept. 108-18. Passed Senate Mar. 13, 2003. Received in House and referred to Resources Mar. 17, 2003. Failed of passage under suspension of the rules (two-thirds required) June 3, 2003; Roll No. 230: 228-188. Passed House June 5, 2003; Roll No. 247: 388-3. Presented to the President June 11, 2003. Approved June 23, 2003. Public Law 108-34.	S. 243 (H.R. 441).—Concerning participation of Taiwan in the World Health Organization. Referred to Foreign Relations Jan. 29, 2003. Reported Apr. 9, 2003; no written report. Passed Senate May 1, 2003. Received in House and referred to International Relations May 5, 2003. Committee discharged. Passed House May 14, 2003. Presented to the President May 21, 2003. Approved May 29, 2003. Public Law 108-28.
S. 222 (H. Res. 258).—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 Jan. 28, 2003. Reported Mar. 10, 2003; Rept. 108-18. Passed Senate Mar. 13, 2003. Received in House and referred to Resources Mar. 17, 2003. Failed of passage under suspension of the rules (two-thirds required) June 3, 2003; Roll No. 230: 228-188. Passed House June 5, 2003; Roll No. 247: 388-3. Presented to the President June 11, 2003. Approved June 23, 2003. Public Law 108-34.	S. 246.—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 Jan. 29, 2003. Reported amended June 9, 2003; Rept. 108-60. Passed Senate amended June 16, 2003. Received in House and referred to Resources June 17, 2003. Rules suspended. Passed House July 16, 2003. Presented to the President July 22, 2003. Approved July 30, 2003. Public Law 108-66.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 247	(H.R. 1856) (S. 3014).—To reauthorize the Harmful Algal Bloom and Hypoxia Research and Control Act of 1998, and for other purposes. Referred to Commerce, Science and Transportation Jan. 29, 2003. Reported amended Aug. 26, 2003; Rept. 108-125. Passed Senate amended Oct. 28, 2003. Received in House and held at desk Oct. 29, 2003.	S. 278.	—To make certain adjustments to the boundaries of the Mount Naomi Wilderness Area, and for other purposes. Referred to Energy and Natural Resources Feb. 4, 2003. Reported Mar. 19, 2003; Rept. 108-23. Passed Senate Apr. 7, 2003. Received in House and referred to Resources Apr. 8, 2003. Reported Sept. 3, 2003; Rept. 108-253. Union Calendar. Rules suspended. Passed House Sept. 23, 2003. Presented to the President Sept. 25, 2003. Approved Oct. 3, 2003. Public Law 108-95.
S. 253	(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 the Judiciary Jan. 30, 2003. Reported Mar. 6, 2003; Rept. 108-29.	S. 281.	—To amend the Transportation Equity Act for the 21st Century to make certain amendments with respect to Indian tribes, to provide for training and technical assistance to Native Americans who are interested in commercial vehicle driving careers, and for other purposes. Referred to Indian Affairs Feb. 4, 2003. Reported amended Sept. 22, 2003; Rept. 108-150.
S. 254.	—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 Jan. 30, 2003. Reported Feb. 11, 2003; Rept. 108-10. Passed Senate Mar. 4, 2003. Received in House and referred to Resources Mar. 5, 2003. Reported Oct. 2, 2003; Rept. 108-296. Union Calendar. Rules suspended. Passed House Nov. 18, 2003. Presented to the President Nov. 20, 2003. Approved Dec. 2, 2003. Public Law 108-142.	S. 285.	—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 Feb. 4, 2003. Reported amended June 18, 2003; Rept. 108-75. Passed Senate amended July 23 (Legislative day of July 21), 2003. Received in House and referred to Resources and in addition to Energy and Commerce July 24, 2003.
S. 269	(H.R. 1006).—To amend the Lacey Act Amendments of 1981 to further the conservation of certain wildlife species. Referred to Environment and Public Works Jan. 30, 2003. Reported amended Oct. 23, 2003; Rept. 108-172. Passed Senate amended Oct. 31, 2003. Received in House and held at desk Nov. 4, 2003.	S. 286	(H.R. 398).—To revise and extend the Birth Defects Prevention Act of 1998. Referred to Health, Education, Labor, and Pensions Feb. 4, 2003. Reported amended Nov. 6, 2003; Rept. 108-188. Passed Senate amended Nov. 11, 2003. Received in House and held at desk Nov. 12, 2003. Considered under suspension of rules Nov. 19, 2003. Rules suspended. Passed House Nov. 20, 2003; Roll No. 646: 418-1. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108-154.
S. 273	(H. Res. 258).—To provide for the expeditious completion of the acquisition of land owned by the State of Wyoming within the boundaries of Grand Teton National Park, and for other purposes. Referred to Energy and Natural Resources Feb. 4, 2003. Reported Mar. 5, 2003; Rept. 108-14. Passed Senate Apr. 3, 2003. Received in House and referred to Resources Apr. 7, 2003. Failed of passage under suspension of the rules (two-thirds required) June 3, 2003; Roll No. 231: 218-198. Passed House June 5, 2003; Roll No. 248: 378-4. Presented to the President June 11, 2003. Approved June 17, 2003. Public Law 108-32.	S. 297.	—To provide reforms and resources to the Bureau of Indian Affairs to improve the Federal acknowledgment process, and for other purposes. Referred to Indian Affairs Feb. 4, 2003. Reported amended Nov. 10, 2004; Rept. 108-403.
S. 274	(H.R. 1115) (S. 1751) (S. 2062).—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes. Referred to the Judiciary Feb. 4, 2003. Reported amended June 2, 2003; Rept. 108-123.	S. 300	(H.R. 1900).—To award a congressional gold medal to Jackie Robinson (posthumously), in recognition of his many contributions to the Nation, and to express the sense of Congress that there should be a national day in recognition of Jackie Robinson. Referred to Banking, Housing, and Urban Affairs Feb. 4, 2003. Reported Oct. 16, 2003; no written report. Passed Senate Oct. 17, 2003. Received in House and held at desk Oct. 20, 2003.
S. 275.	—To amend the Professional Boxing Safety Act of 1996, and to establish the United States Boxing Administration. Referred to Commerce, Science and Transportation Feb. 4, 2003. Reported amended May 14, 2003; Rept. 108-47. Passed Senate amended Mar. 31, 2004. Received in House and referred to Education and the Workforce and in addition to Energy and Commerce Apr. 1, 2004.	S. 302.	—To revise the boundaries of the Golden Gate National Recreation Area in the State of California, to restore and extend the term of the advisory commission for the recreation area, and for other purposes. Referred to Energy and Natural Resources Feb. 5, 2003. Reported Mar. 5, 2003; Rept. 108-15. Passed Senate amended Apr. 3, 2003. Received in House and referred to Resources Apr. 7, 2003.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 312 (H.R. 531) (H.R. 2854).—To amend title XXI of the Social Security Act to extend the availability of allotments for fiscal years 1998 through 2001 under the State Children's Health Insurance Program. Referred to Finance Feb. 5, 2003. Reported June 24, 2003; Rept. 108-78. Passed Senate amended June 26, 2003. Received in House and held at desk June 26, 2003.		S. 333.—To promote elder justice, and for other purposes. Referred to Finance Feb. 10, 2003. Reported amended Sept. 28, 2004; no written report.	
S. 313.—To amend the Federal Food, Drug, and Cosmetic Act to establish a program of fees relating to animal drugs. Referred to Health, Education, Labor, and Pensions Feb. 5, 2003. Reported amended May 21, 2003; Rept. 108-51. Passed Senate amended May 23, 2003. Proceedings vacated June 3, 2003. Passed Senate amended June 3, 2003. Received in House and referred to Energy and Commerce June 4, 2003. Rules suspended. Passed House with amendment Nov. 4, 2003. Senate agreed to House amendment Nov. 7, 2003. Presented to the President Nov. 12, 2003. Approved Nov. 18, 2003. Public Law 108-130.		S. 342 (H.R. 14) (H. Res. 276).—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 Health, Education, Labor, and Pensions Feb. 11, 2003. Reported Mar. 4, 2003; Rept. 108-12. Passed Senate Mar. 19, 2003. Received in House and held at desk Mar. 20, 2003. Passed House with amendment Mar. 26, 2003. Senate disagreed to House amendment and asked for a conference Apr. 3, 2003. House insisted on its amendment and agreed to a conference Apr. 7, 2003. Conference report filed in the House June 12, 2003; Rept. 108-150. House agreed to conference report June 17, 2003; Roll No. 282: 428-3. Senate agreed to conference report June 19, 2003. Presented to the President June 24, 2003. Approved June 25, 2003. Public Law 108-36.	
S. 314.—To make improvements in the Foundation for the National Institutes of Health. Referred to Health, Education, Labor, and Pensions Feb. 5, 2003. Reported May 12, 2003; Rept. 108-45. Passed Senate July 17, 2003. Received in House and referred to Energy and Commerce July 18, 2003.		S. 344 (H.R. 4282).—Expressing 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 Feb. 11, 2003. Reported amended June 27, 2003; Rept. 108-85.	
S. 318.—To provide emergency assistance to nonfarm-related small business concerns that have suffered substantial economic harm from drought. Referred to Small Business and Entrepreneurship Feb. 5, 2003. Committee discharged. Passed Senate Mar. 31, 2003. Received in House and referred to Small Business Apr. 1, 2003.		S. 346.—To amend the Office of Federal Procurement Policy Act to establish a governmentwide policy requiring competition in certain executive agency procurements. Referred to Governmental Affairs Feb. 11, 2003. Reported amended Nov. 18, 2004; Rept. 108-415.	
S. 323.—To establish the Atchafalaya National Heritage Area, Louisiana. Referred to Energy and Natural Resources Feb. 5, 2003. Reported amended July 7, 2004; Rept. 108-294. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.		S. 347.—To direct the Secretary of the Interior and the Secretary of Agriculture to conduct a joint 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, and for other purposes. Referred to Energy and Natural Resources Feb. 11, 2003. Reported amended Mar. 19, 2003; Rept. 108-25. Passed Senate amended Apr. 7, 2003. Received in House and referred to Resources Apr. 8, 2003.	
S. 328.—To designate Catoctin Mountain Park in the State of Maryland as the "Catoctin Mountain National Recreation Area", and for other purposes. Referred to Energy and Natural Resources Feb. 6, 2003. Reported amended Mar. 19, 2003; Rept. 108-24. Passed Senate amended Apr. 7, 2003. Received in House and referred to Resources Apr. 8, 2003.		S. 351 (H.R. 878) (H.R. 1307) (H.R. 1664).—To amend the Internal Revenue Code of 1986 to improve tax equity for military personnel, and for other purposes. Reported from Finance Feb. 11, 2003; Rept. 108-3.	
S. 330.—To further the protection and recognition of veterans' memorials, and for other purposes. Referred to the Judiciary Feb. 6, 2003. Reported Mar. 20, 2003; no written report. Passed Senate Mar. 27, 2003. Received in House and referred to the Judiciary and in addition to Transportation and Infrastructure Mar. 31, 2003. Reported from the Judiciary May 19, 2003; Rept. 108-112, Pt. I. Referral to Transportation and Infrastructure extended May 19, 2003 for a period ending not later than May 19, 2003. Transportation and Infrastructure discharged. May 19, 2003. Union Calendar. Rules suspended. Passed House May 20, 2003; Roll No. 196: 418-0. Presented to the President May 22, 2003. Approved May 29, 2003. Public Law 108-29.		S. 353.—For the relief of Denes and Gyorgyi Fulop. Referred to the Judiciary Feb. 11, 2003. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.	
		S. 380 (H.R. 735).—To amend chapter 83 of title 5, United States Code, to reform the funding of benefits under the Civil Service Retirement System for employees of the United States Postal Service, and for other purposes. Referred to Governmental Affairs Feb. 12, 2003. Reported amended Apr. 1, 2003; Rept. 108-35. Passed Senate amended Apr. 2, 2003. Received in House and held at desk Apr. 3, 2003. Passed House Apr. 8, 2003; Roll No. 115: 428-0. Presented to the President Apr. 11, 2003. Approved Apr. 23, 2003. Public Law 108-18.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 391.—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 Feb. 13, 2003. Reported amended Aug. 26, 2003; Rept. 108-131. Passed Senate amended Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003.	S. 435.—To provide for the conveyance by the Secretary of Agriculture of the Sandpoint Federal Building and adjacent land in Sandpoint, Idaho, and for other purposes. Referred to Energy and Natural Resources Feb. 25, 2003. Reported amended Aug. 26, 2003; Rept. 108-133. Passed Senate amended Nov. 24, 2003. Received in House and referred to Transportation and Infrastructure and in addition to Resources Nov. 25, 2003.		
S. 414.—To provide an economic stimulus package, and for other purposes. Ordered placed on the calendar Feb. 24, 2003.	S. 437 (H.R. 885).—To provide for adjustments to the Central Arizona Project in Arizona, to authorize the Gila River Indian Community water rights settlement, to reauthorize and amend the Southern Arizona Water Rights Settlement Act of 1982, and for other purposes. Referred to Energy and Natural Resources Feb. 25, 2003. Reported amended Sept. 28, 2004; Rept. 108-360. Passed Senate amended Oct. 10, 2004. Received in House and held at desk Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-451.		
S. 420.—To provide for the acknowledgement of the Lumbee Tribe of North Carolina, and for other purposes. Referred to Indian Affairs Feb. 14, 2003. Reported amended Nov. 25, 2003; Rept. 108-213.	S. 441 (H.R. 1274).—To direct the Administrator of General Services to convey to Fresno County, California, the existing Federal courthouses in that county. Referred to Environment and Public Works Feb. 25, 2003. Reported amended May 11, 2004; no written report.		
S. 423.—To promote health care coverage parity for individuals participating in legal recreational activities or legal transportation activities. Referred to Health, Education, Labor, and Pensions Feb. 14, 2003. Reported amended Oct. 7, 2004; Rept. 108-390. Passed Senate amended Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and held at desk Nov. 24, 2004.	S. 452.—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 Energy and Natural Resources Feb. 26, 2003. Reported amended Aug. 26, 2003; Rept. 108-134. Passed Senate amended Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003.		
S. 425.—To revise the boundary of the Wind Cave National Park in the State of South Dakota. Referred to Energy and Natural Resources Feb. 14, 2003. Reported Mar. 19, 2003; Rept. 108-26. Passed Senate Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003.	S. 459.—To ensure that a public safety officer who suffers a fatal heart attack or stroke while on duty shall be presumed to have died in the line of duty for purposes of public safety officer survivor benefits. Referred to the Judiciary Feb. 26, 2003. Committee discharged. Passed Senate May 16 (Legislative day of May 15), 2003. Received in House and referred to the Judiciary May 19, 2003. Passed House with amendment Nov. 22 (Legislative day of Nov. 21), 2003. Senate agreed to House amendment Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 15, 2003. Public Law 108-182.		
S. 426.—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 Feb. 14, 2003. Reported Mar. 5, 2003; Rept. 108-16. Passed Senate Apr. 3, 2003. Received in House and referred to Resources Apr. 7, 2003.	S. 460.—To amend the Immigration and Nationality Act to authorize appropriations for fiscal years 2004 through 2010 to carry out the State Criminal Alien Assistance Program. Referred to the Judiciary Feb. 26, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003.		
S. 434.—To authorize the Secretary of Agriculture to sell or exchange all or part of certain parcels of National Forest System land in the State of Idaho and use the proceeds derived from the sale or exchange for National Forest System purposes. Referred to Energy and Natural Resources Feb. 25, 2003. Reported amended Aug. 26, 2003; Rept. 108-132. Passed Senate amended Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003. Reported Oct. 6, 2004; Rept. 108-740. Union Calendar. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-436.	S. 470 (H.R. 1209).—To extend the authority for the construction of a memorial to Martin Luther King, Jr. Referred to Energy and Natural Resources Feb. 27, 2003. Reported amended July 11, 2003; Rept. 108-90. Passed Senate amended July 17, 2003. Received in House and held at desk July 18, 2003. Rules suspended. Passed House Oct. 28, 2003. Presented to the President Oct. 30, 2003. Approved Nov. 11, 2003. Public Law 108-125.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 476.—To provide incentives for charitable contributions by individuals and businesses, to improve the public disclosure of activities of exempt organizations, and to enhance the ability of low-income Americans to gain financial security by building assets, and for other purposes. Reported from Finance Feb. 27, 2003; Rept. 108-11. Considered Apr. 8, 2003. Passed Senate amended Apr. 9, 2003; Roll No. 128: 98-5.	S. 504.—To establish academies for teachers and students of American history and civics and a national alliance of teachers of American history and civics, and for other purposes. Referred to Health, Education, Labor, and Pensions Mar. 4, 2003. Reported June 13, 2003; Rept. 108-71. Considered June 19, 2003. Passed Senate amended June 20, 2003; Roll No. 231: 98-0. Received in House and referred to Education and the Workforce June 23, 2003.		
S. 480.—To provide competitive grants for training court reporters and closed captioners to meet requirements for realtime writers under the Telecommunications Act of 1996, and for other purposes. Referred to Commerce, Science and Transportation Feb. 27, 2003. Reported Oct. 11, 2004; Rept. 108-399. Passed Senate Nov. 19, 2004. Received in House and held at desk Nov. 20, 2004.	S. 508 (H.R. 917).—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 Governmental Affairs Mar. 4, 2003. Reported June 20, 2003; no written report. Indefinitely postponed July 22 (Legislative day of July 21), 2003. See H.R. 917 for further action.		
S. 481 (H.R. 978).—To amend chapter 84 of title 5, United States Code, to provide that certain Federal annuity computations are adjusted by 1 percentage point relating to periods of receiving disability payments, and for other purposes. Referred to Governmental Affairs Feb. 27, 2003. Reported July 21, 2003; Rept. 108-108. Passed Senate July 28 (Legislative day of July 21), 2003. Received in House and referred to Government Reform July 29, 2003.	S. 511.—To provide permanent funding for the Payment In Lieu of Taxes program, and for other purposes. Referred to Energy and Natural Resources Mar. 4, 2003. Reported amended Sept. 28, 2004; Rept. 108-361.		
S. 490 (H.R. 74).—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 Feb. 27, 2003. Reported amended July 11, 2003; Rept. 108-91. Passed Senate amended July 17, 2003. Received in House and held at desk July 18, 2003.	S. 515.—To provide additional authority to the Office of Ombudsman of the Environmental Protection Agency. Referred to Environment and Public Works Mar. 5, 2003. Reported May 21, 2003; Rept. 108-50. Passed Senate May 21, 2003. Received in House and referred to Energy and Commerce May 22, 2003.		
S. 498 (H.R. 3287).—To authorize the President to posthumously award a gold medal on behalf of Congress to Joseph A. De Laine in recognition of his contributions to the Nation. Referred to Banking, Housing, and Urban Affairs Mar. 3, 2003. Reported amended June 25, 2003; no written report. Passed Senate amended June 25, 2003. Received in House and referred to Financial Services June 26, 2003.	S. 518 (H.R. 3858).—To increase the supply of pancreatic islet cells for research, to provide better coordination of Federal efforts and information on islet cell transplantation, and to collect the data necessary to move islet cell transplantation from an experimental procedure to a standard therapy. Referred to Health, Education, Labor, and Pensions Mar. 5, 2003. Reported amended Oct. 7, 2004; Rept. 108-387.		
S. 499.—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. 3, 2003. Reported amended July 11, 2003; Rept. 108-92. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003.	S. 519.—To establish a Native American-owned financial entity to provide financial services to Indian tribes, Native American organizations, and Native Americans, and for other purposes. Referred to Indian Affairs Mar. 5, 2003. Reported amended Nov. 10, 2004; Rept. 108-404. Passed Senate amended Nov. 19, 2004. Received in House and referred to Resources Nov. 20, 2004.		
S. 500.—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 Mar. 3, 2003. Reported amended June 9, 2003; Rept. 108-61. Passed Senate amended June 16, 2003. Received in House and referred to Resources June 17, 2003.	S. 520.—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 Mar. 5, 2003. Reported June 9, 2003; Rept. 108-62. Passed Senate amended June 16, 2003. Received in House and referred to Resources June 17, 2003. Rules suspended. Passed House Sept. 16, 2003. Presented to the President Sept. 18, 2003. Approved Sept. 30, 2003. Public Law 108-85.		
	S. 521.—To amend the Act of August 9, 1955, to extend the terms of leases of certain restricted Indian land, and for other purposes. Referred to Indian Affairs Mar. 5, 2003. Reported amended May 15, 2003; Rept. 108-48.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 523.	<p>—To make technical corrections to law relating to Native Americans, and for other purposes. Referred to Indian Affairs Mar. 5, 2003. Reported amended May 15, 2003; Rept. 108-49. Passed Senate amended July 30 (Legislative day of July 21), 2003. Received in House and referred to Resources Sept. 3, 2003. Reported Nov. 17, 2003; Rept. 108-374, Pt. I. Referred to Agriculture Nov. 17, 2003 for a period ending not later than Nov. 21, 2003. Referral extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Agriculture discharged Jan. 31, 2004. Union Calendar. Rules suspended. Passed House Feb. 11, 2004. Presented to the President Feb. 23, 2004. Approved Mar. 2, 2004. Public Law 108-204.</p>	S. 551.	<p>—To provide for the implementation of air quality programs developed in accordance with an Intergovernmental Agreement between the Southern Ute Indian Tribe 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. 6, 2003. Reported amended Nov. 19, 2003; Rept. 108-201. Passed Senate amended Nov. 21, 2003. Received in House and referred to Energy and Commerce and in addition to Resources Nov. 25, 2003. Reported from Resources Sept. 30, 2004; Rept. 108-712, Pt. I. Reported from Energy and Commerce Oct. 4, 2004; Pt. II. Union Calendar. Rules suspended. Passed House Oct. 4, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-336.</p>
S. 524.	<p>—To expand the boundaries of the Fort Donelson National Battlefield to authorize the acquisition and interpretation of lands associated with the campaign that resulted in the capture of the fort in 1862, and for other purposes. Referred to Energy and Natural Resources Mar. 5, 2003. Reported amended Mar. 9, 2004; Rept. 108-230. Passed Senate amended May 19, 2004. Received in House and referred to Resources May 20, 2004. Committee discharged. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-367.</p>	S. 554.	<p>—To allow media coverage of court proceedings. Referred to the Judiciary Mar. 6, 2003. Reported May 22, 2003; no written report.</p>
S. 535.	<p>—To provide Capitol-flown flags to the families of law enforcement officers and firefighters killed in the line of duty. Referred to Rules and Administration Mar. 5, 2003. Committee discharged. Passed Senate amended May 16 (Legislative day of May 15), 2003. Received in House and referred to House Administration May 19, 2003.</p>	S. 555.	<p>—To establish the Native American Health and Wellness Foundation, and for other purposes. Referred to Indian Affairs Mar. 6, 2003. Reported amended June 16, 2003; Rept. 108-72. Passed Senate amended July 16, 2003. Received in House and referred to Resources and in addition to Energy and Commerce July 17, 2003.</p>
S. 538.	<p>—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 Mar. 5, 2003. Reported Apr. 10, 2003; no written report. Passed Senate Apr. 10, 2003. Received in House and referred to Energy and Commerce Apr. 11, 2003.</p>	S. 556 (H.R. 2440).	<p>—To amend the Indian Health Care Improvement Act to revise and extend that Act. Referred to Indian Affairs Mar. 6, 2003. Reported amended Nov. 16, 2004; Rept. 108-411.</p>
S. 541.	<p>—For the relief of Ilko Vasilev Ivanov, Anelia Marinova Peneva, Marina Ilkova Ivanova, and Julie Ilkova Ivanova. Referred to the Judiciary Mar. 5, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003.</p>	S. 558.	<p>—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 Mar. 6, 2003. Reported June 18, 2003; Rept. 108-76. Passed Senate July 16, 2003. Received in House and referred to Resources and in addition to Energy and Commerce July 17, 2003.</p>
S. 546.	<p>—To provide for the protection of paleontological resources on Federal lands, and for other purposes. Referred to Energy and Natural Resources Mar. 6, 2003. Reported amended July 11, 2003; Rept. 108-93. Passed Senate amended July 17, 2003. Received in House and referred to Resources and in addition to Agriculture July 18, 2003.</p>	S. 570.	<p>—To amend the Higher Education Act of 1965 with respect to the qualifications of foreign schools. Referred to Health, Education, Labor, and Pensions Mar. 6, 2003. Committee discharged. Passed Senate July 16, 2003. Received in House and referred to Education and the Workforce July 17, 2003. Rules suspended. Passed House Sept. 30, 2003. Presented to the President Oct. 2, 2003. Approved Oct. 10, 2003. Public Law 108-98.</p>
		S. 573 (H.R. 399).	<p>—To amend the Public Health Service Act to promote organ donation, and for other purposes. Referred to Health, Education, Labor, and Pensions Mar. 6, 2003. Reported amended Nov. 24, 2003; no written report. Passed Senate amended Nov. 25, 2003. Received in House and held at desk Dec. 8, 2003.</p>
		S. 579.	<p>—To reauthorize the National Transportation Safety Board, and for other purposes. Referred to Commerce, Science and Transportation Mar. 7, 2003. Reported May 22, 2003; Rept. 108-53. Passed Senate amended Nov. 21, 2003. Received in House Nov. 21, 2003. Passed House Nov. 22 (Legislative day of Nov. 21), 2003. Presented to the President Nov. 25, 2003. Approved Dec. 6, 2003. Public Law 108-168.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
<p>S. 589.—To strengthen and improve the management of national security, encourage Government service in areas of critical national security, and to assist government agencies in addressing deficiencies in personnel possessing specialized skills important to national security and incorporating the goals and strategies for recruitment and retention for such skilled personnel into the strategic and performance management systems of Federal agencies. Referred to Governmental Affairs Mar. 11, 2003. Reported July 31 (Legislative day of July 21), 2003; Rept. 108-119. Passed Senate amended Nov. 5, 2003. Received in House and held at desk Nov. 6, 2003. Referred to Government Reform and in addition to Education and the Workforce Nov. 14, 2003.</p>	<p>S. 618 (H.R. 884).—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 Mar. 13, 2003. Reported amended Sept. 22, 2003; Rept. 108-151. Passed Senate amended Oct. 17 (Legislative day of Oct. 16), 2003. Received in House and held at desk Oct. 17, 2003.</p>		
<p>S. 593.—To ensure that a Federal employee who takes leave without pay in order to perform service as a member of the uniformed services or member of the National Guard shall continue to receive pay in an amount which, when taken together with the pay and allowances such individual is receiving for such service, will be no less than the basic pay such individual would then be receiving if no interruption in employment had occurred. Referred to Governmental Affairs Mar. 11, 2003. Reported amended Nov. 16, 2004; Rept. 108-409.</p>	<p>S. 622.—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 Mar. 13, 2003. Reported amended Sept. 30 (Legislative day of Sept. 29), 2003; Rept. 108-157. Passed Senate amended May 6, 2004. Received in House and referred to Energy and Commerce May 10, 2004.</p>		
<p>S. 606.—To provide collective bargaining rights for public safety officers employed by States or their political subdivisions. Referred to Health, Education, Labor, and Pensions Mar. 12, 2003. Reported Nov. 24, 2003; no written report.</p>	<p>S. 625.—To authorize the Bureau of Reclamation to conduct certain feasibility studies in the Tualatin River Basin in Oregon, and for other purposes. Referred to Energy and Natural Resources Mar. 13, 2003. Reported amended June 9, 2003; Rept. 108-63. Passed Senate amended June 16, 2003. Received in House and referred to Resources June 17, 2003. Reported Nov. 17, 2003; Rept. 108-369.</p> <p>Union Calendar Union 219</p>		
<p>S. 607 (H.R. 5) (H.R. 4280).—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. Ordered placed on the calendar Mar. 13, 2003.</p>	<p>S. 627 (H.R. 21) (H.R. 2143).—To prevent the use of certain payments instruments, credit cards, and fund transfers for unlawful Internet gambling, and for other purposes. Referred to Banking, Housing, and Urban Affairs Mar. 13, 2003. Reported amended Oct. 27, 2003; Rept. 108-173.</p>		
<p>S. 610 (H.R. 1085) (H. Res. 502) (H. Con. Res. 354).—To amend the provisions of title 5, United States Code, to provide for workforce flexibilities and certain Federal personnel provisions relating to the National Aeronautics and Space Administration, and for other purposes. Referred to Governmental Affairs Mar. 13, 2003. Reported amended July 28 (Legislative day of July 21), 2003; Rept. 108-113. Passed Senate amended Nov. 24, 2003. Received in House and held at desk Nov. 25, 2003. Passed House Jan. 28, 2004. Presented to the President Feb. 12, 2004. Approved Feb. 24, 2004. Public Law 108-201.</p>	<p>S. 628 (H.R. 1297).—To require the construction at Arlington National Cemetery of a memorial to the crew of the Columbia Orbiter. Passed Senate Mar. 18, 2003. Received in House and referred to Veterans' Affairs and in addition to Science Mar. 19, 2003.</p>		
<p>S. 616.—To amend the Solid Waste Disposal Act to reduce the quantity of mercury in the environment by limiting the use of mercury fever thermometers and improving the collection and proper management of mercury, and for other purposes. Referred to Environment and Public Works Mar. 13, 2003. Reported Nov. 18, 2003; Rept. 108-199.</p>	<p>S. 635.—To amend the National Trails System Act to require the Secretary of the Interior to update the feasibility and suitability studies of four national historic trails, and for other purposes. Referred to Energy and Natural Resources Mar. 17, 2003. Reported amended June 9, 2003; Rept. 108-64. Passed Senate amended June 16, 2003. Received in House and referred to Resources June 17, 2003.</p>		
	<p>S. 643 (H.R. 3258).—To authorize the Secretary of the Interior, in cooperation with the University of New Mexico, to construct and occupy a portion of the Hibben Center for Archaeological Research at the University of New Mexico. Referred to Energy and Natural Resources Mar. 18, 2003. Reported amended July 11, 2003; Rept. 108-94. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003. Rules suspended. Passed House with amendment Sept. 28, 2004. Senate agreed to House amendment Oct. 10, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-413.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 648.—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 Mar. 18, 2003. Reported amended Nov. 6, 2003; Rept. 108-189. Passed Senate amended Nov. 25, 2003. Received in House and referred to Energy and Commerce Dec. 8, 2003.	S. 686.—To provide assistance for poison prevention and to stabilize the funding of regional poison control centers. Referred to Health, Education, Labor, and Pensions Mar. 21, 2003. Reported amended June 11, 2003; Rept. 108-68. Passed Senate amended June 20, 2003. Received in House and referred to Energy and Commerce June 23, 2003. Considered under suspension of rules Nov. 19, 2003. Rules suspended. Passed House with amendment Nov. 20, 2003; Roll No. 647: 428-1. Senate agreed to House amendment Dec. 9, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 19, 2003. Public Law 108-194.		
S. 650.—To amend the Federal Food, Drug, and Cosmetic Act to authorize the Food and Drug Administration to require certain research into drugs used in pediatric patients. Referred to Health, Education, Labor, and Pensions Mar. 18, 2003. Reported amended June 26, 2003; Rept. 108-84. Passed Senate amended July 23 (Legislative day of July 21), 2003. Received in House and referred to Energy and Commerce July 24, 2003. Rules suspended. Passed House Nov. 19, 2003. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108-155.	S. 702.—To amend the Native Hawaiian Health Care Improvement Act to revise and extend that Act. Referred to Indian Affairs Mar. 25, 2003. Reported Nov. 10, 2004; Rept. 108-405.		
S. 651.—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 Mar. 18, 2003. Reported amended July 11, 2003; Rept. 108-95. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003.	S. 703.—To designate the regional headquarters building for the National Park Service under construction in Omaha, Nebraska, as the “Carl T. Curtis National Park Service Midwest Regional Headquarters Building”. Referred to Environment and Public Works Mar. 25, 2003. Reported Apr. 10, 2003; no written report. Passed Senate Apr. 11, 2003. Received in House and referred to Transportation and Infrastructure Apr. 12, 2003. Reported June 2, 2003; Rept. 108-135. House Calendar. Rules suspended. Passed House June 16, 2003; Roll No. 278: 378-0. Presented to the President June 20, 2003. Approved June 26, 2003. Public Law 108-37.		
S. 671 (H.R. 1047).—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. Reported from Finance Mar. 20, 2003; Rept. 108-28. Returned to the calendar Mar. 4, 2004. See H.R. 1047 for further action.	S. 704.—To amend title 10, United States Code, to increase the amount of the death gratuity payable with respect to deceased members of the Armed Forces. Referred to Veterans’ Affairs Mar. 25, 2003. Committee discharged. Passed Senate Apr. 1, 2003. Received in House and referred to Armed Services Apr. 2, 2003.		
S. 677.—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 Mar. 20, 2003. Reported amended July 11, 2003; Rept. 108-96. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003. Reported Nov. 4, 2003; Rept. 108-344. Union Calendar. Rules suspended. Passed House Nov. 4, 2003. Presented to the President Nov. 6, 2003. Approved Nov. 17, 2003. Public Law 108-128.	S. 708 (H.R. 825).—To redesignate the facility of the United States Postal Service located at 7401 West 100th Place in Bridgeview, Illinois, as the “Michael J. Healy Post Office Building”. Referred to Governmental Affairs Mar. 26, 2003. Reported June 20, 2003; no written report. Indefinitely postponed July 22 (Legislative day of July 21), 2003. See H.R. 825 for further action.		
S. 678 (H.R. 2249).—To amend chapter 10 of title 39, United States Code, to include postmasters and postmasters organizations in the process for the development and planning of certain policies, schedules, and programs, and for other purposes. Referred to Governmental Affairs Mar. 20, 2003. Reported amended July 25 (Legislative day of July 21), 2003; Rept. 108-112. Passed Senate amended July 29 (Legislative day of July 21), 2003. Received in House and held at desk Sept. 3, 2003. Rules suspended. Passed House Sept. 16, 2003; Roll No. 505: 428-0. Presented to the President Sept. 18, 2003. Approved Sept. 30, 2003. Public Law 108-86.	S. 709 (H.R. 1511).—To award a congressional gold medal to Prime Minister Tony Blair. Referred to Banking, Housing, and Urban Affairs Mar. 26, 2003. Reported May 9, 2003; no written report. Passed Senate May 15 (Legislative day of May 14), 2003. Received in House and referred to Financial Services May 15, 2003. Committee discharged. Passed House July 14, 2003. Presented to the President July 16, 2003. Approved July 17, 2003. Public Law 108-60.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 710.—To amend the Immigration and Nationality Act to provide that aliens who commit acts of torture, extrajudicial killings, or other specified atrocities abroad are inadmissible and removable and to establish within the Criminal Division of the Department of Justice an Office of Special Investigations having responsibilities under that Act with respect to all alien participants in war crimes, genocide, and the commission of acts of torture and extrajudicial killings abroad. Referred to the Judiciary Mar. 26, 2003. Reported amended Nov. 6, 2003; Rept. 108–209.	S. 733 (H.R. 2443).—To authorize appropriations for fiscal year 2004 for the United States Coast Guard, and for other purposes. Referred to Commerce, Science and Transportation Mar. 27, 2003. Reported amended Nov. 19, 2003; Rept. 108–202.	S. 711.—To amend title 37, United States Code, to alleviate delay in the payment of the Selected Reserve reenlistment bonus to members of Selected Reserve who are mobilized. Ordered placed on the calendar Mar. 27, 2003. Passed Senate Apr. 1, 2003. Received in House and referred to Armed Services Apr. 2, 2003.	S. 741.—To amend the Federal Food, Drug, and Cosmetic Act with regard to new animal drugs, and for other purposes. Referred to Health, Education, Labor, and Pensions Mar. 27, 2003. Reported amended Feb. 18, 2004; Rept. 108–226. Passed Senate amended Mar. 8, 2004. Received in House and referred to Energy and Commerce Mar. 9, 2004. Reported July 15, 2004; Rept. 108–608. Union Calendar. Rules suspended. Passed House July 20, 2004. Presented to the President July 23, 2004. Approved Aug. 2, 2004. Public Law 108–282.
S. 712.—To amend title 10, United States Code, to provide Survivor Benefit Plan annuities for surviving spouses of Reserves not eligible for retirement who die from a cause incurred or aggravated while on inactive-duty training. Ordered placed on the calendar Mar. 27, 2003. Passed Senate Apr. 1, 2003. Received in House and referred to Armed Services Apr. 2, 2003.	S. 753.—To amend the Internal Revenue Code of 1986 to provide for the modernization of the United States Tax Court, and for other purposes. Referred to Finance Apr. 1, 2003. Reported May 5, 2003; Rept. 108–42.	S. 714.—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 Energy and Natural Resources Mar. 26, 2003. Reported amended Aug. 26, 2003; Rept. 108–135. Passed Senate amended Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003. Rules suspended. Passed House Feb. 24, 2004; Roll No. 27: 398–0. Presented to the President Mar. 3, 2004. Approved Mar. 15, 2004. Public Law 108–206.	S. 760 (H.R. 1584).—To implement effective measures to stop trade in conflict diamonds, and for other purposes. Referred to Finance Apr. 1, 2003. Reported amended Apr. 9, 2003; Rept. 108–36. Indefinitely postponed Apr. 30, 2003. See H.R. 1584 for further action.
S. 718.—To provide a monthly allotment of free telephone calling time to members of the United States armed forces stationed outside the United States who are directly supporting military operations in Iraq or Afghanistan. Ordered placed on the calendar Mar. 27, 2003. Passed Senate amended Apr. 1, 2003. Received in House and referred to Armed Services Apr. 2, 2003.	S. 762 (H.R. 1559).—Making supplemental appropriations to support Department of Defense operations in Iraq, Department of Homeland Security, and Related Efforts for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations Apr. 1, 2003; Rept. 108–33. Considered Apr. 2, 2003. Passed Senate amended Apr. 3, 2003; Roll No. 125: 98–0. Proceedings vacated Apr. 7, 2003. Returned to the calendar Apr. 7, 2003. See H.R. 1559 for further action.	S. 720 (H.R. 663).—To amend title IX of the Public Health Service Act to provide for the improvement of patient safety and to reduce the incidence of events that adversely effect patient safety. Referred to Health, Education, Labor, and Pensions Mar. 26, 2003. Reported amended Nov. 17, 2003; Rept. 108–196. Returned to the calendar July 22, 2004. See H.R. 663 for further action.	S. 763 (H.R. 1082).—To designate the Federal building and United States courthouse located at 46 Ohio Street in Indianapolis, Indiana, as the “Birch Bayh Federal Building and United States Courthouse”. Referred to Environment and Public Works Apr. 2, 2003. Reported Apr. 9, 2003; no written report. Passed Senate Apr. 11, 2003. Received in House and referred to Transportation and Infrastructure Apr. 12, 2003. Failed of passage under suspension of the rules (two-thirds required) June 3, 2003; Roll No. 232: 238–179. Rules suspended. Passed House June 9, 2003; Roll No. 251: 388–0. Presented to the President June 17, 2003. Approved June 23, 2003. Public Law 108–35.
S. 721.—To amend the Internal Revenue Code of 1986 to expand the combat zone income tax exclusion to include income for the period of transit to the combat zone and to remove the limitation on such exclusion for commissioned officers, and for other purposes. Ordered placed on the calendar Mar. 27, 2003.	S. 764.—To extend the authorization of the Bulletproof Vest Partnership Grant Program. Referred to the Judiciary Apr. 2, 2003. Reported July 10, 2003; no written report. Passed Senate July 15, 2003. Received in House and referred to the Judiciary July 16, 2003.	S. 724.—To amend title 18, United States Code, to exempt certain rocket propellants from prohibitions under that title on explosive materials. Referred to the Judiciary Mar. 27, 2003. Reported amended June 19, 2003; no written report.	S. 783.—To expedite the granting of posthumous citizenship to members of the United States Armed Forces. Referred to the Judiciary Apr. 3, 2003. Committee discharged. Passed Senate amended Apr. 10, 2003. Received in House and referred to the Judiciary Apr. 11, 2003.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 791.—To amend the Clean Air Act to eliminate methyl tertiary butyl ether from the United States fuel supply, to increase production and use of renewable fuel, and to increase the Nation's energy independence, and for other purposes. Referred to Environment and Public Works Apr. 3, 2003. Reported amended June 3, 2003; Rept. 108-57.	S. 867.—To designate the facility of the United States Postal Service located at 710 Wick Lane in Billings, Montana, as the "Ronald Reagan Post Office Building". Referred to Governmental Affairs Apr. 10, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Received in House and referred to Government Reform June 26, 2003. Rules suspended. Passed House Nov. 18, 2003. Presented to the President Nov. 20, 2003. Approved Dec. 2, 2003. Public Law 108-143.		
S. 793.—To provide for increased energy savings and environmental benefits through the increased use of recovered mineral component in federally funded projects involving procurement of cement or concrete. Referred to Environment and Public Works Apr. 7, 2003. Reported amended Nov. 17, 2003; Rept. 108-198.	S. 870.—To amend the Richard B. Russell National School Lunch Act to extend the availability of funds to carry out the fruit and vegetable pilot program. Passed Senate Apr. 10, 2003. Received in House and referred to Education and the Workforce Apr. 11, 2003. Rules suspended. Passed House May 14, 2003. Presented to the President May 21, 2003. Approved May 29, 2003. Public Law 108-30.		
S. 811 (H.R. 1276) (H.R. 1614).—To support certain housing proposals in the fiscal year 2003 budget for the Federal Government, including the downpayment assistance initiative under the HOME Investment Partnership Act, and for other purposes. Referred to the Judiciary Apr. 8, 2003. Committee discharged. Passed Senate amended Nov. 24, 2003. Received in House and held at desk Nov. 25, 2003. Passed House Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 16, 2003. Public Law 108-186.	S. 877.—To regulate interstate commerce by imposing limitations and penalties on the transmission of unsolicited commercial electronic mail via the Internet. Referred to Commerce, Science and Transportation Apr. 10, 2003. Reported amended July 16, 2003; Rept. 108-102. Passed Senate amended Oct. 22, 2003; Roll No. 404: 98-0. Received in House and held at desk Oct. 24, 2003. Considered under suspension of rules Nov. 21, 2003. Rules suspended. Passed House with amendment Nov. 22 (Legislative day of Nov. 21), 2003; Roll No. 671: 398-5. Senate agreed to House amendment with amendment Nov. 25, 2003. House agreed to Senate amendment to House amendment Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 16, 2003. Public Law 108-187.		
S. 824 (H.R. 2115).—To reauthorize the Federal Aviation Administration, and for other purposes. Referred to Commerce, Science and Transportation Apr. 8, 2003. Reported amended May 2, 2003; Rept. 108-41. Considered June 12, 2003. Returned to the calendar June 12, 2003. See H.R. 2115 for further action.	S. 878 (H. Res. 814).—To authorize an additional permanent judgeship in the District of Idaho, and for other purposes. Referred to the Judiciary Apr. 10, 2003. Reported amended May 20, 2003; no written report. Passed Senate amended May 22, 2003. Received in House and referred to the Judiciary June 2, 2003. Reported with amendments Sept. 29, 2004; Rept. 108-708. Union Calendar. Passed House with amendments Oct. 5, 2004.		
S. 848.—For the relief of Daniel King Cairo. Referred to the Judiciary Apr. 9, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003.	S. 880.—To amend the Child Care and Development Block Grant Act of 1990 to reauthorize the Act, to improve early learning opportunities and promote school preparedness, and for other purposes. Reported from Health, Education, Labor, and Pensions Apr. 10, 2003; Rept. 108-37.		
S. 854 (H.R. 1813).—To authorize a comprehensive program of support for victims of torture, and for other purposes. Referred to Foreign Relations Apr. 10, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and held at desk Dec. 8, 2003.	S. 882 (H.R. 1528).—To amend the Internal Revenue Code of 1986 to provide improvements in tax administration and taxpayer safe-guards, and for other purposes. Referred to Finance Apr. 10, 2003. Reported amended May 4, 2004; Rept. 108-257. Returned to the calendar May 19, 2004. See H.R. 1528 for further action.		
S. 858.—To extend the Abraham Lincoln Bicentennial Commission, and for other purposes. Referred to the Judiciary Apr. 10, 2003. Reported May 22, 2003; no written report. Passed Senate May 23, 2003. Received in House and referred to Government Reform June 2, 2003. Rules suspended. Passed House June 25, 2003; Roll No. 312: 408-2. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108-59.			
S. 861.—To authorize the acquisition of interests in undeveloped coastal areas in order to better ensure their protection from development. Referred to Commerce, Science and Transportation Apr. 10, 2003. Reported amended Oct. 1, 2003; Rept. 108-158.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 886 (H.R. 2584).—To ratify otherwise legal appointments and promotions in the commissioned corps of the National Oceanic and Atmospheric Administration that failed to be submitted to the Senate for its advice and consent as required by law, and for other purposes. Referred to Commerce, Science and Transportation Apr. 10, 2003. Reported June 3, 2003; Rept. 108-58. Passed Senate July 10, 2003. Received in House and referred to Resources July 14, 2003.	S. 929 (H.R. 875).—To direct the Secretary of Transportation to make grants for security improvements to over-the-road bus operations, and for other purposes. Referred to Commerce, Science and Transportation Apr. 28, 2003. Reported amended July 16, 2003; Rept. 108-104. Passed Senate amended July 30 (Legislative day of July 21), 2003. Received in House and held at desk Sept. 3, 2003.		
S. 888 (H.R. 13).—To reauthorize the Museum and Library Services Act, and for other purposes. Referred to Health, Education, Labor, and Pensions Apr. 11, 2003. Reported June 26, 2003; Rept. 108-83. Returned to the calendar Aug. 1 (Legislative day of July 21), 2003. See H.R. 13 for further action.	S. 930 (H.R. 3266).—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 prepare for and respond to all hazards, and for other purposes. Referred to Environment and Public Works Apr. 28, 2003. Reported amended Feb. 25, 2004; Rept. 108-227.		
S. 894.—To require the Secretary of the Treasury to mint coins in commemoration of the 230th Anniversary of the United States Marine Corps, and to support construction of the Marine Corps Heritage Center. Referred to Banking, Housing, and Urban Affairs Apr. 11, 2003. Reported July 14, 2004; no written report.	S. 931.—To direct the Secretary of the Interior to undertake a program to reduce the risks from and mitigate the effects of avalanches on visitors to units of the National Park System and on other recreational users of public land. Referred to Energy and Natural Resources Apr. 29, 2003. Reported amended Aug. 25, 2004; Rept. 108-320. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources and in addition to Agriculture, and Government Reform Sept. 17, 2004.		
S. 908.—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 Apr. 11, 2003. Reported amended July 22 (Legislative day of July 21), 2003; Rept. 108-110.	S. 943.—To authorize the Secretary of the Interior to enter into 1 or more contracts with the city of Cheyenne, Wyoming, for the storage of water in the Kendrick Project, Wyoming. Referred to Energy and Natural Resources Apr. 29, 2003. Reported amended Mar. 9, 2004; Rept. 108-231. Passed Senate amended May 19, 2004. Received in House and referred to Resources May 20, 2004. Reported Sept. 7, 2004; Rept. 108-653. Union CalendarUnion 397		
S. 910.—To ensure the continuation of non-homeland security functions of Federal agencies transferred to the Department of Homeland Security. Referred to Governmental Affairs Apr. 11, 2003. Reported amended July 29 (Legislative day of July 21), 2003; Rept. 108-115.	S. 950.—To allow travel between the United States and Cuba. Referred to Foreign Relations Apr. 30, 2003. Reported amended Nov. 11, 2003; no written report.		
S. 924.—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 Apr. 11, 2003. Reported amended July 11, 2003; Rept. 108-97. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003. Reported Nov. 4, 2003; Rept. 108-345. Union Calendar. Rules suspended. Passed House Nov. 4, 2003. Presented to the President Nov. 6, 2003. Approved Nov. 17, 2003. Public Law 108-129.	S. 960.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize certain projects in the State of Hawaii and to amend the Hawaii Water Resources Act of 2000 to modify the water resources study. Referred to Energy and Natural Resources Apr. 30, 2003. Reported amended Mar. 9, 2004; Rept. 108-232. Passed Senate amended May 19, 2004. Received in House and referred to Resources May 20, 2004.		
S. 925 (H.R. 1950).—To authorize appropriations for the Department of State and international broadcasting activities for fiscal year 2004 and for the Peace Corps for fiscal years 2004 through 2007, and for other purposes. Reported from Foreign Relations Apr. 24, 2003; Rept. 108-39. Considered July 9, 10, 2003. Returned to the calendar Nov. 11, 2003.	S. 976.—To provide for the issuance of a coin to commemorate the 400th anniversary of the Jamestown settlement. Referred to Banking, Housing, and Urban Affairs May 1, 2003. Reported July 14, 2004; no written report.		
S. 926.—To amend section 5379 of title 5, United States Code, to increase the annual and aggregate limits on student loan repayments by Federal agencies. Referred to Governmental Affairs Apr. 28, 2003. Reported July 21, 2003; Rept. 108-109. Passed Senate July 30 (Legislative day of July 21), 2003. Received in House and referred to Government Reform Sept. 3, 2003. Rules suspended. Passed House Oct. 28, 2003. Presented to the President Oct. 30, 2003. Approved Nov. 11, 2003. Public Law 108-123.	S. 994.—To protect human health and the environment from the release of hazardous substances by acts of terrorism. Referred to Environment and Public Works May 5, 2003. Reported amended May 11, 2004; Rept. 108-261.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
<p>S. 1003.—To clarify the intent of Congress with respect to the continued use of established commercial outfitter hunting camps on the Salmon River. Referred to Energy and Natural Resources May 6, 2003. Reported amended Aug. 26, 2003; Rept. 108-136. Passed Senate amended Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003. Reported Sept. 8, 2004; Rept. 108-667.</p>	<p>Union CalendarUnion 407</p>	<p>S. 1046.—To amend the Communications Act of 1934 to preserve localism, to foster and promote the diversity of television programming, to foster and promote competition, and to prevent excessive concentration of ownership of the nation's television broadcast stations. Referred to Commerce, Science and Transportation May 13, 2003. Reported amended Sept. 3, 2003; Rept. 108-141.</p>	
<p>S. 1005 (H.R. 1644) (S. 14).—To enhance the energy security of the United States, and for other purposes. Reported from Energy and Natural Resources May 6, 2003; Rept. 108-43.</p>		<p>S. 1047 (H.R. 1588) (S. 1050).—To authorize appropriations for fiscal year 2004 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 13, 2003; no written report. Passed Senate amended May 22, 2003. Received in House and held at desk June 5, 2003.</p>	
<p>S. 1009 (H.R. 1298).—To amend the Foreign Assistance Act of 1961 and the State Department Basic Authorities Act of 1956 to increase assistance to foreign countries seriously affected by HIV/AIDS, tuberculosis, and malaria, and for other purposes. Ordered placed on the calendar May 8, 2003.</p>		<p>S. 1048 (S. 1050).—To authorize appropriations for fiscal year 2004 for military construction, and for other purposes. Reported from Armed Services May 13, 2003; no written report. Passed Senate amended May 22, 2003. Received in House and held at desk June 5, 2003.</p>	
<p>S. 1015 (H.R. 342).—To authorize grants through the Centers for Disease Control and Prevention for mosquito control programs to prevent mosquito-borne diseases, and for other purposes. Referred to Health, Education, Labor, and Pensions May 7, 2003. Reported June 12, 2003; Rept. 108-69. Passed Senate June 16, 2003. Received in House and held at desk June 17, 2003. Passed House July 25, 2003. Presented to the President Aug. 7, 2003. Approved Aug. 15, 2003. Public Law 108-75.</p>		<p>S. 1049 (S. 1050).—To authorize appropriations for fiscal year 2004 for defense activities of the Department of Energy, and for other purposes. Reported from Armed Services May 13, 2003; no written report. Passed Senate amended May 22, 2003. Received in House and held at desk June 5, 2003.</p>	
<p>S. 1019 (H.R. 1997).—To amend titles 10 and 18, United States Code, to protect unborn victims of violence. Ordered placed on the calendar May 8, 2003.</p>		<p>S. 1050 (H.R. 1588) (S. 1047) (S. 1048) (S. 1049).—To authorize appropriations for fiscal year 2004 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 13, 2003; Rept. 108-46. Considered May 19, 20, 21, 2003. Passed Senate amended May 22, 2003; Roll No. 194: 98-1. Proceedings vacated June 4, 2003. Returned to the calendar June 4, 2003. See H.R. 1588 for further action.</p>	
<p>S. 1023.—To increase the annual salaries of justices and judges of the United States. Referred to the Judiciary May 7, 2003. Reported amended June 18, 2003; no written report.</p>		<p>S. 1053.—To prohibit discrimination on the basis of genetic information with respect to health insurance and employment. Referred to Health, Education, Labor, and Pensions May 13, 2003. Reported amended July 31 (Legislative day of July 21), 2003; Rept. 108-122. Considered Oct. 2, 2003. Passed Senate amended Oct. 14, 2003; Roll No. 377: 98-0. Received in House and held at desk Oct. 15, 2003.</p>	
<p>S. 1025 (H.R. 2417).—To authorize appropriations for fiscal year 2004 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 8, 2003; Rept. 108-44. Referred to Armed Services May 8, 2003. Reported amended June 26, 2003; Rept. 108-80. Returned to the calendar July 31 (Legislative day of July 21), 2003. See H.R. 2417 for further action.</p>		<p>S. 1054 (H.R. 2).—To provide for reconciliation pursuant to section 201 of the concurrent resolution on the budget for fiscal year 2004. Reported from Finance May 13, 2003; no written report. Considered May 14, 15, 2003. Returned to the calendar May 16 (Legislative day of May 15), 2003. See H.R. 2 for further action.</p>	
<p>S. 1039 (H.R. 866).—To amend the Federal Water Pollution Control Act to enhance the security of wastewater treatment works. Referred to Environment and Public Works May 12, 2003. Reported amended Sept. 17, 2003; Rept. 108-149.</p>			
<p>S. 1042.—For the relief of Tchisou Tho. Referred to the Judiciary May 12, 2003. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.</p>			
<p>S. 1043.—To provide for the security of commercial nuclear power plants and facilities designated by the Nuclear Regulatory Commission. Referred to Environment and Public Works May 12, 2003. Reported amended Nov. 6, 2003; Rept. 108-190.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1066 (H.R. 154).—To correct a technical error from Unit T-07 of the John H. Chafee Coastal Barrier Resources System. Referred to Environment and Public Works May 14, 2003. Reported amended Oct. 29, 2003; Rept. 108-177. Passed Senate amended Nov. 6, 2003. Received in House and referred to Resources Nov. 7, 2003. Rules suspended. Passed House Nov. 17, 2003. Presented to the President Nov. 19, 2003. Approved Dec. 1, 2003. Public Law 108-138.	S. 1125.—To create a fair and efficient system to resolve claims of victims for bodily injury caused by asbestos exposure, and for other purposes. Referred to the Judiciary May 22, 2003. Reported amended July 30 (Legislative day of July 21), 2003; Rept. 108-118.	S. 1071.—To authorize the Secretary of the Interior, through the Bureau of Reclamation, to conduct a feasibility study on a water conservation project within the Arch Hurley Conservancy District in the State of New Mexico, and for other purposes. Referred to Energy and Natural Resources May 15, 2003. Reported amended May 20, 2004; Rept. 108-267. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 1129.—To provide for the protection of unaccompanied alien children, and for other purposes. Referred to the Judiciary May 22, 2003. Reported amended June 3, 2004; no written report. Passed Senate amended Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.
S. 1072 (H.R. 3550).—To authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes. Referred to Environment and Public Works May 15, 2003. Reported amended Jan. 9, 2004; Rept. 108-222. Considered Feb. 3, 4, 5, 6, 9, 10, 11, 2004. Passed Senate amended Feb. 12, 2004; Roll No. 14: 78-21. See H.R. 3550 for further action.	S. 1130.—For the relief of Esidronio Arreola-Saucedo, Maria Elena Cobian Arreola, Nayely Bibiana Arreola, and Cindy Jael Arreola. Referred to the Judiciary May 22, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003.	S. 1076.—To authorize construction of an education center at or near the Vietnam Veterans Memorial. Referred to Energy and Natural Resources May 19, 2003. Reported amended July 11, 2003; Rept. 108-98. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003.	S. 1131.—To increase, effective December 1, 2003, 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 May 22, 2003. Reported Oct. 14, 2003; Rept. 108-163.
S. 1079 (H.R. 2185).—To extend the Temporary Extended Unemployment Compensation Act of 2002. Ordered placed on the calendar May 20, 2003.	S. 1132 (H.R. 2297).—To amend title 38, United States Code, to improve and enhance certain benefits for survivors of veterans, and for other purposes. Referred to Veterans' Affairs May 22, 2003. Reported amended Oct. 21, 2003; Rept. 108-169. Passed Senate amended Oct. 31, 2003. Received in House and held at desk Nov. 4, 2003. Referred to Veterans' Affairs and in addition to Armed Services Nov. 5, 2003.	S. 1097.—To authorize the Secretary of the Interior to implement the Calfed Bay-Delta Program. Referred to Energy and Natural Resources May 21, 2003. Reported amended May 20, 2004; Rept. 108-268.	S. 1134 (H.R. 2535).—To reauthorize and improve the programs authorized by the Public Works and Economic Development Act of 1965. Referred to Environment and Public Works May 22, 2003. Reported amended Oct. 1, 2004; Rept. 108-382. Passed Senate amended Oct. 6, 2004. Received in House and held at desk Oct. 6, 2004. Rules suspended. Passed House Oct. 7, 2004; Roll No. 507: 388-31. Presented to the President Oct. 15, 2004. Approved Oct. 27, 2004. Public Law 108-373.
S. 1104.—To amend title 10, United States Code, to provide for parental involvement in abortions of dependent children of members of the Armed Forces. Ordered placed on the calendar May 23, 2003.	S. 1136 (H.R. 100).—To restate, clarify, and revise the Soldiers' and Sailors' Civil Relief Act of 1940. Referred to Veterans' Affairs May 22, 2003. Reported amended Nov. 17, 2003; Rept. 108-197. Returned to the calendar Nov. 21, 2003. See H.R. 100 for further action.	S. 1107.—To enhance the Recreational Fee Demonstration Program for the National Park Service, and for other purposes. Referred to Energy and Natural Resources May 22, 2003. Reported amended Mar. 9, 2004; Rept. 108-233. Passed Senate amended May 19, 2004. Received in House and referred to Resources May 20, 2004.	S. 1145 (H.R. 2030).—To designate the facility of the United States Postal Service located at 120 Baldwin Avenue in Paia, Maui, Hawaii, as the "Patsy Takemoto Mink Post Office Building". Referred to Governmental Affairs May 23, 2003. Reported June 20, 2003; no written report. Indefinitely postponed July 22 (Legislative day of July 21), 2003. See H.R. 2030 for further action.
S. 1108.—To establish within the National Park Service the 225th Anniversary of the American Revolution Commemorative Program, and for other purposes. Referred to the Judiciary May 22, 2003. Committee discharged. Passed Senate Apr. 7, 2004. Received in House and referred to Resources Apr. 20, 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
<p>S. 1146.—To implement the recommendations of the Garrison Unit Joint Tribal Advisory Committee by providing authorization for the construction of a rural health care facility on the Fort Berthold Indian Reservation, North Dakota. Referred to Indian Affairs May 23, 2003. Reported amended Oct. 15, 2003; Rept. 108-165. Passed Senate amended Oct. 27, 2003. Received in House and referred to Resources and in addition to Energy and Commerce Oct. 28, 2003. Reported from Resources June 3, 2004; Rept. 108-523, Pt. I. Referral to Energy and Commerce extended June 3, 2004 for a period ending not later than July 9, 2004. Energy and Commerce discharged. July 9, 2004. Union Calendar. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-437.</p>	<p>S. 1161.—To authorize appropriations for foreign assistance programs for fiscal year 2004, and for other purposes. Reported from Foreign Relations May 29, 2003; Rept. 108-56.</p>		
<p>S. 1149.—To amend the Internal Revenue Code of 1986 to provide energy tax incentives, and for other purposes. Reported from Finance May 23, 2003; Rept. 108-54.</p>	<p>S. 1162.—To amend the Internal Revenue Code of 1986 to accelerate the increase in the refundability of the child tax credit, and for other purposes. Ordered placed on the calendar June 3, 2003.</p>		
<p>S. 1152 (H.R. 2692).—To reauthorize the United States Fire Administration, and for other purposes. Referred to Commerce, Science and Transportation May 23, 2003. Reported amended Aug. 26, 2003; Rept. 108-126. Passed Senate amended Nov. 20, 2003. Received in House Nov. 21, 2003. Rules suspended. Passed House Nov. 21, 2003. Presented to the President Nov. 25, 2003. Approved Dec. 6, 2003. Public Law 108-169.</p>	<p>S. 1164.—To provide for the development and coordination of a comprehensive and integrated United States research program that assists the people of the United States and the world to understand, assess, and predict human-induced and natural processes of abrupt climate change. Referred to Commerce, Science and Transportation June 2, 2003. Reported May 13, 2004; Rept. 108-263.</p>		
<p>S. 1153.—To amend title 38, United States Code, to permit medicare-eligible veterans to receive an out-patient medication benefit, to provide that certain veterans who receive such benefit are not otherwise eligible for medical care and services from the Department of Veterans Affairs, and for other purposes. Referred to Veterans' Affairs May 23, 2003. Reported amended Nov. 19, 2004; Rept. 108-419.</p>	<p>S. 1166.—To establish a Department of Defense national security personnel system and for other purposes. Referred to Governmental Affairs June 2, 2003. Reported amended Sept. 5, 2003; no written report.</p>		
<p>S. 1156.—To amend title 38, United States Code, to improve and enhance the provision of health care for veterans, to authorize major construction projects and other facilities matters for the Department of Veterans Affairs, to enhance and improve authorities relating to the administration of personnel of the Department of Veterans Affairs, and for other purposes. Referred to Veterans' Affairs May 23, 2003. Reported amended Nov. 10, 2003; Rept. 108-193. Passed Senate amended Nov. 19, 2003. Received in House and held at desk Nov. 19, 2003. Rules suspended. Passed House Nov. 21, 2003; Roll No. 658: 428-2. Presented to the President Nov. 25, 2003. Approved Dec. 6, 2003. Public Law 108-170.</p>	<p>S. 1167.—To resolve the boundary conflicts in Barry and Stone Counties in the State of Missouri. Referred to Energy and Natural Resources June 2, 2003. Reported amended Mar. 9, 2004; Rept. 108-234. Passed Senate amended May 19, 2004. Received in House and held at desk May 20, 2004. Rules suspended. Passed House July 12, 2004. Presented to the President July 21, 2004. Approved July 22, 2004. Public Law 108-279.</p>		
<p>S. 1157 (H.R. 3491).—To establish within the Smithsonian Institution the National Museum of African American History and Culture, and for other purposes. Referred to Rules and Administration May 23, 2003. Committee discharged. Passed Senate June 23, 2003. Received in House and referred to House Administration and in addition to Transportation and Infrastructure June 24, 2003.</p>	<p>S. 1172.—To establish grants to provide health services for improved nutrition, increased physical activity, obesity prevention, and for other purposes. Referred to Health, Education, Labor, and Pensions June 3, 2003. Reported amended Nov. 25, 2003; Rept. 108-245. Passed Senate amended Dec. 9, 2003. Received in House and referred to Energy and Commerce Jan. 20, 2004.</p>		
<p>S. 1160.—To authorize Millennium Challenge assistance, and for other purposes. Reported from Foreign Relations May 29, 2003; Rept. 108-55.</p>	<p>S. 1174 (S. 1434).—To amend the Internal Revenue Code of 1986 to accelerate the increase in the refundability of the child tax credit, and for other purposes. Ordered placed on the calendar June 4, 2003.</p>		
	<p>S. 1177.—To ensure the collection of all cigarette taxes, and for other purposes. Referred to the Judiciary June 3, 2003. Reported amended July 31 (Legislative day of July 21), 2003; no written report. Passed Senate amended Dec. 9, 2003. Received in House and held at desk Jan. 20, 2004.</p>		
	<p>S. 1194.—To foster local collaborations which will ensure that resources are effectively and efficiently used within the criminal and juvenile justice systems. Referred to the Judiciary June 5, 2003. Reported amended Oct. 23, 2003; no written report. Passed Senate amended Oct. 27, 2003. Received in House and referred to the Judiciary Oct. 28, 2003. Reported with amendment Oct. 5, 2004; Rept. 108-732. Union Calendar. Rules suspended. Passed House with amendment Oct. 6, 2004. Senate agreed to House amendment Oct. 11, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-414.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1207 (H.R. 1610).—To redesignate the facility of the United States Postal Service located at 120 East Ritchie Avenue in Marceline, Missouri, as the “Walt Disney Post Office Building”. Referred to Governmental Affairs June 9, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Received in House and held at desk June 26, 2003.	S. 1233.—To authorize assistance for the National Great Blacks in Wax Museum and Justice Learning Center. Referred to the Judiciary June 11, 2003. Reported June 19, 2003; no written report. Passed Senate July 14, 2003. Received in House and referred to Resources and in addition to the Judiciary July 15, 2003. Reported from Resources Nov. 17, 2003; Rept. 108–372, Pt. I. Referral to the Judiciary extended Nov. 17, 2003 for a period ending not later than Nov. 21, 2003. Referral to the Judiciary extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to the Judiciary extended Jan. 31, 2004 for a period ending not later than Mar. 2, 2004. Referral to the Judiciary extended Feb. 26, 2004 for a period ending not later than Apr. 2, 2004. The Judiciary discharged. Apr. 2, 2004. Union Calendar. Rules suspended. Passed House with amendment June 1, 2004. Senate agreed to House amendment June 3, 2004. Presented to the President June 10, 2004. Approved June 22, 2004. Public Law 108–238.		
S. 1210 (H.R. 3378).—To assist in the conservation of marine turtles and the nesting habitats of marine turtles in foreign countries. Referred to Environment and Public Works June 9, 2003. Reported Oct. 17, 2003; Rept. 108–167. Passed Senate Oct. 31, 2003. Received in House and referred to Resources Nov. 4, 2003.	S. 1234.—To reauthorize the Federal Trade Commission, and for other purposes. Referred to Commerce, Science and Transportation June 11, 2003. Reported amended Aug. 26, 2003; Rept. 108–127. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004.		
S. 1211.—To further the purposes of title XVI of the Reclamation Projects Authorization and Adjustment Act of 1992, the “Reclamation Wastewater and Groundwater Study and Facilities Act”, by directing the Secretary of the Interior to undertake a demonstration program for water reclamation in the Tularosa Basin of New Mexico, and for other purposes. Referred to Energy and Natural Resources June 9, 2003. Reported amended Sept. 20, 2004; Rept. 108–347.	S. 1241.—To establish the Kate Mullany National Historic Site in the State of New York, and for other purposes. Referred to Energy and Natural Resources June 11, 2003. Reported amended July 7, 2004; Rept. 108–295. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108–438.		
S. 1215 (H.R. 2330).—To sanction the ruling Burmese military junta, to strengthen Burma’s democratic forces and support and recognize the National League of Democracy as the legitimate representative of the Burmese people, and for other purposes. Ordered placed on the calendar June 10, 2003. Passed Senate amended June 11, 2003; Roll No. 220: 98–1.	S. 1244.—To authorize appropriations for the Federal Maritime Commission for fiscal years 2004 and 2005. Referred to Commerce, Science and Transportation June 11, 2003. Reported amended July 31 (Legislative day of July 21), 2003; Rept. 108–120. Passed Senate amended Sept. 25, 2003. Received in House and referred to Transportation and Infrastructure Sept. 30, 2003.		
S. 1217.—To direct the Secretary of Health and Human Services to expand and intensify programs with respect to research and related activities concerning elder falls. Referred to Health, Education, Labor, and Pensions June 9, 2003. Reported amended Oct. 8, 2004; Rept. 108–395. Passed Senate amended Nov. 18, 2004. Received in House and referred to Energy and Commerce Nov. 19, 2004.	S. 1245.—To provide for homeland security grant coordination and simplification, and for other purposes. Referred to Governmental Affairs June 12, 2003. Reported amended Sept. 5, 2003; Rept. 108–225.		
S. 1218.—To provide for Presidential support and coordination of interagency ocean science programs and development and coordination of a comprehensive and integrated United States research and monitoring program. Referred to Commerce, Science and Transportation June 10, 2003. Reported amended Nov. 19, 2003; Rept. 108–203. Passed Senate amended Mar. 24, 2004. Received in House and referred to Science and in addition to Energy and Commerce Mar. 25, 2004.	S. 1247.—To increase the amount to be reserved during fiscal year 2003 for sustainability grants under section 29(1) of the Small Business Act. Passed Senate June 12, 2003. Received in House and referred to Small Business June 16, 2003.		
S. 1230.—To provide for additional responsibilities for the Chief Information Officer of the Department of Homeland Security relating to geospatial information. Referred to Governmental Affairs June 11, 2003. Reported amended Sept. 20, 2004; Rept. 108–348.	S. 1248.—To reauthorize the Individuals with Disabilities Education Act, and for other purposes. Referred to Health, Education, Labor, and Pensions June 12, 2003. Reported amended Nov. 3, 2003; Rept. 108–185. Considered May 12, 13, 2004. Returned to the calendar May 13, 2004. See H.R. 1350 for further action.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1250 (H.R. 2898) (H.R. 5419).—To improve, enhance, and promote the Nation's homeland security, public safety, and citizen activated emergency response capabilities through the use of enhanced 911 services, to further upgrade Public Safety Answering Point capabilities and related functions in receiving E-911 calls, and to support the construction and operation of a ubiquitous and reliable citizen activated system and other purposes. Referred to Commerce, Science and Transportation June 12, 2003. Reported Aug. 26, 2003; Rept. 108-130.	S. 1280.—To amend the Protect Act to clarify certain volunteer liability. Referred to the Judiciary June 18, 2003. Reported amended July 10, 2003; no written report. Passed Senate amended July 14, 2003. Received in House and referred to the Judiciary July 15, 2003. Rules suspended. Passed House July 21, 2003. Presented to the President July 23, 2003. Approved Aug. 1, 2003. Public Law 108-68.		
S. 1260 (H.R. 3752) (H.R. 5382).—To promote the development of the commercial space transportation industry, to authorize appropriations for the Office of the Associate Administrator for Commercial Space Transportation, and for other purposes. Referred to Commerce, Science and Transportation June 13, 2003. Reported July 24 (Legislative day of July 21), 2003; Rept. 108-111.	S. 1292.—To establish a servitude and emancipation archival research clearinghouse in the National Archives. Referred to Governmental Affairs June 19, 2003. Reported amended June 21, 2004; Rept. 108-282. Passed Senate amended June 25, 2004. Received in House and referred to Government Reform June 25, 2004.		
S. 1261.—To reauthorize the Consumer Product Safety Commission, and for other purposes. Referred to Commerce, Science and Transportation June 13, 2003. Reported amended Aug. 26, 2003; Rept. 108-128. Passed Senate amended Sept. 30 (Legislative day of Sept. 29), 2003. Received in House and referred to Energy and Commerce Oct. 1, 2003.	S. 1293.—To criminalize the sending of predatory and abusive e-mail. Referred to the Judiciary June 19, 2003. Reported amended Sept. 25, 2003; Rept. 108-170.		
S. 1262.—To authorize appropriations for fiscal years 2004, 2005, and 2006 for certain maritime programs of the Department of Transportation, and for other purposes. Referred to Commerce, Science and Transportation June 13, 2003. Reported amended Nov. 3, 2003; Rept. 108-184.	S. 1301 (H. Res. 842).—To amend title 18, United States Code, to prohibit video voyeurism in the special maritime and territorial jurisdiction of the United States, and for other purposes. Referred to the Judiciary June 19, 2003. Reported amended July 24 (Legislative day of July 21), 2003; no written report. Passed Senate amended Sept. 25, 2003. Received in House and referred to the Judiciary Sept. 30, 2003. Reported with amendment May 20, 2004; Rept. 108-504. Union Calendar. Rules suspended. Passed House with amendment Sept. 21, 2004. House requested return of papers pursuant to H. Res. 842 Oct. 8, 2004. Senate returned papers to House Nov. 17, 2004. House returned papers to Senate Nov. 18, 2004. Senate agreed to House amendment Dec. 7, 2004. Presented to the President Dec. 15, 2004. Approved Dec. 23, 2004. Public Law 108-495.		
S. 1264.—To reauthorize the Federal Communications Commission, and for other purposes. Referred to Commerce, Science and Transportation June 13, 2003. Reported amended Sept. 3, 2003; Rept. 108-140.	S. 1307.—To authorize the Secretary of the Interior, acting through the Bureau of Reclamation, to assist in the implementation of fish passage and screening facilities at non-Federal water projects, and for other purposes. Referred to Energy and Natural Resources June 20, 2003. Reported amended Mar. 29, 2004; Rept. 108-249. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.		
S. 1267.—To amend the District of Columbia Home Rule Act to provide the District of Columbia with autonomy over its budgets, and for other purposes. Referred to Governmental Affairs June 16, 2003. Reported amended Nov. 25, 2003; Rept. 108-212. Passed Senate amended Dec. 9, 2003. Received in House and referred to Government Reform and in addition to Rules, and Appropriations Jan. 20, 2004.	S. 1317.—To amend the American Servicemember's Protection Act of 2002 to provide clarification with respect to the eligibility of certain countries for United States military assistance. Referred to Foreign Relations June 24, 2003. Reported Nov. 7, 2003; no written report.		
S. 1276.—To improve the manner in which the Corporation for National and Community Service approves, and records obligations relating to, national service positions. Passed Senate June 18, 2003. Received in House and passed June 19, 2003. Presented to the President June 24, 2003. Approved July 3, 2003. Public Law 108-45.	S. 1323 (H.R. 2465).—To extend the period for which chapter 12 of title 11, United States Code, is reenacted by 6 months. Ordered placed on the calendar June 25, 2003.		
S. 1279.—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 residents, workers, volunteers, and others in a disaster area. Referred to Environment and Public Works June 18, 2003. Reported amended Nov. 3, 2003; Rept. 108-183. Passed Senate amended Nov. 21, 2003. Received in House and referred to Transportation and Infrastructure and in addition to Energy and Commerce Nov. 25, 2003.	S. 1334 (H.R. 1474).—To facilitate check truncation by authorizing substitute checks, to foster innovation in the check collection system without mandating receipt of checks in electronic form, and to improve the overall efficiency of the Nation's payments system, and for other purposes. Reported from Banking, Housing, and Urban Affairs June 25, 2003; Rept. 108-79. Returned to the calendar June 27, 2003. See H.R. 1474 for further action.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1355.—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 June 26, 2003. Reported amended Mar. 29, 2004; Rept. 108-250. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 1389.—To authorize appropriations for the Surface Transportation Board for fiscal years 2004 through 2008, and for other purposes. Referred to Commerce, Science and Transportation July 10, 2003. Reported amended Aug. 26, 2003; Rept. 108-129.		
S. 1356 (H.R. 2660).—Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations June 26, 2003; Rept. 108-81.	S. 1391 (H.R. 2691).—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 10, 2003; Rept. 108-89.		
S. 1357 (H.R. 2559).—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations June 26, 2003; Rept. 108-82.	S. 1395.—To authorize appropriations for the Technology Administration of the Department of Commerce for fiscal years 2004 through 2005. Referred to Commerce, Science and Transportation July 11, 2003. Reported amended Oct. 30, 2003; Rept. 108-181.		
S. 1368.—To authorize the President to award a gold medal on behalf of the Congress to Reverend Doctor Martin Luther King, Jr. (posthumously) and his widow Coretta Scott King in recognition of their contributions to the Nation on behalf of the civil rights movement. Referred to Banking, Housing, and Urban Affairs June 27, 2003. Committee discharged. Passed Senate Sept. 9, 2004. Received in House and referred to Financial Services Sept. 13, 2004. Committee discharged. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-368.	S. 1399.—To redesignate the facility of the United States Postal Service located at 101 South Vine Street in Glenwood, Iowa, as the “William J. Scherle Post Office Building”. Referred to Governmental Affairs July 14, 2003. Committee discharged. Passed Senate July 17, 2003. Received in House and referred to Government Reform July 18, 2003. Rules suspended. Passed House July 21, 2003. Presented to the President July 23, 2003. Approved July 29, 2003. Public Law 108-65.		
S. 1375 (H.R. 2802).—To provide for the reauthorization of programs administered by the Small Business Administration, and for other purposes. Referred to Small Business and Entrepreneurship July 8, 2003. Reported amended Aug. 26, 2003; Rept. 108-124. Passed Senate amended Sept. 26, 2003. Received in House and held at desk Sept. 30, 2003.	S. 1400.—To develop a system that provides for ocean and coastal observations, to implement a research and development program to enhance security at United States ports, to implement a data and information system required by all components of an integrated ocean observing system and related research, and for other purposes. Referred to Commerce, Science and Transportation July 14, 2003. Reported amended Oct. 23, 2003; Rept. 108-171. Passed Senate amended Oct. 31, 2003. Received in House and referred to Resources and in addition to Science, Armed Services, and Transportation and Infrastructure Nov. 4, 2003.		
S. 1379.—To require the Secretary of the Treasury to mint coins in commemoration of veterans who became disabled for life while serving in the Armed Forces of the United States. Referred to Banking, Housing, and Urban Affairs July 9, 2003. Reported amended Oct. 7, 2004; no written report. Passed Senate amended Oct. 11, 2004. Received in House and referred to Financial Services Nov. 16, 2004.	S. 1401.—To reauthorize the National Oceanic and Atmospheric Administration, and for other purposes. Referred to Commerce, Science and Transportation July 14, 2003. Reported amended Dec. 9, 2003; Rept. 108-219.		
S. 1380.—To distribute universal service support equitably throughout rural America, and for other purposes. Referred to Commerce, Science and Transportation July 9, 2003. Reported Nov. 19, 2004; Rept. 108-422.	S. 1402.—To authorize appropriations for activities under the Federal railroad safety laws for fiscal years 2004 through 2008, and for other purposes. Referred to Commerce, Science and Transportation July 14, 2003. Reported amended Oct. 30, 2003; Rept. 108-182. Passed Senate amended Nov. 25, 2003. Received in House and referred to Transportation and Infrastructure Dec. 8, 2003.		
S. 1382 (H.R. 2658).—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 9, 2003; Rept. 108-87.	S. 1404.—To amend the Ted Stevens Olympic and Amateur Sports Act. Referred to Commerce, Science and Transportation July 15, 2003. Reported amended July 28 (Legislative day of July 21), 2003; Rept. 108-114. Passed Senate amended Sept. 23, 2003. Received in House and referred to the Judiciary Sept. 24, 2003.		
S. 1383 (H.R. 2657).—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 9, 2003; Rept. 108-88.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1405 (H.R. 2744).	—To designate the facility of the United States Postal Service located at 514 17th Street Moline, Illinois, as the “David Bybee Post Office Building”. Referred to Governmental Affairs July 15, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Received in House and held at desk Oct. 30, 2003.	S. 1433.	—To authorize the Secretary of the Interior to provide assistance in implementing cultural heritage, conservation, and recreational activities in the Connecticut River watershed of the States of New Hampshire and Vermont. Referred to Energy and Natural Resources July 21, 2003. Committee discharged. Passed Senate Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.
S. 1415 (H.R. 2746).	—To designate the facility of the United States Postal Service located at 141 Weston Street in Hartford, Connecticut, as the “Barbara B. Kennelly Post Office Building”. Referred to Governmental Affairs July 15, 2003. Reported Oct. 27, 2003; no written report. Indefinitely postponed Nov. 18, 2003. See H.R. 2746 for further action.	S. 1434 (S. 1174).	—To amend the Internal Revenue Code of 1986 to accelerate the increase in the refundability of the child tax credit, and for other purposes. Ordered placed on the calendar Sept. 2, 2003.
S. 1416 (H.R. 2738).	—To implement the United States-Chile Free Trade Agreement. Referred jointly to Finance and the Judiciary July 15, 2003. Reported jointly from the Judiciary and Finance July 22 (Legislative day of July 21), 2003; Rept. 108-116.	S. 1435 (H.R. 1707).	—To provide for the analysis of the incidence and effects of prison rape in Federal, State, and local institutions and to provide information, resources, recommendations, and funding to protect individuals from prison rape. Passed Senate July 21, 2003. Received in House and held at desk July 22, 2003. Passed House July 25, 2003. Presented to the President Sept. 2, 2003. Approved Sept. 4, 2003. Public Law 108-79.
S. 1417 (H.R. 2739).	—To implement the United States-Singapore Free Trade Agreement. Referred jointly to Finance and the Judiciary July 15, 2003. Reported jointly from the Judiciary and Finance July 22 (Legislative day of July 21), 2003; Rept. 108-117.	S. 1438.	—To provide for equitable compensation of the Spokane Tribe of Indians of the Spokane Reservation in settlement of claims of the Tribe concerning the contribution of the Tribe to the production of hydro-power by the Grand Coulee Dam, and for other purposes. Referred to Indian Affairs July 22 (Legislative day of July 21), 2003. Reported amended Oct. 8, 2004; Rept. 108-397. Passed Senate amended Nov. 19, 2004. Received in House and referred to Resources Nov. 20, 2004.
S. 1421.	—To authorize the subdivision and dedication of restricted land owned by Alaska Natives. Referred to Energy and Natural Resources July 16, 2003. Reported amended Mar. 29, 2004; Rept. 108-251. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Oct. 4, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-337.	S. 1451 (H.R. 1925).	—To reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children’s Assistance Act, and for other purposes. Referred to the Judiciary July 24 (Legislative day of July 21), 2003. Reported Sept. 25, 2003; no written report. Passed Senate Sept. 26, 2003. Received in House and held at desk Sept. 30, 2003.
S. 1423.	—To extend Federal recognition to the Chickahominy Indian Tribe, the Chickahominy Indian Tribe-Eastern Division, the Upper Mattaponi Tribe, the Rappahannock Tribe, Inc., the Monacan Indian Nation, and the Nansemond Indian Tribe. Referred to Indian Affairs July 17, 2003. Reported amended May 6, 2004; Rept. 108-259.	S. 1466.	—To facilitate the transfer of land in the State of Alaska, and for other purposes. Referred to Energy and Natural Resources July 25 (Legislative day of July 21), 2003. Committee discharged. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-452.
S. 1424 (H.R. 2754).	—Making appropriations for energy and water development for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 17, 2003; Rept. 108-105.	S. 1467.	—To establish the Rio Grande Outstanding Natural Area in the State of Colorado, and for other purposes. Referred to Energy and Natural Resources July 25 (Legislative day of July 21), 2003. Reported amended July 13, 2004; Rept. 108-303. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.
S. 1425 (H.R. 2771).	—To amend the Safe Drinking Water Act to reauthorize the New York City Watershed Protection Program. Referred to Environment and Public Works July 17, 2003. Reported amended Nov. 20, 2003; Rept. 108-205.	S. 1478.	—To reauthorize the National Telecommunications and Information Administration, and for other purposes. Referred to Commerce, Science and Transportation July 28 (Legislative day of July 21), 2003. Reported Oct. 2, 2003; Rept. 108-161.
S. 1426 (H.R. 2800).	—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 17, 2003; Rept. 108-106.		
S. 1427 (H.R. 2673).	—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 17, 2003; Rept. 108-107.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1486.—To amend the Toxic Substances Control Act and the Federal Insecticide, Fungicide, and Rodenticide Act to implement the Stockholm Convention on Persistent Organic Pollutants, the Protocol on Persistent Organic Pollutants to the Convention on Long-Range Transboundary Air Pollution, and the Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade. Referred to Environment and Public Works July 29 (Legislative day of July 21), 2003. Reported amended Apr. 29, 2004; Rept. 108–256.	S. 1529.—To amend the Indian Gaming Regulatory Act to include provisions relating to the payment and administration of gaming fees, and for other purposes. Referred to Indian Affairs July 31 (Legislative day of July 21), 2003. Reported amended Sept. 28, 2004; Rept. 108–380.	S. 1490.—To eliminate the Federal quota and price support programs for tobacco, to provide assistance to quota holders, tobacco producers, and tobacco-dependent communities, and for other purposes. Ordered placed on the calendar Sept. 2, 2003.	S. 1530.—To provide compensation to the Lower Brule and Crow Creek Sioux Tribes of South Dakota for damage to tribal land caused by Pick-Sloan projects along the Missouri River. Referred to Indian Affairs July 31 (Legislative day of July 21), 2003. Reported amended Sept. 21, 2004; Rept. 108–355. Passed Senate amended Nov. 19, 2004. Received in House and referred to Resources Nov. 20, 2004.
S. 1499.—To adjust the boundaries of Green Mountain National Forest. Referred to Agriculture, Nutrition, and Forestry July 30 (Legislative day of July 21), 2003. Committee discharged. Passed Senate Nov. 24, 2003. Received in House and referred to Agriculture Nov. 25, 2003.	S. 1531.—To require the Secretary of the Treasury to mint coins in commemoration of Chief Justice John Marshall. Referred to Banking, Housing, and Urban Affairs July 31 (Legislative day of July 21), 2003. Committee discharged. Passed Senate Nov. 21, 2003. Received in House and referred to Financial Services Nov. 25, 2003.	S. 1504 (H.R. 2122).—To amend the Public Health Service Act to provide protections and countermeasures against chemical, radiological, or nuclear agents that may be used in a terrorist attack against the United States. Ordered placed on the calendar Sept. 2, 2003.	S. 1537.—To direct the Secretary of Agriculture to convey to the New Hope Cemetery Association certain land in the State of Arkansas for use as a cemetery. Referred to Agriculture, Nutrition, and Forestry July 31 (Legislative day of July 21), 2003. Committee discharged. Passed Senate Nov. 24, 2003. Received in House and held at desk Nov. 25, 2003. Referred to Resources Dec. 8, 2003. Reported Sept. 7, 2004; Rept. 108–654. Union Calendar. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108–338.
S. 1516 (H.R. 2707).—To further the purposes of the Reclamation Projects Authorization and Adjustment Act of 1992 by directing the Secretary of the Interior, acting through the commissioner of Reclamation, to carry out an assessment and demonstration program to assess potential increases in water availability for Bureau of Reclamation projects and other uses through control of salt cedar and Russian olive. Referred to Energy and Natural Resources July 31 (Legislative day of July 21), 2003. Reported amended Mar. 9, 2004; Rept. 108–235. Passed Senate amended May 19, 2004. Received in House and held at desk May 20, 2004.	S. 1545.—To amend the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to permit States to determine State residency for higher education purposes and to authorize the cancellation of removal and adjustment of status of certain alien students who are long-term United States residents. Referred to the Judiciary July 31 (Legislative day of July 21), 2003. Reported amended Nov. 25, 2003; Rept. 108–224.	S. 1521.—To direct the Secretary of the Interior to convey certain land to the Edward H. McDaniel American Legion Post No. 22 in Pahrump, Nevada, for the construction of a post building and memorial park for use by the American Legion, other veterans' groups, and the local community. Referred to Energy and Natural Resources July 31 (Legislative day of July 21), 2003. Reported amended July 13, 2004; Rept. 108–304. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House with amendments Oct. 4, 2004. Senate agreed to House amendments with amendment Dec. 7, 2004.	S. 1547 (H.R. 3288).—To amend title XXI of the Social Security Act to make a technical correction with respect to the definition of qualifying State. Passed Senate July 31 (Legislative day of July 21), 2003. Received in House and referred to Energy and Commerce Sept. 3, 2003.
S. 1522 (H.R. 2751).—To provide new human capital flexibility with respect to the GAO, and for other purposes. Referred to Governmental Affairs July 31 (Legislative day of July 21), 2003. Reported amended Nov. 21, 2003; Rept. 108–216. Passed Senate amended Nov. 24, 2003. Received in House and held at desk Nov. 25, 2003.	S. 1561.—To preserve existing judgeships on the Superior Court of the District of Columbia. Referred to Governmental Affairs Aug. 1 (Legislative day of July 21), 2003. Reported Nov. 18, 2003; Rept. 108–200. Passed Senate Nov. 20, 2003. Received in House and referred to Government Reform Nov. 21, 2003.		S. 1567 (H.R. 2886) (H.R. 4259).—To amend title 31, United States Code, to improve the financial accountability requirements applicable to the Department of Homeland Security, and for other purposes. Referred to Governmental Affairs Aug. 1 (Legislative day of July 21), 2003. Reported amended Nov. 20, 2003; Rept. 108–211. Passed Senate amended Nov. 21, 2003. Received in House and held at desk Nov. 25, 2003.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1571.—To increase the Federal Housing Administration mortgage commitment level to carry out the purposes of section 203(b) of the National Housing Act. Passed Senate Sept. 2, 2003. Received in House and referred to Financial Services Sept. 3, 2003.	S. 1590.—To redesignate the facility of the United States Postal Service, located at 315 Empire Boulevard in Crown Heights, Brooklyn, New York, as the “James E. Davis Post Office Building”. Referred to Governmental Affairs Sept. 8, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Received in House and referred to Government Reform Oct. 30, 2003. Rules suspended. Passed House Nov. 17, 2003. Presented to the President Nov. 19, 2003. Approved Dec. 1, 2003. Public Law 108-141.		
S. 1576.—To revise the boundary of Harpers Ferry National Historical Park, and for other purposes. Referred to Energy and Natural Resources Sept. 3, 2003. Reported Mar. 9, 2004; Rept. 108-236. Passed Senate May 19, 2004. Received in House and referred to Resources May 20, 2004. Reported Sept. 7, 2004; Rept. 108-655. Union Calendar. Rules suspended. Passed House Sept. 13, 2004. Presented to the President Sept. 16, 2004. Approved Sept. 24, 2004. Public Law 108-307.	S. 1591.—To redesignate the facility of the United States Postal Service located at 48 South Broadway, Nyack, New York, as the “Edward O’Grady, Waverly Brown, Peter Paige Post Office Building”. Referred to Governmental Affairs Sept. 8, 2003. Committee discharged. Passed Senate Sept. 25, 2003. Received in House and referred to Government Reform Sept. 30, 2003. Rules suspended. Passed House Oct. 20, 2003. Presented to the President Oct. 23, 2003. Approved Oct. 29, 2003. Public Law 108-103.		
S. 1577.—To extend the deadline for commencement of construction of a hydroelectric project in the State of Wyoming. Referred to Energy and Natural Resources Sept. 3, 2003. Reported Mar. 9, 2004; Rept. 108-237. Passed Senate May 19, 2004. Received in House and referred to Energy and Commerce May 20, 2004.	S. 1596 (H.R. 3029).—To designate the facility of the United States Postal Service located at 255 North Main Street in Jonesboro, Georgia, as the “S. Truett Cathy Post Office Building”. Referred to Governmental Affairs Sept. 9, 2003. Reported June 7, 2004; no written report.		
S. 1580.—To amend the Immigration and Nationality Act to extend the special immigrant religious worker program. Referred to the Judiciary Sept. 3, 2003. Reported amended Oct. 2, 2003; no written report.	S. 1601.—To amend the Indian Child Protection and Family Violence Prevention Act to provide for the reporting and reduction of child abuse and family violence incidences on Indian reservations, and for other purposes. Referred to Indian Affairs Sept. 9, 2003. Reported amended Mar. 9, 2004; Rept. 108-228. Passed Senate amended Sept. 29, 2004. Received in House and referred to Resources and in addition to the Judiciary Sept. 30, 2004.		
S. 1582.—To amend the Valles Preservation Act to improve the preservation of the Valles Caldera, and for other purposes. Referred to Energy and Natural Resources Sept. 4, 2003. Reported amended May 20, 2004; Rept. 108-269. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 1609.—To make aliens ineligible to receive visas and exclude aliens from admission into the United States for nonpayment of child support. Referred to the Judiciary Sept. 11, 2003. Reported amended May 13, 2004; no written report.		
S. 1583 (H.R. 2765).—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, 2004, and for other purposes. Reported from Appropriations Sept. 4, 2003; Rept. 108-142.	S. 1612.—To establish a technology, equipment, and information transfer within the Department of Homeland Security. Referred to Governmental Affairs Sept. 11, 2003. Reported amended Nov. 25, 2003; Rept. 108-217. Passed Senate amended Feb. 4, 2004. Received in House and held at desk Feb. 6, 2004.		
S. 1584 (H.R. 2861).—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, 2004, and for other purposes. Reported from Appropriations Sept. 5, 2003; Rept. 108-143.	S. 1614.—To designate a portion of White Salmon River as a component of the National Wild and Scenic Rivers System. Referred to Energy and Natural Resources Sept. 15, 2003. Reported amended Sept. 28, 2004; Rept. 108-362. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.		
S. 1585 (H.R. 2799).—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations Sept. 5, 2003; Rept. 108-144.	S. 1618 (See H.R. 2115).—To reauthorize Federal Aviation Administration Programs for the period beginning on October 1, 2003, and ending on March 31, 2004, and for other purposes. Ordered placed on the calendar Sept. 17, 2003.		
S. 1589 (H.R. 2989).—Making appropriations for the Departments of Transportation and Treasury, the Executive Office of the President, and certain independent agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations Sept. 8, 2003; Rept. 108-146.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1627 (H.R. 1261).—To reauthorize the Workforce Investment Act of 1998, and for other purposes. Referred to Health, Education, Labor, and Pensions Sept. 17, 2003. Reported amended Nov. 5, 2003; Rept. 108–187. Returned to the calendar Nov. 14 (Legislative day of Nov. 12), 2003. See H.R. 1261 for further action.	S. 1663.—To replace certain Coastal Barrier Resources System maps. Referred to Environment and Public Works Sept. 25, 2003. Reported Oct. 30, 2003; Rept. 108–179. Passed Senate Nov. 6, 2003. Received in House and referred to Resources Nov. 7, 2003. Rules suspended. Passed House with amendment June 14, 2004. Senate agreed to House amendment Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108–339.		
S. 1635.—To amend the Immigration and Nationality Act to ensure the integrity of the L-1 visa for intracompany transferees. Referred to the Judiciary Sept. 17, 2003. Reported amended Oct. 4, 2004; no written report.	S. 1669.—To reauthorize the Dingell-Johnson Sport Fish Restoration Act. Referred to Environment and Public Works Sept. 26, 2003. Reported Nov. 5, 2003; Rept. 108–186.		
S. 1636 (S. 2712).—To preserve the ability of the Federal Housing Administration to insure mortgages under section 238 and 519 of the National Housing Act. Passed Senate Sept. 18, 2003. Received in House and referred to Financial Services Sept. 22, 2003.	S. 1671 (H.R. 2533).—To designate the facility of the United States Postal Service located at 10701 Abercorn Street in Savannah, Georgia, as the “J.C. Lewis Post Office Building”. Referred to Governmental Affairs Sept. 29, 2003. Reported Oct. 27, 2003; no written report. Indefinitely postponed Nov. 18, 2003. See H.R. 2533 for further action.		
S. 1637.—To amend the Internal Revenue Code of 1986 to comply with the World Trade Organization rulings on the FSC/ETI benefit in a manner that preserves jobs and production activities in the United States, to reform and simplify the international taxation rules of the United States, and for other purposes. Referred to Finance Sept. 18, 2003. Reported amended Nov. 7, 2003; Rept. 108–192. Considered Mar. 3, 4, 22, 23, 24, Apr. 5, 7, 8, May 3, 4, 5, 7, 2004. Passed Senate amended May 11, 2004; Roll No. 91: 98–5.	S. 1678.—To provide for the establishment of the Uintah Research and Curatorial Center for Dinosaur National Monument in the States of Colorado and Utah, and for other purposes. Referred to Energy and Natural Resources Sept. 30 (Legislative day of Sept. 29), 2003. Reported amended Sept. 28, 2004; Rept. 108–363. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.		
S. 1640 (H.R. 3087).—To provide an extension of highway programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Environment and Public Works Sept. 22, 2003. Reported amended Sept. 24, 2003; Rept. 108–154.	S. 1680.—To reauthorize the Defense Production Act of 1950, and for other purposes. Reported from Banking, Housing, and Urban Affairs Sept. 30 (Legislative day of Sept. 29), 2003; Rept. 108–156. Passed Senate amended Sept. 30 (Legislative day of Sept. 29), 2003. Received in House and referred to Financial Services Oct. 1, 2003. Rules suspended. Passed House with amendment Oct. 15, 2003. Senate agreed to House amendment with amendment Nov. 21, 2003. House agreed to Senate amendment to House amendment Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 19, 2003. Public Law 108–195.		
S. 1642.—To extend the duration of the immigrant investor regional center pilot program for 5 additional years, and for other purposes. Referred to the Judiciary Sept. 23, 2003. Committee discharged. Passed Senate amended Oct. 3, 2003. Received in House and referred to the Judiciary Oct. 7, 2003.	S. 1683.—To provide for a report on the parity of pay and benefits among Federal law enforcement officers and to establish an exchange program between Federal law enforcement employees and State and local law enforcement employees. Referred to Governmental Affairs Sept. 30 (Legislative day of Sept. 29), 2003. Reported Nov. 22, 2003; Rept. 108–207. Passed Senate Nov. 25, 2003. Received in House and referred to Government Reform Dec. 8, 2003. Committee discharged. Passed House Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 19, 2003. Public Law 108–196.		
S. 1643.—To exempt certain coastal barrier property from financial assistance and flood insurance limitations under the Coastal Barriers Resources Act and the National Flood Act of 1968. Referred to Environment and Public Works Sept. 23, 2003. Reported amended Oct. 29, 2003; Rept. 108–178. Passed Senate amended Nov. 6, 2003. Received in House and referred to Resources and in addition to Financial Services Nov. 7, 2003.	S. 1685 (H.R. 2359).—To extend and expand the basic pilot program for employment eligibility verification, and for other purposes. Referred to the Judiciary Sept. 30 (Legislative day of Sept. 29), 2003. Reported amended Nov. 6, 2003; no written report. Passed Senate amended Nov. 12, 2003. Received in House and held at desk Nov. 14, 2003. Rules suspended. Passed House Nov. 19, 2003. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108–156.		
S. 1657.—To amend section 44921 of title 49, United States Code, to provide for the arming of cargo pilots against terrorism. Ordered placed on the calendar Sept. 26, 2003. Passed Senate Nov. 10, 2003. Received in House and referred to Transportation and Infrastructure Nov. 12, 2003.			
S. 1659 (H.R. 3166).—To designate the facility of the United States Postal Service located at 57 Old Tappan Road in Tappan, New York, as the “John G. Dow Post Office Building”. Referred to Governmental Affairs Sept. 25, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Received in House and held at desk Oct. 30, 2003.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1687 (H.R. 3207).—To direct the Secretary of the Interior to conduct a study on the preservation and interpretation of the historic sites of the Manhattan Project for potential inclusion in the National Park System. Referred to Energy and Natural Resources Sept. 30 (Legislative day of Sept. 29), 2003. Reported amended May 20, 2004; Rept. 108–270. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108–340.	S. 1721.—To amend the Indian Land Consolidation Act to improve provisions relating to probate of trust and restricted land, and for other purposes. Referred to Indian Affairs Oct. 14, 2003. Reported amended May 13, 2004; Rept. 108–264. Passed Senate amended June 2, 2004. Received in House and referred to Resources June 3, 2004. Reported Sept. 7, 2004; Rept. 108–656. Union Calendar. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Presented to the President Oct. 15, 2004. Approved Oct. 27, 2004. Public Law 108–374.		
S. 1689 (H.R. 3289).—Making emergency supplemental appropriations for Iraq and Afghanistan security and reconstruction for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations Oct. 2, 2003; Rept. 108–160. Considered Oct. 3, 14, 15, 16, 2003. Passed Senate amended Oct. 17, 2003; Roll No. 400: 88–12. Proceedings vacated Oct. 17, 2003. Returned to the calendar Oct. 17, 2003. See H.R. 3289 for further action.	S. 1727 (H.R. 4893).—To authorize additional appropriations for the Reclamation Safety of Dams Act of 1978. Referred to Energy and Natural Resources Oct. 14, 2003. Reported amended July 7, 2004; Rept. 108–296. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108–439.		
S. 1691.—To establish commissions to review the facts and circumstances surrounding injustices suffered by European Americans, European Latin Americans, and Jewish refugees during World War II. Referred to the Judiciary Oct. 1, 2003. Reported Oct. 16, 2003; no written report.	S. 1735.—To increase and enhance law enforcement resources committed to investigation and prosecution of violent gangs, to deter and punish violent gang crime, to protect law abiding citizens and communities from violent criminals, to revise and enhance criminal penalties for violent crimes, to reform and facilitate prosecution of juvenile gang members who commit violent crimes, to expand and improve gang prevention programs, and for other purposes. Referred to the Judiciary Oct. 15, 2003. Reported amended July 6, 2004; no written report.		
S. 1692 (H.R. 3185).—To designate the facility of the United States Postal Service located at 38 Spring Street in Nashua, New Hampshire, as the “Hugh Gregg Post Office Building”. Referred to Governmental Affairs Oct. 1, 2003. Reported Oct. 27, 2003; no written report.	S. 1741.—To provide a site for the National Women’s History Museum in the District of Columbia. Referred to Governmental Affairs Oct. 16, 2003. Reported Nov. 20, 2003; Rept. 108–204. Passed Senate Nov. 21, 2003. Received in House and held at desk Nov. 21, 2003. Referred to Transportation and Infrastructure Jan. 28, 2004.		
S. 1696.—To amend the Indian Self-Determination and Education Assistance Act to provide further self-governance by Indian tribes. Referred to Indian Affairs Oct. 1, 2003. Reported amended Nov. 16, 2004; Rept. 108–412.	S. 1743.—To permit reviews of criminal records of applicants for private security officer employment. Referred to the Judiciary Oct. 16, 2003. Reported Oct. 23, 2003; no written report. Passed Senate Nov. 17, 2003. Received in House and referred to Education and the Workforce and in addition to the Judiciary Nov. 18, 2003.		
S. 1715.—To amend the Indian Self-Determination and Education Assistance Act to provide further self-governance by Indian tribes. Referred to Indian Affairs Oct. 3, 2003. Reported amended Nov. 16, 2004; Rept. 108–413.	S. 1746 (H.R. 2452).—To designate the facility of the United States Postal Service located at 339 Hicksville Road in Bethpage, New York, as the “Brian C. Hickey Post Office Building”. Referred to Governmental Affairs Oct. 16, 2003. Reported Oct. 27, 2003; no written report. Indefinitely postponed Nov. 18, 2003. See H.R. 2452 for further action.		
S. 1718.—To designate the facility of the United States Postal Service located at 3710 West 73rd Terrace in Prairie Village, Kansas, as the “Senator James B. Pearson Post Office”. Referred to Governmental Affairs Oct. 14, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Received in House and referred to Government Reform Oct. 30, 2003. Rules suspended. Passed House Nov. 18, 2003. Presented to the President Nov. 20, 2003. Approved Dec. 2, 2003. Public Law 108–144.	S. 1751 (H.R. 1115) (S. 274) (S. 2062).—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes. Ordered placed on the calendar Oct. 17, 2003.		
S. 1720.—To provide for Federal court proceedings in Plano, Texas. Referred to the Judiciary Oct. 14, 2003. Reported amended Oct. 30, 2003; no written report. Passed Senate amended Nov. 4, 2003. Received in House and referred to the Judiciary Nov. 5, 2003. Rules suspended. Passed House Nov. 19, 2003. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108–157.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1753 (H.R. 2622).—To amend the Fair Credit Reporting Act in order to prevent identity theft, to improve the use of and consumer access to consumer reports, to enhance the accuracy of consumer reports, to limit the sharing of certain consumer information, to improve financial education and literacy, and for other purposes. Reported from Banking, Housing, and Urban Affairs Oct. 17, 2003; Rept. 108–166. Considered Nov. 4, 2003. Returned to the calendar Nov. 5, 2003. See H.R. 2622 for further action.	S. 1791.—To amend the Lease Lot Conveyance Act of 2002 to provide that the amounts received by the United States under that Act shall be deposited in the reclamation fund, and for other purposes. Referred to Energy and Natural Resources Oct. 28, 2003. Reported May 20, 2004; Rept. 108–272. Passed Senate Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108–351.		
S. 1757 (H.R. 3198) (H.R. 5294).—To amend the John F. Kennedy Center Act to authorize appropriations for the John F. Kennedy Center for the Performing Arts. Referred to Environment and Public Works Oct. 17, 2003. Reported amended Oct. 28, 2003; Rept. 108–174. Passed Senate amended Oct. 31, 2003. Received in House and held at desk Nov. 4, 2003.	S. 1798.—To provide for comprehensive fire safety standards for upholstered furniture, mattresses, bedclothing, and candles. Referred to Commerce, Science and Transportation Oct. 30, 2003. Reported amended Nov. 10, 2004; no written report.		
S. 1763 (H.R. 3234).—To designate the facility of the United States Postal Service located at 14 Chestnut Street, in Liberty, New York, as the “Ben R. Gerow Post Office Building”. Referred to Governmental Affairs Oct. 21, 2003. Reported June 7, 2004; no written report.	S. 1805 (H.R. 1036) (S. 1806).—To prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others. Ordered placed on the calendar Nov. 3, 2003. Considered Feb. 26, 27, Mar. 1, 2004. Failed of passage Mar. 2, 2004; Roll No. 30: 8–90.		
S. 1768.—To extend the national flood insurance program. Referred to Banking, Housing, and Urban Affairs Oct. 21, 2003. Committee discharged. Passed Senate Oct. 27, 2003. Received in House and referred to Financial Services Oct. 28, 2003. Committee discharged. Passed House with amendment Nov. 21, 2003. Senate agreed to House amendment Nov. 24, 2003. Presented to the President Nov. 25, 2003. Approved Dec. 6, 2003. Public Law 108–171.	S. 1806 (H.R. 1036) (S. 1805).—To prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others. Ordered placed on the calendar Nov. 3, 2003.		
S. 1778 (H.R. 3427).—To authorize a land conveyance between the United State and the City of Craig, Alaska, and for other purposes. Referred to Energy and Natural Resources Oct. 23, 2003. Reported amended May 20, 2004; Rept. 108–271. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 13, 2004. Public Law 108–325.	S. 1814.—To transfer federal lands between the Secretary of Agriculture and the Secretary of the Interior. Referred to Environment and Public Works Nov. 3, 2003. Committee discharged. Passed Senate Apr. 20, 2004. Received in House and referred to Resources and in addition to Agriculture, and Education and the Workforce Apr. 21, 2004. Reported from Resources Oct. 4, 2004; Rept. 108–716, Pt. I. Referral to Agriculture and Education and the Workforce extended Oct. 4, 2004 for a period ending not later than Oct. 4, 2004. Agriculture and Education and the Workforce discharged Oct. 4, 2004. Union Calendar. Rules suspended. Passed House Oct. 4, 2004; Roll No. 488: 338–0. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108–341.		
S. 1781 (H.R. 2427) (S. 2137).—To authorize the Secretary of Health and Human Services to promulgate regulations for the reimportation of prescription drugs, and for other purposes. Ordered placed on the calendar Oct. 24, 2003. Referred to Health, Education, Labor, and Pensions Oct. 24, 2003.	S. 1824 (H.R. 3145).—To amend the Foreign Assistance Act of 1961 to reauthorize the Overseas Private Investment Corporation, and for other purposes. Referred to Foreign Relations Nov. 5, 2003. Reported Nov. 11, 2003; Rept. 108–194. Passed Senate Nov. 14 (Legislative day of Nov. 12), 2003. Received in House and held at desk Nov. 17, 2003. Rules suspended. Passed House Nov. 19, 2003. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108–158.		
S. 1784.—To eliminate the safe-harbor exception for certain packaged pseudoephedrine products used in the manufacture of methamphetamine. Referred to the Judiciary Oct. 23, 2003. Reported Oct. 4, 2004; no written report.	S. 1832.—Entitled the “Senator Paul Wellstone Mental Health Equitable Treatment Act of 2003”. Ordered placed on the calendar Nov. 7, 2003.		
S. 1786 (H.R. 3030) (S. 2949).—To revise and extend the Community Services Block Grant Act, the Low-Income Home Energy Assistance Act of 1981, and the Assets for Independence Act. Referred to Health, Education, Labor, and Pensions Oct. 28, 2003. Reported amended Nov. 24, 2003; Rept. 108–210. Passed Senate amended Feb. 12, 2004. Received in House and referred to Education and the Workforce and in addition to Energy and Commerce, and Ways and Means Feb. 24, 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1848 (H.R. 3505).	—To amend the Bend Pine Nursery Land Conveyance Act to direct the Secretary of Agriculture to sell the, Bend Pine Nursery Administration Site in the State of Oregon. Referred to Energy and Natural Resources Nov. 11, 2003. Reported amended Mar. 9, 2004; Rept. 108-238. Passed Senate amended May 19, 2004. Received in House and held at desk May 20, 2004. Rules suspended. Passed House June 21, 2004. Presented to the President June 23, 2004. Approved July 2, 2004. Public Law 108-269.	S. 1881 (H.R. 3493).	—To amend the Federal Food, Drug, and Cosmetic Act to make technical corrections relating to the amendments by the Medical Device User Fee and Modernization Act of 2002, and for other purposes. Referred to Health, Education, Labor, and Pensions Nov. 18, 2003. Reported amended Nov. 24, 2003; no written report. Passed Senate amended Nov. 25, 2003. Received in House and referred to Energy and Commerce Dec. 8, 2003. Reported with amendment Mar. 9, 2004; Rept. 108-433. Union Calendar. Considered under suspension of rules Mar. 9, 2004. Rules suspended. Passed House with amendment Mar. 10, 2004; Roll No. 46: 398-0. Senate agreed to House amendment Mar. 12, 2004. Presented to the President Mar. 22, 2004. Approved Apr. 1, 2004. Public Law 108-214.
S. 1852.	—To provide financial assistance for the rehabilitation of the Benjamin Franklin National Memorial in Philadelphia, Pennsylvania, and the development of an exhibit to commemorate the 300th anniversary of the birth of Benjamin Franklin. Referred to Energy and Natural Resources Nov. 12, 2003. Reported amended Sept. 28, 2004; Rept. 108-364. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.	S. 1887.	—To amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices. Referred to the Judiciary Nov. 18, 2003. Reported June 3, 2004; no written report. Passed Senate June 7, 2004. Received in House and referred to Energy and Commerce and in addition to the Judiciary June 8, 2004.
S. 1862.	—To provide certain exceptions from requirements for bilateral agreements with Australia and the United Kingdom for exemptions from the International Traffic in Arms Regulations. Ordered placed on the calendar Nov. 17, 2003.	S. 1895.	—To temporarily extend the programs under the Small Business Act and the Small Business Investment Act of 1958 through March 15, 2004, and for other purposes. Passed Senate Nov. 19, 2003. Received in House and passed Nov. 20, 2003. Presented to the President Nov. 25, 2003. Approved Dec. 6, 2003. Public Law 108-172.
S. 1863.	—To authorize the transfer of certain naval vessels. Ordered placed on the calendar Nov. 17, 2003.	S. 1904 (H.R. 2538).	—To designate the United States courthouse located at 400 North Miami Avenue in Miami, Florida, as the “Wilkie D. Ferguson, Jr. United States Courthouse”. Referred to Environment and Public Works Nov. 20, 2003. Reported Mar. 10, 2004; no written report. Passed Senate Mar. 12, 2004. Received in House and held at desk Mar. 16, 2004. Rules suspended. Passed House Apr. 28, 2004; Roll No. 135: 408-0. Presented to the President Apr. 30, 2004. Approved May 7, 2004. Public Law 108-225.
S. 1864 (S. 1865) (S. 1866).	—To enhance the security of the United States and United States allies. Ordered placed on the calendar Nov. 17, 2003.	S. 1905.	—To provide habitable living quarters for teachers, administrators, other school staff, and their households in rural areas of Alaska located in or near Alaska Native Villages. Referred to Indian Affairs Nov. 20, 2003. Reported amended Nov. 17, 2004; Rept. 108-414.
S. 1865 (S. 1864) (S. 1866).	—To enhance the security of the United States and United States allies. Ordered placed on the calendar Nov. 17, 2003.	S. 1910.	—To direct the Secretary of Agriculture to carry out an inventory and management program for forests derived from public domain land. Referred to Energy and Natural Resources Nov. 20, 2003. Reported Apr. 26, 2004; Rept. 108-254.
S. 1866.	—To enhance the security of the United States and United States allies. Ordered placed on the calendar Nov. 17, 2003.	S. 1920 (H. Res. 503).	—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 Nov. 21, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003. Passed House with amendment Jan. 28, 2004; Roll No. 10: 268-99. House insisted on its amendment and asked for a conference Jan. 28, 2004.
S. 1875 (S. 1929).	—To amend the Employee Retirement Income Security Act of 1974, the Public Health Service Act, and the Internal Revenue Code of 1986 to extend the mental health benefits parity provisions for an additional year. Ordered placed on the calendar Nov. 18, 2003.		
S. 1876 (H.R. 3391).	—To authorize the Secretary of the Interior to convey certain lands and facilities of the Provo River Project. Referred to Energy and Natural Resources Nov. 18, 2003. Reported amended Sept. 28, 2004; Rept. 108-365.		
S. 1879 (H.R. 4555).	—To amend the Public Health Service Act to revise and extend provisions relating to mammography quality standards. Referred to Health, Education, Labor, and Pensions Nov. 18, 2003. Reported Dec. 9, 2003; Rept. 108-220. Passed Senate Feb. 2, 2004. Received in House and referred to Energy and Commerce Feb. 3, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1929 (S. 1875).—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. Passed Senate Nov. 21, 2003. Received in House and held at desk Nov. 25, 2003. Passed House Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 19, 2003. Public Law 108-197.	S. 1996.—To enhance and provide to the Oglala Sioux Tribe and Angostura Irrigation Project certain benefits of the Pick-Sloan Missouri River basin program. Referred to Indian Affairs Dec. 9, 2003. Reported amended July 20, 2004; Rept. 108-311. Passed Senate amended Nov. 19, 2004. Received in House and referred to Resources Nov. 20, 2004.		
S. 1932.—To provide criminal penalties for unauthorized recording of motion pictures in a motion picture exhibition facility, to provide criminal and civil penalties for unauthorized distribution of commercial prerelease copyrighted works, and for other purposes. Referred to the Judiciary Nov. 22, 2003. Reported amended Apr. 29, 2004; no written report. Passed Senate amended June 25, 2004. Received in House and referred to the Judiciary June 25, 2004.	S. 2000.—To extend the special postage stamp for breast cancer research for 2 years. Passed Senate Dec. 9, 2003. Received in House and referred to Government Reform and in addition to Energy and Commerce, and Armed Services Jan. 20, 2004.		
S. 1933.—To promote effective enforcement of copyrights, and for other purposes. Referred to the Judiciary Nov. 22, 2003. Reported amended May 20, 2004; no written report.	S. 2005.—To temporarily replace the use by pension plans of the 30-year treasury bond rate with a composite corporate rate, and to establish a commission on defined benefit plans. Reported from Health, Education, Labor, and Pensions Jan. 9, 2004; Rept. 108-221.		
S. 1940 (H.R. 2210).—To reauthorize the Head Start Act, and for other purposes. Reported from Health, Education, Labor, and Pensions Nov. 24, 2003; Rept. 108-208.	S. 2006 (S. 2250).—To extend and expand the Temporary Extended Unemployment Compensation Act of 2003, and for other purposes. Ordered placed on the calendar Jan. 21, 2004.		
S. 1947.—To prohibit the offer of credit by a financial institution to a financial institution examiner, and for other purposes. Passed Senate Nov. 24, 2003. Received in House and referred to the Judiciary Nov. 25, 2003. Committee discharged. Passed House Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 19, 2003. Public Law 108-198.	S. 2012.—For the relief of Luay Lufti Hadad. Referred to the Judiciary Jan. 21, 2004. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.		
S. 1955.—To make technical corrections to laws relating to Native Americans, and for other purposes. Referred to Indian Affairs Nov. 25, 2003. Reported amended May 20, 2004; Rept. 108-273.	S. 2013 (H.R. 4501) (H.R. 4518).—To amend section 119 of title 17, United States Code, to extend satellite home viewer provisions. Referred to the Judiciary Jan. 21, 2004. Reported amended June 17, 2004; no written report.		
S. 1957.—To authorize the Secretary of the Interior to cooperate with the States on the border with Mexico and other appropriate entities in conducting a hydrogeologic characterization, mapping, and modeling program for priority transboundary aquifers, and for other purposes. Referred to Energy and Natural Resources Nov. 25, 2003. Reported amended July 7, 2004; Rept. 108-297. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 2017 (H.R. 3742).—To designate the United States courthouse and post office building located at 93 Atocha Street in Ponce, Puerto Rico, as the “Luis A. Ferre United States Courthouse and Post Office Building”. Referred to Governmental Affairs Jan. 22, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Received in House and held at desk June 14, 2004. Rules suspended. Passed House June 22, 2004. Presented to the President June 25, 2004. Approved July 7, 2004. Public Law 108-273.		
S. 1963.—To amend the Communications Act of 1934 to protect the privacy right of subscribers to wireless communication services. Referred to Commerce, Science and Transportation Nov. 25, 2003. Reported amended Nov. 19, 2004; Rept. 108-423.	S. 2022 (H.R. 3713).—To designate the Federal building located at 250 West Cherry Street in Carbondale, Illinois the “Senator Paul Simon Federal Building”. Referred to Environment and Public Works Jan. 22, 2004. Reported Mar. 10, 2004; no written report. Passed Senate Mar. 12, 2004. Received in House and held at desk Mar. 16, 2004. Rules suspended. Passed House Apr. 21, 2004. Presented to the President Apr. 27, 2004. Approved May 7, 2004. Public Law 108-226.		
S. 1978.—To authorize funds for highway safety programs, motor carrier safety programs, hazardous materials transportation safety program, boating safety programs, and for other purposes. Reported from Commerce, Science and Transportation Nov. 25, 2003; Rept. 108-215.	S. 2042.—For the relief of Rocco A. Trecosta of Fort Lauderdale, Florida. Referred to the Judiciary Feb. 2, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Received in House and held at desk Nov. 16, 2004. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Private Law 108-5.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2043.—To designate a Federal building in Harrisburg, Pennsylvania, as the “Ronald Reagan Federal Building”. Referred to Environment and Public Works Feb. 2, 2004. Reported Mar. 10, 2004; no written report. Passed Senate Mar. 12, 2004. Received in House and referred to Transportation and Infrastructure Mar. 16, 2004. Rules suspended. Passed House Apr. 28, 2004. Presented to the President Apr. 30, 2004. Approved May 7, 2004. Public Law 108-227.	S. 2089.—To allow aliens who are eligible for diversity visas to be eligible beyond the fiscal year in which they applied. Referred to the Judiciary Feb. 12, 2004. Reported Oct. 4, 2004; no written report.		
S. 2044.—For the relief of Alemseghed Mussie Tesfamical. Referred to the Judiciary Feb. 2, 2004. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.	S. 2092 (H.R. 4019).—To address the participation of Taiwan in the World Health Organization. Referred to Foreign Relations Feb. 12, 2004. Reported amended Apr. 29, 2004; no written report. Passed Senate amended May 6, 2004. Received in House and held at desk May 10, 2004. Passed House May 20, 2004. Presented to the President June 2, 2004. Approved June 14, 2004. Public Law 108-235.		
S. 2046 (H.R. 3785).—To authorize the exchange of certain land in Everglades National Park. Referred to Energy and Natural Resources Feb. 2, 2004. Reported amended July 7, 2004; Rept. 108-298. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004.	S. 2095.—To enhance energy conservation and research and development and to provide for security and diversity in the energy supply for the American people. Ordered placed on the calendar Feb. 23, 2004.		
S. 2052.—To amend the National Trails System Act to designate El Camino Real de los Tejas as a National Historic Trail. Referred to Energy and Natural Resources Feb. 5, 2004. Reported amended Aug. 25, 2004; Rept. 108-321. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-342.	S. 2096.—To promote a free press and open media through the National Endowment for Democracy and for other purposes. Referred to Foreign Relations Feb. 23, 2004. Reported Mar. 18, 2004; Rept. 108-246.		
S. 2056 (H.R. 3717).—To increase the penalties for violations by television and radio broadcasters of the prohibitions against transmission of obscene, indecent, and profane language. Referred to Commerce, Science and Transportation Feb. 9, 2004. Reported amended Apr. 5, 2004; Rept. 108-253.	S. 2104 (H.R. 3690).—To designate the facility of the United States Postal Service located at 2 West Main Street in Batavia, New York, as the “Barber Conable Post Office Building”. Referred to Governmental Affairs Feb. 24, 2004. Reported June 7, 2004; no written report.		
S. 2057.—To require the Secretary of Defense to reimburse members of the United States Armed Forces for certain transportation expenses incurred by the members in connection with leave under the Central Command Rest and Recuperation Leave Program before the program was expanded to include domestic travel. Referred to Armed Services Feb. 9, 2004. Committee discharged. Passed Senate Mar. 3, 2004. Received in House and referred to Armed Services Mar. 4, 2004. Rules suspended. Passed House Mar. 30, 2004; Roll No. 100: 428-0. Presented to the President Apr. 20, 2004. Approved Apr. 22, 2004. Public Law 108-220.	S. 2107.—To authorize an annual appropriations of \$10,000,000 for mental health courts through fiscal year 2009. Referred to the Judiciary Feb. 24, 2004. Reported Apr. 29, 2004; no written report.		
S. 2061 (S. 2207).—To improve women’s health access to health care services and provide improved medical care by reducing the excessive burden the liability system places on the delivery of obstetrical and gynecological services. Ordered placed on the calendar Feb. 11, 2004.	S. 2127.—To build operational readiness in civilian agencies, and for other purposes. Referred to Foreign Relations Feb. 25, 2004. Reported Mar. 18, 2004; Rept. 108-247.		
S. 2062 (H.R. 1115) (S. 274) (S. 1751).—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes. Ordered placed on the calendar Feb. 11, 2004. Considered July 6, 7, 8, 2004.	S. 2136.—To extend the final report date and termination date of the National Commission on Terrorist Attacks Upon the United States, to provide additional funding for the Commission, and for other purposes. Reported from Intelligence Feb. 26, 2004; no written report. Passed Senate Feb. 27, 2004. Received in House and passed Mar. 3, 2004. Presented to the President Mar. 5, 2004. Approved Mar. 16, 2004. Public Law 108-207.		
	S. 2137 (H.R. 2427) (S. 1781).—To authorize the Secretary of Health and Human Services to promulgate regulations for the reimportation of prescription drugs, and for other purposes. Ordered placed on the calendar Feb. 27, 2004.		
	S. 2142.—To authorize appropriations for the New Jersey Coastal Heritage Trail Route, and for other purposes. Referred to Energy and Natural Resources Feb. 27, 2004. Reported Sept. 28, 2004; Rept. 108-366. Passed Senate Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2144.—To authorize appropriations for the Department of State and international broadcasting activities for fiscal year 2005, for the Peace Corps for fiscal year 2005 through 2007, for foreign assistance programs for fiscal year 2005, and for other purposes. Referred to Foreign Relations Feb. 27, 2004. Reported amended Mar. 18, 2004; Rept. 108-248.		S. 2181.—To adjust the boundary of Rocky Mountain National Park in the State of Colorado. Referred to Energy and Natural Resources Mar. 9, 2004. Reported amended Sept. 28, 2004; Rept. 108-367. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.	
S. 2145.—To regulate the unauthorized installation of computer software, to require clear disclosure to computer users of certain computer software features that may pose a threat to user privacy, and for other purposes. Referred to Commerce, Science and Transportation Feb. 27, 2004. Reported amended Nov. 19, 2004; Rept. 108-424.		S. 2192 (H.R. 2391).—To amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises. Referred to the Judiciary Mar. 10, 2004. Reported Apr. 29, 2004; no written report. Passed Senate June 25, 2004. Received in House and held at desk June 25, 2004. Passed House Nov. 20, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-453.	
S. 2153 (H.R. 3740).—To designate the facility of the United States Postal Service located at 223 South Main Street in Roxboro, North Carolina, as the “Oscar Scott Woody Post Office Building”. Referred to Governmental Affairs Mar. 2, 2004. Reported June 7, 2004; no written report.		S. 2195 (H.R. 3866).—To amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors. Referred to the Judiciary Mar. 11, 2004. Reported amended Sept. 30, 2004; no written report. Passed Senate amended Oct. 6, 2004. Received in House and held at desk Oct. 6, 2004. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 22, 2004. Public Law 108-358.	
S. 2154.—To establish a National sex offender registration database, and for other purposes. Referred to the Judiciary Mar. 2, 2004. Committee discharged. Passed Senate amended Nov. 19, 2004. Received in House and referred to the Judiciary Nov. 20, 2004.		S. 2207 (S. 2061).—To improve women’s access to health care services, and the access of all individuals to emergency and trauma care services, by reducing the excessive burden the liability system places on the delivery of such services. Ordered placed on the calendar Mar. 22, 2004.	
S. 2167 (H.R. 3819).—To establish the Lewis and Clark National Historical Park in the States of Washington and Oregon, and for other purposes. Referred to Energy and Natural Resources Mar. 4, 2004. Reported amended Aug. 25, 2004; Rept. 108-322. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004.		S. 2214.—To designate the facility of the United States Postal Service located at 3150 Great Northern Avenue in Missoula, Montana, as the “Mike Mansfield Post Office”. Referred to Governmental Affairs Mar. 12, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Received in House and referred to Government Reform June 14, 2004. Rules suspended. Passed House Nov. 16, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-440.	
S. 2173.—To further the purposes of the Sand Creek Massacre National Historic Site Establishment Act of 2000. Referred to Energy and Natural Resources Mar. 8, 2004. Reported amended Aug. 25, 2004; Rept. 108-323. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.		S. 2227 (H.R. 3632).—To prevent and punish counterfeiting and copyright piracy, and for other purposes. Referred to the Judiciary Mar. 23, 2004. Committee discharged. Passed Senate Dec. 8, 2004.	
S. 2178.—To make technical corrections to laws relating to certain units of the National Park System and to National Park programs. Reported from Energy and Natural Resources Mar. 9, 2004; Rept. 108-239. Passed Senate May 19, 2004. Received in House and referred to Resources May 20, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-352.		S. 2231.—To reauthorize the Temporary Assistance for Needy Families block grant program through June 30, 2004, and for other purposes. Passed Senate Mar. 25, 2004. Received in House and referred to Ways and Means and in addition to Energy and Commerce Mar. 25, 2004. Rules suspended. Passed House Mar. 30, 2004. Presented to the President Mar. 31, 2004. Approved Mar. 31, 2004. Public Law 108-210.	
S. 2180 (H.R. 2766).—To direct the Secretary of Agriculture to exchange certain lands in the Arapaho and Roosevelt National Forests in the State of Colorado. Referred to Energy and Natural Resources Mar. 9, 2004. Reported amended June 25, 2004; Rept. 108-285. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-346.		S. 2236.—To enhance the reliability of the electric system. Ordered placed on the calendar Mar. 26, 2004.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2237.—To amend chapter 5 of title 17, United States Code, to authorize civil copyright enforcement by the Attorney General, and for other purposes. Referred to the Judiciary Mar. 25, 2004. Reported Apr. 29, 2004; no written report. Passed Senate June 25, 2004. Received in House and referred to the Judiciary June 25, 2004.	S. 2264.—To require a report on the conflict in Uganda, and for other purposes. Referred to Foreign Relations Mar. 31, 2004. Reported Apr. 29, 2004; no written report. Passed Senate May 7, 2004. Received in House and referred to International Relations May 10, 2004. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House July 19, 2004; Roll No. 393: 378-1. Presented to the President July 23, 2004. Approved Aug. 2, 2004. Public Law 108-283.		
S. 2238 (H.R. 253) (H. Con. Res. 458).—To amend the National Flood Insurance Act of 1968 to reduce losses to properties for which repetitive flood insurance claim payments have been made. Referred to Banking, Housing, and Urban Affairs Mar. 25, 2004. Reported amended May 13, 2004; Rept. 108-262. Passed Senate amended June 15, 2004. Received in House and held at desk June 16, 2004. Rules suspended. Passed House June 21, 2004. Presented to the President June 23, 2004. Approved June 30, 2004. Public Law 108-264.	S. 2267.—To amend section 29(k) of the Small Business Act to establish funding priorities for women's business centers. Referred to Small Business and Entrepreneurship Mar. 31, 2004. Committee discharged. Passed Senate amended Apr. 29, 2004. Received in House and referred to Small Business Apr. 30, 2004.		
S. 2241.—To reauthorize certain school lunch and child nutrition programs through June 30, 2004. Passed Senate Mar. 26, 2004. Received in House and held at desk Mar. 29, 2004. Rules suspended. Passed House Mar. 30, 2004. Presented to the President Mar. 31, 2004. Approved Mar. 31, 2004. Public Law 108-211.	S. 2270.—To amend the Sherman Act to make oil-producing and exporting cartels illegal. Referred to the Judiciary Apr. 1, 2004. Reported Apr. 22, 2004; no written report.		
S. 2243.—To extend the deadline for commencement of construction of a hydroelectric project in the State of Alaska. Referred to Energy and Natural Resources Mar. 26, 2004. Reported June 25, 2004; Rept. 108-286. Passed Senate Sept. 15, 2004. Received in House and referred to Energy and Commerce Sept. 17, 2004.	S. 2273.—To provide increased rail transportation security. Referred to Commerce, Science and Transportation Apr. 1, 2004. Reported amended May 21, 2004; Rept. 108-278. Passed Senate amended Oct. 1, 2004. Received in House and referred to Transportation and Infrastructure Oct. 4, 2004.		
S. 2249.—To amend the Stewart. B. McKinney Homeless Assistance Act to provide for emergency food and shelter. Referred to Governmental Affairs Mar. 29, 2004. Reported July 15, 2004; Rept. 108-308. Passed Senate July 21, 2004. Received in House and referred to Financial Services July 22, 2004.	S. 2275.—To amend the Homeland Security Act of 2002 (6 U.S.C. 101 et seq.) to provide for homeland security assistance for high-risk nonprofit organizations, and for other purposes. Referred to Governmental Affairs Apr. 1, 2004. Reported amended Nov. 10, 2004; Rept. 108-408.		
S. 2250 (S. 2006).—To extend the Temporary Extended Unemployment Compensation Act of 2002, and for other purposes. Ordered placed on the calendar Mar. 30, 2004.	S. 2277.—To amend the Act of November 2, 1966 (80 Stat. 1112), to allow binding arbitration clauses to be included in all contracts affecting the land within the Salt River Pima-Maricopa Indian Reservation. Referred to Indian Affairs Apr. 1, 2004. Committee discharged. Passed Senate July 19, 2004. Received in House and held at desk July 20, 2004.		
S. 2255 (H.R. 3917).—To designate the facility of the United States Postal Service located at 695 Marconi Boulevard in Copiague, New York, as the "Maxine S. Postal United States Post Office Building". Referred to Governmental Affairs Mar. 30, 2004. Reported June 7, 2004; no written report.	S. 2279.—To amend title 46, United States Code, with respect to maritime transportation security, and for other purposes. Referred to Commerce, Science and Transportation Apr. 1, 2004. Reported amended May 20, 2004; Rept. 108-274. Passed Senate amended Sept. 21, 2004. Received in House and referred to Transportation and Infrastructure Sept. 22, 2004.		
S. 2261.—To expand certain preferential trade treatment for Haiti. Referred to Finance Mar. 30, 2004. Committee discharged. Passed Senate amended July 16, 2004. Received in House and held at desk July 19, 2004. Senate requested return of papers Sept. 14, 2004. Papers returned to Senate Sept. 29, 2004.	S. 2280.—To establish a coordinated national ocean exploration program within the National Oceanic and Atmospheric Administration. Referred to Commerce, Science and Transportation Apr. 5, 2004. Reported Oct. 11, 2004; Rept. 108-400. Passed Senate Nov. 16, 2004. Received in House and held at desk Nov. 16, 2004.		
	S. 2281.—To provide a clear and unambiguous structure for the jurisdictional and regulatory treatment for the offering or provision of voice-over-Internet-protocol applications, and for other purposes. Referred to Commerce, Science and Transportation Apr. 5, 2004. Reported amended Nov. 19, 2004; Rept. 108-425.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2283.	—To extend Federal funding for operation of State high risk health insurance pools. Referred to Health, Education, Labor, and Pensions Apr. 5, 2004. Committee discharged. Passed Senate Nov. 16, 2004. Received in House and referred to Energy and Commerce Nov. 16, 2004. Senate requested return of papers Nov. 18, 2004.	S. 2315.	—To amend the Communications Satellite Act of 1962 to extend the deadline for the INTELSAT initial public offering. Referred to Commerce, Science and Transportation Apr. 8, 2004. Committee discharged. Passed Senate Apr. 27, 2004. Received in House and referred to Energy and Commerce Apr. 28, 2004. Committee discharged. Passed House May 5, 2004. Presented to the President May 7, 2004. Approved May 18, 2004. Public Law 108-228.
S. 2285.	—To direct the Secretary of the Interior to convey a parcel of real property to Beaver County, Utah. Referred to Energy and Natural Resources Apr. 6, 2004. Reported amended Aug. 25, 2004; Rept. 108-324. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 2319 (H.R. 4667).	—To authorize and facilitate hydroelectric power licensing of the Tapoco Project. Referred to Energy and Natural Resources Apr. 19, 2004. Reported amended July 7, 2004; Rept. 108-299. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004. Rules suspended. Passed House Oct. 4, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-343.
S. 2286 (H.R. 3118).	—To designate the Orville Wright Federal Building and the Wilbur Wright Federal Building in Washington, District of Columbia. Referred to Environment and Public Works Apr. 6, 2004. Reported May 11, 2004; no written report.	S. 2322.	—To amend chapter 90 of title 5, United States Code, to include employees of the District of Columbia courts as participants in long term care insurance for Federal employees. Referred to Governmental Affairs Apr. 20, 2004. Reported June 21, 2004; Rept. 108-283. Passed Senate June 24, 2004. Received in House and referred to Government Reform June 25, 2004.
S. 2287.	—To adjust the boundary of the Barataria Preserve Unit of Jean Lafitte National Historical Park and Preserve in the State of Louisiana, and for other purposes. Referred to Energy and Natural Resources Apr. 6, 2004. Reported amended Aug. 25, 2004; Rept. 108-325. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 2329.	—To protect crime victims' rights. Passed Senate amended Apr. 22, 2004; Roll No. 70: 98-1. Received in House and referred to the Judiciary Apr. 26, 2004.
S. 2290.	—To create a fair and efficient system to resolve claims of victims for bodily injury caused by asbestos exposure, and for other purposes. Ordered placed on the calendar Apr. 8, 2004.	S. 2331.	—For the relief of Fereshteh Sani. Referred to the Judiciary Apr. 21, 2004. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.
S. 2291 (H.R. 3939).	—To redesignate the facility of the United States Postal Service located at 14-24 Abbott Road in Fair Lawn, New Jersey, as the "Mary Ann Collura Post Office Building". Referred to Governmental Affairs Apr. 7, 2004. Reported June 7, 2004; no written report.	S. 2334.	—To designate certain National Forest System land in the Commonwealth of Puerto Rico as components of the National Wilderness Preservation System. Referred to Energy and Natural Resources Apr. 22, 2004. Reported Sept. 28, 2004; Rept. 108-368. Passed Senate Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.
S. 2292.	—To require a report on acts of anti-Semitism around the world. Referred to Foreign Relations Apr. 7, 2004. Reported amended Apr. 29, 2004; no written report. Passed Senate amended May 7, 2004. Received in House and referred to International Relations May 10, 2004. Committee discharged. Passed House with amendments Oct. 8, 2004. Senate agreed to House amendments Oct. 10, 2004. Presented to the President Oct. 15, 2004. Approved Oct. 16, 2004. Public Law 108-332.	S. 2347 (H.R. 4012).	—To amend the District of Columbia College Access Act of 1999 to permanently authorize the public school and private school tuition assistance programs established under the Act. Referred to Governmental Affairs Apr. 26, 2004. Reported amended Sept. 20, 2004; Rept. 108-349.
S. 2302.	—To improve access to physicians in medically underserved areas. Referred to the Judiciary Apr. 7, 2004. Reported amended Oct. 7, 2004; no written report. Passed Senate amended Oct. 11, 2004. Received in House and held at desk Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004; Roll No. 533: 408-4. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-441.	S. 2348.	—To extend the Internet Tax Freedom Act. Ordered placed on the calendar Apr. 27, 2004.
S. 2314.	—For the relief of Nabil Raja Dandan, Ketty Dandan, Souzi Dandan, Raja Nabil Dandan, and Sandra Dandan. Referred to the Judiciary Apr. 8, 2004. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.	S. 2351.	—To establish a Federal Interagency Committee on Emergency Medical Services and a Federal Interagency Committee on Emergency Medical Services Advisory Council, and for other purposes. Referred to Governmental Affairs Apr. 27, 2004. Reported June 30, 2004; Rept. 108-291.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2362.—To authorize construction of a Smithsonian Astrophysical Observatory instrumentation support control building and associated site development on Kitt Peak, Arizona, and for other purposes. Referred to Rules and Administration Apr. 29, 2004. Committee discharged. Passed Senate June 14, 2004. Received in House and referred to House Administration June 16, 2004.	S. 2400 (H.R. 4200) (S. 2401) (S. 2402) (S. 2403).—To authorize appropriations for fiscal year 2005 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 Services, and for other purposes. Reported from Armed Services May 11, 2004; Rept. 108-260. Considered May 17, 18, 19, 20, 21, June 2, 3, 4, 14, 15, 16, 17, 18, 21, 22, 2004. Passed Senate amended June 23 (Legislative day of June 22), 2004; Roll No. 146: 97-0.		
S. 2363.—To revise and extend the Boys and Girls Clubs of America. Referred to the Judiciary Apr. 29, 2004. Reported June 3, 2004; no written report. Passed Senate June 3, 2004. Received in House and referred to the Judiciary June 4, 2004. Reported July 13, 2004; Rept. 108-601. Union Calendar. Rules suspended. Passed House Sept. 28, 2004; Roll No. 475: 378-19. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-344.	S. 2401 (H.R. 4200) (S. 2400).—To authorize appropriations for fiscal year 2005 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 11, 2004; no written report. Passed Senate amended June 23 (Legislative day of June 22), 2004. Received in House and held at desk July 6, 2004.		
S. 2370 (S. 224).—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 3, 2004.	S. 2402 (S. 2400).—To authorize appropriations for fiscal year 2005 for military construction, and for other purposes. Reported from Armed Services May 11, 2004; no written report. Passed Senate amended June 23 (Legislative day of June 22), 2004. Received in House and held at desk July 6, 2004.		
S. 2374 (H.R. 4066).—To provide for the conveyance of certain land to the United States and to revise the boundary of Chickasaw National Recreation Area, Oklahoma, and for other purposes. Referred to Energy and Natural Resources Apr. 29, 2004. Reported amended Sept. 28, 2004; Rept. 108-369.	S. 2403 (S. 2400).—To authorize appropriations for fiscal year 2005 for defense activities of the Department of Energy, and for other purposes. Reported from Armed Services May 11, 2004; no written report. Passed Senate amended June 23 (Legislative day of June 22), 2004. Received in House and held at desk July 6, 2004.		
S. 2382.—To establish grant programs for the development of telecommunications capacities in Indian country. Referred to Indian Affairs May 4, 2004. Reported amended Sept. 7, 2004; Rept. 108-335.	S. 2408.—To adjust the boundaries of the Helena, Lolo, and Beaverhead-Deerlodge National Forests in the State of Montana. Referred to Energy and Natural Resources May 11, 2004. Reported amended Sept. 28, 2004; Rept. 108-370. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.		
S. 2385.—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 Environment and Public Works May 5, 2004. Reported June 24, 2004; no written report. Passed Senate July 19, 2004. Received in House and referred to Transportation and Infrastructure July 20, 2004.	S. 2409.—To provide for continued health benefits coverage for certain Federal employees, and for other purposes. Referred to Governmental Affairs May 11, 2004. Reported amended Nov. 16, 2004; Rept. 108-410.		
S. 2386 (H.R. 4548).—To authorize appropriations for fiscal year 2005 for intelligence and intelligence-related activities of the United States Government, the Intelligence Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes. Reported from Intelligence May 5, 2004; Rept. 108-258. Referred to Armed Services May 7, 2004. Reported amended July 8, 2004; Rept. 108-300. Passed Senate amended Oct. 11, 2004.	S. 2415.—To designate the facility of the United States Postal Service located at 4141 Postmark Drive, Anchorage, Alaska, as the “Robert J. Opinsky Post Office Building”. Referred to Governmental Affairs May 13, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Received in House and referred to Government Reform June 14, 2004. Rules suspended. Passed House Oct. 6, 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-353.		
S. 2393.—To improve aviation security. Referred to Commerce, Science and Transportation May 6, 2004. Reported amended Nov. 19, 2004; Rept. 108-417.	S. 2424.—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. Reported from Finance May 14, 2004; Rept. 108-266.		
S. 2398 (H.R. 3147).—To designate the Federal building located at 324 Twenty-Fifth Street in Ogden, Utah, as the James V. Hansen Federal Building. Referred to Environment and Public Works May 10, 2004. Reported June 24, 2004; no written report. Passed Senate July 19, 2004. Received in House and held at desk July 20, 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2432 (H.R. 4481).—To expand the boundaries of Wilson's Creek Battlefield National Park, and for other purposes. Referred to Energy and Natural Resources May 18, 2004. Reported amended Sept. 28, 2004; Rept. 108-371.	S. 2479.—To amend chapter 84 of title 5, United States Code, to provide for Federal employees to make elections to make, modify, and terminate contributions to the Thrift Savings Fund at any time, and for other purposes. Referred to Governmental Affairs May 21, 2004. Reported June 25, 2004; Rept. 108-290. Passed Senate July 16, 2004. Received in House and referred to Government Reform July 19, 2004.		
S. 2435.—To permit Inspectors General to authorize staff to provide assistance to the National Center for Missing and Exploited Children, and for other purposes. Referred to the Judiciary May 18, 2004. Committee discharged. Passed Senate Oct. 1, 2004. Received in House and referred to Government Reform Oct. 4, 2004.	S. 2483 (H.R. 4175).—To increase, effective as of December 1, 2004, 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 1, 2004. Reported Sept. 20, 2004; Rept. 108-351. Returned to the calendar Oct. 5, 2004. See H.R. 4175 for further action.		
S. 2436.—To reauthorize the Native American Programs Act of 1974. Referred to Indian Affairs May 18, 2004. Reported amended July 15, 2004; Rept. 108-306. Passed Senate amended Sept. 29, 2004. Received in House and referred to Education and the Workforce Sept. 30, 2004.	S. 2484 (H.R. 4175).—To amend title 38, United States Code, to simplify and improve pay provisions for physicians and dentists, to authorize alternate work schedules and executive pay for nurses. Referred to Veterans' Affairs June 1, 2004. Reported amended Sept. 23, 2004; Rept. 108-357. Passed Senate amended Oct. 5, 2004. Received in House and held at desk Oct. 6, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-445.		
S. 2441 (H.R. 3855).—To designate the facility of the United States Postal Service located at 607 Pershing Drive in Laclede, Missouri, as the "General John J. Pershing Post Office". Referred to Governmental Affairs May 19, 2004. Reported June 7, 2004; no written report.	S. 2485 (H.R. 3936).—To amend title 38, United States Code, to improve and enhance the authorities of the Secretary of Veterans Affairs relating to the management and disposal of real property and facilities, and for other purposes. Referred to Veterans' Affairs June 1, 2004. Reported amended Sept. 27, 2004; Rept. 108-358. Returned to the calendar Oct. 9, 2004. See H.R. 3936 for further action.		
S. 2442 (H.R. 4037).—To designate the facility of the United States Postal Service located at 475 Kell Farm Drive in Cape Girardeau, Missouri, as the "Richard G. Wilson Processing and Distribution Facility". Referred to Governmental Affairs May 19, 2004. Reported June 7, 2004; no written report.	S. 2486.—To amend title 38, United States Code, to improve and enhance education, housing, employment, medical, and other benefits for veterans and to improve and extend certain authorities relating to the administration or benefits for veterans, and for other purposes. Referred to Veterans' Affairs June 1, 2004. Reported amended Sept. 20, 2004; Rept. 108-352. Passed Senate amended Oct. 8, 2004. Received in House and referred to Veterans' Affairs Oct. 9, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-454.		
S. 2448.—To coordinate rights under the Uniformed Services Employment and Reemployment Rights Act of 1994 with other Federal laws. Ordered placed on the calendar May 20, 2004.	S. 2488.—To establish a program within the National Oceanic and Atmospheric Administration and the United States Coast Guard to help identify, assess, reduce, and prevent marine debris and its adverse impacts on the marine environment and navigation safety, in coordination with non-Federal entities, and for other purposes. Referred to Commerce, Science and Transportation June 2, 2004. Reported Oct. 11, 2004; Rept. 108-401. Passed Senate amended Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and held at desk Nov. 24, 2004.		
S. 2451.—To amend the Agricultural Marketing Act of 1946 to restore the application date for country of origin labeling. Ordered placed on the calendar May 21, 2004.			
S. 2453 (H.R. 5082) (S. 2884).—To authorize the Secretary of Homeland Security to award grants to public transportation agencies to improve security, and for other purposes. Reported from Banking, Housing, and Urban Affairs May 20, 2004; no written report.			
S. 2460.—To provide assistance to the State of New Mexico for the development of comprehensive State water plans, and for other purposes. Referred to Energy and Natural Resources May 20, 2004. Reported amended Aug. 25, 2004; Rept. 108-326. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.			
S. 2468 (H.R. 4341).—To reform the postal laws of the United States. Referred to Governmental Affairs May 20, 2004. Reported amended Aug. 25, 2004; Rept. 108-318.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2489.	—To establish a program within the National Oceanic and Atmospheric Administration to integrate Federal coastal and ocean mapping activities. Referred to Commerce, Science and Transportation June 2, 2004. Reported amended Oct. 11, 2004; Rept. 108-402. Passed Senate amended Nov. 16, 2004. Received in House and held at desk Nov. 16, 2004.	S. 2526.	—To reauthorize the Children's Hospitals Graduate Medical Education Program. Referred to Health, Education, Labor, and Pensions June 16, 2004. Reported amended Oct. 7, 2004; Rept. 108-388. Passed Senate amended Nov. 16, 2004. Received in House and referred to Energy and Commerce Nov. 16, 2004.
S. 2495.	—To strike limitations on funding and extend the period of authorization for certain coastal wetland conservation projects. Referred to Environment and Public Works June 3, 2004. Reported Aug. 25, 2004; Rept. 108-312. Passed Senate Sept. 30, 2004. Received in House and referred to Resources Oct. 4, 2004.	S. 2536.	—To enumerate the responsibilities of the Officer for Civil Rights and Civil Liberties of the Department of Homeland Security, to require the Inspector General of the Department of Homeland Security to designate a senior official to investigate civil rights complaints, and for other purposes. Referred to Governmental Affairs June 17, 2004. Reported amended Sept. 20, 2004; Rept. 108-350.
S. 2498.	—To provide for a 10-year extension of the assault weapons ban. Ordered placed on the calendar June 4, 2004.	S. 2537 (H.R. 4567).	—Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 17, 2004; Rept. 108-280.
S. 2501 (H.R. 4427).	—To designate the facility of the United States Postal Service located at 73 South Euclid Avenue in Montauk, New York, as the "Perry B. Duryea, Jr. Post Office". Referred to Governmental Affairs June 3, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004.	S. 2541.	—To reauthorize and restructure the National Aeronautics and Space Administration, and for other purposes. Referred to Commerce, Science and Transportation June 17, 2004. Reported amended Nov. 19, 2004; Rept. 108-418.
S. 2505.	—To implement the recommendations of the Federal Communications Commission report to the Congress regarding low power FM service. Referred to Commerce, Science and Transportation June 4, 2004. Reported amended Nov. 19, 2004; Rept. 108-426.	S. 2543.	—To establish a program and criteria for National Heritage Areas in the United States, and for other purposes. Referred to Energy and Natural Resources June 17, 2004. Reported amended Aug. 25, 2004; Rept. 108-329. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.
S. 2507 (H.R. 3873).	—To amend the Richard B. Russell National School Lunch Act and the Child Nutrition Act of 1966 to provide children with increased access to food and nutrition assistance, to simplify program operations and improve program management, to reauthorize child nutrition programs, and for other purposes. Reported from Agriculture, Nutrition, and Forestry June 7, 2004; Rept. 108-279. Passed Senate amended June 23 (Legislative day of June 22), 2004. Received in House and held at desk June 23, 2004. Passed House June 24, 2004. Presented to the President June 30, 2004. Approved June 30, 2004. Public Law 108-265.	S. 2547 (H.R. 4114).	—To amend the Migratory Bird Treaty Act to exclude non-native migratory bird species from the application of that Act, and for other purposes. Referred to Environment and Public Works June 18, 2004. Reported Aug. 25, 2004; Rept. 108-313.
S. 2508.	—To redesignate the Ridges Basin Reservoir, Colorado, as Lake Nighthorse. Referred to Energy and Natural Resources June 7, 2004. Reported amended Aug. 25, 2004; Rept. 108-327. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-345.	S. 2550.	—To amend the Federal Water Pollution Control Act and the Safe Drinking Water Act to improve water and wastewater infrastructure in the United States. Referred to Environment and Public Works June 21, 2004. Reported amended Oct. 7, 2004; Rept. 108-386.
S. 2511.	—To direct the Secretary of the Interior to conduct a feasibility study of a Chimayo water supply system, to provide for the planning, design, and construction of a water supply, reclamation, and filtration facility for Espanola, New Mexico, and for other purposes. Referred to Energy and Natural Resources June 8, 2004. Reported amended Aug. 25, 2004; Rept. 108-328. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-354.	S. 2559 (H.R. 4613).	—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 22, 2004; Rept. 108-284.
		S. 2567.	—To adjust the boundary of Redwood National Park in the State of California. Referred to Energy and Natural Resources June 23 (Legislative day of June 22), 2004. Reported Sept. 28, 2004; Rept. 108-372. Passed Senate Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.
		S. 2571 (H.R. 4471).	—To clarify the loan guarantee authority under title VI of the Native American Housing Assistance and Self-Determination Act of 1996. Referred to Indian Affairs June 23 (Legislative day of June 22), 2004. Committee discharged. Passed Senate Oct. 11, 2004. Received in House and held at desk Nov. 16, 2004.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2575 (H.R. 4569).	—To direct the Secretary of Agriculture to conduct research, monitoring, management, treatment, and outreach activities relating to sudden oak death syndrome and to convene regular meetings of, or conduct regular consultations with, Federal, State, tribal, and local government officials to provide recommendations on how to carry out those activities. Referred to Agriculture, Nutrition, and Forestry June 24, 2004. Committee discharged. Passed Senate Dec. 8, 2004.	S. 2629.	—To amend the Medicare Prescription Drug, Improvement, and Modernization Act of 2003 to eliminate the coverage gap, to eliminate HMO subsidies, to repeal health savings accounts, and for other purposes. Ordered placed on the calendar July 9, 2004.
S. 2589.	—To clarify the status of certain retirement plans and the organizations which maintain the plans. Referred to Finance June 24, 2004. Committee discharged. Passed Senate July 14, 2004. Received in House and held at desk July 15, 2004. Senate requested return of papers July 15, 2004. Papers returned to Senate Oct. 7, 2004.	S. 2630.	—To amend title 5, United States Code to establish a national health program administered by the Office of Personnel Management to offer Federal employee health benefits plans to individuals who are not Federal employee, and for other purposes. Ordered placed on the calendar July 9, 2004.
S. 2603 (H.R. 4600).	—To amend section 227 of the Communications Act of 1934 (47 U.S.C. 227) relating to the prohibition on junk fax transmissions. Referred to Commerce, Science and Transportation June 24, 2004. Reported Sept. 28, 2004; Rept. 108-381. Passed Senate amended Dec. 8, 2004.	S. 2631.	—To require the Federal Trade Commission to monitor and investigate gasoline prices under certain circumstances. Ordered placed on the calendar July 9, 2004.
S. 2605.	—To direct the Secretary of the Interior and the heads of other Federal agencies to carry out an agreement resolving major issues relating to the adjudication of water rights in the Snake River Basin, Idaho, and for other purposes. Referred to Indian Affairs June 24, 2004. Reported amended Oct. 7, 2004; Rept. 108-389. Passed Senate amended Nov. 19, 2004. Received in House and referred to Resources Nov. 20, 2004.	S. 2632.	—To establish a first responder and terrorism preparedness grant information hotline, and for other purposes. Ordered placed on the calendar July 9, 2004.
S. 2610 (H.R. 4759).	—To implement the United States-Australia Free Trade Agreement. Referred to Finance July 6, 2004. Reported July 14, 2004; Rept. 108-316.	S. 2633.	—To amend the Federal Power Act to provide refunds for unjust and unreasonable charges on electric energy in the State of California. Ordered placed on the calendar July 9, 2004.
S. 2618.	—To amend title XIX of the Social Security Act to extend medicare cost-sharing for the medicare part B premium for qualifying individuals through September 2005. Referred to Finance July 7, 2004. Committee discharged. Passed Senate Nov. 16, 2004. Received in House and referred to Energy and Commerce Nov. 16, 2004. Rules suspended. Passed House Nov. 19, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 8, 2004. Public Law 108-448.	S. 2634.	—To amend the Public Health Service Act to support the planning, implementation, and evaluation of organized activities involving statewide youth suicide early intervention and prevention strategies, to provide funds for campus mental and behavioral health service centers, and for other purposes. Passed Senate July 8, 2004. Received in House and referred to Energy and Commerce July 9, 2004. Considered under suspension of rules Sept. 8, 2004. Rules suspended. Passed House with amendments Sept. 9, 2004; Roll No. 433: 358-64. Senate agreed to House amendments Sept. 9, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 21, 2004. Public Law 108-355.
S. 2622.	—To provide for the exchange of certain Federal land in the Santa Fe National Forest and certain non-Federal land in the Pecos National Historical Park in the State of New Mexico. Referred to Energy and Natural Resources July 8, 2004. Reported amended Sept. 28, 2004; Rept. 108-373. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.	S. 2635.	—To establish an intergovernmental grant program to identify and develop homeland security information, equipment, capabilities, technologies, and services to further the homeland security needs of the United States and to address the homeland security needs of Federal, State, and local governments. Referred to Governmental Affairs July 8, 2004. Reported amended Nov. 20, 2004; Rept. 108-420. Passed Senate amended Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and held at desk Nov. 24, 2004.
S. 2628.	—To amend chapter 23 of title 5, United States Code, to clarify the disclosures of information protected from prohibited personnel practices, require a statement in nondisclosure policies, forms, and agreements that such policies, forms, and agreements conform with certain disclosure protections, provide certain authority for the Special Counsel, and for other purposes. Referred to Governmental Affairs July 8, 2004. Reported Oct. 8, 2004; Rept. 108-392.	S. 2639.	—To reauthorize the Congressional Award Act. Referred to Governmental Affairs July 13, 2004. Reported Sept. 14, 2004; Rept. 108-339. Passed Senate amended Sept. 29, 2004. Received in House and referred to Education and the Workforce Sept. 30, 2004.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2640 (H.R. 4442).—To designate the facility of the United States Postal Service located at 1050 North Hills Boulevard in Reno, Nevada, as the “Guardians of Freedom Memorial Post Office Building” and to authorize the installation of a plaque at such site, and for other purposes. Referred to Governmental Affairs July 13, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004. Rules suspended. Passed House Nov. 16, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-442.	S. 2668.—For the relief of Griselda Lopez Negrete. Referred to the Judiciary July 15, 2004. Reported Oct. 7, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.		
S. 2644.—To amend the Communications Act of 1934 with respect to the carriage of direct broadcast satellite television signals by satellite carriers to consumers in rural areas, and for other purposes. Referred to Commerce, Science and Transportation July 13, 2004. Reported amended Nov. 19, 2004; Rept. 108-427.	S. 2673 (H.R. 5051).—To designate the facility of the United States Postal Service located at 1001 Williams Street, Ignacio, Colorado, as the “Leonard C. Burch Post Office Building”. Referred to Governmental Affairs July 15, 2004. Reported July 22, 2004; no written report.		
S. 2645.—To amend the Communications Act of 1934 to authorize appropriations for the Corporation for Public Broadcasting, and for other purposes. Referred to Commerce, Science and Transportation July 13, 2004. Reported Oct. 8, 2004; Rept. 108-396.	S. 2674 (H.R. 4837).—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 15, 2004; Rept. 108-309. Considered Sept. 15, 2004. Returned to the calendar Sept. 15, 2004. See H.R. 4837 for further action.		
S. 2647.—To establish a national ocean policy, to set forth the missions of the National Oceanic and Atmospheric Administration, to ensure effective interagency coordination, and for other purposes. Referred to Commerce, Science and Transportation July 13, 2004. Reported amended Nov. 10, 2004; Rept. 108-407.	S. 2677 (H.R. 4842).—To implement the United States-Morocco Free Trade Agreement. Referred to Finance July 15, 2004. Reported July 20, 2004; Rept. 108-317. Considered July 20, 2004. Passed Senate July 21, 2004; Roll No. 159: 88-13. Proceedings vacated July 22, 2004. Returned to the calendar July 22, 2004. See H.R. 4842 for further action.		
S. 2652.—To amend title XVIII of the Social Security Act to deliver a meaningful benefit and lower prescription drug prices under the medicare program. Ordered placed on the calendar July 15, 2004.	S. 2678.—To ensure that Members of Congress do not receive better prescription drug benefits than medicare beneficiaries. Ordered placed on the calendar July 19, 2004.		
S. 2656.—To establish a National Commission on the Quincentennial of the discovery of Florida by Ponce de Leon. Referred to Energy and Natural Resources July 14, 2004. Committee discharged. Passed Senate amended Oct. 10, 2004. Received in House and referred to Government Reform Nov. 16, 2004.	S. 2679.—To strengthen anti-terrorism investigative tools, promote information sharing, punish terrorist offenses, and for other purposes. Ordered placed on the calendar July 19, 2004.		
S. 2657 (H.R. 5295).—To amend part III of title 5, United States Code, to provide for the establishment of programs under which supplemental dental and vision benefits are made available to Federal employees, retirees, and their dependents, to expand the contracting authority of the Office of Personnel Management, and for other purposes. Referred to Governmental Affairs July 14, 2004. Reported Oct. 8, 2004; Rept. 108-393. Passed Senate amended Nov. 20, 2004. Received in House and held at desk Nov. 24, 2004. Rules suspended. Passed House Dec. 6, 2004. Presented to the President Dec. 15, 2004. Approved Dec. 23, 2004. Public Law 108-496.	S. 2682.—To designate the facility of the United States Postal Service located at 222 West 8th Street, Durango, Colorado, as the “Ben Nighthorse Campbell Post Office Building”. Referred to Governmental Affairs July 16, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Received in House and referred to Government Reform Sept. 7, 2004.		
S. 2666 (H.R. 4755).—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 15, 2004; Rept. 108-307. Considered Sept. 21, 2004. Returned to the calendar Sept. 21, 2004. See H.R. 4755 for further action.	S. 2686.—To amend the Carl D. Perkins Vocational and Technical Education Act of 1998 to improve the Act. Referred to Health, Education, Labor, and Pensions July 19, 2004. Reported amended Oct. 4, 2004; Rept. 108-384.		
	S. 2688.—To provide for a report of Federal entities without annually audited financial statements. Referred to Governmental Affairs July 19, 2004. Reported Oct. 4, 2004; Rept. 108-383. Passed Senate amended Oct. 11, 2004. Received in House and referred to Government Reform Nov. 16, 2004.		
	S. 2691.—To establish the Long Island Sound Stewardship Initiative. Referred to Environment and Public Works July 20, 2004. Committee discharged. Passed Senate amended Oct. 11, 2004. Received in House and referred to Resources and in addition to Transportation and Infrastructure Nov. 16, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2693 (H.R. 5053).—To designate the facility of the United States Postal Service located at 1475 Western Avenue, Suite 45, in Albany, New York, as the “Lieutenant John F. Finn Post Office”. Referred to Governmental Affairs July 20, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Received in House and referred to Government Reform Nov. 16, 2004. Rules suspended. Passed House Nov. 16, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-443.	S. 2773 (H.R. 2557).—To provide for the consideration 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. Reported from Environment and Public Works Aug. 25, 2004; Rept. 108-314.		
S. 2694.—To amend title XVIII of the Social Security Act to provide for the automatic enrollment of medicaid beneficiaries for prescription drug benefits under part D of such title, and for other purposes. Ordered placed on the calendar July 21, 2004.	S. 2774.—To implement the recommendations of the National Commission on Terrorist Attacks Upon the United States, and for other purposes. Ordered placed on the calendar Sept. 8, 2004.		
S. 2695.—To amend the Omnibus Crime Control and Safe Streets Act of 1968 to expand the definition of firefighter to include apprentices and trainees, regardless of age or duty limitations. Ordered placed on the calendar July 21, 2004.	S. 2781 (H.R. 5061).—To express the sense of Congress regarding the conflict in Darfur, Sudan, to provide assistance for the crisis in Darfur and for comprehensive peace in Sudan, and for other purposes. Referred to Foreign Relations Sept. 9, 2004. Committee discharged. Passed Senate amended Sept. 23, 2004. Received in House and referred to International Relations Sept. 24, 2004. Rules suspended. Passed House with amendment Nov. 19, 2004. Senate agreed to House amendment Dec. 7, 2004. Presented to the President Dec. 15, 2004. Approved Dec. 23, 2004. Public Law 108-497.		
S. 2700.—To provide an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through September 17, 2004, and for other purposes. Passed Senate July 20, 2004. Received in House and held at desk July 21, 2004.	S. 2796.—To clarify that service marks, collective marks, and certification marks are entitled to the same protections, rights, and privileges of trademarks. Referred to the Judiciary Sept. 13, 2004. Committee discharged. Passed Senate Oct. 6, 2004. Received in House and referred to the Judiciary Oct. 6, 2004.		
S. 2704.—To amend title XIX and XXI of the Social Security Act to provide States with the option to cover certain legal immigrants under the medicaid and State children’s health insurance programs. Ordered placed on the calendar July 23, 2004.	S. 2803 (H.R. 4766).—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 14, 2004; Rept. 108-340.		
S. 2712 (S. 1636).—To preserve the ability of the Federal Housing Administration to insure mortgages under sections 238 and 519 of the National Housing Act. Referred to Banking, Housing, and Urban Affairs July 21, 2004. Committee discharged. Passed Senate July 22, 2004. Received in House and passed July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-301.	S. 2804 (H.R. 4568).—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 14, 2004; Rept. 108-341.		
S. 2714.—To amend part D of title XVIII of the Social Security Act, as added by the Medicare Prescription Drug, Improvement, and Modernization Act of 2003, to provide for negotiation of fair prices for Medicare prescription drugs. Ordered placed on the calendar July 22, 2004.	S. 2806 (H.R. 5025).—Making appropriations for the Departments of Transportation and Treasury, the Executive Office of the President, and certain independent agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 15, 2004; Rept. 108-342.		
S. 2724.—To amend section 33(a) of the Small Business Act (15 U. S. C. 657c(a)) to clarify that the National Veterans Business Development Corporation is a private entity. Passed Senate July 22, 2004. Received in House and referred to Small Business July 22, 2004.	S. 2809 (H.R. 4754).—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 15, 2004; Rept. 108-344.		
S. 2742.—To extend certain authority of the Supreme Court Police, modify the venue of prosecutions relating to the Supreme Court building and grounds, and authorize the acceptance of gifts to the United States Supreme Court. Referred to the Judiciary July 22, 2004. Reported Sept. 21, 2004; no written report. Passed Senate amended Sept. 28, 2004. Received in House and referred to the Judiciary Sept. 29, 2004. Rules suspended. Passed House Oct. 6, 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-356.	S. 2810 (H.R. 5006).—Making appropriations for the Departments of Labor, Health, and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 15, 2004; Rept. 108-345.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2812 (H.R. 4818).—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 16, 2004; Rept. 108-346.		S. 2843.—To make technical corrections to laws relating to Native Americans, and for other purposes. Referred to Indian Affairs Sept. 23, 2004. Reported amended Sept. 30, 2004; Rept. 108-406.	
S. 2815 (H.R. 2023).—To give a preference regarding States that require schools to allow students to self-administer medication to treat that student's asthma or anaphylaxis, and for other purposes. Referred to Health, Education, Labor, and Pensions Sept. 20, 2004. Reported Oct. 8, 2004; Rept. 108-394.		S. 2844.—To designate Poland as a program country under the visa waiver program established under section 217 of the Immigration and Nationality Act. Ordered placed on the calendar Sept. 24, 2004.	
S. 2820.—To ensure the availability of certain spectrum for public safety entities by amending the Communications Act of 1934 to establish January 1, 2009, as the date by which the transition to digital television shall be completed, and for other purposes. Referred to Commerce, Science and Transportation Sept. 21, 2004. Reported amended Nov. 19, 2004; Rept. 108-428.		S. 2845 (H. Res. 827) (H.R. 10) (H. Res. 870) (S. 2840).—To reform the intelligence community and the intelligence and intelligence-related activities of the United States Government, and for other purposes. Ordered placed on the calendar Sept. 24, 2004. Considered Sept. 27, 28, 29, 30, Oct. 1, 4, 5, 2004. Passed Senate amended Oct. 6, 2004; Roll No. 199: 98-2. Received in House pursuant to H. Res. 827 Oct. 16, 2004. Passed House with amendment pursuant to H. Res. 827 Oct. 16, 2004. House insisted on its amendment and asked for a conference pursuant to H. Res. 827 Oct. 16, 2004. Senate disagreed to House amendment and agreed to a conference Oct. 16, 2004. Conference report filed in the House Dec. 7, 2004; Rept. 108-796. House agreed to conference report Dec. 7, 2004; Roll No. 544: 338-75. Presented to the President Dec. 15, 2004. Approved Dec. 17, 2004. Public Law 108-458.	
S. 2823.—To provide for the adjustment of status of certain foreign agricultural workers, to amend the Immigration and Nationality Act to reform the H-2A worker program under that Act, to provide a stable, legal agricultural workforce, to extend basic legal protections and better working conditions to more workers, and for other purposes. Ordered placed on the calendar Sept. 22, 2004.		S. 2847.—To reauthorize the Water Resources Research Act of 1984. Referred to Environment and Public Works Sept. 27, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Received in House and referred to Resources Nov. 16, 2004.	
S. 2825 (H.R. 5041).—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, 2005, and for other purposes. Reported from Appropriations Sept. 21, 2004; Rept. 108-353.		S. 2852 (H.R. 5131).—To provide assistance to Special Olympics to support expansion of Special Olympics and development of education programs and a Healthy Athletes Program, and for other purposes. Ordered placed on the calendar Sept. 29, 2004.	
S. 2826 (H.R. 4850).—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, 2005, and for other purposes. Reported from Appropriations Sept. 21, 2004; Rept. 108-354. Returned to the calendar Sept. 22, 2004. See H.R. 4850 for further action.		S. 2856.—To limit the transfer of certain Commodity Credit Corporation funds between conservation programs for technical assistance for the programs. Referred to Agriculture, Nutrition, and Forestry Sept. 28, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Received in House and referred to Agriculture Nov. 16, 2004. Rules suspended. Passed House Dec. 6, 2004. Presented to the President Dec. 15, 2004. Approved Dec. 23, 2004. Public Law 108-498.	
S. 2830.—To amend part A of title IV of the Social Security Act to promote healthy marriages and responsible fatherhood, and for other purposes. Ordered placed on the calendar Sept. 23, 2004.		S. 2864.—To extend for eighteen months the period for which chapter 12 of title 11, United States Code, is reenacted. Referred to the Judiciary Sept. 29, 2004. Committee discharged. Passed Senate Oct. 6, 2004. Received in House and referred to the Judiciary Oct. 6, 2004. Committee discharged. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-369.	
S. 2839 (H.R. 4046).—To designate the facility of the United States Postal Service located at 555 West 180th Street in New York, New York, as the "Sergeant Riayan A. Tejeda Post Office". Referred to Governmental Affairs Sept. 23, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Received in House and held at desk Nov. 16, 2004.			
S. 2840 (H.R. 10) (S. 2845).—To reform the intelligence community and the intelligence and intelligence-related activities of the United States Government, and for other purposes. Reported from Governmental Affairs Sept. 23, 2004; Rept. 108-359.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2866 (H.R. 4620).—To amend the Farm Security and Rural Investment Act of 2002 to clarify the authority of the Secretary of Agriculture and the Commodity Credit Corporation to enter into memorandums of understanding with a State regarding the collection of approved State commodity assessments on behalf of the State from the proceeds of marketing assistance loans. Ordered placed on the calendar Sept. 30, 2004. Passed Senate Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and referred to Agriculture Nov. 24, 2004.		S. 2949.—To amend the Low-Income Home Energy Assistance Act of 1981 to reauthorize the Act, and for other purposes. Ordered placed on the calendar Oct. 9, 2004.	
S. 2873.—To extend the authority of the United States District Court for the Southern District of Iowa to hold court in Rock Island, Illinois. Referred to the Judiciary Sept. 30, 2004. Committee discharged. Passed Senate amended Nov. 19, 2004. Received in House and passed Nov. 20, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-455.		S. 2965.—To amend the Livestock Mandatory Price Reporting Act of 1999 to modify the termination date for mandatory price reporting. Passed Senate Oct. 8, 2004. Received in House and referred to Agriculture Oct. 9, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-444.	
S. 2882.—To make the program for national criminal history background checks for volunteer groups permanent. Passed Senate Oct. 1, 2004. Received in House and referred to the Judiciary Oct. 4, 2004.		S. 2974.—To protect the public health by providing the Food and Drug Administration with certain authority to regulate tobacco products. Passed Senate Oct. 10, 2004.	
S. 2883.—To amend the International Child Abduction Remedies Act to limit the tort liability of private entities or organizations that carry out responsibilities of United States Central Authority under that Act. Passed Senate Oct. 1, 2004. Received in House and held at desk Oct. 4, 2004. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-370.		S. 2975.—To amend the Fair Labor Standards Act of 1938 to clarify regulations relating to overtime compensation. Passed Senate Oct. 10, 2004.	
S. 2884 (H.R. 5082) (S. 2453).—To authorize the Secretary of Homeland Security to award grants to public transportation agencies to improve security, and for other purposes. Passed Senate Oct. 1, 2004. Received in House and held at desk Oct. 4, 2004.		S. 2976.—To amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices, and for other purposes. Passed Senate Oct. 11, 2004. Received in House and referred to Energy and Commerce and in addition to the Judiciary Nov. 16, 2004.	
S. 2895.—To authorize the Gateway Arch in St. Louis, Missouri, to be illuminated by pink lights in honor of breast cancer awareness month. Passed Senate Oct. 5, 2004. Received in House and held at desk Oct. 6, 2004. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 20, 2004. Public Law 108-348.		S. 2979 (H.R. 4917).—To amend title 5, United States Code, to authorize appropriations for the Administrative conference of the United States for fiscal years 2005, 2006, and 2007, and for other purposes. Passed Senate Oct. 11, 2004. Received in House and held at desk Nov. 16, 2004.	
S. 2896.—To modify and extend certain privatization requirements of the Communications Satellite Act of 1962. Passed Senate Oct. 5, 2004. Received in House and held at desk Oct. 6, 2004. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-371.		S. 2986 (H. Res. 856).—To amend title 31 of the United States Code to increase the public debt limit. Ordered placed on the calendar Nov. 16, 2004. Passed Senate Nov. 17, 2004; Roll No. 213: 58-44. Received in House and held at desk Nov. 17, 2004. Passed House Nov. 18, 2004; Roll No. 536: 208-204. Presented to the President Nov. 18, 2004. Approved Nov. 19, 2004. Public Law 108-415.	
S. 2938.—To grant a Federal charter to the National American Indian Veterans, Incorporated. Ordered placed on the calendar Oct. 8, 2004. Passed Senate Oct. 9, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.		S. 2991.—To suspend temporarily new shipper bonding privileges. Passed Senate Nov. 17, 2004. Received in House and held at desk Nov. 17, 2004.	
S. 2940.—To amend the Older Americans Act of 1965 to assist States in preventing, detecting, treating, intervening in, and responding to elder abuse, neglect, and exploitation, and for other purposes. Reported from Health, Education, Labor, and Pensions Oct. 7, 2004; Rept. 108-391.		S. 3014 (H.R. 1856) (S. 247).—To reauthorize the Harmful Algal Bloom and Hypoxia Research and Control Act of 1998, and for other purposes. Passed Senate Nov. 19, 2004. Received in House and passed Nov. 20, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-456.	
		S. 3021.—To provide for the protection of intellectual property rights, and for other purposes. Passed Senate amended Nov. 20, 2004. Received in House and held at desk Nov. 24, 2004.	
		S. 3027 (H.R. 3818).—To amend the Foreign Assistance Act of 1961 to improve the results and accountability of microenterprise development assistance programs, and for other purposes. Passed Senate Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and held at desk Nov. 24, 2004.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
<p>SENATE BILLS—Continued</p>			
<p>S. 3028.—To amend the Controlled Substances Import and Export Act to provide authority for the Attorney General to authorize the export of controlled substances from the United States to another country for subsequent export from that country to a second country, if certain conditions and safeguards are satisfied. Passed Senate Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and referred to Energy and Commerce and in addition to the Judiciary Nov. 24, 2004.</p>			
<p>S. 3034.—For the relief of Susan Overton Huey. Passed Senate Dec. 8, 2004.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE JOINT RESOLUTIONS		SENATE JOINT RESOLUTIONS—Continued	
S.J. Res. 1.—Proposing an amendment to the Constitution of the United States to protect the rights of crime victims. Referred to the Judiciary Jan. 7, 2003. Reported Sept. 4, 2003; Rept. 108-191.	S.J. Res. 21.—Expressing the sense of Congress that the number of years during which the death tax under subtitle B of the Internal Revenue Code of 1986 is repealed should be extended, pending the permanent repeal of the death tax. Ordered placed on the calendar Oct. 27, 2003.	S.J. Res. 3.—Expressing the sense of Congress with respect to human rights in Central Asia. Referred to Foreign Relations Jan. 14, 2003. Reported Apr. 9, 2003; no written report. Passed Senate amended May 1, 2003. Received in House and referred to International Relations May 5, 2003.	S.J. Res. 22.—Recognizing the Agricultural Research Service of the Department of Agriculture for 50 years of outstanding service to the Nation through agricultural research. Passed Senate Nov. 3, 2003. Received in House and held at desk Nov. 4, 2003. Rules suspended. Passed House Nov. 17, 2003; Roll No. 620: 338-0. Presented to the President Nov. 19, 2003. Approved Dec. 1, 2003. Public Law 108-140.
S.J. Res. 4 (H.J. Res. 4).—Proposing an amendment to the Constitution of the United States authorizing Congress to prohibit the physical desecration of the flag of the United States. Referred to the Judiciary Jan. 16, 2003. Reported July 20, 2004; Rept. 108-334.	S.J. Res. 28.—Recognizing the 60th anniversary of the Allied landing at Normandy during World War II. Referred to the Judiciary Feb. 25, 2004. Committee discharged. Passed Senate Apr. 1, 2004. Received in House and referred to Armed Services Apr. 2, 2004. Considered under suspension of rules June 1, 2004. Rules suspended. Passed House June 2, 2004; Roll No. 220: 418-0. Presented to the President June 3, 2004. Approved June 15, 2004. Public Law 108-236.	S.J. Res. 8.—Expressing the sense of Congress with respect to raising awareness and encouraging prevention of sexual assault in the United States and supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month. Referred to the Judiciary Mar. 11, 2003. Reported Apr. 11, 2003; no written report. Passed Senate Apr. 11, 2003. Received in House and referred to the Judiciary Apr. 12, 2003. Reported May 19, 2003; Rept. 108-113. House Calendar. Rules suspended. Passed House June 10, 2003. Presented to the President June 17, 2003. Approved June 26, 2003. Public Law 108-38.	S.J. Res. 33 (H. Res. 277).—Expressing support for freedom in Hong Kong. Referred to Foreign Relations Apr. 21, 2004. Reported amended Apr. 29, 2004; no written report. Passed Senate amended June 22, 2004. Received in House and held at desk June 23, 2004.
S.J. Res. 16 (H.J. Res. 63).—To approve the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Federated States of Micronesia”, and the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Republic of the Marshall Islands”, and otherwise to amend Public Law 99-239, and to appropriate for the purposes of amended Public Law 99-239 for fiscal years ending on or before September 30, 2023, and for other purposes. Referred to Energy and Natural Resources July 14, 2003. Reported amended Oct. 1, 2003; Rept. 108-159.	S.J. Res. 34.—Designating May 29, 2004, on the occasion of the dedication of the National World War II Memorial, as Remembrance of World War II Veterans Day. Referred to the Judiciary Apr. 26, 2004. Committee discharged. Passed Senate May 5, 2004. Received in House and held at desk May 6, 2004.	S.J. Res. 17.—Disapproving the rule submitted by the Federal Communications Commission with respect to broadcast media ownership. Referred to Commerce, Science and Transportation July 15, 2003. Committee discharged. Ordered placed on the calendar Sept. 3, 2003. Considered Sept. 11, 2003. Passed Senate Sept. 16, 2003; Roll No. 348: 58-40. Received in House and held at desk Sept. 16, 2003.	S.J. Res. 37.—To acknowledge a long history of official deprecations and ill-conceived policies by the United States Government regarding Indian Tribes and offer an apology to all Native Peoples on behalf of the United States. Referred to Indian Affairs May 6, 2004. Reported amended July 15, 2004; Rept. 108-310.
S.J. Res. 18 (H.J. Res. 70).—Commending the Inspectors General for their efforts to prevent and detect waste, fraud, abuse, and mismanagement, and to promote economy, efficiency, and effectiveness in the Federal Government during the past 25 years. Referred to Governmental Affairs Sept. 29, 2003. Committee discharged. Passed Senate Oct. 14, 2003. Received in House and held at desk Oct. 15, 2003. Rules suspended. Passed House Nov. 17, 2003; Roll No. 621: 328-3. Presented to the President Nov. 19, 2003. Approved Dec. 1, 2003. Public Law 108-139.	S.J. Res. 38.—Providing for the appointment of Eli Broad as a citizen regent of the Board of Regents of the Smithsonian Institution. Referred to Rules and Administration June 3, 2004. Committee discharged. Passed Senate June 9, 2004. Received in House and referred to House Administration June 14, 2004. Rules suspended. Passed House July 20, 2004. Presented to the President July 23, 2004. Approved Aug. 2, 2004. Public Law 108-284.		S.J. Res. 39 (H.J. Res. 97).—Approving the renewal of import restrictions contained in the Burmese Freedom and Democracy Act of 2003. Referred to Finance June 7, 2004. Reported June 15, 2004; Rept. 108-281. Returned to the calendar June 24, 2004. See H.J. Res. 97 for further action.
	S.J. Res. 40.—Proposing an amendment to the Constitution of the United States relating to marriage. Ordered placed on the calendar July 8, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE JOINT RESOLUTIONS—Continued			
S.J. Res. 41.—Commemorating the opening of the National Museum of the American Indian. Referred to Indian Affairs July 7, 2004. Reported amended July 16, 2004; no written report. Passed Senate amended July 22, 2004. Received in House and referred to House Administration Sept. 7, 2004. Rules suspended. Passed House Sept. 21, 2004. Presented to the President Sept. 29, 2004. Approved Oct. 5, 2004. Public Law 108-322.			
S.J. Res. 42 (H.R. 4818).—To make a correction in the Conference Report to accompany H.R. 4818. Passed Senate Nov. 20, 2004. Received in House and held at desk Nov. 24, 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE CONCURRENT RESOLUTIONS		SENATE CONCURRENT RESOLUTIONS—Continued	
S. Con. Res. 4.—Welcoming the expression of support of 18 European nations for the enforcement of United Nations Security Council Resolution 1441. Referred to Foreign Relations Feb. 11, 2003. Committee discharged. Passed Senate Feb. 13, 2003. Received in House and referred to International Relations Feb. 25, 2003.	S. Con. Res. 21 (H. Con. Res. 94).—Expressing the sense of the Congress that community inclusion and enhanced lives for individuals with mental retardation or other developmental disabilities is at serious risk because of the crisis in recruiting and retaining direct support professionals, which impedes the availability of a stable, quality direct support workforce. Referred to Health, Education, Labor, and Pensions Mar. 13, 2003. Committee discharged. Passed Senate amended Oct. 22, 2003. Received in House and referred to Education and the Workforce Oct. 24, 2003.		
S. Con. Res. 5 (H. Con. Res. 44).—Expressing the support for the celebration in 2004 of the 150th anniversary of the Grand Excursion of 1854. Referred to the Judiciary Feb. 13, 2003. Reported June 3, 2004; no written report. Passed Senate June 7, 2004. Received in House and held at desk June 8, 2004.	S. Con. Res. 23 (H. Con. Res. 95).—Setting forth the congressional budget for the United States Government for fiscal year 2004 and including the appropriate budgetary levels for fiscal year 2003 and for fiscal years 2005 through 2013. Reported from the Budget Mar. 14, 2003; no written report. Considered Mar. 17, 18, 19, 20, 21, 25, 2003. Passed Senate amended Mar. 26, 2003; Roll No. 108: 58-44. Proceedings vacated. Returned to the calendar Mar. 26, 2003. Indefinitely postponed June 27, 2003. See H. Con. Res. 95 for further action.		
S. Con. Res. 7 (H. Con. Res. 49).—Expressing the sense of Congress that the sharp escalation of anti-Semitic violence within many participating States of the Organization for Security and Cooperation in Europe (OSCE) is of profound concern and efforts should be undertaken to prevent future occurrences. Referred to Foreign Relations Feb. 13, 2003. Reported May 21, 2003; no written report. Passed Senate May 22, 2003. Received in House and referred to International Relations June 2, 2003.	S. Con. Res. 25.—Recognizing and honoring America's Jewish community on the occasion of its 350th anniversary, supporting the designation of an "American Jewish History Month", and for other purposes. Referred to the Judiciary Mar. 20, 2003. Reported amended July 31 (Legislative day of July 21), 2003; no written report. Passed Senate amended July 31 (Legislative day of July 21), 2003. Received in House and referred to Government Reform Sept. 3, 2003.		
S. Con. Res. 8 (H. Con. Res. 54).—Designating the second week in May each year as "National Visiting Nurse Association Week". Referred to the Judiciary Feb. 25, 2003. Committee discharged. Passed Senate amended Oct. 10, 2004. Received in House and held at desk Nov. 16, 2004. Passed House Nov. 19, 2004.	S. Con. Res. 26 (H. Con. Res. 26).—Condemning the punishment of execution by stoning as a gross violation of human rights, and for other purposes. Referred to Foreign Relations Mar. 20, 2003. Reported Apr. 30, 2003; no written report. Passed Senate May 8, 2003. Received in House and held at desk May 9, 2003.		
S. Con. Res. 10 (H. Con. Res. 110).—Designating April 2003 as "Human Genome Month" and April 25 as "DNA Day". Passed Senate Feb. 27, 2003. Received in House and held at desk Mar. 3, 2003.	S. Con. Res. 28 (H. Con. Res. 138).—Authorizing the printing of the Biographical Directory of the United States Congress, 1774-2005. Passed Senate Mar. 24, 2003. Received in House and referred to House Administration Mar. 25, 2003.		
S. Con. Res. 12 (S. Con. Res. 16).—Honoring the life and work of Mr. Fred McFeely Rogers. Indefinitely postponed Mar. 5, 2003. See S. Con. Res. 16 for further action.	S. Con. Res. 30.—Expressing the sense of Congress to commend and express the gratitude of the United States to the nations participating with the United States in the Coalition to Disarm Iraq. Passed Senate Mar. 27, 2003; Roll No. 109: 98-0. Received in House and referred to International Relations Mar. 31, 2003.		
S. Con. Res. 13 (H. Con. Res. 27).—Condemning the selection of Libya to chair the United Nations Commission on Human Rights, and for other purposes. Passed Senate amended Mar. 6, 2003. Received in House and held at desk Mar. 10, 2003.	S. Con. Res. 31 (H. Con. Res. 118).—Expressing the outrage of Congress at the treatment of certain American prisoners of war by the Government of Iraq. Referred to Foreign Relations Mar. 27, 2003. Committee discharged. Passed Senate amended Apr. 9, 2003; Roll No. 129: 98-0. Received in House and referred to International Relations Apr. 10, 2003.		
S. Con. Res. 15 (H. Con. Res. 36).—Commemorating the 140th anniversary of the issuance of the Emancipation Proclamation. Referred to the Judiciary Mar. 5, 2003. Reported May 1, 2003; no written report. Passed Senate May 1, 2003. Received in House and held at desk May 5, 2003.	S. Con. Res. 36 (H. Con. Res. 109).—Expressing the sense of the Congress regarding the Blue Star Service Banner and the Gold Star. Passed Senate Apr. 11, 2003. Received in House and held at desk Apr. 12, 2003.		
S. Con. Res. 16 (S. Con. Res. 12).—Honoring the life and work of Mr. Fred McFeely Rogers. Passed Senate Mar. 5, 2003. Received in House and held at desk Mar. 6, 2003.			
S. Con. Res. 20.—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 Mar. 13, 2003. Received in House and held at desk Mar. 17, 2003. Passed House Mar. 25, 2003.			

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. 37 (H. Con. Res. 149).	—Expressing support for the celebration of Patriot’s Day and honoring the Nation’s first patriots. Passed Senate Apr. 11, 2003. Received in House and held at desk Apr. 12, 2003.	S. Con. Res. 49.	—Designating the week of June 9, 2003, as National Oceans Week and urging the President to issue a proclamation calling upon the people of the United States to observe this week with appropriate recognition, programs, ceremonies, and activities to further ocean literacy, education, and exploration. Referred to the Judiciary June 4, 2003. Committee discharged. Passed Senate June 9, 2003. Received in House and held at desk June 10, 2003.
S. Con. Res. 38.	—Providing for a conditional adjournment or recess of the Senate and a conditional adjournment of the House of Representatives. Passed Senate Apr. 11, 2003. Received in House and passed Apr. 12, 2003.	S. Con. Res. 53 (H. Con. Res. 215).	—Honoring and congratulating chambers of commerce for their efforts that contribute to the improvement of communities and the strengthening of local and regional economies. Referred to the Judiciary June 11, 2003. Reported July 17, 2003; no written report. Passed Senate July 17, 2003. Received in House and held at desk July 18, 2003.
S. Con. Res. 39.	—Supporting the goals and ideals of St. Tammany Day on May 1, 2003, as a national day of recognition for Tamanend and the values he represented. Passed Senate Apr. 29, 2003. Received in House and referred to Government Reform Apr. 30, 2003.	S. Con. Res. 54 (H. Con. Res. 220).	—Commending Medgar Wiley Evers and his widow, Myrlie Evers-Williams for their lives and accomplishments, designating a Medgar Evers National Week of Remembrance, and for other purposes. Passed Senate June 11, 2003. Received in House and held at desk June 12, 2003.
S. Con. Res. 40.	—Designating August 7, 2003, as “National Purple Heart Recognition Day”. Referred to the Judiciary Apr. 30, 2003. Reported July 24 (Legislative day of July 21), 2003; no written report. Passed Senate July 25 (Legislative day of July 21), 2003. Received in House and held at desk July 25, 2003.	S. Con. Res. 58.	—Expressing the sense of Congress with respect to raising awareness and encouraging prevention of stalking in the United States and supporting the goals and ideals of National Stalking Awareness Month. Referred to the Judiciary July 24 (Legislative day of July 21), 2003. Reported amended Oct. 30, 2003; no written report. Passed Senate amended Nov. 3, 2003. Received in House and referred to the Judiciary Nov. 4, 2003.
S. Con. Res. 42.	—Welcoming the Prime Minister of Singapore, His Excellency Goh Chok Tong, on the occasion of his visit to the United States, expressing gratitude to the Government of Singapore for its strong cooperation with the United States in the campaign against terrorism, and reaffirming the commitment of Congress to the continued expansion of friendship and cooperation between the United States and Singapore. Passed Senate May 6, 2003. Received in House and referred to International Relations May 7, 2003.	S. Con. Res. 62.	—Honoring the service and sacrifice of Korean War veterans. Passed Senate July 25 (Legislative day of July 21), 2003. Received in House and referred to Veterans’ Affairs and in addition to International Relations July 25, 2003.
S. Con. Res. 43.	—Expressing the sense of Congress that Congress should participate in and support activities to provide decent homes for the people of the United States. Referred to Banking, Housing, and Urban Affairs May 6, 2003. Committee discharged. Passed Senate May 23, 2003. Received in House and referred to Financial Services June 2, 2003. Rules suspended. Passed House June 17, 2003; Roll No. 283: 428-1.	S. Con. Res. 63.	—Authorizing the use of the rotunda of the Capitol for the unveiling of the portrait bust of Vice President Dan Quayle on September 10, 2003. Passed Senate Sept. 2, 2003. Received in House and held at desk Sept. 3, 2003. Passed House Sept. 5, 2003.
S. Con. Res. 44.	—Recognizing the contributions of Asian Pacific Americans to our Nation. Referred to the Judiciary May 14, 2003. Committee discharged. Passed Senate May 19, 2003. Received in House and referred to Government Reform May 20, 2003.	S. Con. Res. 64.	—To commend members of the United States Armed Forces for their services to the United States in the liberation of Iraq, and for other purposes. Passed Senate Sept. 5, 2003. Received in House and referred to Armed Services Sept. 9, 2003.
S. Con. Res. 46 (H.R. 1298).	—To correct the enrollment of H.R. 1298. Passed Senate May 20, 2003. Received in House and held at desk May 20, 2003. Passed House with amendment May 21, 2003. Senate agreed to House amendment May 22, 2003.	S. Con. Res. 65.	—To commend the Third Infantry Division (Mechanized) of the United States Army for its role in the liberation of Iraq. Passed Senate Sept. 5, 2003. Received in House and referred to Armed Services Sept. 9, 2003.
S. Con. Res. 48.	—Supporting the goals and ideals of “National Epilepsy Awareness Month” and urging funding for epilepsy research and service programs. Referred to the Judiciary June 4, 2003. Committee discharged. Passed Senate amended June 12, 2003. Received in House and referred to Energy and Commerce June 16, 2003. Rules suspended. Passed House Nov. 19, 2003.	S. Con. Res. 66 (H. Con. Res. 274).	—Commending the National Endowment for Democracy for its contributions to democratic development around the world on the occasion of the 20th anniversary of the establishment of the National Endowment for Democracy. Referred to Foreign Relations Sept. 9, 2003. Reported Oct. 2, 2003; no written report. Passed Senate Oct. 3, 2003. Received in House and held at desk Oct. 7, 2003. Passed House Oct. 20, 2003.

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. 68.—Honoring the life of Johnny Cash. Passed Senate Sept. 18, 2003. Received in House and referred to Education and the Workforce Sept. 22, 2003.		S. Con. Res. 93.—Authorizing the use of the rotunda of the Capitol by the Joint Congressional Committee on Inaugural Ceremonies. Passed Senate Feb. 26, 2004. Received in House and held at desk Mar. 1, 2004. Passed House Mar. 16, 2004.	
S. Con. Res. 71.—Providing for a conditional adjournment or recess of the Senate. Passed Senate Oct. 2, 2003. Received in House and passed Oct. 2, 2003.		S. Con. Res. 94.—Establishing the Joint Congressional Committee on Inaugural Ceremonies. Passed Senate Feb. 26, 2004. Received in House and held at desk Mar. 1, 2004. Passed House Mar. 16, 2004.	
S. Con. Res. 76.—Recognizing that November 2, 2003, shall be dedicated to “A Tribute to Survivors” at the United States Holocaust Memorial Museum. Referred to the Judiciary Oct. 28, 2003. Committee discharged. Passed Senate Oct. 30, 2003. Received in House and held at desk Nov. 4, 2003. Rules suspended. Passed House Oct. 4, 2004; Roll No. 487: 338-0.		S. Con. Res. 95 (H. Con. Res. 393) (H. Res. 649).—Setting forth the congressional budget for the United States Government for fiscal year 2005 and including the appropriate budgetary levels for fiscal years 2006 through 2009. Reported from the Budget Mar. 5, 2004; no written report. Considered Mar. 8, 9, 10, 11, 2004. Passed Senate amended Mar. 12 (Legislative day of Mar. 11), 2004; Roll No. 58: 58-45. Received in House and held at desk Mar. 16, 2004. Passed House with amendment Mar. 29, 2004. House insisted on its amendment and asked for a conference Mar. 30, 2004. Senate disagreed to House amendment and agreed to a conference Mar. 31, 2004. Conference report filed in the House May 19 (Legislative day of May 18), 2004; Rept. 108-498. House agreed to conference report May 19, 2004; Roll No. 198: 218-213.	
S. Con. Res. 77.—Expressing the sense of Congress supporting vigorous enforcement of the Federal obscenity laws. Referred to the Judiciary Oct. 28, 2003. Reported Nov. 6, 2003; no written report. Passed Senate Nov. 22, 2003. Received in House and referred to the Judiciary and in addition to Energy and Commerce Nov. 25, 2003.		S. Con. Res. 96.—Commemorating the 150th anniversary of the first meeting of the Republican Party in Ripon, Wisconsin. Passed Senate Mar. 8, 2004. Received in House and referred to Government Reform Mar. 9, 2004.	
S. Con. Res. 78.—Condemning the repression of the Iranian Baha’i community and calling for the emancipation of Iranian Baha’is. Referred to Foreign Relations Oct. 30, 2003. Committee discharged. Passed Senate amended Dec. 7, 2004. Received in House and held at desk Dec. 7, 2004.		S. Con. Res. 97.—Recognizing the 91st annual meeting of The Garden Club of America. Referred to the Judiciary Mar. 9, 2004. Committee discharged. Passed Senate Mar. 22, 2004. Received in House and referred to Government Reform Mar. 23, 2004. Rules suspended. Passed House Apr. 20, 2004.	
S. Con. Res. 81.—Expressing the deep concern of Congress regarding the failure of the Islamic Republic of Iran to adhere to its obligations under a safeguards agreement with the International Atomic Energy Agency and the engagement by Iran in activities that appear to be designed to develop nuclear weapons. Referred to Foreign Relations Nov. 13 (Legislative day of Nov. 12), 2003. Committee discharged. Passed Senate amended July 22, 2004. Received in House and held at desk Sept. 7, 2004.		S. Con. Res. 98.—Providing for a conditional adjournment or recess of the Senate. Passed Senate Mar. 11, 2004. Received in House and passed Mar. 11, 2004.	
S. Con. Res. 82 (H. Con. Res. 71).—Recognizing the importance of Ralph Bunche as one of the great leaders of the United States, the first African-American Nobel Peace Prize winner, an accomplished scholar, a distinguished diplomat, and a tireless campaigner of civil rights for people throughout the world. Referred to the Judiciary Nov. 18, 2003. Committee discharged. Passed Senate Nov. 22, 2003. Received in House and held at desk Nov. 25, 2003.		S. Con. Res. 99 (H. Con. Res. 403).—Condemning the Government of the Republic of the Sudan for its participation and complicity in the attacks against innocent civilians in the impoverished Darfur region of western Sudan. Referred to Foreign Relations Apr. 8, 2004. Reported amended May 4, 2004; no written report. Passed Senate amended May 6, 2004. Received in House and held at desk May 10, 2004.	
S. Con. Res. 83.—Promoting the establishment of a democracy caucus within the United Nations. Referred to Foreign Relations Nov. 18, 2003. Committee discharged. Passed Senate June 24, 2004. Received in House and referred to International Relations June 25, 2004.		S. Con. Res. 100 (H. Con. Res. 436).—Celebrating 10 years of majority rule in the Republic of South Africa and recognizing the momentous social and economic achievements of South Africa since the institution of democracy in that country. Referred to Foreign Relations Apr. 27, 2004. Reported Apr. 29, 2004; no written report. Passed Senate May 7, 2004. Received in House and referred to International Relations May 10, 2004.	
S. Con. Res. 92 (H. Con. Res. 295).—Congratulating and saluting Focus: Hope on the occasion of its 35th anniversary and for its remarkable commitment and contributions to Detroit, the State of Michigan, and for the United States. Passed Senate Feb. 25, 2004. Received in House and referred to Government Reform Feb. 26, 2004.			

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. 102 (H. Con. Res. 414).—To express the sense of the Congress regarding the 50th anniversary of the Supreme Court decision in <i>Brown v. Board of Education of Topeka</i> . Referred to the Judiciary May 3, 2004. Committee discharged. Passed Senate May 6, 2004. Received in House and referred to the Judiciary May 10, 2004.	S. Con. Res. 113 (H. Con. Res. 430).—Recognizing the importance of early diagnosis, proper treatment, and enhanced public awareness of Tourette Syndrome and supporting the goals and ideals of National Tourette Syndrome Awareness Month. Referred to the Judiciary May 21, 2004. Committee discharged. Passed Senate amended Oct. 11, 2004. Received in House and referred to Energy and Commerce Nov. 16, 2004.		
S. Con. Res. 103 (H. Con. Res. 413).—Honoring the contribution of the women, symbolized by “Rosie the Riveter”, who served on the homefront during World War II, and for other purposes. Referred to Health, Education, Labor, and Pensions May 4, 2004. Committee discharged. Passed Senate May 17, 2004. Received in House and referred to Education and the Workforce May 18, 2004.	S. Con. Res. 114.—Concerning the importance of the distribution of food in schools to hungry or malnourished children around the world. Passed Senate June 3, 2004. Received in House and referred to International Relations June 4, 2004. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House July 19, 2004; Roll No. 392: 368–4.		
S. Con. Res. 106 (H. Con. Res. 415).—Urging the Government of Ukraine to ensure a democratic, transparent, and fair election process for the presidential election on October 31, 2004. Referred to Foreign Relations May 11, 2004. Committee discharged. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004.	S. Con. Res. 115 (H. Con. Res. 444).—Authorizing the use of the rotunda of the Capitol for the lying in state of the remains of the late Ronald Wilson Reagan, 40th President of the United States. Passed Senate June 7, 2004. Received in House and held at desk June 8, 2004. Passed House June 9, 2004.		
S. Con. Res. 107.—Recognizing the significance of the 30th anniversary of the American Association for the Advancement of Science Congressional Science and Engineering Fellowship Program, and reaffirming the commitment of Congress to support the use of science in governmental decision-making through such program. Passed Senate May 12, 2004. Received in House and held at desk May 13, 2004.	S. Con. Res. 116.—Providing for a conditional adjournment or recess of the Senate and the House of Representatives. Passed Senate June 8, 2004. Received in House and passed June 9, 2004.		
S. Con. Res. 108.—Supporting the goals and ideals of Tinnitus Awareness Week. Passed Senate May 12, 2004. Received in House and referred to Energy and Commerce May 13, 2004.	S. Con. Res. 119.—Recognizing that prevention of suicide is a compelling national priority. Referred to Health, Education, Labor, and Pensions June 17, 2004. Committee discharged. Passed Senate Sept. 23, 2004. Received in House and referred to Energy and Commerce Sept. 24, 2004.		
S. Con. Res. 109.—Commending the United States Institute of Peace on the occasion of its 20th anniversary and recognizing the Institute for its contribution to international conflict resolution. Referred to the Judiciary May 17, 2004. Reported July 20, 2004; no written report. Passed Senate July 22, 2004. Received in House and referred to International Relations Sept. 7, 2004.	S. Con. Res. 120.—Providing for a conditional adjournment or recess of the Senate and the House of Representatives. Passed Senate June 24, 2004. Received in House and passed June 25, 2004.		
S. Con. Res. 110.—Expressing the sense of Congress in support of the ongoing work of the Organization for Security and Cooperation in Europe (OSCE) in combating anti-Semitism, racism, xenophobia, discrimination, intolerance, and related violence. Referred to Foreign Relations May 17, 2004. Committee discharged. Passed Senate amended Sept. 23, 2004. Received in House and referred to International Relations Sept. 30, 2004.	S. Con. Res. 121 (H. Con. Res. 301).—Supporting the goals and ideals of the World Year of Physics. Referred to Energy and Natural Resources July 8, 2004. Reported Sept. 29, 2004; no written report. Passed Senate Oct. 10, 2004. Received in House and held at desk Nov. 16, 2004.		
S. Con. Res. 112.—Supporting the goals and ideals of National Purple Heart Recognition Day. Referred to Armed Services May 21, 2004. Committee discharged. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004.	S. Con. Res. 123.—Recognizing and honoring the life and legacy of Alexander Hamilton on the bicentennial of his death because of his standing as one of the most influential Founding Fathers of the United States. Referred to the Judiciary July 12, 2004. Committee discharged. Passed Senate Nov. 18, 2004. Received in House and held at desk Nov. 19, 2004.		
	S. Con. Res. 125.—Recognizing the 60th anniversary of the Warsaw Uprising during World War II. Referred to the Judiciary July 15, 2004. Committee discharged. Passed Senate July 21, 2004. Received in House and held at desk July 22, 2004.		

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. 126 (H. Con. Res. 469).—Condemning the attack on the AMIA Jewish Community Center in Buenos Aires, Argentina, in July 1994, and expressing the concern of the United States regarding the continuing, decade-long delay in the resolution of this case. Referred to Foreign Relations July 15, 2004. Committee discharged. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004.	S. Con. Res. 146 (S. 150).—To direct the Secretary of the Senate to make corrections in the enrollment of the bill S. 150. Passed Senate Nov. 17, 2004. Received in House and held at desk Nov. 17, 2004. Rules suspended. Passed House Nov. 19, 2004.	S. Con. Res. 127.—Expressing the sense of Congress that the President should designate September 11 as a national day of voluntary service, charity, and compassion. Referred to Health, Education, Labor, and Pensions July 20, 2004. Committee discharged. Passed Senate Sept. 10, 2004. Received in House and held at desk Sept. 13, 2004.	S. Con. Res. 149 (H. Con. Res. 488).—Commending the National Oceanic and Atmospheric Administration and its employees for its dedication and hard work during Hurricanes Charley, Frances, Ivan, and Jeanne. Passed Senate Nov. 18, 2004. Received in House and held at desk Nov. 19, 2004.
S. Con. Res. 130.—Expressing the sense of Congress that the Supreme Court of the United States should act expeditiously to resolve the confusion and inconsistency in the Federal criminal justice system caused by its decision in <i>Blakely v. Washington</i> , and for other purposes. Passed Senate July 21, 2004. Received in House and referred to the Judiciary July 22, 2004.	S. Con. Res. 151.—Recognizing the essential role that the Atomic Energy Act of 1954 has played in development of peaceful uses of atomic energy. Referred to Environment and Public Works Nov. 19, 2004. Committee discharged. Passed Senate Dec. 8, 2004.	S. Con. Res. 133 (H. Con. Res. 467).—Declaring genocide in Darfur, Sudan. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004.	
S. Con. Res. 135.—Authorizing the printing of a commemorative document in memory of the late President of the United States, Ronald Wilson Reagan. Passed Senate July 22, 2004. Received in House and referred to House Administration Sept. 7, 2004. Committee discharged. Passed House with amendment Sept. 28, 2004. Senate agreed to House amendment Oct. 10, 2004.		S. Con. Res. 136.—Honoring and memorializing the passengers and crew of United Airlines Flight 93. Referred to Rules and Administration Sept. 13, 2004. Committee discharged. Passed Senate amended Oct. 11, 2004. Received in House and referred to Transportation and Infrastructure Nov. 16, 2004.	
S. Con. Res. 137.—Calling for the suspension of Sudan's membership on the United Nations Commission on Human Rights. Passed Senate Sept. 15, 2004. Received in House and referred to International Relations Sept. 17, 2004. Rules suspended. Passed House Sept. 22, 2004.		S. Con. Res. 138.—Commending John W. Kluge for his dedication and commitment to the United States on the occasion of his 90th birthday. Passed Senate Sept. 20, 2004. Received in House and referred to Government Reform Sept. 21, 2004.	
S. Con. Res. 144 (H.R. 4837).—To correct the enrollment of H.R. 4837. Passed Senate Oct. 11, 2004.		S. Con. Res. 145 (H.R. 1417).—To correct the enrollment of H.R. 1417. Passed Senate Nov. 16, 2004. Received in House and held at desk Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004.	

HISTORY OF BILLS AND RESOLUTIONS

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE CONCURRENT RESOLUTIONS—Continued			

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. 7, 2003.		
S. Res. 2.—	Informing the House of Representatives that a quorum of the Senate is assembled. Passed Senate Jan. 7, 2003.		
S. Res. 5.—	Notifying the House of Representatives of the election of a President pro tempore of the Senate. Passed Senate Jan. 7, 2003.		
S. Res. 9.—	Notifying the House of Representatives of the election of a Secretary of the Senate. Passed Senate Jan. 7, 2003.		
S. Res. 99.—	Relative to the death of Daniel Patrick Moynihan, former United States Senator for the State of New York. Passed Senate Mar. 26, 2003.		
S. Res. 142.—	Relative to the death of Russell B. Long, former United States Senator for the State of Louisiana. Passed Senate May 13, 2003.		
S. Res. 191.—	Relative to the death of the Honorable J. Strom Thurmond, former United States Senator and President Pro Tempore Emeritus from the State of South Carolina. Passed Senate amended June 27, 2003.		
S. Res. 281 (H. Res. 489).—	Relative to the death of the Honorable Paul Simon, a former Senator from the State of Illinois. Passed Senate Dec. 9, 2003.		
S. Res. 284.—	Commemorating the life of William V. Roth, Jr., former member of the United States Senate from the State of Delaware. Passed Senate Jan. 20, 2004.		

HISTORY OF BILLS AND RESOLUTIONS

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE RESOLUTIONS—Continued			

**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. 180.—To reform Federal budget procedures to restrain congressional spending, foster greater oversight of the budget, account for accurate Government agency costs, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2003 and in addition to Rules, Ways and Means, and Government Reform Jan. 7, 2003. Referral to the Budget extended June 2, 2003 for a period ending not later than July 25, 2003. Referral to Ways and Means and Government Reform extended July 25, 2003 for a period ending not later than July 25, 2003. The Budget, Ways and Means, and Government Reform discharged July 25, 2003. Referral to Rules extended July 25, 2003 for a period ending not later than Oct. 3, 2003. Referral to Rules extended Oct. 3, 2003 for a period ending not later than Oct. 31, 2003. Referral to Rules extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to Rules extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to Rules extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to Rules extended Jan. 31, 2004 for a period ending not later than June 1, 2004. Referral to Rules extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to Rules extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to Rules extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Rules extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Rules extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p> <p>H.R. 2440 (S. 556).—To improve the implementation of the Federal responsibility for the care and education of Indian people by improving the services and facilities of Federal health programs for Indians and encouraging maximum participation of Indians in such programs, and for other purposes. Referred to Resources and in addition to Energy and Commerce, and Ways and Means June 11, 2003. Reported amended from Resources Nov. 19, 2004; Rept. 108–791, Pt. I. Referral to Energy and Commerce and Ways and Means extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Energy and Commerce and Ways and Means extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p> <p>H.R. 2801.—To establish a digital and wireless network technology program, and for other purposes. Referred to Science and in addition to Education and the Workforce July 21, 2003. Reported amended from Science Nov. 19, 2004; Rept. 108–789, Pt. I. Referral to Education and the Workforce extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Education and the Workforce extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		<p>H.R. 2971 (S. 228).—To amend the Social Security Act to enhance Social Security account number privacy protections, to prevent fraudulent misuse of the Social Security account number, and to otherwise enhance protection against identity theft, and for other purposes. Referred to Ways and Means and in addition to Financial Services, and Energy and Commerce July 25, 2003. Reported amended from Ways and Means Sept. 14, 2004; Rept. 108–685, Pt. I. Referral to Financial Services and Energy and Commerce extended Sept. 14, 2004 for a period ending not later than Oct. 1, 2004. Referred to the Judiciary Sept. 14, 2004 for a period ending not later than Oct. 1, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p> <p>H.R. 3143.—To enhance Federal Trade Commission enforcement against cross-border fraud and deception. Referred to Energy and Commerce Sept. 23, 2003. Reported from Energy and Commerce July 22, 2004; Rept. 108–635, Pt. I. Referred to Financial Services, International Relations, and the Judiciary July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to Financial Services, International Relations, and the Judiciary extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Reported amended from the Judiciary Nov. 16, 2004; Pt. II. Referral to Financial Services and International Relations extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Financial Services and International Relations extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p> <p>H.R. 3283.—To improve recreational facilities and visitor opportunities on Federal recreational lands by reinvesting receipts from fair and consistent recreational fees and passes, and for other purposes. Referred to Resources and in addition to Agriculture Oct. 8, 2003. Reported amended from Resources Nov. 19, 2004; Rept. 108–790, Pt. I. Referral to Agriculture extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Agriculture extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>

SEC. 16

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
	<p>H.R. 3358.—To require a balanced Federal budget by fiscal year 2009 and for each year thereafter, to combat waste, fraud, and abuse, to establish biennial budgets, to amend the Balanced Budget and Emergency Deficit Control Act of 1985 to impose spending safeguards on the growth of entitlements and discretionary spending, and to enforce those requirements through a budget process involving the President and Congress and sequestration. Referred to the Budget for a period ending not later than Oct. 31, 2003 and in addition to Rules, and Government Reform Oct. 21, 2003. Referral to the Budget extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to the Budget extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to the Budget extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to the Budget extended Jan. 31, 2004 for a period ending not later than June 1, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 23, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		<p>H.R. 3925.—To amend the Congressional Budget Act of 1974 and the Balanced Budget and Emergency Deficit Control Act of 1985 to reform Federal budget procedures, provide for budget discipline, accurately account for Government spending, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2004 and in addition to Rules, Ways and Means, and Government Reform Mar. 10, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 23, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>
	<p>H.R. 3551.—To authorize appropriations to the Department of Transportation for surface transportation research and development, and for other purposes. Referred to Science and in addition to Transportation and Infrastructure Nov. 20, 2003. Reported amended from Science Sept. 7, 2004; Rept. 108-662, Pt. I. Referral to Transportation and Infrastructure extended Sept. 7, 2004 for a period ending not later than Oct. 1, 2004. Referral to Transportation and Infrastructure extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Transportation and Infrastructure extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Transportation and Infrastructure extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		
	<p>H.R. 3800.—To reform Federal budget procedures, to impose spending safeguards, to combat waste, fraud, and abuse, to account for accurate Government agency costs, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2004 and in addition to Rules, Ways and Means, Appropriations and Government Reform Feb. 11, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 23, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		

REPORTED BILLS AND RESOLUTIONS REFERRED

16-3

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued			

REPORTED BILLS AND RESOLUTIONS REFERRED

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued			

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

Senate asked for a conference:

July 31 (Legislative day of July 21), 2003.

Senate Conferees:

Sept. 4, 2003.

Messrs. Domenici, Nickles, Craig, Campbell, Thomas, Grassley, Lott, Bingaman, Dorgan, Graham of Florida, Wyden, Johnson, and Baucus.

House agreed to a conference:

Sept. 4, 2003.

House Conferees:

Sept. 5, 2003.

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, Shimkus, Dingell, Waxman, Markey, Boucher, and Rush.

From the Committee on Agriculture, for consideration of secs. 30202, 30208, 30212, Title III of Division C, secs. 30604, 30901, and 30903 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. Goodlatte, Lucas of Oklahoma, and Stenholm.

From the Committee on Armed Services, for consideration of secs. 11005, 11010, 14001-14007, 14009-14015, 21805 and 21806 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. Hunter, Weldon of Pennsylvania, and Skelton.

From the Committee on Education and the Workforce, for consideration of secs. 11021, 12014, 14033, and 30406 of the House bill and secs. 715, 774, 901, 903, 1505, and 1507 of the Senate amendment, and modifications committed to conference: Messrs. McKeon, Sam Johnson of Texas, and George Miller of California.

From the Committee on Financial Services, for consideration of Division G of the House bill and secs. 931-940 and 950 of the Senate amendment and modifications committed to conference: Messrs. Oxley, Ney, and Ms. Waters.

From the Committee on Government Reform, for consideration of secs. 11002, 11005, 11006, 11010,

H.R. 6—Continued

House Conferees—Continued

11011, 14025, 14033, and 22002 of the House bill and secs. 263, 805, 806, 914-916, 918, 920, 1406, and 1410 of the Senate amendment, and modifications committed to conference: Messrs. Tom Davis of Virginia, Murphy, and Tierney.

From the Committee on the Judiciary, for consideration of secs. 12008, 12401, 14014, 14026, 14027, 14028, 14033, 16012, 16045, 16084, 30101, 30210, and 30408 of the House bill and 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. 12005, 12007, 12011, 12101, 13001, 21501, 21521-21530, Division C, and sec. 60009 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. Pombo, Mrs. Cubin, and Mr. Rahall.

Provided that Mr. Kind is appointed in lieu of Mr. Rahall for consideration of Title IV of Division C of the House bill, and modifications committed to conference.

From the Committee on Science, for consideration of secs. 11009, 11025, 12301-12312, 14001-14007, 14009-14015, 14029, 15021-15024, 15031-15034, 15041, 15045, Division B, sec. 30301, Division E, and Division F 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: Mr. Boehlert, Mrs. Biggert, and Mr. Hall.

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

Provided that Mr. Lampson is appointed in lieu of Mr. Hall of Texas for consideration of sec. 21708 and Division F of the House bill, and secs. 824 and 1223 of the Senate amendment and modifications committed to conference.

From the Committee on Transportation and Infrastructure, for consideration of secs. 11001-11004, 11006, 11009-11011, 12001-12012, 12014, 12401, 12403, 13001, 13201, 13202, 15021-15024, 15031-15034, 15041, 15043, 15051, 16012, 16021, 16022, 16023, 16031, 16081, 16082, 16092, 23001-23004, 30407, 30410, and 30901 of the House bill and secs. 102, 201, 205, 301, 701-783, 812, 814, 816, 823,

SEC. 17

H.R. 6—Continued

House Conferees—Continued

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.

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

House Report filed:

Nov. 18 (Legislative day of Nov. 17), 2003; Rept. 108-375.

Report agreed to in House:

Nov. 18, 2003.

Conference report considered in Senate:

Nov. 19, 20, 21, 2003.

H.R. 2660—Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Sept. 10, 2003.

Senate Conferees:

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

House agreed to a conference:

Oct. 2, 2003.

House Conferees:

Messrs. Regula, Istook, Wicker, Mrs. Northup, Mr. Cunningham, Ms. Granger, Messrs. Peterson of Pennsylvania, Sherwood, Weldon of Florida, Simpson, Young of Florida, Obey, Hoyer, Mrs. Lowey, Ms. DeLauro, Messrs. Jackson of Illinois, Kennedy of Rhode Island, and Ms. Roybal-Allard.

The conferees on the part of the House are discharged and H.R. 2660 is laid on the table pursuant to H. Res. 649 May 19, 2004.

H.R. 2765—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, 2004, and for other purposes.

Senate asked for a conference:

Nov. 18, 2003.

Senate Conferees:

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

H.R. 2800—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Oct. 30, 2003.

H.R. 2800—Continued

Senate Conferees:

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

House agreed to a conference:

Nov. 5, 2003.

House Conferees:

Messrs. Kolbe, Knollenberg, Lewis of California, Wicker, Bonilla, Vitter, Kirk, Crenshaw, Young of Florida, Mrs. Lowey, Mr. Jackson of Illinois, Ms. Kilpatrick, Mr. Rothman, Ms. Kaptur, and Mr. Obey.

H.R. 2861—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, 2004, and for other purposes.

Senate asked for a conference:

Nov. 18, 2003.

Senate Conferees:

Messrs. Bond, Burns, Shelby, Craig, Domenici, DeWine, Mrs. Hutchison, Mr. Stevens, Ms. Mikulski, Messrs. Leahy, Harkin, Byrd, Johnson, Reid, and Inouye.

H.R. 2989—Making appropriations for the Departments of Transportation and Treasury, and independent agencies for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Oct. 23, 2003.

Senate Conferees:

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

House agreed to a conference:

Oct. 29, 2003.

House Conferees:

Messrs. Istook, Wolf, Lewis of California, Rogers of Kentucky, Tiahrt, Mrs. Northup, Messrs. Aderholt, Sweeney, Culberson, Young of Florida, Hoyer, Olver, Pastor, Ms. Kilpatrick, Messrs. Clyburn, Rothman, and Obey.

SECOND SESSION

H.R. 663—To amend title IX of the Public Health Service Act to provide for the improvement of patient safety and to reduce the incidence of events that adversely affect patient safety, and for other purposes.

Senate asked for a conference:

July 22, 2004.

H.R. 663—Continued

Senate Conferees:

Messrs. Gregg, Frist, Enzi, Alexander, Kennedy, Dodd, and Jeffords.

H.R. 1261—To enhance the workforce investment system of the Nation by strengthening one-stop career centers, providing for more effective governance arrangements, promoting access to a more comprehensive array of employment, training, and related services, establishing a targeted approach to serving youth, and improving performance accountability, and for other purposes.

House asked for a conference:

June 3, 2004.

House Conferees:

From the Committee on Education and the Workforce, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Boehner, Petri, McKeon, Castle, Isakson, Porter, Kildee, Hinojosa, Tierney, and Ms. McCollum.

H.R. 3550—To authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes.

Senate asked for a conference:

May 19, 2004.

Senate Conferees:

May 20, 2004.

Messrs. Inhofe, Warner, Bond, Voinovich, Grassley, Hatch, Nickles, Lott, Shelby, McCain, McConnell, Jeffords, Reid, Graham of Florida, Lieberman, Mrs. Boxer, Messrs. Daschle, Hollings, Sarbanes, Baucus, and Conrad.

House agreed to a conference:

June 3, 2004.

House Conferees:

From the Committee on Transportation and Infrastructure, for consideration of the House bill (except Title IX) and the Senate amendment (except Title V), and modifications committed to conference: Messrs. Young of Alaska, Petri, Boehlert, Coble, Duncan, Mica, Hoekstra, Ehlers, Bachus, LaTourette, Gary G. Miller of California, Rehberg, Beauprez, Oberstar, Rahall, Lipinski, DeFazio, Costello, Ms. Norton, Messrs. Nadler, Menendez, Ms. Corrine Brown of Florida, Mr. Filner, and Ms. Eddie Bernice Johnson of Texas.

From the Committee on the Budget, for consideration of secs. 8001-8003 of the House bill, and Title VI of the Senate amendment, and modifications committed to conference: Messrs. Nussle, Shays, and Spratt.

From the Committee on Education and the Workforce, for consideration of secs. 1602 and 3030 of the House bill, and secs. 1306, 3013, 3032, and 4632 of the Senate amendment, and modifications committed to conference: Mr. Ballenger, Mrs. Biggert, and Mr. George Miller of California.

From the Committee on Energy and Commerce, for consideration of provisions in the House bill and Senate amendment relating to Clean Air Act provisions of transportation planning contained in sec. 6001 of the House bill, and secs. 3005 and 3006 of the Senate amendment; and secs. 1202, 1824,

H.R. 3550—Continued

House Conferees—Continued

1828, and 5203 of the House bill, and secs. 1501, 1511, 1522, 1610-1619, 3016, 3023, 4108, 4151, 4152, 4155-4159, 4162, 4172, 4173, 4424, 4481, 4482, 4484, 4662, 8001, and 8002 of the Senate amendment, and modifications committed to conference: Messrs. Barton of Texas, Pickering, and Dingell.

From the Committee on Government Reform, for consideration of sec. 1802 of the Senate amendment, and modifications committed to conference: Messrs. Tom Davis of Virginia, Schrock, and Waxman.

From the Committee on the Judiciary, for consideration of secs. 1105, 1207, 1602, 1812, 2011, 3023, 4105, 4108, 4201, 4202, 4204, 5209, 5501, 6001, 6002, 7012, 7019-7022, and 7024 of the House bill, and secs. 1512, 1513, 1802, 3006, 3022, 3030, 4104, 4110, 4174, 4226, 4231, 4234, 4265, 4307, 4308, 4315, 4424, 4432, 4440-4442, 4445, 4447, 4462, 4463, 4633, and 4661 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. 1117, 3021, 6002, and 6003 of the House bill and secs. 1501, 1502, 1505, 1511, 1514, 1601, 1603, 3041, and 4521-4528 of the Senate amendment, and modifications committed to conference: Messrs. Pombo, Gibbons, and Kind.

From the Committee on Rules, for consideration of secs. 8004 and 8005 of the House bill, and modifications committed to conference: Messrs. Dreier, Sessions, and Frost.

From the Committee on Science, for consideration of secs. 2001, 3013, 3015, 3034, 4112, and Title V of the House bill, and Title II, secs. 3014, 3015, 3037, 4102, 4104, 4237, and 4461 of the Senate amendment, and modifications committed to conference: Messrs. Gilchrest, Neugebauer, and Gordon.

From the Committee on Ways and Means, for consideration of Title IX of the House bill, and Title V 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.

S. 1920—To extend for 6 months the period for which chapter 12 of title 11 of the United States Code is reenacted.

House asked for a conference:

Jan. 28, 2004.

House Conferees:

From the Committee on the Judiciary, for consideration of the Senate bill and the House amendment, and modifications committed to conference: Messrs. Sensenbrenner, Hyde, Smith of Texas, Chabot, Cannon, Ms. Hart, Messrs. Conyers, Boucher, Nadler, and Watt.

From the Committee on Financial Services, for consideration of secs. 901-906, 908-909, 911, and 1301-1309 of the House amendment, and modifications committed to conference: Messrs. Oxley, Bachus, and Sanders.

S. Con. Res. 95—Setting forth the congressional budget for the United States Government for fiscal year 2005 and including the appropriate budgetary levels for fiscal years 2006 through 2009.

House asked for a conference:

Mar. 30, 2004.

House Conferees:

For consideration of the Senate concurrent resolution and the House amendment, and modifications committed to conference: Messrs. Nussle, Portman, and Spratt.

Senate agreed to a conference:

Mar. 31, 2004.

Senate Conferees:

Messrs. Nickles, Domenici, Grassley, Gregg, Conrad, Hollings, and Sarbanes.

House Report filed:

May 19 (Legislative day of May 18), 2004; Rept. 108-498.

Report agreed to in House:

May 19, 2004.

BILLS THROUGH CONFERENCE

FIRST SESSION

H.R. 1—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 the Medicare Program, and for other purposes.

Senate asked for a conference:

July 7, 2003.

Senate Conferees:

Messrs. Grassley, Hatch, Nickles, Frist, Kyl, Baucus, Rockefeller, Daschle, and Breaux.

House agreed to a conference:

July 14, 2003.

House Conferees:

For consideration of the House bill and the Senate amendments, and modifications committed to conference: Messrs. Tauzin, Thomas, Bilirakis, Mrs. Johnson of Connecticut, Messrs. DeLay, Dingell, Rangel, and Berry.

House Report filed:

Nov. 21 (Legislative day of Nov. 20), 2003; Rept. 108–391.

Report agreed to in House:

Nov. 22 (Legislative day of Nov. 21), 2003.

Conference report considered in Senate:

Nov. 22, 23, 24, 2003.

Report agreed to in Senate:

Nov. 25, 2003.

Presented to the President Dec. 7, 2003.

(Approved Dec. 8, 2003; Public Law 108–173.)

H.R. 2—To provide for reconciliation pursuant to section 201 of the concurrent resolution on the budget for fiscal year 2004.

Senate asked for a conference:

May 15, 2003.

Senate Conferees:

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

House agreed to a conference:

May 22, 2003.

House Conferees:

Messrs. Thomas, DeLay, and Rangel.

House Report filed:

May 22, 2003; Rept. 108–126.

Report agreed to in House:

May 23 (Legislative day of May 22), 2003.

Report agreed to in Senate:

May 23, 2003.

H.R. 2—Continued

Presented to the President May 23, 2003.

(Approved May 28, 2003; Public Law 108–27.)

H.R. 1474—To facilitate check truncation by authorizing substitute checks, to foster innovation in the check collection system without mandating receipt of checks in electronic form, and to improve the overall efficiency of the Nation's payments system, and for other purposes.

House asked for a conference:

July 10, 2003.

House Conferees:

For consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Oxley, Bachus, LaTourette, Ms. Hart, Messrs. Tiberi, Frank of Massachusetts, Sanders, and Ford.

Senate agreed to a conference:

July 15, 2003.

Senate Conferees:

Messrs. Shelby, Bennett, Allard, Sarbanes, and Johnson.

House Report filed:

Oct. 1, 2003; Rept. 108–291.

Report agreed to in House:

Oct. 8, 2003.

Report agreed to in Senate:

Oct. 15, 2003.

Presented to the President Oct. 23, 2003.

(Approved Oct. 28, 2003; Public Law 108–100.)

H.R. 1559—Making emergency wartime supplemental appropriations for the fiscal year ending September 30, 2003, and for other purposes.

Senate asked for a conference:

Apr. 7, 2003.

Senate Conferees:

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

House agreed to a conference:

Apr. 8, 2003.

House Conferees:

Messrs. Young of Florida, Regula, Lewis of California, Rogers of Kentucky, Wolf, Kolbe, Walsh, Taylor of North Carolina, Hobson, Istook, Bonilla, Knollenberg, Kingston, Frelinghuysen, Obey, Murtha,

SEC. 18

H.R. 1559—Continued

House Conferees—Continued

Dicks, Sabo, Mollohan, Ms. Kaptur, Mr. Visclosky, Mrs. Lowey, Messrs. Serrano, Moran of Virginia, and Edwards.

House Report filed:

Apr. 12, 2003; Rept. 108-76.

Report agreed to in House:

Apr. 12, 2003.

Report agreed to in Senate:

Apr. 12, 2003.

Presented to the President Apr. 15, 2003.

(Approved Apr. 16, 2003; Public Law 108-11.)

H.R. 1588—To authorize appropriations for fiscal year 2004 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2004, and for other purposes.

Senate asked for a conference:

June 4, 2003.

Senate Conferees:

Messrs. Warner, McCain, Inhofe, Roberts, Allard, Sessions, Ms. Collins, Messrs. Ensign, Talent, Chambliss, Graham of South Carolina, Mrs. Dole, Messrs. Cornyn, Levin, Kennedy, Byrd, Lieberman, Reed, Akaka, Nelson of Florida, Nelson of Nebraska, Dayton, Bayh, Mrs. Clinton, and Mr. Pryor.

House agreed to a conference:

July 16, 2003.

House Conferees:

From the Committee on Armed Services, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Hunter, Weldon of Pennsylvania, Hefley, Saxton, McHugh, Everett, Bartlett of Maryland, McKeon, Thornberry, Hostettler, Jones of North Carolina, Ryun of Kansas, Gibbons, Hayes, Mrs. Wilson of New Mexico, Messrs. Calvert, Skelton, Spratt, Ortiz, Evans, Taylor of Mississippi, Abercrombie, Meehan, Reyes, Snyder, Turner of Texas, Ms. Loretta Sanchez of California, and Mr. Cooper.

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, Hoekstra, and Ms. Harman.

From the Committee on Agriculture, for consideration of secs. 1057 and 2822 of the House bill, and modifications committed to conference: Messrs. Goodlatte, Lucas of Oklahoma, and Stenholm.

From the Committee on Education and the Workforce, for consideration of secs. 544, 553, 563, 567, 907, 1046, 1501, 1502, and 1504-1506 of the House bill, and secs. 233, 351, 352, 368, 701, 1034, and 1036 of the Senate amendment, and modifications committed to conference: Messrs. Castle, Kline, and George Miller of California.

From the Committee on Energy and Commerce, for consideration of secs. 601, 3113, 3201, and 3517 of the House bill, and secs. 601, 701, 852, 3151, and 3201 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. 814 and 907 of the House bill, and modifications committed to conference: Messrs. Oxley, King of New York, and Mrs. Maloney.

H.R. 1588—Continued

House Conferees—Continued

From the Committee on Government Reform, for consideration of secs. 315, 323, 551, 805, 822, 824, 828, 829, 1031, 1046, 1050, 1057, Title XI, Title XIV, secs. 2825 and 2826 of the House bill, and secs. 326 801, 811, 813, 822, 831-833, 841, 852, 853, 1013, 1035, 1102-1104, and 2824-2826 of the Senate amendment, and modifications committed to conference: Messrs. Tom Davis of Virginia, Shays, Mrs. Jo Ann Davis of Virginia, Messrs. Putnam, Turner of Ohio, Waxman, Van Hollen, and Davis of Illinois.

From the Select Committee on Homeland Security, for consideration of sec. 1456 of the House bill, and modifications committed to conference: Messrs. Cox, Shadegg, and Thompson of Mississippi.

From the Committee on House Administration, for consideration of sec. 564 of the Senate amendment, and modifications committed to conference: Messrs. Ney, Mica, and Larson of Connecticut.

From the Committee on International Relations, for consideration of secs. 1047, 1201, 1202, 1209, Title XIII, secs. 3601, 3611, 3631, 3632, and 3634-3636 of the House bill, and secs. 323, 343, 921, 1201, 1202, 1204, 1205, 1207, 1208, Title XIII, and sec. 3141 of the Senate amendment, and modifications committed to conference: Messrs. Hyde, Bereuter, and Lantos.

From the Committee on the Judiciary, for consideration of secs. 661-665 and 851-853 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, 317-319, 601, and 1057 of the House bill, and secs. 322, 330, and 601 of the Senate amendment and modifications committed to conference: Messrs. Pombo, Gilchrest, Rehberg, Rahall, and Udall of New Mexico.

From the Committee on Science, for consideration of secs. 852 and 911 of the Senate amendment, and modifications committed to conference: Messrs. Boehlert, Smith of Michigan, and Hall.

From the Committee on Small Business, for consideration of sec. 866 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 secs. 312, 601, 907, 1049, 1051, and 2824 of the House bill, and secs. 324, 601, and 2821 of the Senate amendment, and modifications committed to conference: Messrs. Young of Alaska, Petri, and Carson of Oklahoma.

From the Committee on Veterans' Affairs, for consideration of sec. 565 of the House bill, and secs. 644 and 707 of the Senate amendment, and modifications committed to conference: Messrs. Smith of New Jersey, Bilirakis, and Filner.

From the Committee on Ways and Means, for consideration of sec. 701 of the Senate amendment, and modifications committed to conference: Messrs. Thomas, McCrery, and Stark.

House Report filed:

Nov. 7 (Legislative day of Nov. 6), 2003; Rept. 108-354.

Report agreed to in House:

Nov. 7, 2003.

Conference report considered in Senate:

Nov. 11, 2003.

Report agreed to in Senate:

Nov. 12, 2003.

H.R. 1588—Continued

Presented to the President Nov. 24, 2003.

(Approved Nov. 24, 2003; Public Law 108-136.)

H.R. 1904—To improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to plan and conduct hazardous fuels reduction projects on National Forest System lands and Bureau of Land Management lands aimed at protecting communities, watersheds, and certain other at-risk lands from catastrophic wildfire, to enhance efforts to protect watersheds and address threats to forest and rangeland health, including catastrophic wildfire, across the landscape, and for other purposes.

House asked for a conference:

Nov. 6, 2003.

House Conferees:

From the Committee on Agriculture, for consideration of the House bill and the Senate amendments, and modifications committed to conference: Messrs. Goodlatte, Boehner, Jenkins, Gutknecht, Hayes, Stenholm, Peterson of Minnesota, and Dooley of California.

From the Committee on Resources, for consideration of the House bill and the Senate amendments, and modifications committed to conference: Messrs. Pombo, McInnis, Walden of Oregon, Renzi, George Miller of California, and Inslee.

From the Committee on the Judiciary, for consideration of secs. 106 and 107 of the House bill, and secs. 105, 106, 1115, and 1116 of the Senate amendment and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

Senate agreed to a conference:

Nov. 20, 2003.

Senate Conferees:

Messrs. Cochran, McConnell, Crapo, Domenici, Harkin, Leahy, and Daschle.

House Report filed:

Nov. 20, 2003; Rept. 108-386.

Report agreed to in House:

Nov. 21, 2003.

Report agreed to in Senate:

Nov. 21, 2003.

Presented to the President Dec. 2, 2003.

(Approved Dec. 3, 2003; Public Law 108-148.)

H.R. 2115—To amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes.

Senate asked for a conference:

June 12, 2003.

Senate Conferees:

Messrs. McCain, Stevens, Burns, Lott, Mrs. Hutchison, Messrs. Hollings, Inouye, Rockefeller, and Breaux.

House agreed to a conference:

July 15, 2003.

H.R. 2115—Continued

House Conferees:

From the Committee on Transportation and Infrastructure, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Young of Alaska, Mica, Ehlers, Hayes, Rehberg, Isakson, Oberstar, DeFazio, Boswell, and Holden.

From the Committee on Energy and Commerce, for consideration of sec. 521 of the House bill and sec. 508 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. 404 and 438 of the House bill and sec. 108 of the Senate amendment, and modifications committed to conference: Messrs. Tom Davis of Virginia, Shays, and Waxman.

From the Committee on the Judiciary, for consideration of secs. 106, 301, 405, 505 and 507 of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Coble, and Conyers.

From the Committee on Resources, for consideration of secs. 204 and 409 of the House bill and sec. 201 of the Senate amendment, and modifications committed to conference: Messrs. Pombo, Gibbons, and Rahall.

Provided that Mr. Renzi is appointed in lieu of Mr. Pombo for consideration of sec. 409 of the House bill, and modifications committed to conference.

From the Committee on Science, for consideration of sec. 102 of the House bill and secs. 102, 104, 621, 622, 641, 642, 661, 662, 663, 667, and 669 of the Senate amendment, and modifications committed to conference: Messrs. Boehlert, Rohrabacher, and Costello.

From the Committee on Ways and Means, for consideration of title VI of the House bill and title VII of the Senate amendment, and modifications committed to conference: Messrs. Thomas, Camp, and Rangel.

House Report filed:

July 25, 2003; Rept. 108-240.

House recommitted conference report pursuant to H. Res. 377

Oct. 28, 2003.

House Report filed:

Oct. 29, 2003; Rept. 108-334.

Report agreed to in House:

Oct. 30, 2003.

Conference report considered in Senate:

Nov. 14, 17, 2003.

Report agreed to in Senate:

Nov. 21, 2003.

Presented to the President Dec. 2, 2003.

(Approved Dec. 12, 2003; Public Law 108-176.)

H.R. 2417—To authorize appropriations for fiscal year 2004 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:

July 31 (Legislative day of July 21), 2003.

H.R. 2417—Continued

Senate Conferees:

Aug. 1 (Legislative day of July 21), 2003.

From the Select Committee on Intelligence: Messrs. Roberts, Hatch, DeWine, Bond, Lott, Ms. Snowe, Messrs. Hagel, Chambliss, Warner, Rockefeller, Levin, Mrs. Feinstein, Messrs. Wyden, Durbin, Bayh, Edwards, and Ms. Mikulski.

From the Committee on Armed Services: Messrs. Allard and Nelson of Florida.

House agreed to a conference:

Nov. 18, 2003.

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, Boehlert, Gibbons, LaHood, Cunningham, Hoekstra, Burr, Everett, Gallegly, Collins, Ms. Harman, Messrs. Hastings of Florida, Reyes, Boswell, Peterson of Minnesota, Cramer, Ms. Eshoo, Messrs. Holt, and Ruppertsberger.

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

House Report filed:

Nov. 19, 2003; Rept. 108-381.

Report agreed to in House:

Nov. 20, 2003.

Report agreed to in Senate:

Nov. 21, 2003.

Presented to the President Dec. 2, 2003.

(Approved Dec. 13, 2003; Public Law 108-177.)**H.R. 2555—Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2004, and for other purposes.**

Senate asked for a conference:

July 24 (Legislative day of July 21), 2003.

Senate Conferees:

Messrs. Cochran, Stevens, Specter, Domenici, McConnell, Shelby, Gregg, Campbell, Craig, Byrd, Inouye, Hollings, Leahy, Harkin, Ms. Mikulski, Mr. Kohl, and Mrs. Murray.

House agreed to a conference:

Sept. 10, 2003.

House Conferees:

Messrs. Rogers of Kentucky, Young of Florida, Wolf, Wamp, Latham, Mrs. Emerson, Ms. Granger, Messrs. Sweeney, Sherwood, Sabo, Price of North Carolina, Serrano, Ms. Roybal-Allard, Messrs. Berry, Mollohan, and Obey.

House Report filed:

Sept. 23, 2003; Rept. 108-280.

Report agreed to in House:

Sept. 24, 2003.

Report agreed to in Senate:

Sept. 24, 2003.

Presented to the President Sept. 26, 2003.

(Approved Oct. 1, 2003; Public Law 108-90.)**H.R. 2559—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes.**

Senate asked for a conference:

July 11, 2003.

Senate Conferees:

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

House agreed to a conference:

Sept. 16, 2003.

House Conferees:

Messrs. Knollenberg, Walsh, Aderholt, Ms. Granger, Messrs. Goode, Vitter, Kingston, Crenshaw, Young of Florida, Edwards, Farr, Boyd, Bishop of Georgia, Dicks, and Obey.

House Report filed:

Nov. 4, 2003; Rept. 108-342.

Report agreed to in House:

Nov. 5, 2003.

Report agreed to in Senate:

Nov. 12, 2003.

Presented to the President Nov. 13, 2003.

(Approved Nov. 22, 2003; Public Law 108-132.)**H.R. 2622—To amend the Fair Credit Reporting Act, to prevent identity theft, improve resolution of consumer disputes, improve the accuracy of consumer records, make improvements in the use of, and consumer access to, credit information, and for other purposes.**

Senate asked for a conference:

Nov. 5, 2003.

Senate Conferees:

Messrs. Shelby, Bennett, Allard, Enzi, Sarbanes, Dodd, and Johnson.

House agreed to a conference:

Nov. 6, 2003.

House Conferees:

For consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Oxley, Bereuter, Bachus, Castle, Royce, Ney, Mrs. Kelly, Messrs. Gillmor, LaTourette, Mrs. Biggert, Messrs. Sessions, Frank of Massachusetts, Kanjorski, Sanders, Ms. Waters, Messrs. Watt, Gutierrez, Ms. Hooley of Oregon, and Mr. Moore.

House Report filed:

Nov. 21, 2003; Rept. 108-396.

Report agreed to in House under suspension of the rules:

Nov. 21, 2003.

Report agreed to in Senate:

Nov. 22, 2003.

Presented to the President Dec. 3, 2003.

(Approved Dec. 4, 2003; Public Law 108-159.)

H.R. 2657—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:
July 11, 2003.

Senate Conferees:

Messrs. Campbell, Bennett, Stevens, Cochran, Bond, Durbin, Johnson, Byrd, and Ms. Mikulski.

House agreed to a conference:
Sept. 16, 2003.

House Conferees:

For consideration of the House bill and the Senate amendments (except for title III in the Senate amendment numbered 3), and modifications committed to conference: Messrs. Kingston, LaHood, Tiaht, Culberson, Kirk, Young of Florida, Moran of Virginia, Price of North Carolina, Clyburn, and Obey.

For consideration of title III in the Senate amendment numbered 3, and modifications committed to conference: Messrs. Young of Florida, Taylor of North Carolina, and Obey.

House Report filed:

Sept. 18, 2003; Rept. 108-279.

Report agreed to in House:

Sept. 24, 2003.

Report agreed to in Senate:

Sept. 24, 2003.

Presented to the President Sept. 29, 2003.

(Approved Sept. 30, 2003; Public Law 108-83.)

H.R. 2658—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:
July 17, 2003.

Senate Conferees:

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

House agreed to a conference:
Sept. 16, 2003.

House Conferees:

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

House Report filed:

Sept. 24, 2003; Rept. 108-283.

Report agreed to in House:

Sept. 24, 2003.

Report agreed to in Senate:

Sept. 25, 2003.

Presented to the President Sept. 29, 2003.

(Approved Sept. 30, 2003; Public Law 108-87.)

H.R. 2691—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Sept. 23, 2003.

H.R. 2691—Continued

Senate Conferees:

Messrs. Burns, Stevens, Cochran, Domenici, Bennett, Gregg, Campbell, Brownback, Dorgan, Byrd, Leahy, Hollings, Reid, Mrs. Feinstein, and Ms. Mikulski.

House agreed to a conference:

Oct. 1, 2003.

House Conferees:

Messrs. Taylor of North Carolina, Regula, Kolbe, Nethercutt, Wamp, Peterson of Pennsylvania, Sherwood, Crenshaw, Young of Florida, Dicks, Murtha, Moran of Virginia, Hinchey, Olver, and Obey.

House Report filed:

Oct. 28, 2003; Rept. 108-330.

Report agreed to in House:

Oct. 30, 2003.

Report agreed to in Senate:

Nov. 3, 2003.

Presented to the President Nov. 5, 2003.

(Approved Nov. 10, 2003; Public Law 108-108.)

H.R. 2754—Making appropriations for energy and water development for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Sept. 16, 2003.

Senate Conferees:

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

House agreed to a conference:

Sept. 24, 2003.

House Conferees:

Messrs. Hobson, Frelinghuysen, Latham, Wamp, Mrs. Emerson, Messrs. Doolittle, Peterson of Pennsylvania, Simpson, Young of Florida, Visclosky, Edwards, Pastor, Clyburn, Berry, and Obey.

House Report filed:

Nov. 7, 2003; Rept. 108-357.

Report agreed to in House:

Nov. 18, 2003.

Report agreed to in Senate:

Nov. 18, 2003.

Presented to the President Nov. 24, 2003.

(Approved Dec. 1, 2003; Public Law 108-137.)

H.R. 3289—Making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Oct. 17, 2003.

Senate Conferees:

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

H.R. 3289—Continued

House agreed to a conference:

Oct. 21, 2003.

House Conferees:

Messrs. Young of Florida, Lewis of California, Rogers of Kentucky, Wolf, Kolbe, Walsh, Knollenberg, Obey, Murtha, Mrs. Lowey, Messrs. Serrano, and Edwards.

House Report filed:

Oct. 30, 2003; Rept. 108-337.

Report agreed to in House:

Oct. 31 (Legislative day of Oct. 30), 2003.

Report agreed to in Senate:

Nov. 3, 2003.

Presented to the President Nov. 5, 2003.

(Approved Nov. 6, 2003; Public Law 108-106.)

H.J. Res. 2—Making further continuing appropriations for the fiscal year 2003, and for other purposes.

Senate asked for a conference:

Jan. 23, 2003.

Senate Conferees:

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

House agreed to a conference:

Jan. 29, 2003.

House Conferees:

Messrs. Young of Florida, Regula, Rogers of Kentucky, Wolf, Kolbe, Walsh, Taylor of North Carolina, Hobson, Istook, Bonilla, Knollenberg, Kingston, Obey, Murtha, Dicks, Sabo, Mollohan, Ms. Kaptur, Mr. Visclosky, Mrs. Lowey, Messrs. Serrano, and Moran of Virginia.

Feb. 4, 2003.

Messrs. Lewis of California and Hoyer.

House Report filed:

Feb. 13 (Legislative day of Feb. 12), 2003; Rept. 108-10.

Report agreed to in House:

Feb. 13, 2003.

Report agreed to in Senate:

Feb. 13, 2003.

Presented to the President Feb. 19, 2003.

(Approved Feb. 20, 2003; Public Law 108-7.)

H. Con. Res. 95—Establishing the congressional budget for the United States Government for fiscal year 2004 and setting forth appropriate budgetary levels for fiscal years 2003 and 2005 through 2013.

Senate asked for a conference:

Mar. 26, 2003.

Senate Conferees:

Messrs. Nickles, Domenici, Grassley, Gregg, Conrad, Hollings, and Sarbanes.

House agreed to a conference:

Apr. 1, 2003.

H. Con. Res. 95—Continued

House Conferees:

For consideration of the House concurrent resolution and the Senate amendment, and modifications committed to conference: Messrs. Nussle, Shays, and Spratt.

House Report filed:

Apr. 10, 2003; Rept. 108-71.

Report agreed to in House:

Apr. 11 (Legislative day of Apr. 10), 2003.

Report agreed to in Senate:

Apr. 11, 2003.

S. 3—To prohibit the procedure commonly known as partial-birth abortion.

House asked for a conference:

June 4, 2003.

House Conferees:

From the Committee on the Judiciary, for consideration of the Senate bill and the House amendment, and modifications committed to conference: Messrs. Sensenbrenner, Hyde, and Nadler.

Sept. 25, 2003.

Mr. Chabot and Ms. Lofgren.

Senate agreed to a conference:

Sept. 17, 2003.

Senate Conferees:

Sept. 22, 2003.

Messrs. Hatch, DeWine, Santorum, Mmes. Feinstein, and Boxer.

House Report filed:

Sept. 30, 2003; Rept. 108-288.

Report agreed to in House:

Oct. 2, 2003.

Report agreed to in Senate:

Oct. 21, 2003.

Presented to the President Oct. 28, 2003.

(Approved Nov. 5, 2003; Public Law 108-105.)

S. 151—To amend title 18, United States Code, with respect to the sexual exploitation of children.

House asked for a conference:

Mar. 27, 2003.

House Conferees:

From the Committee on the Judiciary, for consideration of the Senate bill and the House amendments, and modifications committed to conference: Messrs. Sensenbrenner, Coble, Smith of Texas, Green of Wisconsin, Ms. Hart, Messrs. Conyers, and Scott of Virginia.

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

Mar. 31, 2003.

From the Committee on Education and the Workforce, for consideration of sec. 8 of the Senate bill and secs. 222, 305, and 508 of the House amendments, and modifications committed to conference: Messrs. Hoekstra, Gingrey, and Hinojosa.

From the Committee on Transportation and Infrastructure, for consideration of sec. 303 and title IV of the House amendments, and modifications committed to conference: Messrs. Young of Alaska, Petri, and Matheson.

S. 151—Continued

Senate agreed to a conference:

Apr. 3, 2003.

Senate Conferees:

Messrs. Hatch, Grassley, Sessions, Graham of South Carolina, Leahy, Kennedy, and Biden.

House Report filed:

Apr. 9, 2003; Rept. 108-66.

Report agreed to in House:

Apr. 10, 2003.

Report agreed to in Senate:

Apr. 10, 2003.

Presented to the President Apr. 28, 2003.

(Approved Apr. 30, 2003; Public Law 108-21.)

S. 342—To amend the Child Abuse Prevention and Treatment Act to make improvements to and reauthorize programs under that Act, and for other purposes.

Senate asked for a conference:

Apr. 3, 2003.

Senate Conferees:

Messrs. Gregg, Alexander, DeWine, Kennedy, and Dodd.

House agreed to a conference:

Apr. 7, 2003.

House Conferees:

From the Committee on Education and the Workforce, for consideration of the Senate bill and the House amendment, and modifications committed to conference: Messrs. Boehner, Hoekstra, Porter, Greenwood, Norwood, Gingrey, Burns, George Miller of California, Hinojosa, Mrs. Davis of California, Messrs. Ryan of Ohio, and Davis of Illinois.

House Report filed:

June 12, 2003; Rept. 108-150.

Report agreed to in House:

June 17, 2003.

Report agreed to in Senate:

June 19, 2003.

Presented to the President June 24, 2003.

(Approved June 25, 2003; Public Law 108-36.)

SECOND SESSION

H.R. 1047—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.

House asked for a conference:

May 20, 2004.

House Conferees:

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

H.R. 1047—Continued

Senate agreed to a conference:

Oct. 4, 2004.

Senate Conferees:

Messrs. Grassley, Baucus, and Frist.

House Report filed:

Oct. 8, 2004; Rept. 108-771.

Report agreed to in House:

Oct. 8, 2004.

Conference report considered in Senate:

Nov. 17, 2004.

Report agreed to in Senate:

Nov. 19, 2004.

Presented to the President Nov. 23, 2004.

(Approved Dec. 3, 2004; Public Law 108-429.)

H.R. 1308—To amend the Internal Revenue Code of 1986 to end certain abusive tax practices, to provide tax relief and simplification, and for other purposes.

Senate asked for a conference:

June 5, 2003.

Senate Conferees:

Messrs. Grassley, Nickles, Lott, Baucus, and Mrs. Lincoln.

House asked for a conference:

June 12, 2003.

House Conferees:

For consideration of the House amendment and the Senate amendment, and modifications committed to conference: Messrs. Thomas, DeLay, and Rangel.

Senate agreed to a conference:

June 18, 2003.

Senate Conferees:

Messrs. Grassley, Nickles, Lott, Baucus, and Mrs. Lincoln.

House Report filed:

Sept. 23, 2004; Rept. 108-696.

Report agreed to in House:

Sept. 23, 2004.

Report agreed to in Senate:

Sept. 23, 2004.

Presented to the President Sept. 29, 2004.

(Approved Oct. 4, 2004; Public Law 108-311.)

H.R. 1350—To reauthorize the Individuals with Disabilities Education Act, and for other purposes.

House asked for a conference:

Oct. 8, 2004.

House Conferees:

From the Committee on Education and the Workforce, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Boehner, Castle, Ehlers, Keller, Wilson of South Carolina, George Miller of California, Ms. Woolsey, and Mr. Owens.

From the Committee on Energy and Commerce, for consideration of sec. 101 and title V of the Senate amendment, and modifications committed to conference: Messrs. Barton of Texas, Bilirakis, and Dingell.

From the Committee on the Judiciary, for consideration of sec. 205 of the House bill, and sec. 101

H.R. 1350—Continued

House Conferees—Continued

of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

Senate agreed to a conference:

Oct. 11, 2004.

Senate Conferees:

Messrs. Gregg, Frist, Enzi, Alexander, Bond, DeWine, Roberts, Sessions, Ensign, Graham of South Carolina, Warner, Kennedy, Dodd, Harkin, Ms. Mikulski, Messrs. Jeffords, Bingaman, Mrs. Murray, Messrs. Reed, Edwards, and Mrs. Clinton.

House Report filed:

Nov. 17, 2004; Rept. 108-779.

Report agreed to in House:

Nov. 19, 2004.

Report agreed to in Senate:

Nov. 19, 2004.

Presented to the President Nov. 30, 2004.

(Approved Dec. 3, 2004; Public Law 108-446.)

H.R. 2443—To authorize appropriations for the Coast Guard for fiscal year 2004, to amend various laws administered by the Coast Guard, and for other purposes.

Senate asked for a conference:

Mar. 30, 2004.

Senate Conferees:

Messrs. McCain, Stevens, Lott, Mrs. Hutchison, Ms. Snowe, Messrs. Hollings, Inouye, Breaux, and Wyden.

From the Committee on Environment and Public Works: Messrs. Inhofe and Jeffords.

House agreed to a conference:

May 6, 2004.

House Conferees:

From the Committee on Transportation and Infrastructure, for consideration of the House bill and the Senate amendments, and modifications committed to conference: Messrs. Young of Alaska, Coble, Duncan, Hoekstra, LoBiondo, Simmons, Mario Diaz-Balart of Florida, Oberstar, Filner, Bishop of New York, and Lampson.

For consideration of the House bill and Senate amendments, and modifications committed to conference: Messrs. Cox and Thompson of Mississippi.

House Report filed:

July 20, 2004; Rept. 108-617.

Report agreed to in House:

July 21, 2004.

Report agreed to in Senate:

July 22, 2004.

Presented to the President July 28, 2004.

(Approved Aug. 9, 2004; Public Law 108-293.)

H.R. 2673—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Nov. 6, 2003.

H.R. 2673—Continued

Senate Conferees:

Messrs. Bennett, Cochran, Specter, Bond, McConnell, Burns, Craig, Brownback, Stevens, Kohl, Harkin, Dorgan, Mrs. Feinstein, Messrs. Durbin, Johnson, Ms. Landrieu, and Mr. Byrd.

Nov. 17, 2003.

As additional conferees from the Committee on Appropriations: Messrs. Domenici, Shelby, Gregg, Campbell, Mrs. Hutchison, Messrs. DeWine, Inouye, Hollings, Leahy, Ms. Mikulski, Mr. Reid, and Mrs. Murray.

House agreed to a conference:

Nov. 18, 2003.

House Conferees:

Messrs. Young of Florida, Regula, Lewis of California, Wolf, Walsh, Hobson, Bonilla, Kingston, Frelinghuysen, Nethercutt, Latham, Goode, LaHood, Obey, Murtha, Mollohan, Ms. Kaptur, Mr. Serrano, Ms. DeLauro, Messrs. Hinchey, Farr, Boyd, and Fattah.

House Report filed:

Nov. 25, 2003; Rept. 108-401.

Report agreed to in House:

Dec. 8, 2003.

Conference report considered in Senate:

Dec. 9, 2003, Jan. 20, 21, 2004.

Report agreed to in Senate:

Jan. 22, 2004.

Presented to the President Jan. 22, 2004.

(Approved Jan. 23, 2004; Public Law 108-199.)

H.R. 3108—To amend the Employee Retirement Income Security Act of 1974 and the Internal Revenue Code of 1986 to temporarily replace the 30-year Treasury rate with a rate based on long-term corporate bonds for certain pension plan funding requirements and other provisions, and for other purposes.

Senate asked for a conference:

Feb. 12, 2004.

Senate Conferees:

Messrs. Grassley, Gregg, McConnell, Baucus, and Kennedy.

House agreed to a conference:

Mar. 4, 2004.

House Conferees:

From the Committee on Education and the Workforce, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Boehner, McKeon, Sam Johnson of Texas, Tiberi, George Miller of California, and Andrews.

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

House Report filed:

Apr. 1, 2004; Rept. 108-457.

Report agreed to in House:

Apr. 2, 2004.

Report agreed to in Senate:

Apr. 8, 2004.

H.R. 3108—Continued

Presented to the President Apr. 9, 2004.

(Approved Apr. 10, 2004; Public Law 108-218.)

H.R. 4200—To authorize appropriations for fiscal year 2005 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2005, and for other purposes.

Senate asked for a conference:

June 24, 2004.

Senate Conferees:

Messrs. Warner, McCain, Inhofe, Roberts, Allard, Sessions, Ms. Collins, Messrs. Ensign, Talent, Chambliss, Graham of South Carolina, Mrs. Dole, Messrs. Cornyn, Levin, Kennedy, Byrd, Lieberman, Reed, Akaka, Nelson of Florida, Nelson of Nebraska, Dayton, Bayh, Mrs. Clinton, and Mr. Pryor.

House agreed to a conference:

Sept. 28, 2004.

House Conferees:

From the Committee on Armed Services, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Hunter, Weldon of Pennsylvania, Hefley, Saxton, McHugh, Everett, Bartlett of Maryland, McKeon, Thornberry, Hostettler, Jones of North Carolina, Ryun of Kansas, Gibbons, Hayes, Mrs. Wilson of New Mexico, Messrs. Calvert, Simmons, Skelton, Spratt, Ortiz, Evans, Taylor of Mississippi, Abercrombie, Meehan, Reyes, Snyder, Turner of Texas, Smith of Washington, Ms. Loretta Sanchez of California, and Mr. Hill.

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

From the Committee on Agriculture, for consideration of sec. 1076 of the Senate amendment, and modifications committed to conference: Messrs. Goodlatte, Burns, and Stenholm.

From the Committee on Education and the Workforce, for consideration of secs. 590, 595, 596, 904, and 3135 of the House bill, and secs. 351, 352, 532, 533, 707, 868, 1079, 3143, and 3151-3157 of the Senate amendment, and modifications committed to conference: Messrs. Castle, Sam Johnson of Texas, and Bishop of New York.

From the Committee on Energy and Commerce, for consideration of secs. 596, 601, 3111, 3131, 3133 and 3201 of the House bill, and secs. 321-323, 716, 720, 1084-1089, 1091, 2833, 3116, 3119, 3141, 3142, 3145, 3201, and 3503 of the Senate amendment, and modifications committed to conference: Messrs. Barton of Texas, Upton, and Dingell.

From the Committee on Government Reform, for consideration of secs. 801, 806, 807, 825, 1061, 1101-1104, 2833, 2842, and 2843 of the House bill, and secs. 801, 805, 832, 851, 852, 869, 870, 1034, 1059B, 1091, 1101, 1103-1107, 1110, 2823, 2824, 2833, and 3121 of the Senate amendment, and modifications committed to conference: Messrs. Tom Davis of Virginia, Shays, and Waxman.

From the Committee on House Administration, for consideration of secs. 572 and 1065 of the Senate amendment, and modifications committed to conference: Messrs. Ney, Ehlers, and Larson of Connecticut.

From the Committee on International Relations, for consideration of secs. 811, 1013, 1031, 1212, 1215,

H.R. 4200—Continued

House Conferees—Continued

Title XIII, secs. 1401-1405, 1411, 1412, 1421, and 1422 of the House bill, and secs. 1014, 1051-1053, 1058, 1059A, 1059B, 1070, Title XII, secs. 3131 and 3132 of the Senate amendment, and modifications committed to conference: Messrs. Hyde, Leach, and Lantos.

From the Committee on the Judiciary, for consideration of secs. 551, 573, 616, 652, 825, 1075, 1078, 1105, 2833, 2842, and 2843 of the House bill, and secs. 620, 842, 1063, 1068, 1074, 1080-1082, 1101, 1106, 1107, 2821, 2823, 2824, 3143, 3146, 3151-3157, 3401-3410 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. 601 and 2834 of the House bill, and sec. 1076 of the Senate amendment, and modifications committed to conference: Messrs. Pombo, Walden of Oregon, and Inslee.

From the Committee on Science, for consideration of sec. 596 of the House bill and secs. 1034, 1092, and Title XXXV of the Senate amendment, and modifications committed to conference: Messrs. Boehlert, Smith of Michigan, and Gordon.

From the Committee on Small Business, for consideration of secs. 807 and 3601 of the House bill, and secs. 805, 822, 823, 912, and 1083 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 secs. 555, 558, 596, 601, 905, 1051, 1063, 1072, and 3502 of the House bill, and secs. 321, 323, 325, 717, 1066, 1076, 1091, 2828, 2833-2836, and Title XXXV of the Senate amendment, and modifications committed to conference: Messrs. Young of Alaska, Duncan, and Capuano.

From the Committee on Veterans' Affairs, for consideration of secs. 2810 and 2831 of the House bill, and secs. 642, 2821, and 2823 of the Senate amendment, and modifications committed to conference: Messrs. Smith of New Jersey, Brown of South Carolina, and Michaud.

From the Committee on Ways and Means, for consideration of sec. 585 of the House bill, and sec. 653 of the Senate amendment, and modifications committed to conference: Messrs. Shaw, Camp, and Rangel.

House Report filed:

Oct. 8, 2004; Rept. 108-767.

Report agreed to in House:

Oct. 9, 2004.

Report agreed to in Senate:

Oct. 9, 2004.

Presented to the President Oct. 21, 2004.

(Approved Oct. 28, 2004; Public Law 108-375.)

H.R. 4520—To amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad.

Senate asked for a conference:

July 15, 2004.

H.R. 4520—Continued

Senate Conferees:

Messrs. Grassley, Hatch, Nickles, Lott, Ms. Snowe, Messrs. Kyl, Thomas, Santorum, Smith of Oregon, Bunning, McConnell, Gregg, Baucus, Rockefeller, Daschle, Breaux, Conrad, Graham of Florida, Jeffords, Bingaman, Mrs. Lincoln, Messrs. Kennedy, and Harkin.

House agreed to a conference:

Sept. 29, 2004.

House Conferees:

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

From the Committee on Agriculture, for consideration of Title VII of the House bill, and subtitle B of Title XI of the Senate amendment, and modifications committed to conference: Messrs. Goodlatte, Boehner, and Stenholm.

From the Committee on Education and the Workforce, for consideration of secs. 489, 490, 616, 701, and 719 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. 662 and subtitle A of Title XI of the Senate amendment, and modifications committed to conference: Messrs. Barton of Texas, Burr, and Waxman.

From the Committee on the Judiciary, for consideration of secs. 422, 442, 1111, 1151, and 1161 of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

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

House Report filed:

Oct. 7, 2004; Rept. 108-755.

Report agreed to in House:

Oct. 7, 2004.

Conference report considered in Senate:

Oct. 8, 9, 10, 2004.

Report agreed to in Senate:

Oct. 11, 2004.

Presented to the President Oct. 21, 2004.

(Approved Oct. 22, 2004; Public Law 108-357.)

H.R. 4548—To authorize appropriations for fiscal year 2005 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:

Oct. 11, 2004.

Senate Conferees:

Messrs. Roberts, Hatch, DeWine, Bond, Lott, Ms. Snowe, Messrs. Hagel, Warner, Rockefeller, Levin, Mrs. Feinstein, Messrs. Wyden, Durbin, Bayh, Edwards, and Ms. Mikulski.

House agreed to a conference:

Dec. 7, 2004.

H.R. 4548—Continued

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. Hoekstra, Boehlert, Gibbons, LaHood, Cunningham, Burr, Everett, Gallegly, Collins, Mrs. Jo Ann Davis of Virginia, Mr. Thornberry, Ms. Harman, Messrs. Hastings of Florida, Reyes, Boswell, Peterson of Minnesota, Cramer, Ms. Eshoo, Messrs. Holt, and Ruppersberger.

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

House Report filed:

Dec. 7, 2004; Rept. 108-798.

Report agreed to in House:

Dec. 7, 2004.

Report agreed to in Senate:

Dec. 8, 2004.

Presented to the President Dec. 16, 2004.

(Approved Dec. 23, 2004; Public Law 108-487.)

H.R. 4567—Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2005, and for other purposes.

Senate asked for a conference:

Sept. 14, 2004.

Senate Conferees:

Messrs. Cochran, Stevens, Specter, Domenici, McConnell, Shelby, Gregg, Campbell, Craig, Byrd, Inouye, Hollings, Leahy, Harkin, Ms. Mikulski, Mr. Kohl, and Mrs. Murray.

House agreed to a conference:

Oct. 7, 2004.

House Conferees:

Messrs. Rogers of Kentucky, Young of Florida, Wolf, Wamp, Latham, Mrs. Emerson, Ms. Granger, Messrs. Sweeney, Sherwood, Sabo, Price of North Carolina, Serrano, Ms. Roybal-Allard, Messrs. Berry, Mollohan, and Obey.

House Report filed:

Oct. 9, 2004; Rept. 108-774.

Report agreed to in House:

Oct. 9, 2004.

Conference report considered in Senate:

Oct. 9, 2004.

Report agreed to in Senate:

Oct. 11, 2004.

Presented to the President Oct. 13, 2004.

(Approved Oct. 18, 2004; Public Law 108-334.)

H.R. 4613—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes.

Senate asked for a conference:

June 24, 2004.

Senate Conferees:

Messrs. Stevens, Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, Mrs. Hutchison, Messrs.

H.R. 4613—Continued

Senate Conferees—Continued

Burns, Inouye, Hollings, Byrd, Leahy, Harkin, Dorgan, Durbin, Reid, and Mrs. Feinstein.

House agreed to a conference:

July 13, 2004.

House Conferees:

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

House Report filed:

July 20, 2004; Rept. 108-622.

Report agreed to in Senate:

July 22, 2004.

Report agreed to in House:

July 22, 2004.

Presented to the President July 28, 2004.

(Approved Aug. 5, 2004; Public Law 108-287.)**H.R. 4818—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes.**

Senate asked for a conference:

Sept. 23, 2004.

Senate Conferees:

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

House agreed to a conference:

Nov. 16, 2004.

House Conferees:

From the Subcommittee on Foreign Operations, Export Financing, and Related Programs of the Committee on Appropriations, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Kolbe, Knollenberg, Lewis of California, Wicker, Bonilla, Vitter, Kirk, Crenshaw, Mrs. Lowey, Mr. Jackson of Illinois, Ms. Kilpatrick, Mr. Rothman, and Ms. Kaptur.

From the Committee on Appropriations, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Young of Florida, Regula, Hobson, Obey, and Visclosky.

House Report filed:

Nov. 20 (Legislative day of Nov. 19), 2004; Rept. 108-792.

Report agreed to in House:

Nov. 20, 2004.

Report agreed to in Senate:

Nov. 20, 2004.

Presented to the President Dec. 7, 2004.

(Approved Dec. 8, 2004; Public Law 108-447.)**H.R. 4837—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes.**

Senate asked for a conference:

Sept. 20, 2004.

Senate Conferees:

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

House agreed to a conference:

Oct. 8 (Legislative day of Oct. 7), 2004.

House Conferees:

Messrs. Knollenberg, Walsh, Aderholt, Ms. Granger, Messrs. Goode, Vitter, Kingston, Crenshaw, Young of Florida, Edwards, Farr, Boyd, Bishop of Georgia, Dicks, and Obey.

House Report filed:

Oct. 9, 2004; Rept. 108-773.

Report agreed to in House:

Oct. 9, 2004.

Conference report considered in Senate:

Oct. 9, 2004.

Report agreed to in Senate:

Oct. 11, 2004.

Presented to the President Oct. 13, 2004.

(Approved Oct. 13, 2004; Public Law 108-324.)**H.R. 4850—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, 2005, and for other purposes.**

Senate asked for a conference:

Sept. 22, 2004.

Senate Conferees:

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

House agreed to a conference:

Oct. 5, 2004.

House Conferees:

Messrs. Frelinghuysen, Istook, Cunningham, Doolittle, Weldon of Florida, Culberson, Young of Florida, Fattah, Pastor, Cramer, and Obey.

House Report filed:

Oct. 5, 2004; Rept. 108-734.

Report agreed to in House:

Oct. 6, 2004.

Report agreed to in Senate:

Oct. 6, 2004.

Presented to the President Oct. 7, 2004.

(Approved Oct. 18, 2004; Public Law 108-335.)

S. 2845—To reform the intelligence community and the intelligence and intelligence-related activities of the United States Government, and for other purposes.

House asked for a conference:

Oct. 16, 2004.

House Conferees: Messrs. Hoekstra, Dreier, Hyde, Hunter, Sensenbrenner, Harman, Menendez, and Skelton.

Senate agreed to a conference:

Oct. 16, 2004.

Senate Conferees:

Ms. Collins, Messrs. Lott, DeWine, Roberts, Voinovich, Sununu, Coleman, Lieberman, Levin, Durbin, Rockefeller, Graham of Florida, and Lautenberg.

House Report filed:

Dec. 7, 2004; Rept. 108-796.

Report agreed to in House:

Dec. 7, 2004.

Report agreed to in Senate:

Dec. 8, 2004.

Presented to the President Dec. 15, 2004.

(Approved Dec. 17, 2004; Public Law 108-458.)

INDEX OF SHORT TITLES

Abrupt Climate Change Research ActS. 1164	Biodefense Improvement and Treatment for America Act.....S. 15
Act for Elder JusticeS. 2940	Birth Defects and Developmental Disabilities Prevention ActH.R. 398, S. 286
Adoption Promotion ActH.R. 3182	Broadcast Decency Enforcement Act...H.R. 3717, S. 2056
Adoption Tax Relief Guarantee ActH.R. 1057	Brownfields Redevelopment Enhancement Act...H.R. 239
Advancing Justice Through DNA Technology ActH.R. 3214, H.R. 5107	Budget Fraud Elimination ActH.R. 180
Air Cargo Security ActS. 165	Bureau of Engraving and Printing Security Printing ActH.R. 3786
American Bald Eagle Recovery and National Emblem Commemorative Coin Act.....H.R. 4116	Business Checking Freedom ActH.R. 758
American Dream Downpayment Act.....H.R. 1276, S. 811	CAN-SPAM ActS. 877
American History and Civics Education ActS. 504	CARE Act.....S. 476
American Home Fire Safety ActS. 1798	Caring for Children Act.....S. 880
American Jobs Creation ActH.R. 2896, H.R. 4520	Charitable Giving Act.....H.R. 7
American Spirit Fraud Prevention Act.....H.R. 346	Charles “Pete” Conrad Astronomy Awards Act...H.R. 912
American 5-Cent Coin Design Continuity ActH.R. 258	Check Clearing for the 21st Century ActH.R. 1474, S. 1334
Amtrak Reauthorization Act.....H.R. 2572	Chemical Facilities Security Act.....S. 994
Anabolic Steroid Control Act.....H.R. 3866, S. 2195	Child Abduction Prevention ActH.R. 1104
Animal Drug User Fee Act.....S. 313, H.R. 1260	Child Credit Preservation and Expansion ActH.R. 4359
Animal Fighting Prohibition Enforcement ActH.R. 4264	Child Medication Safety ActH.R. 1170
Anti-Atrocity Alien Deportation Act.....S. 710	Child Nutrition Improvement and Integrity Act.....H.R. 3873, S. 2507
Anti-Hoax Terrorism ActH.R. 1678	Civil Service and National Security Personnel Improvement Act.....H.R. 1836
Armed Forces Naturalization Act.....H.R. 1954	Civil War Sesquicentennial Commission ActH.R. 2449
Armed Forces Tax Fairness Act.....S. 351, H.R. 878, H.R. 1307, H.R. 1664	Class Action Fairness Act.....S. 274, H.R. 1115, S. 1751, S. 2062
Artists’ Rights and Theft Prevention Act.....S. 1932	Clean Diamond Trade Act.....H.R. 1584, S. 760
Assault Weapons Ban Reauthorization ActS. 2498	Closing the Coverage Gap ActS. 2629
Assistance for Orphans and Other Vulnerable Children in Developing Countries ActH.R. 4061	Coast Guard and Maritime Transportation Act.....H.R. 2443, S. 733
Automatic Defibrillation in Adam’s Memory Act.....H.R. 389, S. 231	Coast Guard Authorization Act for Fiscal Year 2005H.R. 3879
Back to Work Incentive ActH.R. 444	Coastal Zone Enhancement Reauthorization Act....S. 241
Bail Bond Fairness ActH.R. 2134	
Bankruptcy Abuse Prevention and Consumer Protection ActH.R. 975	

Commercial Aviation MANPADS Defense ActH.R. 4056	Economic Development Administration Reauthorization ActH.R. 2535, S. 1134
Commercial Space Launch Amendments Act...H.R. 3752, S. 1260, H.R. 5382	Economic Recovery Act.....S. 414
Commercial Spectrum Enhancement Act.....H.R. 1320	Elder Justice Act.....S. 333
Community Recognition ActH.R. 3095	Electric Reliability Act.....S. 2236
Compact of Free Association Amendments ActH.J.Res. 63, S.J.Res. 16	Electricity Gouging Refund ActS. 2633
Congressional Budget for FY 2004S.Con.Res. 23, H.Con.Res. 95	Emergency Food and Shelter ActS. 2249
Congressional Budget for FY 2005S.Con.Res. 95, H.Con.Res. 393	Emergency Medical Services Support Act.....S. 2351
Consumer Access to Information ActH.R. 3872	Emergency Preparedness and Response ActS. 930
Consumer Product Safety Commission Reauthorization ActS. 1261	Emergency Securities Response Act.....H.R. 657
Cooperative Research and Technology Enhancement (CREATE) ActH.R. 2391, S. 2192	Emergency Unemployment Compensation Act.....S. 225
Copyright Royalty and Distribution Reform ActH.R. 1417	Emergency Unemployment Compensation AmendmentsS. 2006, S. 2250
Counter-Terrorist and Narco-Terrorist Rewards Program Act.....H.R. 3782	Energy Policy Act.....H.R. 1644, S. 14, S. 1005, S. 2095, H.R. 4503
Criminal Spam ActS. 1293	Energy Research, Development, Demonstration, and Commercial Application ActH.R. 238
Critical Habitat Reform Act.....H.R. 2933	Energy Tax Incentives ActS. 1149
Customs Border Security and Trade Agencies Authorization Act.....H.R. 4418	Energy Tax Policy ActH.R. 1531
Database and Collections of Information Misappropriation ActH.R. 3261	ENHANCE 911 ActH.R. 5419
Death Tax Fairness Act.....S. 13	Enhanced 911 Emergency Communications Act.....S. 1250, H.R. 2898
Death Tax Repeal Permanency Act.....H.R. 8	Enhancing Federal Obscenity Reporting and Copyright Enforcement ActS. 1933
Defense of Privacy ActH.R. 338	Environmental Policy and Conflict Resolution Advancement Act.....S. 163, H.R. 421
Department of Energy High-End Computing Revitalization Act.....H.R. 4516	Fair and Accurate Credit Transactions Act.....H.R. 2622
Department of Homeland Security Financial Accountability ActH.R. 2886, S. 1567, H.R. 4259	Fair Minimum Wage ActS. 224, S. 2370
Department of Justice Appropriations Authorization Act.....H.R. 3036	Fairness in Asbestos Injury Resolution Act.....S. 1125, S. 2290
Department of the Interior Volunteer Recruitment ActH.R. 4170	Fairness to Contact Lens Consumers Act.....H.R. 3140
Disaster Area Health and Environmental Monitoring Act.....S. 1279	Fallen Law Enforcement Officers and Firefighters Flag Memorial Act.....S. 535
Do-Not-Call Implementation Act.....H.R. 395	Fallen Patriots Tax Relief ActH.R. 3365
DOD Authorization, Fiscal Year 2004S. 1047, S. 1050, H.R. 1588	Family Movie Act.....H.R. 4586
DOD Authorization, Fiscal Year 2005S. 2401, S. 2400, H.R. 4200	Family Opportunity ActS. 622
	Family Smoking Prevention and Tobacco Control Act.....S. 2974
	Family Time Flexibility Act.....H.R. 1119
	Faster and Smarter Funding for First Responders ActH.R. 3266
	FCC Reauthorization ActS. 1264

Federal Aviation Administration Research and Development Reauthorization Act.....H.R. 2734	Healthy Mothers and Healthy Babies Access to Care ActS. 2061
Federal Deposit Insurance Reform Act.....H.R. 522	Help Efficient, Accessible, Low-Cost, Timely Healthcare (HEALTH) ActH.R. 5, S. 607, H.R. 4280
Federal Law Enforcement Pay and Benefits Parity Act.....S. 1683	Helping Hands for Homeownership ActH.R. 4363
Federal Maritime Commission Authorization Act.....S. 1244	High Risk Nonprofit Security Enhancement Act.....S. 2275
Federal Prison Industries Competition in Contracting ActH.R. 1829	High-Performance Computing Revitalization ActH.R. 4218
Federal Railroad Safety Improvement ActS. 1402	Higher Education Extension ActH.R. 5185
Federal Trade Commission Reauthorization Act.....S. 1234	Higher Education Relief Opportunities for Students ActH.R. 1412
Federal Workforce Flexibility Act.....S. 129	Highway Reauthorization Tax ActH.R. 3971
FHA Multifamily Loan Limit Adjustment ActH.R. 1985	Homeland Security Civil Rights and Civil Liberties Protection ActS. 2536
Financial Contracts Bankruptcy Reform ActH.R. 2120	Homeland Security Geographic Information Act.....S. 1230
Financial Services Regulatory Relief Act.....H.R. 1375	Homeland Security Technical Corrections ActH.R. 1416
First Responders Homeland Defense Act.....S. 2632	Hometown Heroes Survivors Benefits ActS. 459
Foreign Affairs Authorization Act, Fiscal Year 2005S. 2144	Hospital Mortgage Insurance Act.....H.R. 659
Foreign Relations Authorization Act, Fiscal Years 2004 and 2005.....H.R. 1950, S. 925	Hudson-Fulton-Champlain 400th Commemoration Commission Act.....H.R. 2528
Foundation for the National Institutes of Health Improvement ActS. 314	Human Cloning Prohibition Act.....H.R. 534
Fraudulent Online Identity Sanctions ActH.R. 3754	Hydrographic Services AmendmentsH.R. 958
Gang Prevention and Effective Deterrence Act.....S. 1735	Identity Theft Penalty Enhancement ActS. 153, H.R. 1731
Gateway Communities Cooperation ActH.R. 1014	Improving Education Results for Children With Disabilities ActH.R. 1350
Genetic Information Nondiscrimination Act.....S. 1053	Improving the Community Services Block Grant Act.....H.R. 3030, S. 1786
Global Anti-Semitism Review ActS. 2292	Individuals with Disabilities Education Improvement Act.....S. 1248
Good Samaritan Volunteer Firefighter Assistance ActH.R. 1787	Intelligence Authorization Act for Fiscal Year 2004S. 1025, H.R. 2417
Government Network Security ActH.R. 3159	Intelligence Authorization Act for Fiscal Year 2005S. 2386, H.R. 4548
Graduate Opportunities in Higher Education ActH.R. 3076, H.R. 4411	Intelligence Reformation Act.....S. 2774
Green Chemistry Research and Development ActH.R. 3970	International Consumer Protection Act.....H.R. 3143
Health Care for Veterans of Project 112/Project SHAD ActH.R. 2433	International Free Press and Open Media Act.....S. 2096
Health Savings Account Availability Act.....H.R. 2351	International Studies in Higher Education ActH.R. 3077
Health Savings and Affordability ActH.R. 2596	Internet Spyware (I-SPY) Prevention ActH.R. 4661
Health, Safety, and Security of Peace Corps Volunteers Act.....H.R. 4060	Internet Tax Nondiscrimination ActH.R. 49, S. 150
Healthy Marriages and Responsible Fatherhood Act.....S. 2830	

Involuntary Bankruptcy Improvement ActH.R. 1529	National Earthquake Hazards Reduction Program Reauthorization ActH.R. 2608
Jobs and Growth Reconciliation Tax ActH.R. 2, S. 2	National Employee Savings and Trust Equity Guarantee Act.....S. 2424
Jobs and Growth Tax Relief Reconciliation ActS. 1054	National Flood Insurance Program Reauthorization Act.....H.R. 11, S. 1768
Jumpstart Our Business Strength (JOBS) ActS. 1637	National Geologic Mapping Reauthorization ActH.R. 4010
Junk Fax Prevention Act.....H.R. 4600, S. 2603	National Great Black Americans Commemoration Act.....S. 1233
Justice for All ActH.R. 5107, H.R. 3214	National Intelligence Reform Act.....S. 2840, S. 2845, H.R. 10
Keeping Children and Families Safe Act.....H.R. 14, S. 342	National Museum of African American History and Culture Act.....S. 1157, H.R. 3491
Kennedy Center Reauthorization Act, John F.H.R. 3198, S. 1757, H.R. 5294	National Security Readiness Act.....H.R. 1835
Law Enforcement Officers Safety ActS. 253, H.R. 218	National Small Business Regulatory Assistance ActH.R. 205
Lawsuit Abuse Reduction Act.....H.R. 4571	National Transportation Safety Board Reauthorization ActH.R. 1527, S. 579
Lifespan Respite Care Act.....S. 538	National Uniformity for Food ActH.R. 2699
Manufacturing Technology Competitiveness ActH.R. 3598	National Veterinary Medical Services Act.....H.R. 1367
Maritime Administration Authorization ActS. 1262	National Wildlife Refuge Volunteer ActH.R. 2408
Maritime Transportation AmendmentsH.R. 4251	National Windstorm Impact Reduction ActH.R. 3980
Marriage Protection Act.....H.R. 3313	National Women's History Museum Act.....S. 1741
Medicare Prescription Drug and Modernization ActH.R. 1, H.R. 2473	Non-Homeland Security Mission Performance Act.....S. 910
Medicare Regulatory and Contracting Reform ActH.R. 810	Nonprofit Athletic Organization Protection ActH.R. 3369
Middle-Class Alternative Minimum Tax Relief ActH.R. 4227	Nuclear Infrastructure Security Act.....S. 1043
Military Housing Improvement ActH.R. 4879	Occupational Safety and Health Independent Review of OSHA Citations Act.....H.R. 2730
Minority Serving Institution Digital and Wireless Technology Opportunity Act.....H.R. 2801, S. 196	Occupational Safety and Health Review Commission Efficiency ActH.R. 2729
Miscellaneous Trade and Technical Corrections Act.....H.R. 1047, S. 671	Occupational Safety and Health Small Business Day in Court ActH.R. 2728
Missing Child Cold Case Review ActS. 2435	Occupational Safety and Health Small Employer Access to Justice Act.....H.R. 2731
Mortgage Servicing Clarification Act.....H.R. 314	Office of National Drug Control Policy Reauthorization ActH.R. 2086
Multidistrict Litigation Restoration ActH.R. 1768	ORBIT Technical Corrections ActH.R. 2312
Museum and Library Services ActH.R. 13, S. 888	Orderly and Timely Interstate Placement of Foster Children ActH.R. 4504
Mutual Funds Integrity and Fee Transparency ActH.R. 2420	Organ Donation and Recovery Improvement ActH.R. 3926
Nanotechnology Research and Development Act.....H.R. 766, S. 189	Organ Donation Improvement ActH.R. 399, S. 573
NASA Flexibility ActH.R. 1085, S. 610	
National AMBER Alert Network ActS. 121	
National Archives and Records Administration Efficiency Act.....H.R. 3478	
National Consumer Credit Reporting System Improvement Act.....S. 1753	

Over-the-Road Bus Security and Safety ActH.R. 875, S. 929	Prevent All Cigarette Trafficking (PACT) Act.....S. 1177
Overseas Private Investment Corporation Amendments ActH.R. 3145, S. 1824	Prevention of Child Abduction Partnership Act....S. 2883
Paperwork and Regulatory Improvements ActH.R. 2432	Priorities for Graduate Studies Act.....H.R. 4411, H.R. 3076
Partial-Birth Abortion Ban Act.....S. 3, H.R. 760	Prison Rape Reduction Act.....H.R. 1707, S. 1435
Patient Navigator, Outreach, and Chronic Disease Prevention Act.....H.R. 918	Professional Boxing Amendments Act.....S. 275
Patient Safety and Quality Improvement Act....H.R. 663, S. 720	Program Assessment and Results ActH.R. 3826
Patient Safety Improvement Act.....H.R. 877	Project BioShield Act.....H.R. 2122, S. 1504
Patients First Act.....S. 11	PROTECT ActS. 151
Pension Funding Equity Act.....H.R. 3108	Protecting Intellectual Rights Against Theft and Expropriation ActS. 2237
Pension Security ActH.R. 1000	Protection of Lawful Commerce in Arms Act...H.R. 1036, S. 1805, S. 1806
Pension Stability ActS. 2005	Public Safety Employer-Employee Cooperation Act.....S. 606
Personal Responsibility in Food Consumption ActH.R. 339	Rail Infrastructure Development and Expansion Act for the 21st Century.....H.R. 2571
Personal Responsibility, Work, and Family Promotion Act.....H.R. 4	Rail Passenger Disaster Family Assistance ActH.R. 874
Pharmaceutical Market Access ActH.R. 2427, S. 1781, S. 2137	Ready to Teach Act.....H.R. 2211, H.R. 4409
Pharmacy Education Aid Act.....S. 648	Relief for Working Families Tax ActS. 1174, S. 1434
PILT and Revenue Refuge Sharing Permanent Funding ActS. 511	Religious Workers ActS. 1580
Piracy Deterrence and Education Act.....H.R. 4077	Remote Sensing Applications Act.....H.R. 1292
Pledge Protection ActH.R. 2028	Research Review ActH.R. 5213
Poison Control Center Enhancement and Awareness Act AmendmentsS. 686	ROTC and Military Recruiter Equal Access to Campus ActH.R. 3966
Postal Accountability and Enhancement Act.....S. 2468, H.R. 4341	Runaway, Homeless, and Missing Children Protection ActH.R. 1925, S. 1451
Postal Civil Service Retirement System Funding Reform Act.....H.R. 735, S. 380, S. 380	Safe, Accountable, Flexible, and Efficient Transportation Equity Act.....S. 1072, H.R. 3550
Postmasters Equity Act.....H.R. 2249, S. 678	Safeguard Against Privacy Invasions Act.....H.R. 2929
Poverty Reduction and Prevention ActS. 1786	Satellite Home Viewer Extension and Reauthorization Act.....H.R. 4501, S. 2013, H.R. 4518
Predisaster Mitigation Program Reauthorization ActH.R. 3181	School Readiness ActH.R. 2210, S. 1940
Pregnancy and Trauma Care Access Protection Act.....S. 2207	Securities Fraud Deterrence and Investor Restitution ActH.R. 2179
Prescott Marine Mammal Stranding Program Amendments.....H.R. 5104	Selected Reserve Home Loan Equity ActH.R. 1257
Prescription Drug and Medicare Improvement Act.....S. 1	Servicemembers and Veterans Legal Protections ActH.R. 4658
Presidential \$1 Coin ActH.R. 3916	Servicemembers Civil Relief Act.....H.R. 100, S. 1136
	Services Acquisition Reform Act.....H.R. 1837
	Servitude and Emancipation Archival Research ClearingHouse Act.....S. 1292

Sikes Act Reauthorization Act.....H.R. 1497	Technology Administration Authorization ActS. 1395
Simple Tax for Seniors ActH.R. 4109	Terrorism Insurance Backstop Extension Act...H.R. 4634
Small Business Health Fairness Act.....H.R. 660, H.R. 4281	Terrorist Penalties Enhancement Act.....H.R. 2934
Small Business Reauthorization and Manufacturing Revitalization Act....H.R. 2802, S. 1375	Tools to Fight Terrorism Act.....S. 2679
Small Public Housing Authority Act.....H.R. 27	Tornado Shelters Act.....H.R. 23
Smallpox Emergency Personnel Protection ActH.R. 1770, H.R. 1463	Torture Victims Relief Reauthorization Act.....H.R. 1813, S. 854
Smithsonian Facilities Authorization Act.....H.R. 2195	Trafficking Victims Protection Reauthorization ActH.R. 2620
Social Security Number Privacy and Identity Theft Prevention ActH.R. 2971, S. 228	Transportation Equity Act: A Legacy for Users.....H.R. 3550, S. 1072
Social Security Protection ActH.R. 743	Trauma Care Systems Planning and Development Act.....S. 239
Sound Science for Endangered Species Act Planning Act.....H.R. 1662	Troops Phone Home Free ActS. 718
Special Olympics Sport and Empowerment Act.....H.R. 5131, S. 2852	True American Heroes Act.....H.R. 1538
Specialty Crops Competitiveness Act.....H.R. 3242	Twenty-First Century Water Commission Act....H.R. 135
Spending Control ActH.R. 3973, H.R. 4663	Two Floods and You Are Out of the Taxpayers' Pocket ActH.R. 253, S. 2238
Sports Agent Responsibility and Trust ActH.R. 361	Unaccompanied Alien Child Protection Act.....S. 1129
Stabilization and Reconstruction Civilian Management Act.....S. 2127	Unborn Victims of Violence ActS. 1019, H.R. 1997
Standards Development Organization Advancement ActH.R. 1086	Underground Storage Tank Compliance ActS. 195
State Justice Institute Reauthorization Act.....H.R. 2714	Unemployment Compensation Amendments....H.R. 2185, S. 1079
Stock Option Accounting Reform Act.....H.R. 3574	United States Consensus Council Act.....S. 908
Strengthen AmeriCorps Program ActS. 1276	United States Fire Administration Authorization Act.....H.R. 2692, S. 1152
Surface Transportation Board Reauthorization Act.....S. 1389	United States International Leadership Act....H.R. 4053
Tax Administration Good Government ActS. 882	United States Leadership Against HIV/AIDS, Tuberculosis, and Malaria ActH.R. 1298, S. 1009
Tax Court Modernization ActS. 753	United States Olympic Committee Reform Act....S. 1404
Tax Relief Extension Act.....H.R. 3521	United States Patent and Trademark Fee Modernization Act.....H.R. 1561
Tax Relief, Simplification, and Equity ActH.R. 1308	United States Refinery Revitalization ActH.R. 4517
Tax Simplification for America's Job Creators ActH.R. 4840	United States-Australia Free Trade Agreement Implementation Act.....H.R. 4759, S. 2610
Tax Simplification for Americans ActH.R. 4841	United States-Chile Free Trade Agreement Implementation Act.....H.R. 2738, S. 1416
Taxpayer Protection and IRS Accountability ActH.R. 1528	United States-Morocco Free Trade Agreement Implementation Act.....S. 2677, H.R. 4842
Taxpayer-Teacher Protection ActH.R. 5186	United States-Singapore Free Trade Agreement Implementation Act.....H.R. 2739, S. 1417
Teacher Recruitment and Retention ActH.R. 438	Universal Access to Affordable Insurance for all Americans Act.....S. 2630
Teacher Training Enhancement ActH.R. 4409, H.R. 2211	

Universal National Service Act	H.R. 163
Unlawful Internet Gambling Funding Prohibition Act.....	H.R. 21, H.R. 2143, S. 627
Veterans Benefits Act.....	H.R. 2297, S. 1132
Veterans Earn and Learn Act	H.R. 1716
Veterans Entrepreneurship Act.....	H.R. 1460
Veterans Health Care Cost Recovery Act.....	H.R. 1562
Veterans Health Care Facilities Capital Improvement Act.....	H.R. 1720
Veterans Health Care Improvement Act	H.R. 2357
Veterans' Benefits Improvements Act.....	S. 2486
Veterans' Compensation Cost-of-Living Adjustment Act.....	H.R. 1683, S. 1131, H.R. 4175, S. 2483
Veterans' Memorial Preservation and Recognition Act.....	S. 330
Viet Nam Human Rights Act.....	H.R. 1587
Vocational and Technical Education for the Future Act	H.R. 4496
Volunteer Pilot Organization Protection Act.....	H.R. 1084
Wartime Treatment Study Act	S. 1691
Wastewater Treatment Works Security Act.....	H.R. 866, S. 1039
Water Quality Investment Act	H.R. 784
Water Resources Development Act.....	H.R. 2557, S. 2773
Water Supply, Reliability, and Environmental Improvement Act.....	H.R. 2828
Workforce Investment Act Amendments	S. 1627
Workforce Reinvestment and Adult Education Act	H.R. 1261
Working Families Assistance Act.....	H.R. 4372
Working Taxpayer Fairness Restoration Act.....	S. 1162

--	--

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**
- Abortion. H.R. 760; Mr. Chabot et al. S. 3. S. 1104.
 Consideration of (H.R. 760). H. Res. 257; Mrs. Myrick.
 Waiving points of order against the conference report (S. 3). H. Res. 383; Mrs. Myrick.
- Adjournments (see CONGRESS AND MEMBERS OF CONGRESS).
- Adoption Promotion Act. H.R. 3182; Mr. Camp et al.
- AGRICULTURE:
- Agricultural Job Opportunity, Benefits, and Security Act. S. 2823.
- Agricultural Research Service. S.J. Res. 22.
- Commodity Credit Corporation Funds Transfer for Technical Assistance. S. 2856.
- Country of Origin Labeling. S. 2451.
- Disaster Liaison in Department of Agriculture. H.R. 3157; Mr. Blunt et al.
- Farm Bankruptcy. H.R. 2465; Mr. Sensenbrenner. S. 1323. S. 1920. S. 2864.
 Consideration of (S. 1920). H. Res. 503; Mr. Sessions.
- Foreign Agricultural Service. H.J. Res. 49; Mr. Goodlatte et al.
- Livestock Mandatory Price Reporting. S. 2965.
- National Farm Safety and Health Week. H. Con. Res. 494; Mr. Reynolds.
- National Veterinary Medical Services Act. H.R. 1367; Mr. Pickering et al.
- Pear Marketing Orders. H.R. 2984; Mr. Walden of Oregon et al.
- Specialty Crops Competitiveness Act. H.R. 3242; Mr. Ose et al.
- State Commodity Assessments Collections. H.R. 4620; Mr. Nethercutt et al. S. 2866.
- Sudden Oak Death. H.R. 4569; Mr. Burns et al. S. 2575.
- Tobacco Market Transition Act. S. 1490.
- Alternative Minimum Tax. H.R. 4227; Mr. Simmons et al.
 Consideration of. H. Res. 619; Mr. Linder.
- AMBER Alert Network. S. 121.
- American Home Fire Safety Act. S. 1798.
- American Spirit Fraud Prevention Act. H.R. 346; Mr. Bass.
- American 5-Cent Coin Design Continuity Act. H.R. 258; Mr. Cantor et al.
- AmeriCorps Program. S. 1276.
- Amtrak Reauthorization Act. H.R. 2572; Mr. Young of Alaska et al.
- Anabolic Steroid Control Act. H.R. 3866; Mr. Sensenbrenner et al. S. 2195.
- Animal Drug User Fee Act. H.R. 1260; Mr. Upton et al. S. 313.
- Animal Fighting Prohibition Enforcement Act. H.R. 4264; Mr. Green of Wisconsin et al.
- Animal, Minor Use and Minor Species Animal Health Act. S. 741.
- Anti-Atrocity Alien Deportation Act. S. 710.
- Anti-Counterfeiting Amendments. H.R. 3632; Mr. Smith of Texas et al. S. 2227.
- Anti-Hoax Terrorism Act. H.R. 1678; Mr. Smith of Texas et al.
- APPROPRIATIONS:
- Agriculture, FY 2004. H.R. 2673; Mr. Bonilla. S. 1427.
 Waiving points of order against the conference report (H.R. 2673). H. Res. 473; Mr. Hastings of Washington.
- Agriculture, FY 2005. H.R. 4766; Mr. Bonilla. S. 2803.
 Consideration of (H.R. 4766). H. Res. 710; Mr. Linder.
 Request Senate to return bill to House (H.R. 4766). H. Res. 719; Mr. Young of Florida.
- Commerce, Justice, and State, the Judiciary, FY 2004. H.R. 2799; Mr. Wolf. S. 1585.
 Consideration of (H.R. 2799). H. Res. 326; Mr. Linder.
- Commerce, Justice, and State, the Judiciary, FY 2005. H.R. 4754; Mr. Wolf. S. 2809.
 Consideration of (H.R. 4754). H. Res. 701; Mr. Linder.
- Consolidated Appropriations, FY 2003. H.J. Res. 2; Mr. Young of Florida.
 Consideration of. H. Res. 15; Mr. Linder.
 Correct enrollment. H. Con. Res. 35; Mr. Young of Florida.
 Waiving points of order against the conference report. H. Res. 71; Mr. Hastings of Washington.
- Continuing, Further, FY 2003. H.J. Res. 1; H.J. Res. 13; H.J. Res. 18; Mr. Young of Florida.
 Consideration of (H.J. Res. 1). H. Res. 15; Mr. Linder.
 Consideration of (H.J. Res. 13). H. Res. 29; Mr. Linder.
 Consideration of (H.J. Res. 18). H. Res. 48; Mr. Hastings of Washington.
- Continuing, Further, FY 2004. H.J. Res. 73; H.J. Res. 75; H.J. Res. 76; H.J. Res. 78; H.J. Res. 79; H.J. Res. 82; Mr. Young of Florida.
 Consideration of (H.J. Res. 73). H. Res. 407; Mr. Linder.
 Consideration of (H.J. Res. 75). H. Res. 417; Mr. Linder.
 Consideration of (H.J. Res. 76). H. Res. 430; Mr. Linder.
 Consideration of (H.J. Res. 78). H. Res. 450; Mr. Linder.
- Continuing, Further, FY 2005. H.J. Res. 114; Mr. Young of Florida. H.J. Res. 115; Mr. Wolf.
 Consideration of (H.J. Res. 114). H. Res. 866; Mr. Putnam.
- Continuing, FY 2004. H.J. Res. 69; Mr. Young of Florida.

APPROPRIATIONS—Continued

Continuing, FY 2005. H.J. Res. 107; Mr. Young of Florida.

Consideration of. H. Res. 802; Mr. Linder.

Defense, FY 2004. H.R. 2658; Mr. Lewis of California. S. 1382.

Defense, FY 2005. H.R. 4613; Mr. Lewis of California. S. 2559.

Consideration of (H.R. 4613). H. Res. 683; Mrs. Myrick.

Waiving points of order against the conference report (H.R. 4613). H. Res. 735; Mrs. Myrick.

District of Columbia, FY 2004. H.R. 2765; Mr. Frelinghuysen. S. 1583.

Consideration of (H.R. 2765). H. Res. 334; Mr. Linder.

District of Columbia, FY 2005. H.R. 4850; Mr. Frelinghuysen. S. 2826.

Consideration of (H.R. 4850). H. Res. 724; Mr. Linder.

Waiving points of order against the conference report (H.R. 4850). H. Res. 822; Mr. Linder.

Educational Opportunity for the 21st Century Department of Education Appropriations Act, 2005, H.R. 4473, Consideration of. H. Res. 790; Mr. Obey.

Emergency Supplemental Appropriations for Defense and for the Reconstruction of Iraq and Afghanistan, FY 2004. H.R. 3289; Mr. Young of Florida.

Consideration of. H. Res. 396; Mr. Hastings of Washington.

Waiving points of order against the conference report. H. Res. 424; Mr. Hastings of Washington.

Emergency Supplemental Appropriations for Hurricane Disasters Assistance Act, FY 2005. H.R. 5212; Mr. Young of Florida.

Consideration of. H. Res. 819; Mr. Putnam.

Emergency Supplemental Appropriations for Iraq and Afghanistan Security and Reconstruction Act, FY 2004. S. 1689.

Emergency Supplemental for Disaster Relief, FY 2003. H.R. 2859; Mr. Young of Florida.

Consideration of. H. Res. 339; Mr. Hastings of Washington.

Emergency Supplemental for Disaster Relief, FY 2004. H.R. 5005; Mr. Young of Florida.

Emergency Wartime Supplemental, FY 2003. H.R. 1559; Mr. Young of Florida. S. 762.

Consideration of (H.R. 1559). H. Res. 172; Mrs. Myrick.

Energy and Water Development, FY 2004. H.R. 2754; Mr. Hobson. S. 1424.

Waiving points of order against the conference report (H.R. 2754). H. Res. 444; Mr. Reynolds.

Energy and Water Development, FY 2005. H.R. 4614; Mr. Hobson.

Consideration of. H. Res. 694; Mr. Sessions.

Foreign Operations, FY 2004. H.R. 2800; Mr. Kolbe. S. 1426.

Consideration of (H.R. 2800). H. Res. 327; Mr. Lincoln Diaz-Balart of Florida.

APPROPRIATIONS—Continued

Foreign Operations, FY 2005. H.R. 4818; Mr. Kolbe. S. 2812.

Consideration of (H.R. 4818). H. Res. 715; Mr. Lincoln Diaz-Balart of Florida.

Correct enrollment (H.R. 4818). H. Con. Res. 528; Mr. Young of Florida.

Foreign Operations, FY 2005, H.R. 4818, Correction in the Conference Report. S.J. Res. 42.

Homeland Security, FY 2004. H.R. 2555; Mr. Rogers of Kentucky.

Consideration of. H. Res. 293; Mr. Lincoln Diaz-Balart of Florida.

Waiving points of order against the conference report. H. Res. 374; Mr. Lincoln Diaz-Balart of Florida.

Homeland Security, FY 2005. H.R. 4567; Mr. Rogers of Kentucky. S. 2537.

Consideration of (H.R. 4567). H. Res. 675; Mr. Lincoln Diaz-Balart of Florida.

Interior, FY 2004. H.R. 2691; Mr. Taylor of North Carolina. S. 1391.

Consideration of (H.R. 2691). H. Res. 319; Mr. Hastings of Washington.

Waiving points of order against the conference report (H.R. 2691). H. Res. 418; Mr. Hastings of Washington.

Interior, FY 2005. H.R. 4568; Mr. Taylor of North Carolina. S. 2804.

Consideration of (H.R. 4568). H. Res. 674; Mr. Hastings of Washington.

Labor, Health and Human Services, and Education, FY 2004. H.R. 2660; Mr. Regula. S. 1356.

Consideration of (H.R. 2660). H. Res. 312; Ms. Pryce of Ohio.

Labor, Health and Human Services, and Education, FY 2005. H.R. 5006; Mr. Regula. S. 2810.

Consideration of (H.R. 5006). H. Res. 754; Ms. Pryce of Ohio.

Legislative Branch, FY 2004. H.R. 2657; Mr. Kingston. S. 1383.

Consideration of (H.R. 2657). H. Res. 311; Mr. Linder.

Legislative Branch, FY 2005. H.R. 4755; Mr. Kingston. S. 2666.

Consideration of (H.R. 4755). H. Res. 707; Mr. Linder.

Military Construction, FY 2004. H.R. 2559; Mr. Knollenberg. S. 1357.

Consideration of (H.R. 2559). H. Res. 298; Mrs. Myrick.

Waiving points of order against the conference report (H.R. 2559). H. Res. 429; Mrs. Myrick.

Military Construction, FY 2005. H.R. 4837; Mr. Knollenberg. S. 2674.

Consideration of (H.R. 4837). H. Res. 732; Mrs. Myrick.

Military Construction, FY 2005, H.R. 4837, Correct Enrollment. S. Con. Res. 144.

Supplemental Appropriations Act to Support Department of Defense Operations in Iraq for Fiscal Year 2003. S. 762.

Supplemental Appropriations Clarification. H.R. 5202; Mr. Young of Florida.

APPROPRIATIONS—Continued

- Transportation and Treasury, FY 2004. H.R. 2989; Mr. Istook. S. 1589.
 Consideration of (H.R. 2989). H. Res. 351; Mr. Reynolds.
- Transportation and Treasury, FY 2005. H.R. 5025; Mr. Istook. S. 2806.
 Consideration of (H.R. 5025). H. Res. 770; Mr. Reynolds.
- Veterans Affairs, Housing and Urban Development, FY 2004. H.R. 2861; Mr. Walsh. S. 1584.
 Consideration of (H.R. 2861). H. Res. 338; Ms. Pryce of Ohio.
- Veterans Affairs, Housing and Urban Development, FY 2005. H.R. 5041; Mr. Walsh. S. 2825.

Arab-Americans, Muslim-Americans, South Asian-Americans, and Sikh-Americans, Condemning Bigotry and Violence against. H. Res. 234; Mr. Issa et al.

ARMED FORCES:

- Armed Forces Naturalization Act. H.R. 1954; Mr. Sensenbrenner et al.
- Armed Forces Tax Fairness Act. H.R. 878; Mr. Thomas et al. H.R. 1307; H.R. 1664; Mr. Thomas. S. 351.
 Consideration of (H.R. 878). H. Res. 126; Mrs. Myrick.
- Blue Star Banner. H. Con. Res. 109; Mr. Shadegg et al. S. Con. Res. 36.
- Business Support of Troops. H. Res. 201; Mr. Rogers of Michigan et al.
- Combat Zone Income Tax Exclusion. S. 721.
- Commending Members of the Armed Forces and their Families. H.J. Res. 27; Mr. Hunter et al.
- Commending Members of the United States Armed Forces for their Services to the United States in the Liberation of Iraq. S. Con. Res. 64.
- Commending the Members of the Armed Forces, and the Allies of the United States and their Armed Forces, who Participated in Operation Enduring Freedom in Afghanistan and Operation Iraqi Freedom in Iraq. H. Con. Res. 177; Mr. Hunter et al.
- Commending the Third Infantry Division (Mechanized) of the United States Army for its Role in the Liberation of Iraq. S. Con. Res. 65.
- Death Gratuity Increase. S. 704.
- Fallen Patriots Tax Relief Act. H.R. 3365; Mr. Renzi et al.
- Gold Star. H. Con. Res. 109; Mr. Shadegg et al. S. Con. Res. 36.
- Guardsmen and Reservists Financial Relief Act. H.R. 1779; Mr. Beauprez et al.
- Honoring the Service of Native American Indians in the U.S. Armed Forces. H. Con. Res. 306; Mr. Renzi et al.
- Iraq, Deploing the Abuse of Persons in United States Custody in. H. Res. 627; Mr. Hunter.
 Consideration of. H. Res. 628; Mr. Hastings of Washington.
- Iraqi People, Liberation of. H. Res. 557; Mr. Hyde et al.
 Consideration of. H. Res. 561; Mr. Dreier.
- Marine Corps 230th Anniversary Commemorative Coin Act. S. 894.

ARMED FORCES—Continued

- Military Campaign Medals to Recognize Service in Operation Enduring Freedom and Operation Iraqi Freedom. H.R. 3104; Mr. Snyder et al.
- Military Housing Improvement Act. H.R. 4879; Mr. Nussle.
- Military Unit Family Support Volunteers. H. Con. Res. 486; Mrs. Davis of California et al.
- Mitchell, Willam “Billy”, Posthumous Commission as Major General, United States Army. H.R. 2755; Mr. Bass et al.
- National Military Appreciation Month. H. Con. Res. 328; Mr. Tom Davis of Virginia et al.
- National POW/MIA Recognition Day. H. Res. 771; Mr. Simmons et al.
- “National Purple Heart Recognition Day”. S. Con. Res. 40. S. Con. Res. 112.
- Normandy Allied Landing 60th Anniversary. S.J. Res. 28.
- Operation Restore Hope. H. Con. Res. 291; Mr. Hayes et al.
- Parental Involvement in Abortions. S. 1104.
- Posthumous Citizenship. S. 783.
- Prisoners of War During the Vietnam Conflict. H. Res. 62; Mr. DeLay et al.
- Prisoners of War in Iraq. H. Con. Res. 118; Mr. Kingston et al. S. Con. Res. 31.
- Rates of Compensation for Civilian Employees and Members of the Uniformed Services of the United States. H. Res. 581; Mr. Tom Davis of Virginia et al.
 Consideration of. H. Res. 585; Mr. Linder.
- Red Ball Express. H. Con. Res. 439; Ms. Eddie Bernice Johnson of Texas.
- Red Poppies, Wearing on Memorial Day. H. Con. Res. 424; Mr. Shadegg.
- Reservists Pay Security Act. S. 593.
- Retired Pay Restoration Act, H.R. 303, Consideration of. H. Res. 251; Mr. Marshall.
- Selected Reserve Reenlistment Bonus. S. 711.
- Servicemembers and Veterans Legal Protections Act. H.R. 4658; Mr. Smith of New Jersey et al.
- Servicemembers Civil Relief Act. H.R. 100; Mr. Smith of New Jersey et al. S. 1136.
- Subsistence Charges while Hospitalized Exemption. H.R. 2998; Mr. Young of Florida et al.
- Support and Appreciation of the Nation for the President and the Members of the Armed Forces who are Participating in Operation Iraqi Freedom. H. Con. Res. 104; Mr. Hunter.
- Survivor Benefit Plan Annuities. S. 712.
- Transportation Expenses Reimbursement. S. 2057.
- Troops Phone Home Free Act. S. 718.
- Tuskegee Airmen. H. Con. Res. 417; Mr. Porter et al.
- Utah Test and Training Range Protection Act. H.R. 2909; Mr. Bishop of Utah et al.
- Artists’ Rights and Theft Prevention Act. S. 1932.
- Asbestos Exposure. S. 1125.
- Assault Weapons Ban and Law Enforcement Protection Act, H.R. 2038, Consideration of. H. Res. 769; Mr. Meehan.
- Assault Weapons Ban Reauthorization Act. S. 2498.

- Astronomy Awards Act, Charles “Pete” Conrad. H.R. 912; Mr. Rohrabacher.
- Automatic Defibrillation in Adam’s Memory Act. H.R. 389; Mr. Shimkus et al. S. 231.
- Aviation (see TRANSPORTATION AND TRAVEL).
- Aznar, President Jose Maria, Congressional Gold Medal to. H.R. 2131; Mr. Gibbons et al.
- B**
- Back to Work Incentive Act. H.R. 444; Mr. Porter et al. Consideration of. H. Res. 656; Ms. Pryce of Ohio.
- Bankruptcy Abuse Prevention and Consumer Protection Act. H.R. 975; Mr. Sensenbrenner et al. Consideration of. H. Res. 147; Mr. Sessions.
- Bankruptcy Improvement Act, Involuntary. H.R. 1529; Mr. Sensenbrenner.
- Biodefense Improvement and Treatment for America Act. S. 15.
- Birth Defects and Developmental Disabilities Prevention Act. H.R. 398; Mr. Ferguson et al. S. 286.
- Blair, Prime Minister Tony, Congressional Gold Medal to. H.R. 1511; Ms. Ginny Brown-Waite of Florida et al. S. 709.
- Boxing Amendments Act, Professional. S. 275.
- Boys and Girls Clubs of America. S. 2363.
- Breast Cancer Stamp Extension. H.R. 1385; Mr. Baca et al.
- Broadcast Decency Enforcement Act. H.R. 3717; Mr. Upton et al. S. 2056. Consideration of (H.R. 3717). H. Res. 554; Mrs. Myrick.
- Brownfields Redevelopment Enhancement Act. H.R. 239; Mr. Gary G. Miller of California et al.
- BUDGET:**
- Budget Fraud Elimination Act. H.R. 180; Mr. Ryan of Wisconsin et al.
- Congressional Budget for FY 2004. H. Con. Res. 95; Mr. Nussle. S. Con. Res. 23. Consideration of (H. Con. Res. 95). H. Res. 151; Mr. Hastings of Washington. Waiving points of order against the conference report (H. Con. Res. 95). H. Res. 191; Mr. Hastings of Washington.
- Congressional Budget for FY 2005. H. Con. Res. 393; Mr. Nussle. S. Con. Res. 95. Consideration of (H. Con. Res. 393). H. Res. 574; Mr. Hastings of Washington. Consideration of the conference report (S. Con. Res. 95). H. Res. 649; Mr. Hastings of Washington.
- BUDGET—Continued**
- District of Columbia Budget Autonomy Act. S. 1267.
- Family Budget Protection Act. H.R. 3358; H.R. 3800; Mr. Hensarling et al.
- Federal Budget Procedures Reform. H.R. 3925; Mr. Kirk et al.
- Public Debt Limit Increase. H.J. Res. 51.
- Revising the Congressional Budget for FY 2005. H. Res. 685; Mr. Obey.
- Spending Control Act. H.R. 3973; H.R. 4663; Mr. Nussle. Consideration of (H.R. 4663). H. Res. 692; Mr. Hastings of Washington.
- Bulletproof Vest Partnership Grant Act. S. 764.
- Bureau of Engraving and Printing Security Printing Act. H.R. 3786; Mr. King of New York et al.
- C**
- CAN-SPAM Act. S. 877.
- CARE Act. S. 476.
- Cement or Concrete Procurement. S. 793.
- Charitable Giving Act. H.R. 7; Mr. Blunt et al. Consideration of. H. Res. 370; Mr. Linder.
- Charles “Pete” Conrad Astronomy Awards Act. H.R. 912; Mr. Rohrabacher.
- Check Clearing for the 21st Century Act. H.R. 1474; Ms. Hart et al. S. 1334. Consideration of (H.R. 1474). H. Res. 256; Mr. Sessions.
- Chemical Facilities Security Act. S. 994.
- Child Abduction Prevention Act. H.R. 1104; Mr. Sensenbrenner et al. S. 151. Consideration of (H.R. 1104). H. Res. 160; Mrs. Myrick. Waiving points of order against the conference report (S. 151). H. Res. 188; Mrs. Myrick.
- Child Abuse and Neglect. H. Res. 113; Mr. Hayworth et al.
- Child Abuse Prevention and Treatment Act Reauthorization. H.R. 14; Mr. Hoekstra et al. S. 342. Waiving points of order against the conference report (S. 342). H. Res. 276; Mr. Sessions.
- Child Care and Development Block Grant Act of 1990 Reauthorization. S. 880.
- Child Credit Preservation and Expansion Act. H.R. 4359; Mr. Porter et al. Consideration of. H. Res. 644; Ms. Pryce of Ohio.
- Child Medication Safety Act. H.R. 1170; Mr. Burns et al.
- Child Nutrition and School Lunch Programs Reauthorization. H.R. 3232; Mr. Castle et al. S. 2241.

- Child Nutrition Improvement and Integrity Act. H.R. 3873; Mr. Castle et al. S. 2507.
- Child Support Nonpayment by Aliens. S. 1609.
- Child Tax Credit. H.R. 4359; Mr. Porter et al. S. 1162. S. 1174. S. 1434.
Consideration of (H.R. 4359). H. Res. 644; Ms. Pryce of Ohio.
- Children, Immigrant Children's Health Improvement Act. S. 2704.
- Children, Missing Child Cold Case Review Act. S. 2435.
- Children, Orderly and Timely Interstate Placement of Foster Children Act. H.R. 4504; Mr. DeLay et al.
- Children, Prevention of Child Abduction Partnership Act. S. 2883.
- Children, Runaway, Homeless, and Missing Children Protection Act. H.R. 1925; Mr. Gingrey et al. S. 1451.
- Children, Unaccompanied Alien Child Protection Act. S. 1129.
- Church Pension Plans. H.R. 1533; Mrs. Biggert et al.
- Class Action Fairness Act. H.R. 1115; Mr. Goodlatte et al. S. 274. S. 1751. S. 2062.
Consideration of (H.R. 1115). H. Res. 269; Ms. Pryce of Ohio.
- Clean Diamond Trade Act. H.R. 1584; Mr. Houghton et al. S. 760.
- Climate Change Research Act, Abrupt. S. 1164.
- Climate Stewardship Act. S. 139.
- Cloning of Humans. H.R. 534; Mr. Weldon of Florida et al.
Consideration of. H. Res. 105; Mrs. Myrick.
- Coast Guard and Maritime Transportation Act. H.R. 2443; Mr. Young of Alaska et al. S. 733.
Consideration of (H.R. 2443). H. Res. 416; Mr. Lincoln Diaz-Balart of Florida.
Waiving points of order against the conference report (H.R. 2443). H. Res. 730; Mr. Lincoln Diaz-Balart of Florida.
- Coast Guard and Maritime Transportation Technical Corrections Act. H.R. 5426; Mr. Young of Alaska.
- Coast Guard Authorization Act for Fiscal Year 2005. H.R. 3879; Mr. Young of Alaska et al.
- Coastal and Ocean Mapping Integration Act. S. 2489.
- Coastal Barrier Property Financial Assistance and Flood Insurance Limitations Exemption. S. 1643.
- Coastal Barrier Resources System Exclusion. H.R. 154; Mr. Paul et al. S. 1066.
- Coastal Barrier Resources System Maps. S. 1663.
- Coastal Zone Enhancement Reauthorization Act. S. 241.
- COMMEMORATIONS AND MEMORIALS:
- Commemorations:
- Aero Squad After School Program. H. Con. Res. 532; Ms. Millender-McDonald.
- All-America City Award. H. Con. Res. 230; H. Con. Res. 464; Mr. Hayes et al.
- American Association for the Advancement of Science. H. Con. Res. 279; Mr. Ehlers et al.
- American Association for the Advancement of Science Congressional Science and Engineering Fellowship Program. S. Con. Res. 107.
- American Bald Eagle Recovery and National Emblem Commemorative Coin Act. H.R. 4116; Mr. Jenkins et al.
- American Concrete Institute. H. Res. 394; Mr. Gary G. Miller of California et al.
- American Dental Association. H. Res. 567; Mr. Cantor et al.
- "American Jewish History Month". H. Con. Res. 106; Mr. Chabot et al. S. Con. Res. 25.
- American Revolution Commemoration Act, 225th Anniversary of the. S. 1108.
- American Veterans Disabled for Life Commemorative Coin Act. S. 1379.
- AMVETS National Charter Day. H. Con. Res. 308; Mr. Bishop of New York et al.
- Anniversary of the Terrorist Attacks Launched Against the United States on September 11, 2001. H. Res. 757; Mr. Hyde et al.
- Apollo 11 Lunar Landing. H. Res. 723; Mr. Hall et al.
- Armed Forces Members and their Families. H.J. Res. 27; Mr. Hunter et al.
- Armstrong, Lance. H. Res. 350; Mr. Tom Davis of Virginia et al. H. Res. 761; Mr. Doggett et al.
- Asian Pacific Americans Contributions. S. Con. Res. 44.
- Aznar, President Jose Maria, Congressional Gold Medal to. H.R. 2131; Mr. Gibbons et al.
- Basie, William "Count". H. Res. 778; Mr. Pallone et al.
- Battle of Peleliu. H.J. Res. 102; Mr. Flake et al.
- Battle of the Bulge. H.J. Res. 110; Mr. Hastert et al.
- Benjamin Franklin Commemorative Coin Act. H.R. 3204; Mr. Castle et al.
- Blair, Prime Minister Tony, Congressional Gold Medal to. H.R. 1511; Ms. Ginny Brown-Waite of Florida et al. S. 709.
- Blues Music. H. Con. Res. 13; Mr. Ford.
- Boston Red Sox. H. Res. 854; Mr. Capuano et al.
- Boston, MA. H. Res. 765; Mr. Reynolds et al.
- Boy Scouts of America. H. Res. 853; Mr. Issa et al.
- Brigham Young University Men's Volleyball Team. H. Res. 643; Mr. Cannon et al.
- Brumidi, Constantino. H. Con. Res. 264; Mr. Mica et al.
- Bucher, Lloyd "Pete". H. Con. Res. 407; Mr. Akin et al.
- Buckle Up America Week. H. Con. Res. 166; Mr. Vitter et al.

COMMEMORATIONS AND MEMORIALS—Continued
 Commemorations—Continued
 Bulgarian Jews Historic Rescue. H. Con. Res. 77; Mr. Wilson of South Carolina et al.
 Bunche, Ralph. H. Con. Res. 71; Mr. Rangel et al. S. Con. Res. 82.
 Bush, Former President George Herbert Walker. H. Res. 653; Mr. Hall et al.
 C-SPAN. H. Res. 551; Mr. Ney et al.
 California State University Baseball Team. H. Res. 704; Mr. Royce et al.
 Carter, Former President James Earl (Jimmy). H. Res. 798; Mr. Lewis of Georgia et al.
 Cash, Johnny. H. Con. Res. 282; Mr. Cooper et al. S. Con. Res. 68.
 Catholic Schools Contributions. H. Res. 26; H. Res. 492; Mr. Vitter et al.
 Chambers of Commerce. H. Con. Res. 215; Mr. Knollenberg et al. S. Con. Res. 53.
 Chaney, James. H. Con. Res. 450; Mr. Owens et al.
 Charles, Ray. H. Con. Res. 449; Mr. Burns et al.
 Charter Schools. H. Res. 204; H. Res. 600; Mr. Porter et al.
 Chief Justice John Marshall Commemorative Coin Act. S. 1531.
 “Child Awareness Month”. H. Res. 759; Mr. Rohrabacher et al.
 Civic Awareness. H. Res. 796; Mr. Hall et al.
 Civil Rights Act of 1964 Anniversary. H. Res. 676; Ms. Norton et al.
 Civil War Sesquicentennial Commission Act. H.R. 2449; Mr. Baker et al.
 Clemson University Men’s Golf Team. H. Res. 266; Mr. Barrett of South Carolina et al.
 Clinton, Former President William Jefferson, 58th Birthday. H. Res. 717; Mrs. Maloney et al.
 Coalition to Disarm Iraq. S. Con. Res. 30.
 Cold War Study. S. 452.
 Colmery, Harry W. H. Con. Res. 257; Mr. Ryun of Kansas et al.
 Cooper, Jr., Leroy Gordon. H. Res. 847; Mr. Ballenger et al.
 Cornell University. H. Res. 490; Mr. Dreier et al.
 DeLaine, Reverend Joseph A., Harry and Eliza Briggs, and Levi Pearson, Congressional Gold Medals to. H.R. 3287; Mr. Clyburn et al. S. 498.
 Detroit Pistons. H. Res. 679; Mr. Conyers et al.
 Detroit Shock. H. Res. 392; Mr. Conyers et al.
 “DNA Day”. H. Con. Res. 110; Ms. Slaughter et al. S. Con. Res. 10.
 Doby, Lawrence Eugene “Larry”. H. Con. Res. 235; Mr. Pascrell et al.
 “Don’t Laugh At Me” Programs. H. Res. 161; Mr. George Miller of California et al.
 Doub, Jacob. H. Con. Res. 480; Mr. Burr et al.
 Drug Enforcement Administration. H. Res. 412; Mr. Souder et al.
 Dunham, Katherine. H. Con. Res. 62; Mr. Rangel.
 East Boynton Beach, Florida, Little League Team. H. Con. Res. 273; Mr. Shaw et al.
 Ellington, Duke. H. Con. Res. 501; Ms. Norton et al.

COMMEMORATIONS AND MEMORIALS—Continued
 Commemorations—Continued
 Emancipation Proclamation 140th Anniversary. H. Con. Res. 36; Mr. Davis of Illinois et al. S. Con. Res. 15.
 Evers National Week of Remembrance, Medgar. H. Con. Res. 220; Mr. Thompson of Mississippi et al. S. Con. Res. 54.
 Father’s Day. H. Res. 66; Mr. Sullivan et al.
 Feldman, Sandra. H. Res. 714; Mr. George Miller of California et al.
 Ferre, Luis. H. Res. 433; Mr. Serrano et al.
 Festival of Flight. H. Con. Res. 58; Mr. Etheridge et al.
 “Financial Literacy for Youth Month”. H. Res. 127; Mr. Dreier et al.
 Financial Literacy Month. H. Res. 578; Mrs. Biggert et al.
 Financial Planning Week. H. Con. Res. 176; Mr. Platts et al.
 Flag Day. H. Res. 662; Mr. Sensenbrenner et al.
 Florida Marlins. H. Res. 415; Mr. Meek of Florida et al.
 Focus: Hope. H. Con. Res. 295; Mr. Conyers et al. S. Con. Res. 92.
 Ford Motor Company Founding. H. Res. 100; Mr. McCotter et al.
 Ford, Former President Gerald R. H. Res. 702; Mr. Dingell et al.
 Foreign Agricultural Service. H.J. Res. 49; Mr. Goodlatte et al.
 Fort Detrick. H. Con. Res. 271; Mr. Bartlett of Maryland et al.
 Gagliardi, John. H. Res. 438; Mr. Kennedy of Minnesota et al.
 Garden Club of America. S. Con. Res. 97.
 Gehrig, Lou. H. Res. 278; Mr. Engel et al.
 Genocide Convention Implementation Act of 1987 Enactment Anniversary. H. Res. 193; Mr. Radanovich et al.
 GI Bill of Rights. H.J. Res. 91; Mr. Michaud et al.
 Gibson, Althea. H. Con. Res. 69; Mr. Rangel et al.
 Goodman, Andrew. H. Con. Res. 450; Mr. Owens et al.
 Grand Excursion of 1854 Anniversary. H. Con. Res. 44; Mr. Leach et al. S. Con. Res. 5.
 Grand Valley State University Football Team. H. Res. 498; Mr. Hoekstra et al.
 Grand Valley State University Lakers. H. Res. 13; Mr. Hoekstra et al.
 Guam, Liberation of. H. Res. 737; Ms. Bordallo et al.
 Hamilton, Alexander. S. Con. Res. 123.
 Hampton, Lionel. H. Con. Res. 63; Mr. Rangel.
 Harley-Davidson Motor Company Founding. H. Res. 296; Mr. Kleczka et al.
 Havel, Czech Republic President Vaclav. H. Con. Res. 22; Mr. Kind et al.
 Height, Dr. Dorothy, Congressional Gold Medal to. H.R. 1821; Ms. Watson et al.
 Hirschfeld, Al. H. Res. 46; Mr. Nadler et al.
 His Holiness the Fourteenth Dalai Lama. H. Res. 359; Mr. Rothman et al.

COMMEMORATIONS AND MEMORIALS—Continued
Commemorations—Continued

Holocaust Victims Remembrance Ceremony. H. Con. Res. 40; Mr. Cantor et al. H. Con. Res. 359; Mr. LaTourette et al.

Hope, Bob. H. Res. 357; Mr. Miller of Florida et al.

Hudson-Fulton-Champlain 400th Commemoration Commission Act. H.R. 2528; Mr. Hinchey et al.

“Human Genome Month”. H. Con. Res. 110; Ms. Slaughter et al. S. Con. Res. 10.

Hunters for the Hungry Program. H. Res. 481; Mr. Gingrey et al.

Hurricanes Charley, Frances, and Ivan. H. Res. 784; Mr. Foley et al.

Inspectors General. H.J. Res. 70; Mr. Tom Davis of Virginia et al. S.J. Res. 18.

International Geophysical Year. H. Con. Res. 189; Mr. Udall of Colorado et al.

Inventing Flight: The Centennial Celebration. H. Con. Res. 162; Mr. Turner of Ohio et al.

Jackson, Jr., Maynard Holbrook. H. Res. 303; Mr. Lewis of Georgia et al.

Jamestown 400th Anniversary Commemorative Coin Act. H.R. 1914; Mrs. Jo Ann Davis of Virginia et al. S. 976.

Jet Propulsion Laboratory. H. Res. 490; Mr. Dreier et al.

Johnson, Randy. H. Res. 660; Mr. Shadegg et al.

Jones, Melvin. H. Res. 399; Mr. Kennedy of Minnesota.

Julia, Raul. H. Con. Res. 287; Mr. Gutierrez et al.

Kennesaw State University Men’s Basketball Team. H. Res. 594; Mr. Isakson et al.

Kenyon College Ladies Swimming and Diving Team. H. Res. 634; Mr. Ney et al.

Kenyon College Lords Swimming and Diving Team. H. Res. 635; Mr. Ney et al.

Kids Love a Mystery. H. Con. Res. 373; Mr. George Miller of California et al.

King, Jr., Rev. Dr. Martin Luther, and Coretta Scott King, Congressional Gold Medals to. S. 1368.

Kluge, John. S. Con. Res. 138.

Korean War Veterans. S. Con. Res. 62.

Korean War Veterans Recognition Act. H.R. 292; Mrs. Kelly et al.

Laborers’ International Union of North America. H. Res. 186; Mr. George Miller of California et al.

Lifesaving Stations on the Great Lakes. H. Res. 750; Mr. McCotter et al.

Lincoln Bicentennial Commission Extension, Abraham. S. 858.

Lindh, Swedish Foreign Minister Anna. H. Res. 372; Mr. Lantos et al.

Louisiana Purchase Bicentennial. H. Con. Res. 21; Mr. Vitter et al.

Louisiana State University Football Team. H. Res. 496; Mr. Baker et al.

Lupe, Rick. H. Con. Res. 237; Mr. Renzi et al.

Lutheran Schools Contributions. H. Res. 106; Mr. Bereuter et al.

COMMEMORATIONS AND MEMORIALS—Continued
Commemorations—Continued

March on Washington of August 28, 1963. H. Res. 352; Mr. Bishop of Georgia et al.

Marine Corps 230th Anniversary Commemorative Coin Act. H.R. 3277; Mr. Murtha et al. S. 894.

Marshall Commemorative Coin Act, John. H.R. 2768; Mr. Bachus et al.

Mojave Aerospace Ventures. H. Res. 820; Mr. Rohrabacher et al.

National Aeronautics and Space Administration. H. Res. 490; Mr. Dreier et al.

National Anthem “SingAmerica” Project. H. Con. Res. 262; Mr. Tom Davis of Virginia et al.

National Chemistry Week. H. Res. 395; Mr. Holt et al.

National Correctional Officers and Employees Week. H. Res. 180; Mr. Strickland et al.

National Day of Remembrance. H. Res. 56; Mr. Honda et al.

National Endowment for Democracy. H. Con. Res. 274; Mr. Hyde et al. S. Con. Res. 66.

National Farm Safety and Health Week. H. Con. Res. 494; Mr. Reynolds.

National Great Black Americans Commemoration Act. S. 1233.

National Life Insurance Awareness Month. H. Con. Res. 461; Mrs. Biggert et al.

National Long-Term Care Residents’ Rights Week. H. Res. 772; Mr. Waxman et al.

National Manufacturing Week. H. Res. 516; Mr. Gillmor et al.

National Marina Day. H. Res. 323; Mr. Porter et al. H. Res. 647; Mr. Deal of Georgia et al.

National Military Appreciation Month. H. Con. Res. 328; Mr. Tom Davis of Virginia et al.

National Museum of the American Indian. S.J. Res. 41.

National Oceanic and Atmospheric Administration and its Employees. H. Con. Res. 488; Mr. Ehlers et al. S. Con. Res. 149.

National Oceans Week. S. Con. Res. 49.

National Organization for Rare Disorders. H. Con. Res. 147; Mr. Foley et al.

National POW/MIA Recognition Day. H. Res. 771; Mr. Simmons et al.

National Preparedness Month. H. Con. Res. 489; Mr. Cox et al.

“National Purple Heart Recognition Day”. S. Con. Res. 40. S. Con. Res. 112.

“National Runaway Prevention Month”. H. Res. 57; Mr. Israel et al.

National Sexual Assault Awareness and Prevention Month. S.J. Res. 8.

National Stalking Awareness Month. S. Con. Res. 58.

National Stone, Sand & Gravel Association. H. Con. Res. 280; Mr. Young of Alaska et al.

National Tourism Week. H. Con. Res. 172; Mr. Foley et al.

National Tree. H.R. 1775; Mr. Goodlatte et al.

National Visiting Nurse Association Week. H. Con. Res. 54; Mr. Markey et al. S. Con. Res. 8.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

National Wildlife Refuge System. H. Res. 173; Mr. Boyd et al.

New England Patriots Super Bowl XXXVIII Winner. H. Res. 512; Mr. Frank of Massachusetts et al.

New York City, NY. H. Res. 765; Mr. Reynolds et al.

New York Yankees. H. Res. 306; Mr. Serrano et al.

Normandy Allied Landing. S.J. Res. 28.

North Platte Canteen, North Platte, NE. H. Con. Res. 161; Mr. Osborne et al.

O'Bannon, Governor Frank. H. Res. 369; Mr. Burton of Indiana et al.

Ohio Bicentennial. H. Res. 122; Mr. Regula et al.

Ohio State University Football Team. H. Res. 10; Ms. Pryce of Ohio et al.

Orphan Drug Act 20th Anniversary. H. Con. Res. 147; Mr. Foley et al.

Palmeiro, Rafael. H. Res. 315; Mr. Sessions et al.

Patriot's Day. H. Con. Res. 149; Mr. Markey et al. S. Con. Res. 37.

Peace Officers Memorial Day. H. Res. 231; H. Res. 622; Mr. Hefley et al.

Pope John Paul II. H. Res. 400; Mr. McCotter et al. H. Con. Res. 313; Mr. Sensenbrenner et al.

President Chen Shui-bian of Taiwan. H. Con. Res. 302; Mr. Wexler et al.

Presidential \$1 Coin Act. H.R. 3916; Mr. Castle et al.

Prisoners of War During the Vietnam Conflict. H. Res. 62; Mr. DeLay et al.

Public Service Recognition Week. H. Res. 213; Mr. Davis of Illinois et al.

Rangel, Irma. H. Res. 159; Mr. Hinojosa et al.

Reagan, Ronald, 92nd Birthday. H.J. Res. 19; Mr. Cox et al.

Reagan, Ronald, 93d Birthday. H.J. Res. 84; Mr. Gibbons et al.

Red Ball Express. H. Con. Res. 439; Ms. Eddie Bernice Johnson of Texas.

Remembrance of World War II Veterans Day. S.J. Res. 34.

Republican Party. S. Con. Res. 96.

Rice University Baseball Team. H. Res. 379; Mr. Bell et al.

Richmond, Virginia, Fire on March 26, 2004. H. Res. 612; Mr. Cantor et al.

Robinson, Jackie, Congressional Gold Medal to. H.R. 1900; Mr. Neal of Massachusetts et al. S. 300.

Rogers, Fred. H. Res. 111; Mr. Doyle et al. S. Con. Res. 12. S. Con. Res. 16.

Roosevelt, President Franklin Delano. H.J. Res. 87; Ms. Slaughter et al.

"Rosie the Riveter". H. Con. Res. 413; Mrs. Capito et al. S. Con. Res. 103.

Runaway Youth Prevention Programs. H. Res. 805; Mr. Porter et al.

Ryan, Matthew J. H. Res. 178; Mr. Weldon of Pennsylvania et al.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

San Antonio Spurs. H. Res. 279; Mr. Smith of Texas et al.

San Jose Earthquakes. H. Res. 475; Mr. Honda et al.

San Luis Obispo County, California, Earthquake. H. Res. 519; Mr. Thomas et al.

Schwerner, Michael. H. Con. Res. 450; Mr. Owens et al.

Second Harvest. H. Res. 261; Mr. Wolf et al.

September 11 as a National Day of Voluntary Service, Charity, and Compassion. H. Con. Res. 473; Mr. King of New York et al. S. Con. Res. 127.

Shoemaker, Willie. H. Res. 439; Mr. Reyes et al.

Shriver, Sargent. H. Con. Res. 299; Mr. McKeon et al.

Siegfried and Roy. H. Res. 431; Ms. Berkley et al.

Sixteenth Street Baptist Church Bombing. H. Res. 389; Mr. Davis of Alabama et al.

Small Business Administration. H. Res. 368; Mr. Manzullo et al.

Sosa, Sammy. H. Res. 195; Mr. Gutierrez et al.

Southern University Football Team. H. Res. 496; Mr. Baker et al.

Space Shuttle Columbia Accident Debris Collection Effort. H. Res. 222; Mr. Hall et al.

Space Shuttle Columbia, Families of the Crew of. H. Res. 51; Mr. DeLay et al. H. Res. 507; Mr. Burgess et al.

Sportsmen. H. Res. 362; Mr. Walsh et al.

St. John's University, Collegeville, (MN), Football Team. H. Res. 493; Mr. Kennedy of Minnesota et al.

St. Tammany Day. S. Con. Res. 39.

Stepanik, Mattie. H. Res. 695; Mr. Cardin et al.

Stockton, John. H. Res. 274; Mr. Matheson et al.

Students in Free Enterprise (SIFE). H. Res. 107; Mr. Boozman et al.

Support and Appreciation of the Nation for the President and the Members of the Armed Forces who are Participating in Operation Iraqi Freedom. H. Con. Res. 104; Mr. Hunter. "Survivors, A Tribute to". S. Con. Res. 76.

Syracuse University Men's Basketball Team. H. Con. Res. 142; Mr. Walsh et al.

Tampa Bay Buccaneers Super Bowl XXXVII Winner. H. Res. 31; Mr. Davis of Florida et al.

Tampa Bay Lightning. H. Res. 668; Mr. Davis of Florida et al.

Tidmarsh, David Scott. H. Res. 684; Mr. Chocolate et al.

True American Heroes Act. H.R. 1538; Mr. King of New York et al.

Tuskegee Airmen. H. Con. Res. 417; Mr. Porter et al.

U.S.S. Thresher. H. Res. 170; Mr. Bradley of New Hampshire et al.

United Airlines Flight 93. S. Con. Res. 136.

United Negro College Fund. H. Res. 792; Mr. George Miller of California et al.

United States Air Force Academy. H. Con. Res. 386; Mrs. Wilson of New Mexico et al.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

- United States Capitol Police. H. Con. Res. 156; Mr. Ney et al.
- United States Geological Survey. H. Res. 556; Mr. Moran of Virginia et al.
- United States Institute of Peace. S. Con. Res. 109.
- University of Connecticut Huskies. H. Res. 187; H. Res. 599; Mr. Simmons et al.
- University of Delaware Men's Football Team. H. Con. Res. 355; Mr. Castle.
- University of Denver Men's Hockey Team. H. Con. Res. 408; Ms. DeGette et al.
- University of Illinois Men's Tennis Team. H. Res. 391; Mr. Johnson of Illinois et al.
- University of Minnesota. H. Res. 217; Mr. Sabo et al.
- University of Minnesota Women's Ice Hockey Team. H. Res. 171; Mr. Oberstar et al. H. Res. 630; Mr. Sabo et al.
- University of Portland Women's Soccer Team. H. Res. 41; Mr. Blumenauer et al.
- University of Southern California Football, Women's Volleyball, and Men's Water Polo Teams. H. Res. 511; Ms. Watson et al.
- Veterans Day. H. Con. Res. 159; Mr. Moran of Kansas.
- Veterans of Foreign Wars. H.J. Res. 108; Mr. Cooper et al.
- Wake Forest University Field Hockey Team. H. Res. 497; Mr. Burr et al.
- Warsaw Uprising. S. Con. Res. 125.
- Washington, Dinah. H. Con. Res. 144; Mr. Rangel.
- Western Kentucky University Football Team. H. Res. 17; Mr. Lewis of Kentucky et al.
- Wojtanik, Andrew. H. Res. 815; Mr. Moore et al.
- Wooden, John. H. Res. 411; Mr. Lewis of California et al.
- World Year of Physics. H. Con. Res. 301; Mr. Ehlers et al. S. Con. Res. 121.
- Year of the Korean War Veteran. H. Con. Res. 212; Mr. Sam Johnson of Texas et al.

Memorials and Monuments:

- "Arnow Federal Building, Winston E.". H.R. 1572; Mr. Miller of Florida et al.
- "Ashcraft Post Office Building, Evan Asa". H.R. 5147; Mr. Waxman et al.
- "Atchley Post Office Building, Ben". H.R. 3769; Mr. Duncan et al.
- "Bayh Federal Building and United States Courthouse, Birch". H.R. 1082; Ms. Carson of Indiana et al. S. 763.
- "Beaupre Saint Anne Post Office, Marine Capt. Ryan". H.R. 3538; Mr. Weller et al.
- "Beck Post Office Building, Dr. Roswell N.". H.R. 1055; Mr. Clyburn et al.
- Benjamin Franklin National Memorial Rehabilitation. S. 1852.
- "Borski Post Office Building, Robert A.". H.R. 2328; Mr. Hoeffel et al.
- "Brotzman Post Office Building, Donald G.". H.R. 5370; Mr. Udall of Colorado et al.

COMMEMORATIONS AND MEMORIALS—Continued

Memorials and Monuments—Continued

- "Brown United States Mission to the United Nations Building, Ronald H.". H.R. 1702; Mr. Rangel.
- "Bryant Annex to the E. Barrett Prettyman Federal Building and United States Courthouse, Judge William B.". H.R. 4294; Ms. Norton.
- "Burch Post Office Building, Leonard C.". H.R. 5051; Mr. McClinnis et al. S. 2673.
- "Burke Post Office, Lloyd L.". H.R. 3059; Mr. Berry et al.
- "Bybee Post Office Building, David". H.R. 2744; Mr. Evans et al. S. 1405.
- "Campos United States Courthouse, Santiago E.". S. 2385.
- "Cathy Post Office Building, S. Truett". H.R. 3029; Mr. Scott of Georgia et al. S. 1596.
- "Chavez Post Office, Cesar". H.R. 925; Mr. Gutierrez et al.
- "Clark, Sr. Post Office Building, Dr. Caesar A.W.". H.R. 1740; Ms. Eddie Bernice Johnson of Texas et al.
- "Collura Post Office Building, Mary Ann". H.R. 3939; Mr. Rothman et al. S. 2291.
- Columbia Memorial Space Science Learning Center. H.J. Res. 57; Ms. Roybal-Allard et al.
- Columbia Orbiter Memorial Act. H.R. 1297; Mr. Young of Florida et al. S. 628.
- "Comiskey, Sr. Post Office Building, Major Henry A.". H.R. 2438; Mr. Taylor of Mississippi et al.
- "Conable Post Office Building, Barber". H.R. 3690; Mr. Reynolds et al. S. 2104.
- "Creek Department of Veterans Affairs Medical Center, Thomas E.". H.R. 4836; Mr. Thornberry et al.
- "Curtis National Park Service Midwest Regional Headquarters Building, Carl T.". S. 703.
- "Davis Post Office Building, Admiral Donald". H.R. 1609; Mr. Graves et al.
- "Davis Post Office Building, James E.". S. 1590.
- "Disney Post Office Building, Walt". H.R. 1610; Mr. Graves et al. S. 1207.
- "Dosan Ahn Chang Ho Post Office". H.R. 1822; Ms. Watson et al.
- "Dow Post Office Building, John G.". H.R. 3166; Mr. Engel et al. S. 1659.
- "Duryea, Jr. Post Office, Perry B.". H.R. 4427; Mr. Bishop of New York et al. S. 2501.
- "Edmondson United States Courthouse, Ed". H.R. 1668; Mr. Carson of Oklahoma.
- "Edmondson Post Office Building, Lieutenant General James V.". H.R. 4847; Ms. Harris et al.
- "Eggle Memorial Visitors' Center, Kris". H.R. 1577; Mr. Tancredo et al.
- "Ehrnfelt, Jr. Post Office Building, Walter F.". H.R. 3300; Mr. LaTourette et al.
- "Ferguson, Jr. United States Courthouse, Wilkie D.". H.R. 2538; Mr. Meek of Florida et al. S. 1904.
- "Ferre United States Courthouse and Post Office Building, Luis A.". H.R. 3742; Mr. Acevedo-Vila et al. S. 2017.

COMMEMORATIONS AND MEMORIALS—Continued
 Memorials and Monuments—Continued

“Fields Post Office, Congressman Jack”. H.R. 4232; Mr. Brady of Texas et al.

“Finn Post Office, Lieutenant John F.”. H.R. 5053; Mr. McNulty et al. S. 2693.

“Flores Post Office, Francisco A. Martinez”. H.R. 2396; Ms. Solis et al.

“Gabriel Post Office, General Charles”. H.R. 1465; Mr. Ballenger et al.

“Gaffney Post Office Building, Timothy Michael”. H.R. 1596; Mr. Clay et al.

“Garcia Federal Building and United States Courthouse, Hipolito F.”. H.R. 3884; Mr. Gonzalez et al.

“Garza-Vela United States Courthouse”. H.R. 1402; Mr. Ortiz et al.

“Gentry Post Office Building, Bobby Marshall”. H.R. 4176; Mr. Hayes et al.

“George Post Office Building, Newell”. H.R. 4222; Mr. Moore et al.

“George Post Office, Myron V.”. H.R. 3733; Mr. Ryun of Kansas et al.

“Gerow Post Office Building, Ben R.”. H.R. 3234; Mr. Hinchey et al. S. 1763.

“Gilliam/Imperial Avenue Post Office Building, Earl B.”. H.R. 5364; Mr. Filner et al.

“Gregg Post Office Building, Hugh”. H.R. 3185; Mr. Bass et al. S. 1692.

“Gross Post Office Building, Vaughn”. H.R. 3723; Mr. Sessions.

“Guardians of Freedom Memorial Post Office Building”. H.R. 4442; Mr. Gibbons et al. S. 2640.

“Hall Federal Building and United States Courthouse, Tony”. H.R. 281; Mr. Hobson et al.

“Hammer Post Office Building, Robert P.”. H.R. 1625; Mr. Pascrell et al.

“Hansen Federal Building, James V.”. H.R. 3147; Mr. Cannon et al. S. 2398.

“Healy Post Office Building, Michael J.”. H.R. 825; Mr. Lipinski et al. S. 708.

“Hickey Post Office Building, Brian C.”. H.R. 2452; Mr. King of New York et al. S. 1746.

“Hollinsaid Malden Post Office, Army Staff Sgt. Lincoln”. H.R. 3536; Mr. Weller et al.

“Holtzman Post Office, Eva”. H.R. 5039; Mr. Butterfield et al.

“Hope Post Office Building, Bob”. H.R. 3011; Mr. Schiff et al.

“Horn Post Office Building, J. Stephen”. H.R. 2309; Ms. Millender-McDonald et al.

“Johnson Annex, United States Postal Service Henry”. H.R. 480; Mr. McNulty et al.

Johnstown Flood National Memorial Boundary Adjustment Act. H.R. 1521; Mr. Murtha.

“Jones Post Office Building, Harvey and Bernice”. H.R. 4381; Mr. Boozman et al.

“Kennedy Post Office, Arthur (Pappy)”. H.R. 1882; Ms. Corrine Brown of Florida et al.

“Kennelly Post Office Building, Barbara B.”. H.R. 2746; Mr. Larson of Connecticut et al. S. 1415.

King, Jr., Martin Luther, Construction of Memorial to. H.R. 1209; Ms. Watson et al. S. 470.

“Kinser Post Office Building, Adam G.”. H.R. 4807; Mr. Ose et al.

COMMEMORATIONS AND MEMORIALS—Continued
 Memorials and Monuments—Continued

“Latta Post Office Building, Delbert L.”. H.R. 985; Mr. Gillmor et al.

“Lee Post Office Building, General William Carey”. H.R. 4556; Mr. Etheridge et al.

“Lewis, Jr. Post Office Building, J.C.”. H.R. 2533; Mr. Kingston et al. S. 1671.

“Lombardi Memorial Post Office, Anthony I.”. H.R. 4618; Mr. Engel et al.

“Mansfield Post Office, Mike”. S. 2214.

“McCloskey Post Office Building, Fracis X.”. H.R. 3379; Mr. Hill et al.

“McCool Elementary/Middle School, Commander William C.”. H.R. 672; Ms. Bordallo et al.

“McLain Post Office, Brigadier General (AUS-Ret.) John H.”. H.R. 3068; Ms. Harris et al.

“Merry Post Office Building, James R.”. H.R. 981; Mr. English et al.

“Michel Department of Veterans Affairs Outpatient Clinic, Bob”. H.R. 4608; Mr. LaHood et al.

“Mink Post Office Building, Patsy Takemoto”. H.R. 2030; Mr. Case et al. S. 1145.

“Monroe Post Office, Bill”. H.R. 4968; Mr. Lewis of Kentucky et al.

National War Permanent Tribute Historical Database Act. H.R. 2201; Mr. Udall of Colorado et al.

“Nevarez Post Office Building, Dr. Miguel A.”. H.R. 4299; Mr. Hinojosa et al.

“New Bridge Landing Post Office”. H.R. 2130; Mr. Garrett of New Jersey et al.

“Newell Building, F.H.”. H.R. 3124; Mr. Otter et al.

“Nighthorse Campbell Post Office Building, Ben”. S. 2682.

“Noonan, Jr., Department of Veterans Affairs Outpatient Clinic, Thomas P.”. H.R. 1318; Mr. Crowley et al.

“O’Grady, Edward, Waverly Brown, Peter Paige Post Office Building”. S. 1591.

“Opinsky Post Office Building, Robert J.”. S. 2415.

“Pahnke Manhattan Post Office, Army Pvt. Shawn”. H.R. 3537; Mr. Weller et al.

“Pearson Post Office, Senator James B.”. S. 1718.

“Pennino Post Office Building, Martha”. H.R. 5133; Mr. Moran of Virginia et al.

“Pershing Post Office, General John J.”. H.R. 3855; Mr. Graves et al. S. 2441.

“Postal United States Post Office, Maxine S.”. H.R. 3917; Mr. Israel et al. S. 2255.

“Ramirez Post Office, Specialist Eric”. H.R. 5027; Ms. Ginny Brown-Waite of Florida et al.

“Rangel Post Office Building, Irma”. H.R. 4829; Mr. Hinojosa et al.

“Reagan Federal Building, Ronald”. S. 2043.

“Reagan Post Office Building, Ronald”. S. 867.

“Reid Post Office Building, Vitilas (Veto)”. H.R. 4327; Mr. Clay et al.

“Rhode Island Veterans Post Office Building”. H.R. 3942; Mr. Kennedy of Rhode Island et al.

“Richardson Post Office, Jim”. H.R. 1505; Mr. Watt et al.

COMMEMORATIONS AND MEMORIALS—Continued
Memorials and Monuments—Continued

- “Rodgers Post Office Building, Judge Edward”. H.R. 2075; Mr. Hastings of Florida et al.
- “Scherle Post Office Building, William J.”. S. 1399.
- “Shriver Post Office Building, Garner E.”. H.R. 1761; Mr. Tiahrt et al.
- “Shumway Post Office Building, Norman”. H.R. 1368; Mr. Pombo et al.
- “Simon Federal Building, Senator Paul”. H.R. 3713; Mr. Costello et al. S. 2022.
- “Skeen Federal Building, Joe”. H.R. 3734; Mrs. Wilson of New Mexico et al.
- “Smith Post Office Building, Sergeant First Class Paul Ray”. H.R. 4380; Mr. Bilirakis et al.
- “Spence Post Office Building, Floyd”. H.R. 917; Mr. Wilson of South Carolina et al. S. 508.
- “Spigner Post Office Building, Archie Spigner”. H.R. 4632; Mr. Meeks of New York et al.
- “Steward Post Office, Eddie Mae”. H.R. 1883; Ms. Corrine Brown of Florida et al.
- “Tejada Post Office, Sergeant Riayan A.”. H.R. 4046; Mr. Rangel et al. S. 2839.
- “Tomochichi United States Courthouse”. H.R. 2523; Mr. Burns.
- Veterans’ Memorial Preservation and Recognition Act. S. 330.
- Victims of Communism Memorial. H. Res. 752; Mr. Shimkus et al.
- Victims of Terrorism Memorial Establishment. H.R. 911; Mr. Turner of Texas et al.
- Vietnam Veterans Memorial Education Center Act. S. 1076.
- Vietnam Veterans Memorial Visitor Center Act. H.R. 1442; Mr. Pombo et al.
- “Walker Post Office Building, Roberto Clemente”. H.R. 2826; Mr. Acevedo-Vila et al.
- “Watkins Post Office Building, Richard D.”. H.R. 3175; Mr. Regula et al.
- “Watson United States Court of International Trade Building, James L.”. H.R. 1018; Mr. Rangel.
- “Weiss Federal Building, Ted”. H.R. 145; Mr. Nadler.
- “White Post Office Building, George Henry”. H.R. 3353; Mr. Ballance et al.
- “Williams United States Attorney’s Building, Justin W.”. H.R. 3428; Mr. Tom Davis of Virginia et al.
- “Wilson Department of Veterans Affairs Outpatient Clinic, Charles”. H.R. 4317; Mr. Turner of Texas et al.
- “Wilson Processing and Distribution Facility, Richard G.”. H.R. 4037; Mrs. Emerson et al. S. 2442.
- “Woodbury Post Office Building, Bruce”. H.R. 2254; Mr. Porter et al.
- “Woody Post Office Building, Oscar Scott”. H.R. 3740; Mr. Miller of North Carolina et al. S. 2153.
- World War II Memorial. H. Con. Res. 409; Mr. Moran of Kansas et al.
- World War II Memorial Dedication, Use of Capitol Grounds Regarding. H. Con. Res. 423; Ms. Kaptur.

COMMEMORATIONS AND MEMORIALS—Continued
Memorials and Monuments—Continued

- “Worsham Carrier Annex Building, James E.”. H.R. 3340; Mr. Rush et al.
- “Worsham Post Office, James E.”. H.R. 3340; Mr. Rush et al.
- Wright Federal Building, Orville. H.R. 3118; Mr. Hayes et al. S. 2286.
- Wright Federal Building, Wilbur. H.R. 3118; Mr. Hayes et al. S. 2286.
- Commercial Space Launch Amendments Act. H.R. 3752; H.R. 5382; Mr. Rohrabacher et al. S. 1260.
- Consideration of (H.R. 3752). H. Res. 546; Mr. Reynolds.
- Commercial Space Transportation Industry Indemnification. H.R. 5245; Mr. Boehlert et al.
- Commercial Spectrum Enhancement Act. H.R. 1320; Mr. Upton et al.
- Communications Satellite Act Privatization Requirements. S. 2896.
- Community Recognition Act. H.R. 3095; Mr. Doolittle.
- Community Services Block Grant Act, Improving the. H.R. 3030; Mr. Osborne et al. S. 1786.
- Consideration of (H.R. 3030). H. Res. 513; Mrs. Myrick.
- CONGRESS AND MEMBERS OF CONGRESS:**
- Adjournments:
- January, 2003, House and Senate. H. Con. Res. 8; Ms. Pryce of Ohio.
- February, 2003, House and Senate. H. Con. Res. 41; Mr. Foley.
- April, 2003, House and Senate. S. Con. Res. 38.
- May, 2003, House and Senate. H. Con. Res. 191; Mr. DeLay.
- June-July, 2003, House and Senate. H. Con. Res. 231; Mr. DeLay.
- July-September, 2003, House and Senate. H. Con. Res. 259; Mr. DeLay.
- October, 2003, Senate. S. Con. Res. 71.
- Sine Die Adjournment, First Session. H. Con. Res. 339; Mr. DeLay.
- February, 2004, House and Senate. H. Con. Res. 361; Mr. Hoekstra.
- March, 2004, Senate. S. Con. Res. 98.
- April, 2004, House and Senate. H. Con. Res. 404; Mr. DeLay.
- May, 2004, House and Senate. H. Con. Res. 432; Mr. DeLay.
- June, 2004, House and Senate. S. Con. Res. 116.
- June-July, 2004, House and Senate. S. Con. Res. 120.
- July-September, 2004, House and Senate. H. Con. Res. 479; Mr. DeLay.
- October-November, 2004, House and Senate. H. Con. Res. 518; Mr. DeLay.
- November-December, 2004, House and Senate. H. Con. Res. 529; Mr. Ehlers.
- Sine Die Adjournment, Second Session. H. Con. Res. 531; Mr. DeLay.

CONGRESS AND MEMBERS OF CONGRESS—Continued

Assemble Outside the Seat of Government, Consent to. H. Con. Res. 1; Mr. Dreier.

Aznar, President Jose Maria, Congressional Gold Medal to. H.R. 2131; Mr. Gibbons et al.

Biographical Directory of the United States Congress, 1774-2005, Printing of. H. Con. Res. 138; Mr. Ney et al. S. Con. Res. 28.

Blair, Prime Minister Tony, Congressional Gold Medal to. H.R. 1511; Ms. Ginny Brown-Waite of Florida et al. S. 709.

Board of Directors of the Office of Compliance. H.R. 5122; Mr. Ney et al.

Ceremony to Award Congressional Gold Medal to Dr. Dorothy Height, Use of Capitol Rotunda. H. Con. Res. 357; Ms. Watson.

Congressional Award Act Reauthorization. S. 2639.

Congressional Record Index. H.R. 3229; Mr. Ney et al.

Convening of the First Session of the One Hundred Ninth Congress. H.J. Res. 111; Mr. Boehner.

DeLaine, Reverend Joseph A., Harry and Eliza Briggs, and Levi Pearson, Congressional Gold Medals to. H.R. 3287; Mr. Clyburn et al. S. 498.

Eisenhower, President Dwight D., Statue of, Acceptance for Placement in the Capitol. H. Con. Res. 84; Mr. Tiahrt et al.

GAO Human Capital Reform Act. H.R. 2751; Mrs. Jo Ann Davis of Virginia et al. S. 1522.

Height, Dr. Dorothy, Congressional Gold Medal to. H.R. 1821; Ms. Watson et al.

“History of the United States Capitol”, Printing of. H. Con. Res. 358; Mr. Larson of Connecticut et al.

Holocaust Victims Remembrance Ceremony. H. Con. Res. 40; Mr. Cantor et al. H. Con. Res. 359; Mr. LaTourette et al.

House of Representatives:

“Armed Room, Richard K”. H. Res. 19; Mr. Nussle et al.

Clerk Election, Senate Notification. H. Res. 2; Mr. DeLay.

Committee Membership:

Chairmen Election. H. Res. 24; Ms. Pryce of Ohio. H. Res. 539; Mr. Dreier.

Majority. H. Res. 33; Ms. Pryce of Ohio. H. Res. 34; Mr. Calvert. H. Res. 47; Mr. Aderholt. H. Res. 63; Mr. Bonilla. H. Res. 70; Mr. Doolittle. H. Res. 98; Mr. Burton of Indiana. H. Res. 205; Mr. Kingston. H. Res. 284; Mr. Terry. H. Res. 505; Mr. DeLay. H. Res. 553; Mr. Leach. H. Res. 762; Mr. Dreier. H. Res. 795; Mr. DeLay. H. Res. 806; Mr. Pence. H. Res. 835; Mr. Sessions.

Minority. H. Res. 23; Mr. Clyburn. H. Res. 35; Mr. Menendez. H. Res. 52; Mr. Clyburn. H. Res. 79; H. Res. 104; Mr. Menendez. H. Res. 123; H. Res. 124; Ms. DeLauro. H. Res. 130; H. Res. 209; H. Res. 495; H. Res. 504; H. Res. 590; H. Res. 661; H. Res. 670; H. Res. 678; H. Res. 741; H. Res. 756; Mr. Menendez.

Ranking Minority Members Election. H. Res. 22; Mr. Clyburn.

Rules, Majority. H. Res. 6; Ms. Pryce of Ohio.

CONGRESS AND MEMBERS OF CONGRESS—Continued

House of Representatives—Continued

Committee Membership—Continued

Rules, Minority. H. Res. 7; Mr. Hoyer.

Sanders of Vermont. H. Res. 36; Mr. Menendez. H. Res. 124; Ms. DeLauro.

Committees:

Committee Funding. H. Res. 148; Mr. Ney. H. Res. 163; H. Res. 185; Mr. Ney et al.

Select Committee on Homeland Security. H. Res. 77; Mr. Ney et al. H. Res. 110; Mr. Cox.

Continuity in Representation Act. H.R. 2844; Mr. Sensenbrenner et al.

Consideration of. H. Res. 602; Mr. Hastings of Washington.

Convening Day of Second Session. H. Res. 464; Mr. Lincoln Diaz-Balart of Florida. H.J. Res. 80; Mr. DeLay.

Election Contest Dismissal, 2nd District of Hawaii. H. Res. 317; Mr. Ney.

Election Contest Dismissal, 6th District of Tennessee. H. Res. 318; Mr. Ney.

Hour of Meeting. H. Res. 9; Mr. Dreier. H. Res. 488; Mr. DeLay.

Minority Employee Designations. H. Res. 8; Ms. Pelosi.

Northern Mariana Islands Delegate Act. H.R. 5135; Mr. Pombo et al.

Officers Election. H. Res. 1; Mr. DeLay.

Official Photographs of the House. H. Res. 67; Mr. Ney et al.

Organization of the One Hundred Ninth Congress. H. Res. 824; Mr. Ney.

Parliamentarian, the Honorable Charles W. Johnson, III, Gratitude of the House of Representatives to its. H. Res. 651; Mr. Hastert et al.

Presidential Notification of Assembly of Congress. H. Res. 3; H. Res. 486; Mr. DeLay.

Presidential Notification of Completion of Business. H. Res. 476; H. Res. 872; Mr. DeLay.

Presidential Notification of Election of Speaker and Clerk. H. Res. 4; Mr. DeLay.

Question of the Privileges of the House. H. Res. 324; H. Res. 330; H. Res. 474; H. Res. 845; Ms. Pelosi.

Quorum Assembled, Senate Notification. H. Res. 2; H. Res. 487; Mr. DeLay.

Reagan, Former President Ronald Wilson, Regret and Sorrow of the House of Representatives on the Death of. H. Res. 663; Mr. DeLay.

Reagan, President Ronald, Mourning the Passing of. H. Res. 664; Mr. Lewis of California et al.

Resolution of Inquiry Concerning a Report Prepared for the Joint Chiefs of Staff. H. Res. 364; Mr. Wexler et al.

Rules and Manual Revised Edition. H. Res. 871; Mr. DeLay.

Rules of the House Adoption. H. Res. 5; Mr. DeLay.

CONGRESS AND MEMBERS OF CONGRESS—Continued

House of Representatives—Continued

- Rules Two-Thirds Vote Waiver. H. Res. 152; H. Res. 190; Mr. Hastings of Washington. H. Res. 192; H. Res. 197; Mrs. Myrick. H. Res. 249; Mr. Reynolds. H. Res. 292; Mrs. Myrick. H. Res. 340; Ms. Pryce of Ohio. H. Res. 421; Mr. Hastings of Washington. H. Res. 434; Mrs. Myrick. H. Res. 458; Mr. Linder. H. Res. 459; Ms. Pryce of Ohio. H. Res. 465; Mr. Linder. H. Res. 536; Mr. Reynolds. H. Res. 592; Mr. Dreier. H. Res. 693; Mr. Sessions. H. Res. 731; H. Res. 739; H. Res. 740; H. Res. 780; H. Res. 785; H. Res. 807; H. Res. 828; Mr. Reynolds. H. Res. 831; H. Res. 832; Mrs. Myrick. H. Res. 834; Mr. Lincoln Diaz-Balart of Florida. H. Res. 846; Mr. Sessions. H. Res. 860; Mr. Linder. H. Res. 861; Mrs. Myrick. H. Res. 868; Mr. Linder.
- Rules, Motions to Suspend. H. Res. 297; Mr. Linder. H. Res. 449; H. Res. 456; H. Res. 829; H. Res. 833; H. Res. 859; Mr. Sessions.
- Speaker Election, Senate Notification. H. Res. 2; Mr. DeLay.
- “How Our Laws Are Made”, Printing of. H. Con. Res. 139; Mr. Ney et al.
- Joint Committees:
- Inaugural Ceremonies. S. Con. Res. 94.
- Joint Committee to Review House and Senate Rules, Joint Rules, and other Matters Assuring Continuing Representation and Congressional Operations for the American People. H. Con. Res. 190; Mr. Dreier et al.
- Joint Congressional Committee on Inaugural Ceremonies, Use of Capitol Rotunda. S. Con. Res. 93.
- Library. H. Res. 134; Mr. Ney et al.
- Printing. H. Res. 134; Mr. Ney et al. S. Con. Res. 20.
- Joint Session, President’s State of the Union. H. Doc. 108-1. H. Doc. 108-144. H. Con. Res. 12; Mr. Gibbons. H. Con. Res. 349; Mr. DeLay.
- King, Jr., Rev. Dr. Martin Luther, and Coretta Scott King, Congressional Gold Medals to. S. 1368.
- Library of Congress Police Employees. H.R. 4816; Mr. Ney et al.
- National Peace Officers’ Memorial Service on Capitol Grounds. H. Con. Res. 96; H. Con. Res. 388; Mr. LaTourette et al.
- “Our American Government”, Printing of. H. Con. Res. 139; Mr. Ney et al.
- “Our Flag”, Printing of. H. Con. Res. 139; Mr. Ney et al.
- Prescription Drug Benefits of Members of Congress, Limitation on. S. 2678.
- Quayle, Unveiling of the Portrait Bust of Vice President Dan. S. Con. Res. 63.
- Reagan, Honorable Ronald, Lying in State of the Remains of the Late, Use of the Capitol Rotunda. H. Con. Res. 444; Mr. Ney et al. S. Con. Res. 115.
- Robinson, Jackie, Congressional Gold Medal to. H.R. 1900; Mr. Neal of Massachusetts et al. S. 300.
- Sakakawea, Ceremony to Commemorate the Unveiling of the Statue of. H. Con. Res. 236; Mr. Pomeroy.
- Senate:
- Long, Honorable Russell B., Death of. S. Res. 142.

CONGRESS AND MEMBERS OF CONGRESS—Continued

Senate—Continued

- Moynihan, Honorable Daniel Patrick, Death of. S. Res. 99.
- President Pro Tempore. S. Res. 5.
- Quorum Assembled. S. Res. 1. S. Res. 2.
- Roth, Jr., Honorable William V., Death of. S. Res. 284.
- Secretary of the Senate. S. Res. 9.
- Simon, Honorable Paul, Death of. H. Res. 489; Mr. Costello et al. S. Res. 281.
- Thurmond, Honorable J. Strom, Death of. S. Res. 191.
- Soap Box Derby on Capitol Grounds. H. Con. Res. 53; H. Con. Res. 376; Mr. Hoyer et al.
- Special Olympics Law Enforcement Torch Run on Capitol Grounds. H. Con. Res. 128; H. Con. Res. 389; Mr. LaTourette et al.
- “The Changing Nature of the House Speakership: The Cannon Centenary Conference”, Printing of. H. Con. Res. 345; Mr. Ney et al.
- United States Constitution, Printing of Annotated and Pocket Versions. H. Con. Res. 139; Mr. Ney et al.
- World War II Memorial Dedication, Use of Capitol Grounds Regarding. H. Con. Res. 423; Ms. Kaptur.
- Consensus Council, United States. S. 908.
- Constitutional Amendment Authorizing Congress to Prohibit the Physical Desecration of the Flag of the United States. H.J. Res. 4; Mr. Cunningham et al. S.J. Res. 4.
- Consideration of (H.J. Res. 4). H. Res. 255; Mr. Linder.
- Constitutional Amendment Proposing a Balanced Budget (H.J. Res. 22), Consideration of. H. Res. 275; Mr. Taylor of Mississippi.
- Constitutional Amendment Proposing to Protect the Rights of Crime Victims. S.J. Res. 1.
- Constitutional Amendment Regarding the Appointment of Individuals to Fill Vacancies in the House of Representatives. H.J. Res. 83; Mr. Baird et al.
- Consideration of. H. Res. 657; Mr. Hastings of Washington.
- Constitutional Amendment Regarding the Appointment of Individuals to Fill Vacancies in the House of Representatives (H.J. Res. 83), Consideration of. H. Res. 572; Mr. Baird et al.
- Constitutional Amendment Relating to Marriage. H.J. Res. 106; Mrs. Musgrave et al. S.J. Res. 40.
- Consideration of (H.J. Res. 106). H. Res. 801; Mrs. Myrick.
- Consumer Access to Information Act. H.R. 3872; Mr. Stearns et al.
- Consumer Credit Reporting System Improvement Act, National. S. 1753.
- Consumer Product Safety Commission Reauthorization Act. S. 1261.

- Contact Lens Consumers Act, Fairness to. H.R. 3140; Mr. Burr et al.
- Cooperative Research and Technology Enhancement (CREATE) Act. H.R. 2391; Mr. Smith of Texas et al. S. 2192.
- Copyright Act, Family Entertainment and. S. 3021.
- Copyright Enforcement. H.R. 4077; Mr. Smith of Texas et al. S. 1933. S. 2237.
- Copyright Royalty and Distribution Reform Act. H.R. 1417; Mr. Smith of Texas et al.
Correct enrollment. S. Con. Res. 145; Mr. Hatch.
- Counter-Terrorist and Narco-Terrorist Rewards Program Act. H.R. 3782; Mr. Hyde et al.
- Counterfeiting of Copyrighted Copies and Phonorecords. H.R. 3632; Mr. Smith of Texas et al. S. 2227.
- COURTS AND CIVIL PROCEDURE:**
- Administrative Conference of the United States Authorization. H.R. 4917; Mr. Cannon et al. S. 2979.
- Administrative Law Judges Pay Reform Act. H.R. 3737; Mrs. Jo Ann Davis of Virginia et al.
- Bail Bond Fairness Act. H.R. 2134; Mr. Keller et al.
- Blakely v. Washington Decision. S. Con. Res. 130.
- Chief Justice John Marshall Commemorative Coin Act. S. 1531.
- Class Action Fairness Act. H.R. 1115; Mr. Goodlatte et al. S. 274. S. 1751. S. 2062.
Consideration of (H.R. 1115). H. Res. 269; Ms. Pryce of Ohio.
- Colorado, Holding Court in the District of. H.R. 112; Mr. Hefley et al.
- Database and Collections of Information Misappropriation Act. H.R. 3261; Mr. Coble et al.
- District Judge for the District of Idaho. S. 878.
Consideration of. H. Res. 814; Mr. Sessions.
- Fairness in Asbestos Injury Resolution Act. S. 1125.
- Federal Court Proceedings in Plano, Texas. S. 1720.
- Federal Justices and Judges Salary Adjustments. H.R. 16; H.R. 3349; Mr. Sensenbrenner et al. S. 101.
- Guam Judicial Structure. H.R. 2400; Ms. Bordallo et al.
- Health Care Liability. H.R. 5; H.R. 4280; Mr. Greenwood et al. S. 11. S. 607.
Consideration of (H.R. 5). H. Res. 139; Mr. Reynolds.
Consideration of (H.R. 4280). H. Res. 638; Ms. Pryce of Ohio.
- Healthy Mothers and Healthy Babies Access to Care Act. S. 2061.
- Illinois, Rock Island. S. 2873.
- Judicial Conference Rulemaking Authority. H.R. 1303; Mr. Smith of Texas et al.
- Judicial Salary Increase. S. 1023.
- Lawsuit Abuse Reduction Act. H.R. 4571; Mr. Smith of Texas et al.
Consideration of. H. Res. 766; Mr. Sessions.
- Marriage Protection Act. H.R. 3313; Mr. Hostettler et al.
Consideration of. H. Res. 734; Mrs. Myrick.
- COURTS AND CIVIL PROCEDURE—Continued**
- Media Coverage of Court Proceedings. S. 554.
- Mental Health Courts. S. 2107.
- Multidistrict Litigation Restoration Act. H.R. 1768; Mr. Sensenbrenner et al.
- New York, Holding of Federal District Court in. H.R. 4646; Mr. McHugh.
- Ninth Circuit Court of Appeals Ruling in *Newdow v. United States Congress*. H. Res. 132; Mr. Ose et al.
- Personal Responsibility in Food Consumption Act. H.R. 339; Mr. Keller et al.
Consideration of. H. Res. 552; Mr. Sessions.
- Pledge Protection Act. H.R. 2028; Mr. Akin et al.
Consideration of. H. Res. 781; Mr. Sessions.
- Pregnancy and Trauma Care Access Protection Act. S. 2207.
- Protecting Intellectual Rights Against Theft and Expropriation Act. S. 2237.
- Protection of Lawful Commerce in Arms Act. H.R. 1036; Mr. Stearns et al. S. 1805. S. 1806.
Consideration of (H.R. 1036). H. Res. 181; Mr. Sessions.
- Salary Adjustments for Federal Justices and Judges. H.R. 5363; Mr. Sensenbrenner et al.
- State Justice Institute Reauthorization Act. H.R. 2714; Mr. Smith of Texas.
- Supreme Court Police and Acceptance of Gifts to Supreme Court. S. 2742.
- Tax Court Modernization Act. S. 753.
- United States Court of Appeals for Veterans Claims. H.R. 3936; Mr. Smith of New Jersey et al.
- CRIMES AND CRIME PREVENTION:**
- Advancing Justice Through DNA Technology Act. H.R. 3214; H.R. 5107; Mr. Sensenbrenner et al.
Consideration of (H.R. 5107). H. Res. 823; Mrs. Myrick.
Correct enrollment (H.R. 5107). H. Con. Res. 519; Mr. Sensenbrenner.
- Anabolic Steroid Control Act. H.R. 3866; Mr. Sensenbrenner et al. S. 2195.
- Anti-Hoax Terrorism Act. H.R. 1678; Mr. Smith of Texas et al.
- Artists' Rights and Theft Prevention Act. S. 1932.
- Assault Weapons Ban Reauthorization Act. S. 2498.
- Bulletproof Vest Partnership Grant Act. S. 764.
- Child Abduction Prevention Act. H.R. 1104; Mr. Sensenbrenner et al.
Consideration of. H. Res. 160; Mrs. Myrick.
- Criminal History Background Checks for Volunteer Groups. S. 2882.
- Criminal Spam Act. S. 1293.
- Federal Obscenity Laws. S. Con. Res. 77.
- Fraudulent Online Identity Sanctions Act. H.R. 3754; Mr. Smith of Texas et al.
- Gang Prevention and Effective Deterrence Act. S. 1735.
- Identity Theft Penalty Enhancement Act. H.R. 1731; Mr. Carter et al. S. 153.

CRIMES AND CRIME PREVENTION—Continued

Justice for All Act. H.R. 3214; H.R. 5107; Mr. Sensenbrenner et al.
 Consideration of (H.R. 5107). H. Res. 823; Mrs. Myrick.
 Correct enrollment (H.R. 5107). H. Con. Res. 519; Mr. Sensenbrenner.
 Mentally Ill Offender Treatment and Crime Reduction Act. S. 1194.
 Prison Rape Reduction Act. H.R. 1707; Mr. Wolf et al. S. 1435.
 Private Security Officer Employment Authorization Act. S. 1743.
 Rocket Propellants Exemption from Criminal Prohibition on Explosive Materials. S. 724.
 Sexual Exploitation of Children. S. 151.
 Waiving points of order against the conference report. H. Res. 188; Mrs. Myrick.
 State Criminal Alien Assistance Program Reauthorization Act. S. 460.
 Terrorist Penalties Enhancement Act. H.R. 2934; Mr. Carter et al.
 Tools to Fight Terrorism Act. S. 2679.
 Unborn Victims of Violence Act. H.R. 1997; Ms. Hart et al.
 Consideration of. H. Res. 529; Mr. Linder.
 Unlawful Internet Gambling Funding Prohibition Act. H.R. 21; Mr. Leach et al. H.R. 2143; Mr. Bachus et al. S. 627.
 Consideration of (H.R. 2143). H. Res. 263; Mr. Linder.
 Victims' Rights. S. 2329.

Customs Border Security and Trade Agencies Authorization Act. H.R. 4418; Mr. Crane et al.

D

Database and Collections of Information Misappropriation Act. H.R. 3261; Mr. Coble et al.

Databases Misappropriation. H.R. 3872; Mr. Stearns et al.

Death Tax Fairness Act. S. 13.

Death Tax Repeal Permanency Act. H.R. 8; Ms. Dunn et al.

Consideration of. H. Res. 281; Mr. Reynolds.

Debt Limit Increase. S. 2986.

Consideration of. H. Res. 856; Mr. Reynolds.

Debt Limit, Public. H.J. Res. 51.

DEFENSE DEPARTMENT:

Department of Veterans Affairs-Department of Defense Joint Executive Committee. H.R. 1911; Mr. Boozman et al.

DEFENSE DEPARTMENT—Continued

DOD Authorization, Fiscal Year 2004. H.R. 1588; Mr. Hunter et al. S. 1047. S. 1050.

Consideration of (H.R. 1588). H. Res. 245; Mrs. Myrick.

Further consideration of (H.R. 1588). H. Res. 247; Mrs. Myrick.

Waiving points of order against the conference report (H.R. 1588). H. Res. 437; Mrs. Myrick.

DOD Authorization, Fiscal Year 2005. H.R. 4200; Mr. Hunter et al. S. 2400. S. 2401.

Consideration of (H.R. 4200). H. Res. 648; Mrs. Myrick.

Correct enrollment (H.R. 4200). H. Con. Res. 514; Mr. Hunter.

Waiving points of order against the conference report (H.R. 4200). H. Res. 843; Mrs. Myrick.

GI Bill of Rights 60th anniversary. H.J. Res. 91; Mr. Michaud et al.

Military Assistance Eligibility. S. 1317.

Military Construction Authorization, Fiscal Year 2004. S. 1048.

Military Construction Authorization, Fiscal Year 2005. S. 2402.

Military Personnel Financial Services Protection Act. H.R. 5011; Mr. Burns et al.

Military Postal System. H. Res. 608; Mr. Forbes et al.

Military Survivor Benefits Improvement Act, H.R. 548, Consideration of. H. Res. 584; Mr. Edwards.

National Security Personnel System Act. S. 1166.

National Security Readiness Act. H.R. 1835; Mr. Gallegly et al.

Rapid Acquisition Authority to Respond to Combat Emergencies. H.R. 4323; Mr. Hunter et al.

Resolution of Inquiry Requesting that the Secretary of Defense Transmit to the House of Representatives Certain Material. H. Res. 640; Mr. Bell et al.

ROTC and Military Recruiter Equal Access to Campus Act. H.R. 3966; Mr. Rogers of Alabama et al.

Consideration of. H. Res. 580; Mrs. Myrick.

Security Enhancement Act. S. 1864. S. 1865. S. 1866.

Transfer of Naval Vessels Act. S. 1863.

Universal National Service Act. H.R. 163; Mr. Rangel et al.

Universal National Service Act. H.R. 163; Mr. Rangel et al.

Defense of Privacy Act. H.R. 338; Mr. Chabot et al.

Defense Production Act Reauthorization. H.R. 1280; Mr. King of New York et al.

Defense Production Reauthorization Act. S. 1680.

Defibrillation in Schools. H.R. 389; Mr. Shimkus et al. S. 231.

Department of Homeland Security Financial Accountability Act. H.R. 2886; H.R. 4259; Mr. Platts et al. S. 1567.

Department of Homeland Security Headquarters Establishment. H.R. 4322; Mr. Hunter et al.

Department of Justice Appropriations Authorization Act. H.R. 3036; Mr. Sensenbrenner et al.

Department of the Interior Volunteer Recruitment Act. H.R. 4170; Mr. Pombo.

- Diamond Trade Act, Clean. H.R. 1584; Mr. Houghton et al. S. 760.
- Digital and Wireless Technology Opportunity Act, Minority Serving Institution. H.R. 2801; Mr. Forbes et al. S. 196.
- Disabled Children Coverage under Medicaid Program. S. 622.
- Disaster Area Health and Environmental Monitoring Act. S. 1279.
- Disaster Liaison in Department of Agriculture. H.R. 3157; Mr. Blunt et al.
- DISCHARGE PETITIONS:
- Pursuant to clause 2, rule XV:
1. National AMBER Alert Network Act; Filed Apr. 2, 2002. S. 121; Mr. Frost.
 2. Providing for consideration of H.R. 303, Retired Pay Restoration Act; Filed June 12, 2003. H. Res. 251; Mr. Marshall.
 3. Providing for consideration of H.J. Res. 22, joint resolution proposing a balanced budget amendment to the Constitution of the United States; Filed June 25, 2003. H. Res. 275; Mr. Taylor of Mississippi.
 4. Providing for the consideration of H.R. 1652, Unemployment Benefits Extension Act; Filed Oct. 30, 2003. H. Res. 398; Ms. Hooley of Oregon.
 5. Providing for consideration of H.R. 1769, Job Protection Act; Filed Mar. 9, 2004. H. Res. 534; Mr. Hill.
 6. Providing for consideration of H.R. 594, Social Security Fairness Act; Filed Mar. 10, 2004. H. Res. 523; Mr. Turner of Texas.
 7. Providing for consideration of H.J. Res. 83, proposing an amendment to the Constitution of the United States regarding the appointment of individuals to fill vacancies in the House of Representatives; Filed Apr. 20, 2004. H. Res. 572; Mr. Baird.
 8. Providing for consideration of H.R. 548, Military Survivor Benefits Improvement Act; Filed Apr. 27, 2004. H. Res. 584; Mr. Edwards.
 9. Providing for consideration of H.R. 3767, Medicare Prescription Drug Savings and Choice Act; Filed July 13, 2004. H. Res. 696; Mr. Frost.
 10. Providing for consideration of H.R. 3004, Electric Reliability Improvement Act; Filed July 19, 2004. H. Res. 708; Mr. Bishop of New York.
 11. Providing for the consideration of H.R. 1102, National Affordable Housing Trust Fund Act; Filed Sept. 21, 2004. H. Res. 748; Ms. Lee.
 12. Providing for the consideration of H.R. 2038, Assault Weapons Ban and Law Enforcement Protection Act; Filed Sept. 28, 2004. H. Res. 769; Mr. Meehan.
 13. Providing for the consideration of H.R. 4628, Patients' Bill of Rights Act; Filed Sept. 30, 2004. H. Res. 773; Mr. Edwards.
 14. Providing for consideration of H.R. 4423, Department of Veterans Affairs Appropriations for FY 2005; Filed Oct. 5, 2004. H. Res. 788; Mr. Edwards.
- DISCHARGE PETITIONS—Continued
- Pursuant to clause 2, rule XV—Continued
15. Providing for consideration of H.R. 4473, Department of Education Appropriations for FY 2005; Filed Oct. 5, 2004. H. Res. 790; Mr. Bishop of New York.
 16. Providing for consideration of H.R. 2802, Small Business Reauthorization and Manufacturing Revitalization Act; Filed Oct. 6, 2004. H. Res. 800; Mr. Miller of North Carolina.
- DISTRICT OF COLUMBIA:
- “Bryant Annex to the E. Barrett Prettyman Federal Building and United States Courthouse, Judge William B.”. H.R. 4294; Ms. Norton.
- Department of Homeland Security Headquarters Establishment. H.R. 4322; Mr. Hunter et al.
- District of Columbia and United States Territories Circulating Quarter Dollar Program Act. H.R. 2993; Mr. King of New York et al.
- District of Columbia Budget Autonomy Act. S. 1267.
- District of Columbia Mental Health Civil Commitment Modernization Act. H.R. 4302; Mr. Tom Davis of Virginia et al.
- District of Columbia Military Retirement Equity Act. H.R. 3054; Mr. Tom Davis of Virginia et al.
- District of Columbia Omnibus Authorization Act. H.R. 3797; Mr. Tom Davis of Virginia et al.
- District of Columbia Personal Protection Act. H.R. 3193; Mr. Souder et al.
- Consideration of. H. Res. 803; Mr. Hastings of Washington.
- District of Columbia Retirement Protection Improvement Act. H.R. 4657; Mr. Tom Davis of Virginia et al.
- Long Term Care Insurance for Employees of the District of Columbia Courts. S. 2322.
- National Women's History Museum Act. S. 1741.
- National World War II Memorial. H. Con. Res. 409; Mr. Moran of Kansas et al.
- Special Olympics Law Enforcement Torch Run. H. Con. Res. 128; H. Con. Res. 389; Mr. LaTourette et al.
- Superior Court Composition. S. 1561.
- Tuition Assistance Programs. H.R. 4012; Mr. Tom Davis of Virginia et al. S. 2347.
- Woodson Home National Historic Site Establishment Act, Carter G. H.R. 1012; Ms. Norton.
- Wright Federal Building, Orville. H.R. 3118; Mr. Hayes et al. S. 2286.
- Wright Federal Building, Wilbur. H.R. 3118; Mr. Hayes et al. S. 2286.
- Diversity Immigrant Program. H.R. 775; Mr. Goodlatte et al.
- Diversity Lottery Visas. S. 2089.
- DNA Technology Act, Advancing Justice Through. H.R. 3214; H.R. 5107; Mr. Sensenbrenner et al.
- Consideration of (H.R. 5107). H. Res. 823; Mrs. Myrick.
- Correct enrollment (H.R. 5107). H. Con. Res. 519; Mr. Sensenbrenner.
- Do-Not-Call Implementation Act. H.R. 395; Mr. Tauzin et al.

Do-Not-Call Registry. H.R. 3161; Mr. Tauzin et al.

Domain Name Fraud. H.R. 3754; Mr. Smith of Texas et al.

E

Economic Development Administration Reauthorization Act. H.R. 2535; Mr. LaTourette et al. S. 1134.

Economic Recovery Act. S. 414.

EDUCATION:

American History and Civics Education Act. H.R. 5360; Mr. Wicker. S. 504.

Asthmatic Schoolchildren's Treatment and Health Management Act. H.R. 2023; Mr. Stearns et al. S. 2815.

Brown v. Board of Education of Topeka Supreme Court Decision Anniversary. H. Con. Res. 414; Mr. Conyers et al. S. Con. Res. 102.

Caring for Children Act. S. 880.

Carl D. Perkins Career and Technical Education Improvement Act. S. 2686.

Catholic Schools Contributions. H. Res. 26; H. Res. 492; Mr. Vitter et al.

Charter Schools. H. Res. 204; H. Res. 600; Mr. Porter et al.

Child Medication Safety Act. H.R. 1170; Mr. Burns et al.

Children's Hospitals Educational Equity and Research Act. S. 2526.

Christian Colleges and Universities Contributions. H. Res. 300; Mr. Hoekstra et al.

College Savings Month. H. Con. Res. 270; Mr. Rogers of Michigan et al.

Congressional Medal for Outstanding Contributions in Math and Science Education Act. H.R. 4030; Mr. Smith of Michigan et al.

Defibrillation in Schools. H.R. 389; Mr. Shimkus et al. S. 231.

Development, Relief, and Education for Alien Minors Act. S. 1545.

Educational Services for Students Attending Schools Located within Yosemite National Park. H.R. 620; Mr. Radanovich.

Federal Employee Student Loan Assistance Act. S. 926.

Foreign Schools Qualifications. S. 570.

Forest Service Personnel in Puerto Rico Dependents Education Expenses. H.R. 5042; Mr. Acevedo-Vila.

Fruit and Vegetable Pilot Program. S. 870.

Graduate Opportunities in Higher Education Act. H.R. 3076; Mr. Hoekstra et al. H.R. 4411; Mr. Burns et al.

Higher Education Extension Act. H.R. 5185; Mr. Boehner et al.

Higher Education Relief Opportunities for Students Act. H.R. 1412; Mr. Kline et al.

EDUCATION—Continued

Improving Education Results for Children With Disabilities Act. H.R. 1350; Mr. Castle et al.

Consideration of. H. Res. 206; Mr. Sessions.

Correct enrollment. H. Con. Res. 524; Mr. Boehner.

Waiving points of order against the conference report. H. Res. 858; Mr. Sessions.

Independent 529 Plan. H. Res. 378; Ms. Granger et al.

Individuals with Disabilities Education Improvement Act. S. 1248.

International Studies in Higher Education Act. H.R. 3077; Mr. Hoekstra et al.

"Lights On Afterschool!". H. Res. 809; Mr. Kildee et al.

Lutheran Schools Contributions. H. Res. 106; Mr. Breuter et al.

Matching Grant Program for School Security Reauthorization. H.R. 2685; Mr. Rothman et al.

Military Impacted Schools. H. Res. 598; Mr. Hayes et al.

Music Education. H. Con. Res. 380; Mr. Cooper et al.

National Fund for Excellence in American Indian Education. H.R. 3504; Mr. Renzi et al.

Pharmacy Education Aid Act. S. 648.

Priorities for Graduate Studies Act. H.R. 3076; Mr. Hoekstra et al. H.R. 4411; Mr. Burns et al.

Ready to Teach Act. H.R. 2211; H.R. 4409; Mr. Gingrey et al.

Consideration of (H.R. 2211). H. Res. 310; Mrs. Myrick.

ROTC and Military Recruiter Equal Access to Campus Act. H.R. 3966; Mr. Rogers of Alabama et al.

Consideration of. H. Res. 580; Mrs. Myrick.

School Lunch and Child Nutrition Programs Reauthorization. H.R. 3232; Mr. Castle et al. S. 2241.

School Readiness Act. H.R. 2210; Mr. Castle et al. S. 1940.

Consideration of (H.R. 2210). H. Res. 336; Ms. Pryce of Ohio.

Student Travel. H. Con. Res. 131; Ms. Norton.

Taxpayer-Teacher Protection Act. H.R. 5186; Mr. Boehner et al.

Teacher Recruitment and Retention Act. H.R. 438; Mr. Wilson of South Carolina et al.

Consideration of. H. Res. 309; Mr. Sessions.

United Negro College Fund. H. Res. 792; Mr. George Miller of California et al.

Vocational and Technical Education for the Future Act. H.R. 4496; Mr. Castle et al.

Education Land Grant Act, Costs of Reviews for Conveyances Under. H.R. 108; Mr. Hayworth et al.

Elder Fall Prevention Act. S. 1217.

Elder Justice Act. S. 333.

Elder Justice, Act for. S. 2940.

Emergency Food and Shelter Act. S. 2249.

Emergency Medical Services Support Act. S. 2351.

Emergency Preparedness and Response Act. S. 930.

- Emergency Securities Response Act. H.R. 657; Mr. Garrett of New Jersey et al.
- ENERGY AND FUELS:
- Alaska Hydro-Electric Licenses. H.R. 337; Mr. Young of Alaska.
- Alaska Hydroelectric Project. S. 2243.
- Arctic Coastal Plain and Surface Mining Improvement Act. H.R. 4529; Mr. Pombo.
Consideration of. H. Res. 672; Mr. Reynolds.
- Atomic Energy, Peaceful Uses of. S. Con. Res. 151.
- Combined Hydrocarbon Leasing. H.R. 3062; Mr. Cannon et al.
- Department of Energy High-End Computing Revitalization Act. H.R. 4516; Mrs. Biggert et al.
- Department of Energy National Security Act for Fiscal Year 2004. S. 1049.
- Department of Energy National Security Act for Fiscal Year 2005. S. 2403.
- Electric Reliability Act. S. 2236.
- Electric Reliability Improvement Act, H.R. 3004, Consideration of. H. Res. 708; Mr. Dingell.
- Electricity Gouging Refund Act. S. 2633.
- Energy Conservation and Research and Development. H.R. 6; Mr. Tauzin et al.
Consideration of. H. Res. 189; Mr. Hastings of Washington.
Waiving points of order against the conference report. H. Res. 443; Mr. Hastings of Washington.
- Energy Efficient Housing Technical Correction Act. H.R. 3724; Mr. Shays et al.
- Energy Policy Act. H.R. 1644; H.R. 4503; Mr. Barton of Texas. S. 14. S. 1005. S. 2095.
Consideration of (H.R. 4503). H. Res. 671; Mr. Hastings of Washington.
- Energy Research, Development, Demonstration, and Commercial Application Act. H.R. 238; Mr. Boehlert et al.
- Energy Tax Incentives Act. S. 1149.
- Energy Tax Policy Act. H.R. 1531; Mr. McCrery.
- Environmental Review for Renewable Energy Projects. H.R. 4513; Mr. Pombo.
Consideration of. H. Res. 672; Mr. Reynolds.
- Gasoline Price Reduction Act. H.R. 4545; Mr. Blunt et al.
- Gasoline Prices. S. 2631.
- Illinois Hydroelectric Project. H.R. 397; Mr. Shimkus. S. 220.
- Low-Income Home Energy Assistance Act of 1981 Extension. S. 1786. S. 2949.
- No Oil Producing and Exporting Cartels Act. S. 2270.
- Nuclear Infrastructure Security Act. S. 1043.
- Nuclear Waste Fund Fees. H.R. 3981; Mr. Barton of Texas et al.
- Office of Federal Procurement Policy Act Amendment. H.R. 1346; Mr. Turner of Ohio.
- Price-Anderson Amendments Act. S. 156.
- Reliable Fuels Act. S. 791.
- Steel and Aluminum Energy Conservation and Technology Competitiveness Act Reauthorization. H.R. 3890; Ms. Hart et al.
- Tapoco Project Licensing Act. H.R. 4667; Mr. Duncan. S. 2319.
- ENERGY AND FUELS—Continued
- United States Refinery Revitalization Act. H.R. 4517; Mr. Barton of Texas.
Consideration of. H. Res. 671; Mr. Hastings of Washington.
- Wyoming Hydroelectric Project. S. 1577.
- ENHANCE 911 Act. H.R. 5419; Mr. Upton.
- Enhanced 911 Emergency Communications Act. H.R. 2898; Mr. Shimkus et al. S. 1250.
- Enhancing Federal Obscenity Reporting and Copyright Enforcement Act. S. 1933.
- Entry and Exit Documents, Machine-Readable, Tamper-Resistant. H.R. 4417; Mr. Sensenbrenner et al.
- Environmental Policy and Conflict Resolution Advancement Act. H.R. 421; Mr. Kolbe et al. S. 163.
- ENVIRONMENTAL PROTECTION AND CONSERVATION:
- Aquatic Invasive Species Research Act. H.R. 1081; Mr. Ehlers et al.
- Blackwater National Wildlife Refuge Expansion Act. H.R. 274; Mr. Gilchrest.
- Border Environment Cooperation Commission. H.R. 254; Mr. Bereuter et al.
- Brown Tree Snake Control and Eradication Act. H.R. 3479; Ms. Bordallo et al.
- Brownfields Redevelopment Enhancement Act. H.R. 239; Mr. Gary G. Miller of California et al.
- Captive Wildlife Safety Act. H.R. 1006; Mr. McKeon et al. S. 269.
- Chafee Coastal Barrier Resources System Map Replacement, John H. H.R. 3056; Ms. Ginny Brown-Waite of Florida.
- Climate Stewardship Act. S. 139.
- Coastal and Estuarine Land Protection Act. S. 861.
- Coastal Wetland Conservation Project Funding. S. 2495.
- Coastal Zone Enhancement Reauthorization Act. S. 241.
- Congo Basin Forest Partnership Act. H.R. 2264; Mr. Shaw et al.
- Critical Habitat of Areas Owned or Controlled by DOD. H.R. 1835; Mr. Gallegly et al.
- Critical Habitat Reform Act. H.R. 2933; Mr. Cardoza et al.
- Environmental Review for Renewable Energy Projects. H.R. 4513; Mr. Pombo.
Consideration of. H. Res. 672; Mr. Reynolds.
- EPA Office of Ombudsman. S. 515.
- Harmful Algal Bloom and Hypoxia Amendments Act. H.R. 1856; Mr. Ehlers et al. S. 247. S. 3014.
- Long Island Sound Stewardship Act. S. 2691.
- Marine Mammal Protection Act Amendments. H.R. 2693; Mr. Gilchrest et al.
- Marine Turtle Conservation Act. H.R. 3378; Mr. Gilchrest et al. S. 1210.
- Mercury Reduction Act. S. 616.
- Migratory Bird Treaty Reform Act. H.R. 4114; Mr. Gilchrest et al. S. 2547.
- Nutria Eradication and Marshland Restoration. H.R. 273; Mr. Gilchrest et al.

- ENVIRONMENTAL PROTECTION AND CONSERVATION—Continued
- POPs, LRTAP POPs, and PIC Implementation Act. S. 1486.
 - Prescott Marine Mammal Stranding Program Amendments. H.R. 5104; Mr. Gilchrest.
 - Sound Science for Endangered Species Act Planning Act. H.R. 1662; Mr. Walden of Oregon et al.
 - Timucuan Ecological and Historic Preserve Boundary Revision Act. H.R. 3768; Mr. Crenshaw et al.
 - Tropical Forest Conservation Act of 1998 Reauthorization. H.R. 4654; Mr. Portman et al.
 - Underground Storage Tank Compliance Act. S. 195.
- Executive Branch Financial Accountability Reporting Act. S. 2688.
- F**
- Fair and Accurate Credit Transactions Act. H.R. 2622; Mr. Bachus et al.
Consideration of. H. Res. 360; Mr. Sessions.
 - Fairness in Asbestos Injury Resolution Act. S. 1125.
 - Fallen Law Enforcement Officers and Firefighters Flag Memorial Act. S. 535.
 - Family Entertainment and Copyright Act. S. 3021.
 - Family Movie Act. H.R. 4586; Mr. Smith of Texas et al.
 - Family Opportunity Act. S. 622.
 - Family Time Flexibility Act. H.R. 1119; Mrs. Biggert et al.
 - Faster and Smarter Funding for First Responders Act. H.R. 3266; Mr. Cox et al.
 - Fasting and Prayer, Recognizing the Public Need for. H. Res. 153; Mr. Akin et al.
 - Federal Aviation Administration Reauthorization. H.R. 2115; Mr. Young of Alaska et al. S. 824. S. 1618.
Consideration of (H.R. 2115). H. Res. 265; Mr. Lincoln Diaz-Balart of Florida.
Recommittal of the conference report (H.R. 2115). H. Res. 377; Mr. Lincoln Diaz-Balart of Florida.
Waiving points of order against the conference report (H.R. 2115). H. Res. 422; Mr. Lincoln Diaz-Balart of Florida.
 - Federal Aviation Administration Research and Development Reauthorization Act. H.R. 2734; Mr. Forbes et al.
 - Federal Communications Commission Reauthorization Act. S. 1264.
 - Federal Communications Commission Rule with respect to Broadcast Media Ownership, Disapproving. S.J. Res. 17.
 - Federal Employees (see LABOR AND EMPLOYMENT).
 - Federal Law Enforcement Pay and Benefits Parity Act. S. 1683.
 - Federal Maritime Commission Authorization Act. S. 1244.
 - Federal Prison Industries Competition in Contracting Act. H.R. 1829; Mr. Hoekstra et al.
Consideration of. H. Res. 428; Mrs. Myrick.
 - Federal Prison Industries, Governmentwide Procurement Policy Relating to. S. 346.
 - Federal Regulatory Improvement Act. H.R. 4917; Mr. Cannon et al. S. 2979.
 - Federal Trade Commission Reauthorization Act. S. 1234.
- FINANCIAL INSTITUTIONS:
- Business Checking Freedom Act. H.R. 758; Mrs. Kelly et al.
 - Check Clearing for the 21st Century Act. H.R. 1474; Ms. Hart et al. S. 1334.
Consideration of (H.R. 1474). H. Res. 256; Mr. Sessions.
 - “Community Banking Month”. H. Res. 591; Mr. Bachus et al.
 - Federal Deposit Insurance Reform Act. H.R. 522; Mr. Bachus et al.
 - Financial Contracts Bankruptcy Reform Act. H.R. 2120; Mr. Toomey et al.
 - Financial Services Regulatory Relief Act. H.R. 1375; Mrs. Capito et al.
Consideration of. H. Res. 566; Mr. Sessions.
 - Preserving Independence of Financial Institution Examinations Act. S. 1947.
 - Fire Safety Improvement. H. Con. Res. 85; Mr. Langevin et al.
 - Fire Safety Standards for Upholstered Furniture, Mattresses, Bedclothing, and Candles. S. 1798.
 - Firearms, Ban on Undetectable. H.R. 3348; Mr. Sensenbrenner et al.
 - Firefighter Apprentice Act, Christopher Kangas Fallen. S. 2695.
 - First Responders. H.R. 3266; Mr. Cox et al. S. 930.
 - First Responders Homeland Defense Act. S. 2632.
 - Fish and Fisheries (see MARINE AND MARITIME).
 - Flags, Flying of. H.R. 3095; Mr. Doolittle.
 - Flood Insurance Claims. H.R. 253; Mr. Bereuter et al. S. 2238.
Correct enrollment (S. 2238). H. Con. Res. 458; Mr. Green of Wisconsin.
 - Flood Insurance Program Reauthorization. H.R. 11; Mr. Oxley et al. S. 1768.
 - Food Safety Warning Notification. H.R. 2699; Mr. Burr et al.
 - “Foreign Power” Definition under the Foreign Intelligence Surveillance Act of 1978. S. 113.

FOREIGN RELATIONS AND POLICY:

Afghan Women. H. Res. 393; Mrs. Biggert et al.
 African Growth and Opportunity Act, Trade Benefits Under. H.R. 4103; Mr. Thomas et al.
 Algeria. H. Res. 264; Mr. Lantos et al.
 Anti-Semitic Violence. H. Con. Res. 49; Mr. Smith of New Jersey et al. S. Con. Res. 7.
 Argentina. H. Con. Res. 469; Ms. Ros-Lehtinen et al. S. Con. Res. 126.
 Assistance for Orphans and Other Vulnerable Children in Developing Countries Act. H.R. 4061; Ms. Lee et al.
 Belarus. H. Res. 652; Mr. Bereuter et al.
 Belarus Democracy Act. H.R. 854; Mr. Smith of New Jersey et al.
 Benwell, Dylan. H. Res. 821; Mr. Crane et al.
 Bingzhang, Dr. Wang. H. Con. Res. 326; Mrs. Napolitano et al.
 Border Environment Cooperation Commission and the North American Development Bank. H.R. 254; Mr. Bereuter et al.
 Bulgaria. H. Res. 355; Mr. Wilson of South Carolina et al. H. Res. 558; Mr. Bereuter et al.
 Burma. H. Res. 768; Mr. Gallegly et al.
 Burmese Freedom and Democracy Act. H.R. 2330; Mr. Lantos et al. S. 1215.
 Burmese Freedom and Democracy Act, Renewal of Import Restrictions Contained in. H.J. Res. 97; Mr. Lantos et al. S.J. Res. 39.
 Cambodian Genocide. H. Con. Res. 83; Ms. Millender-McDonald et al.
 Caribbean Countries Devastated by Hurricanes Charley, Frances, Ivan, and Jeanne. H. Con. Res. 496; Ms. Lee et al.
 Central Asia. S.J. Res. 3.
 China. H. Res. 199; Mr. Frank of Massachusetts et al. H. Res. 530; Mr. Smith of New Jersey et al. H. Res. 576; Ms. Watson et al. H. Res. 655; Mr. Cox et al. H. Con. Res. 304; Ms. Ros-Lehtinen et al. H. Con. Res. 326; Mrs. Napolitano et al.
 China, Prisoners of Conscience in. H. Res. 157; Mr. Udall of New Mexico et al.
 Coalition to Disarm Iraq. S. Con. Res. 30.
 Congo Basin Forest Partnership Act. H.R. 2264; Mr. Shaw et al.
 Counter-Terrorist and Narco-Terrorist Rewards Program Act. H.R. 3782; Mr. Hyde et al.
 Cuba. H. Res. 179; Mr. Lincoln Diaz-Balart of Florida et al. S. 950.
 Cyprus. H. Res. 165; Mr. Bereuter et al.
 Djindjic of Serbia, Prime Minister Zoran. H. Res. 149; Mr. Bereuter et al.
 Eisenhower Exchange Fellowship Program Trust Fund Enhancement Act. H.R. 2121; Mr. Tiahrt et al.
 Eritrea. H.R. 2760; Mr. Lantos et al.
 Estonia. H. Res. 558; Mr. Bereuter et al.
 Ethiopia. H.R. 2760; Mr. Lantos et al.
 European Union. H. Res. 577; Mr. Bereuter et al.
 Food in Schools to Hungry or Malnourished Children Around the World. S. Con. Res. 114.
 Foreign Affairs Authorization Act, Fiscal Year 2005. S. 2144.
 Foreign Assistance Programs Authorization. S. 1161.

FOREIGN RELATIONS AND POLICY—Continued

Foreign Relations Authorization Act, Fiscal Years 2004 and 2005. H.R. 1950; Mr. Hyde et al. S. 925.
 Consideration of (H.R. 1950). H. Res. 316; Mr. Lincoln Diaz-Balart of Florida.
 Freedom to Travel to Cuba Act. S. 950.
 Genocide Convention Implementation Act of 1987 Enactment Anniversary. H. Res. 193; Mr. Radanovich et al.
 Global Anti-Semitism Review Act. S. 2292.
 Greece. H. Res. 774; Mr. Meehan et al.
 Hong Kong. H. Res. 277; H. Res. 667; Mr. Cox et al. S.J. Res. 33.
 India. H. Con. Res. 15; Mr. Wilson of South Carolina et al. H. Con. Res. 352; Ms. Millender-McDonald et al.
 Indonesia. H. Res. 767; Mr. Burton of Indiana et al.
 International Court of Justice. H. Res. 713; Mr. Pence et al.
 International Free Press and Open Media Act. S. 2096.
 International Religious Freedom Act Anniversary. H. Res. 423; Mr. Wolf et al.
 International Taxation Rules. S. 1637.
 Iran. H. Con. Res. 398; Mr. Hyde et al. S. Con. Res. 81.
 Iran Earthquake. H. Res. 526; Mr. Ney et al.
 Iranian Baha'i Community. S. Con. Res. 78.
 Iraq. H. Res. 198; Mr. Cole et al. H. Res. 691; Mr. Hyde et al. H. Con. Res. 160; Mr. Smith of Michigan et al.
 Iraqi People, Liberation of. H. Res. 557; Mr. Hyde et al.
 Consideration of. H. Res. 561; Mr. Dreier.
 Iraqi Scientists Immigration Act. S. 205.
 Irish Peace Process Cultural and Training Program Act of 1998 Amendment and Extension. H.R. 2655; Mr. Walsh et al.
 Israel. H. Res. 61; Mr. Cantor et al. H. Res. 294; Mr. Lantos et al. H. Res. 615; Ms. Ros-Lehtinen et al. H. Con. Res. 460; Mr. DeLay et al.
 Japan. H. Con. Res. 418; Mr. Lantos et al.
 Kenya. H. Res. 177; Mr. Green of Wisconsin et al.
 Lao People's Democratic Republic. H. Res. 402; Mr. Burton of Indiana et al.
 Latvia. H. Res. 558; Mr. Bereuter et al.
 Libya. H. Con. Res. 27; Mr. Hyde et al. S. Con. Res. 13.
 Lithuania. H. Res. 558; Mr. Bereuter et al.
 Macedonian President Boris Trajkovski. H. Res. 540; Mr. Souder et al.
 Malaysia. H. Res. 409; Mr. Blunt et al.
 Marshall Islands. H. Con. Res. 364; Mr. Pombo et al. H. Con. Res. 410; Mr. Flake et al.
 Microenterprise Assistance Programs. H.R. 192; Mr. Smith of New Jersey et al.
 Microenterprise Results and Accountability Act. H.R. 3818; Mr. Smith of New Jersey et al. S. 3027.
 Military Assistance Eligibility. S. 1317.
 Millennium Challenge Account Authorization and Peace Corps Expansion Act. H.R. 2441; Mr. Hyde et al.
 Millennium Challenge Act. S. 1160.

FOREIGN RELATIONS AND POLICY—Continued

Millennium Challenge Act Amendment. H.R. 4660; Mr. Lantos et al.
 Nations Security Counsel Resolution 1441. S. Con. Res. 4.
 Nicaragua Property Dispute Settlement Act. H.R. 868; Mr. Ballenger et al.
 North Korea. H. Res. 109; Mr. Smith of New Jersey et al.
 North Korean Human Rights Act. H.R. 4011; Mr. Leach et al.
 Northern Ireland Peace and Reconciliation Support Act. H.R. 1208; Mr. Smith of New Jersey et al.
 Organization for Security and Cooperation in Europe. S. Con. Res. 110.
 Peace Parks Foundation in the Republic of South Africa. H. Con. Res. 80; Mr. Boehlert et al.
 Poland as a Program Country under the Visa Waiver Program. S. 2844.
 Portugal. H. Res. 688; Mr. Nunes et al.
 Resolution Directing the Attorney General to Transmit Documents Relating to the Treatment of Prisoners and Detainees in Iraq, Afghanistan, or Guantanamo Bay. H. Res. 700; Mr. Conyers et al.
 Resolution Directing the Secretary of State to Transmit Documents Relating to the Treatment of Prisoners and Detainees in Iraq, Afghanistan, or Guantanamo Bay. H. Res. 699; Mr. Conyers et al.
 Romania. H. Res. 558; Mr. Bereuter et al.
 Russian Federation. H. Res. 760; Mr. Royce et al.
 Security Enhancement Act. S. 1864. S. 1865. S. 1866.
 Seeds of Peace. H. Con. Res. 288; Mr. Allen et al. Singapore. S. Con. Res. 42.
 Slovakia. H. Res. 558; Mr. Bereuter et al.
 Slovenia. H. Res. 558; Mr. Bereuter et al.
 South Africa. H. Con. Res. 436; Mr. Payne et al. S. Con. Res. 100.
 Stabilization and Reconstruction Civilian Management Act. S. 2127.
 Stoning as a Gross Violation of Human Rights. H. Con. Res. 26; Ms. McCollum et al. S. Con. Res. 26.
 Sudan. H. Res. 194; Mr. Capuano et al. H.R. 5061; Mr. Tancredo et al. H. Con. Res. 403; Mr. Wolf et al. H. Con. Res. 467; Mr. Payne et al. S. 2781. S. Con. Res. 99. S. Con. Res. 133. S. Con. Res. 137.
 Syria. H. Con. Res. 363; Ms. Ros-Lehtinen et al.
 Syria Accountability and Lebanese Sovereignty Restoration Act. H.R. 1828; Mr. Engel et al.
 Taiwan. H.R. 441; Mr. Brown of Ohio et al. H.R. 4019; Mr. Chabot et al. H. Con. Res. 462; Mr. Hyde et al. S. 243. S. 2092.
 Tibet. H. Res. 157; Mr. Udall of New Mexico et al.
 Torture Victims Relief Reauthorization Act. H.R. 1813; Mr. Smith of New Jersey et al. S. 854.
 Transatlantic Relationship. H. Res. 390; Mr. Bereuter et al.
 Turkey. H. Res. 453; Mr. Hastings of Florida et al.
 Uganda. S. 2264.
 Ukraine. H. Res. 356; H. Con. Res. 415; Mr. Hyde et al. S. Con. Res. 106.
 Unified Buddhist Church of Vietnam. H. Res. 427; Ms. Loretta Sanchez of California et al.
 United Nations. S. Con. Res. 83.
 United States International Leadership Act. H.R. 4053; Mr. Lantos et al.

FOREIGN RELATIONS AND POLICY—Continued

United States Leadership Against HIV/AIDS, Tuberculosis, and Malaria Act. H.R. 1298; Mr. Hyde et al. S. 1009.
 Consideration of (H.R. 1298). H. Res. 210; Mr. Lincoln Diaz-Balart of Florida.
 Correct enrollment (H.R. 1298). S. Con. Res. 46; Mr. Frist.
 United States-Adriatic Charter. H. Con. Res. 209; Mr. Engel et al.
 Viet Nam Human Rights Act. H.R. 1587; Mr. Smith of New Jersey et al.
 Vietnam. H. Res. 613; Mr. Tom Davis of Virginia et al. H. Con. Res. 378; Mr. Smith of New Jersey et al.
 Foster Children Placement. H.R. 4504; Mr. DeLay et al.

G

Gambling, Internet. H.R. 21; Mr. Leach et al. H.R. 2143; Mr. Bachus et al. S. 627.
 Consideration of (H.R. 2143). H. Res. 263; Mr. Linder.
 Gateway Communities Cooperation Act. H.R. 1014; Mr. Radanovich et al.
 Good Samaritan Volunteer Firefighter Assistance Act. H.R. 1787; Mr. Castle et al.
 Government Network Security Act. H.R. 3159; Mr. Waxman et al.
 Government Programs Review. H.R. 3826; Mr. Platts et al.
 Green Chemistry Research and Development Act. H.R. 3970; Mr. Gingrey et al.

H

Head Start Act Reauthorization. H.R. 2210; Mr. Castle et al. S. 1940.
 Consideration of (H.R. 2210). H. Res. 336; Ms. Pryce of Ohio.
 HEALTH:
 Access to Rural Physicians Improvement Act. H.R. 4453; Mr. Moran of Kansas et al.
 Animal Drug User Fee Act. H.R. 1260; Mr. Upton et al. S. 313.
 Asbestos Exposure. S. 2290.
 Asthmatic Schoolchildren's Treatment and Health Management Act. H.R. 2023; Mr. Stearns et al. S. 2815.
 Autism. H. Res. 605; Mr. Tierney et al.
 Biodefense Improvement and Treatment for America Act. S. 15.
 BioShield Act, Project. H.R. 2122; Mr. Tauzin et al. S. 1504.
 Birth Defects and Developmental Disabilities Prevention Act. H.R. 398; Mr. Ferguson et al. S. 286.
 Breast Cancer Awareness Month. S. 2895.

HEALTH—Continued

Breast Cancer Stamp Extension. H.R. 1385; Mr. Baca et al.

Chemical Facilities Security Act. S. 994.

Children's Hospitals Educational Equity and Research Act. S. 2526.

Chronic Obstructive Pulmonary Disease Awareness Month. H. Con. Res. 6; Mr. Stearns et al.

Closing the Coverage Gap Act. S. 2629.

Defibrillation. H.R. 389; Mr. Shimkus et al. S. 231.

Developmental Disabilities. H. Con. Res. 94; Mr. Sessions et al. S. Con. Res. 21.

Disaster Area Health and Environmental Monitoring Act. S. 1279.

Drug Addiction Treatments, Patient Limitation. S. 1887.

Elder Fall Prevention Act. S. 1217.

Emergency Medical Services Support Act. S. 2351.

Fairness to Contact Lens Consumers Act. H.R. 3140; Mr. Burr et al.

Family Smoking Prevention and Tobacco Control Act. S. 2974.

Foundation for the National Institutes of Health Improvement Act. S. 314.

Genetic Information Nondiscrimination Act. S. 1053.

Health Care Parity for Legal Transportation and Recreational Activities Act. S. 423.

Health Care Safety Net Amendments Technical Corrections Act. H.R. 3038; Mr. Bilirakis et al.

Health Savings Account Availability Act. H.R. 2351; Mr. Thomas et al.

Health Savings and Affordability Act. H.R. 2596; Mr. Thomas.

 Consideration of. H. Res. 299; Ms. Pryce of Ohio.

Healthy Lifestyles Promotion. H. Con. Res. 34; Ms. McCarthy of Missouri et al.

Healthy Mothers and Healthy Babies Access to Care Act. S. 2061.

Heart Disease Among Women. H. Res. 522; Mr. Snyder et al.

Help Efficient, Accessible, Low-Cost, Timely Healthcare (HEALTH) Act. H.R. 5; H.R. 4280; Mr. Greenwood et al. S. 607.

 Consideration of (H.R. 5). H. Res. 139; Mr. Reynolds.

 Consideration of (H.R. 4280). H. Res. 638; Ms. Pryce of Ohio.

Hospital Mortgage Insurance Act. H.R. 659; Mr. Ney et al.

Immigrant Children's Health Improvement Act. S. 2704.

IMPACT Act. S. 1172.

Improved Nutrition and Physical Activity Act. S. 1172.

Indirect Expenses Associated with Operating Approved Graduate Medical Residency Training Programs. H.R. 5204; Ms. Eshoo.

International Medical Graduates Visas. S. 2302.

Mammography Quality Standards Reauthorization Act. H.R. 4555; Mr. Dingell et al. S. 1879.

Medical Devices Technical Corrections Act. H.R. 3493; Mr. Greenwood et al. S. 1881.

Medical Practitioners in Group Practices Prescribing Drug Addiction Treatments. S. 2976.

HEALTH—Continued

Medicare Cost-Sharing for the Medicare Part B Premium Extension. S. 2618.

Medicare Prescription Drug and Modernization Act. H.R. 1; Mr. Hastert et al. H.R. 2473; Mr. Thomas et al.

 Consideration of (H.R. 1). H. Res. 299; Ms. Pryce of Ohio.

 Waiving points of order against the conference report (H.R. 1). H. Res. 463; Ms. Pryce of Ohio.

Medicare Prescription Drug Price Reduction Act. S. 2714.

Medicare Prescription Drug Savings and Choice Act. S. 2652.

Mental Health Parity Reauthorization Act. S. 1875. S. 1929.

Minor Use and Minor Species Animal Health Act. S. 741.

Mosquito Abatement for Safety and Health Act. H.R. 342; Mr. John et al. S. 1015.

National All Schedules Prescription Electronic Reporting Act. H.R. 3015; Mr. Whitfield et al.

National Bone Marrow Donor Registry Reauthorization Act. H.R. 3034; Mr. Young of Florida et al.

National Community Health Center Week. H. Res. 240; H. Res. 646; Mr. Davis of Illinois et al.

National Epilepsy Awareness Month. S. Con. Res. 48.

National Long-Term Care Residents' Rights Week. H. Res. 772; Mr. Waxman et al.

National Marrow Donor Program. H. Con. Res. 206; Mr. Burgess et al.

National Men's Health Week. H. Con. Res. 208; Mr. Cummings et al.

National Nurse Practitioners Week. H. Con. Res. 500; Mr. Burgess.

National Tourette Syndrome Awareness Month. H. Con. Res. 430; Mr. Young of Florida et al. S. Con. Res. 113.

National Visiting Nurse Association Week. H. Con. Res. 54; Mr. Markey et al. S. Con. Res. 8.

Native American Alcohol and Substance Abuse Program Consolidation Act. S. 285.

Native American Health and Wellness Foundation Act. S. 555.

Noncorrective Contact Lens as Medical Devices, Regulation of. H.R. 2218; Mr. Boozman et al.

Oceans and Human Health Act. S. 1218.

Organ Donation and Recovery Improvement Act. H.R. 3926; Mr. Bilirakis et al.

Organ Donation Improvement Act. H.R. 399; Mr. Bilirakis et al. S. 573.

Pancreatic Cancer Awareness Month. H. Res. 262; H. Res. 641; Mr. Platts et al.

Pancreatic Islet Cell Transplantation Act. H.R. 3858; Mr. Nethercutt et al. S. 518.

Patient Navigator, Outreach, and Chronic Disease Prevention Act. H.R. 918; Mr. Menendez et al.

Patient Safety and Quality Improvement Act. H.R. 663; Mr. Bilirakis et al. S. 720.

Patient Safety Improvement Act. H.R. 877; Mrs. Johnson of Connecticut et al.

Patients First Act. S. 11.

Patients' Bill of Rights Act, H.R. 4628, Consideration of. H. Res. 773; Mr. Edwards.

Pediatric Research Equity Act. S. 650.

HEALTH—Continued

- Pharmaceutical Market Access Act. H.R. 2427; Mr. Gutknecht et al. S. 1781. S. 2137.
 Consideration of (H.R. 2427). H. Res. 335; Mr. Sessions.
- Pharmacy Education Aid Act. S. 648.
- Poison Control Center Enhancement and Awareness Act Amendments. S. 686.
- Postage Stamp for Breast Cancer Research. S. 2000.
- Pregnancy and Trauma Care Access Protection Act. S. 2207.
- Prescription Drug and Medicare Improvement Act. S. 1.
- Prostate Cancer. H. Res. 669; Mr. Deal of Georgia et al.
- Public Access Defibrillation (PAD) Programs. H. Con. Res. 250; Mr. Brown of Ohio et al.
- Research Review Act. H.R. 5213; Mr. Bilirakis et al.
- Respite Care Act, Lifespan. S. 538.
- School Lunch and Child Nutrition Programs Reauthorization. H.R. 3232; Mr. Castle et al. S. 2241.
- Senator Paul Wellstone Mental Health Equitable Treatment Act. S. 1832.
- Small Business Health Fairness Act. H.R. 660; Mr. Fletcher et al. H.R. 4281; Mr. Sam Johnson of Texas et al.
 Consideration of (H.R. 660). H. Res. 283; Mr. Lincoln Diaz-Balart of Florida.
 Consideration of (H.R. 4281). H. Res. 638; Ms. Pryce of Ohio.
- Smallpox Emergency Personnel Protection Act. H.R. 1463; Mr. Burr et al. H.R. 1770; Mr. Burr.
- State Children's Health Insurance Program Allotments. H.R. 531; H.R. 2854; Mr. Tauzin et al. S. 312.
- State High Risk Pool Funding Extension Act. S. 2283.
- Stroke Treatment and Ongoing Prevention Act. H.R. 3658; Mrs. Capps et al.
- Suicide Prevention. S. Con. Res. 119.
- Three Affiliated Tribes Health Facility Compensation Act. S. 1146.
- Tinnitus Awareness Week. S. Con. Res. 108.
- Trauma Care Systems Planning and Development Act. S. 239.
- Undocumented Alien Emergency Medical Assistance Amendments. H.R. 3722; Mr. Rohrabacher et al.
- Universal Access to Affordable Insurance for all Americans Act. S. 2630.
- Youth Suicide Early Intervention and Prevention Strategies. S. 2634.
- Health, Safety, and Security of Peace Corps Volunteers Act. H.R. 4060; Mr. Hyde et al.
- Healthy Marriages and Responsible Fatherhood Act. S. 2830.
- Height, Dr. Dorothy, Congressional Gold Medal to. H.R. 1821; Ms. Watson et al.
- High Risk Nonprofit Security Enhancement Act. S. 2275.
- High-Performance Computing Revitalization Act. H.R. 4218; Mrs. Biggert et al.

HISTORIC SITES AND PRESERVATION:

- Arabia Mountain National Heritage Area Act. H.R. 1618; Ms. Majette et al.
- Atchafalaya National Heritage Area Act. S. 323.
- Beaufort, South Carolina, Study Act. S. 500.
- Buffalo Soldier Commemoration Act. S. 499.
- California Missions Preservation Act. H.R. 1446; Mr. Farr et al.
- Cesar Estrada Chavez Study Act. S. 164.
- El Camino Real de los Tejas National Historic Trail Act. S. 2052.
- Fort Bayard National Historic Landmark Act. H.R. 2059; Mr. Pearce et al. S. 214.
- Fort Donelson National Battlefield Act. H.R. 646; Mr. Whitfield et al. S. 524.
- Fort Frederica National Monument Land Exchange. H.R. 1113; Mr. Kingston.
- Galisteo Basin Archaeological Sites Protection Act. H.R. 506; Mr. Udall of New Mexico et al. S. 210.
- Grey Towers National Historic Site Act. H.R. 4494; Mr. Sherwood.
- Gullah/Geechee Cultural Heritage Act. H.R. 4683; Mr. Clyburn et al.
- Harpers Ferry National Historical Park Boundary Revision Act. S. 1576.
- Highlands Stewardship Act. H.R. 1964; Mr. Frelinghuysen et al.
- Jean Lafitte National Historical Park and Preserve Boundary Adjustment Act. S. 2287.
- Kaloko-Honokohau National Historical Park Addition Act. S. 254.
- Kate Mullany National Historic Site Act. S. 1241.
- Lewis and Clark Interpretative Center, Nebraska City, NE. H.R. 255; Mr. Bereuter.
- Lewis and Clark National Historical Park Designation Act. H.R. 3819; Mr. Baird et al. S. 2167.
- Manhattan Project National Historical Park Study Act. H.R. 3207; Mr. Hastings of Washington et al. S. 1687.
- Martin Luther King, Junior, National Historic Site Land Exchange Act. H.R. 1616; Mr. Lewis of Georgia et al.
- McLoughlin House National Historic Site Act. H.R. 733; Ms. Hooley of Oregon et al.
- Muir National Historic Site Boundary Adjustment Act. John. H.R. 3706; Mr. George Miller of California.
- National Aviation Heritage Area Act. H.R. 280; Mr. Hobson et al. H.R. 4492; Mr. Regula et al. S. 180.
- National Heritage Areas Extension. H.R. 4492; Mr. Regula et al.
- National Heritage Partnership Act. S. 2543.
- New Jersey Coastal Heritage Trail Route. S. 2142.
- Northern Rio Grande National Heritage Area Act. S. 211.
- Oil Region National Heritage Area Act. H.R. 1862; Mr. Peterson of Pennsylvania et al.
- Pecos National Historical Park Land Exchange Act. S. 2622.
- Pioneer National Historic Trails Studies. S. 635.
- Sand Creek Massacre National Historic Site Trust Act. S. 2173.
- St. Croix National Heritage Area Study Act. H.R. 1594; Mrs. Christensen.

HISTORIC SITES AND PRESERVATION—Continued

- Steel Industry National Historic Site Act. H.R. 521; Mr. Doyle et al.
- Taunton, Massachusetts Special Resources Study Act. H.R. 2129; Mr. Frank of Massachusetts et al.
- Timucuan Ecological and Historic Preserve Boundary Revision Act. H.R. 3768; Mr. Crenshaw et al.
- Truman Farm Home Expansion Act. H.R. 4579; Ms. McCarthy of Missouri et al.
- Upper Housatonic Valley National Heritage Area Act. H.R. 1798; Mrs. Johnson of Connecticut et al.
- Western Reserve Heritage Areas Study Act. H.R. 3257; Mr. Ryan of Ohio et al.
- Wilson's Creek National Battlefield Boundary Adjustment Act. H.R. 4481; Mr. Blunt et al. S. 2432.
- Woodson Home National Historic Site Establishment Act, Carter G. H.R. 1012; Ms. Norton.

Holocaust Victims Remembrance Ceremony. H. Con. Res. 40; Mr. Cantor et al. H. Con. Res. 359; Mr. LaTourette et al.

Homeland Security Civil Rights and Civil Liberties Protection Act. S. 2536.

Homeland Security Federal Workforce Act. S. 589.

Homeland Security Geographic Information Act. S. 1230.

Homeland Security Grant Enhancement Act. S. 1245.

Homeland Security Needs of the United States. S. 2635.

Homeland Security Technical Corrections Act. H.R. 1416; Mr. Cox.

Homeland Security Technology Improvement Act. S. 1612.

Hometown Heroes Survivors Benefits Act. S. 459.

Hospital Mortgage Insurance Act. H.R. 659; Mr. Ney et al.

House of Representatives (see CONGRESS AND MEMBERS OF CONGRESS).

HOUSE REPORTS:

A Citizen's Guide on Using the Freedom of Information Act and the Privacy Act of 1974 to Request Government Records. H. Rept. 108-172; Mr. Tom Davis of Virginia.

Budget Allocations:

Appropriations. H. Rept. 108-170; H. Rept. 108-171; H. Rept. 108-228; H. Rept. 108-543; H. Rept. 108-633; Mr. Young of Florida.

Committee Activity:

Agriculture. H. Rept. 108-804; Mr. Goodlatte.

Appropriations. H. Rept. 108-801; Mr. Young of Florida.

Armed Services. H. Rept. 108-807; Mr. Hunter.

Budget. H. Rept. 108-818; Mr. Nussle.

Education and the Workforce. H. Rept. 108-813; Mr. Boehner.

Energy and Commerce. H. Rept. 108-803; Mr. Barton of Texas.

Financial Services. H. Rept. 108-802; Mr. Oxley.

HOUSE REPORTS—Continued

Committee Activity—Continued

Government Reform. H. Rept. 108-815; Mr. Tom Davis of Virginia.

Homeland Security. H. Rept. 108-812; Mr. Cox.

House Administration. H. Rept. 108-816; Mr. Ney.

International Relations. H. Rept. 108-809; Mr. Hyde.

Judiciary. H. Rept. 108-805; Mr. Sensenbrenner.

Resources. H. Rept. 108-811; Mr. Pombo.

Rules. H. Rept. 108-814; Mr. Dreier.

Science. H. Rept. 108-817; Mr. Boehlert.

Small Business. H. Rept. 108-800; Mr. Manzullo.

Standards of Official Conduct. H. Rept. 108-806; Mr. Hefley.

Transportation and Infrastructure. H. Rept. 108-799; Mr. Young of Alaska.

Veterans' Affairs. H. Rept. 108-808; Mr. Smith of New Jersey.

Ways and Means. H. Rept. 108-810; Mr. Thomas.

Efforts to Rightsize the U.S. Presence Abroad Lack Urgency and Momentum. H. Rept. 108-395; Mr. Tom Davis of Virginia.

Everything Secret Degenerates: The FBI's Use of Murderers as Informants. H. Rept. 108-414; Mr. Tom Davis of Virginia.

Investigation of Certain Allegations Related to Voting on the Medicare Prescription Drug, Improvement, and Modernization Act of 2003. H. Rept. 108-722; Mr. Hefley.

Oversight Plans for All House Committees. H. Rept. 108-52; Mr. Tom Davis of Virginia.

HOUSING:

American Dream Downpayment Act. H.R. 1276; Ms. Harris et al. S. 811.

Decent Homes for the People of the United States. S. Con. Res. 43.

Energy Efficient Housing Technical Correction Act. H.R. 3724; Mr. Shays et al.

FHA Mortgage Commitment Level. S. 1571.

FHA Mortgage Insurance. S. 1636. S. 2712.

FHA Multifamily Loan Limit Adjustment Act. H.R. 1985; Mr. Gary G. Miller of California et al.

Helping Hands for Homeownership Act. H.R. 4363; Mr. Green of Wisconsin et al.

Homeownership Opportunities for Native Americans Act. H.R. 4471; Mr. Renzi et al. S. 2571.

HOPE VI Program Reauthorization and Small Community Mainstreet Rejuvenation and Housing Act of 2003. H.R. 1614; Mr. Leach et al. S. 811.

Military Housing Improvement Act. H.R. 4879; Mr. Nussle.

National Affordable Housing Trust Fund Act, H.R. 1102, Consideration of. H. Res. 748; Ms. Lee et al.

National Homeownership Month. H. Res. 658; Mr. Gary G. Miller of California et al.

Native American Veteran Housing Loan Program. H.R. 2595; Mr. Smith of New Jersey et al.

Rural Teacher Housing Act. S. 1905.

Selected Reserve Home Loan Equity Act. H.R. 1257; Mr. Evans et al.

Small Public Housing Authority Act. H.R. 27; Mr. Be-reuter.

HOUSING—Continued

- Tornado Shelters Act. H.R. 23; Mr. Bachus et al.
 VA Home Loan Guaranty for Construction and Purchase of Homes. H.R. 4345; Ms. Ginny Brown-Waite of Florida et al.
 Zero Downpayment Act. H.R. 3755; Mr. Tiberi et al.
- Human Cloning Prohibition Act. H.R. 534; Mr. Weldon of Florida et al.
 Consideration of. H. Res. 105; Mrs. Myrick.
- Hunger Fellowships, Bill Emerson and Mickey Leland. H.R. 2474; Mrs. Emerson et al.
- Hydrographic Services Amendments. H.R. 958; Mr. Young of Alaska.

I

- Identity Theft Penalty Enhancement Act. H.R. 1731; Mr. Carter et al. S. 153.
- Identity Theft Prevention. H.R. 2622; Mr. Bachus et al. S. 1753.
 Consideration of (H.R. 2622). H. Res. 360; Mr. Sessions.
- Immigrant Children's Health Improvement Act. S. 2704.
- Immigrant Investor Regional Center Pilot Program Extension. S. 1642.
- Immigration and Nationality Act Amendment. H.R. 775; Mr. Goodlatte et al. H.R. 1954; Mr. Sensenbrenner et al. H.R. 2152; Mr. Frank of Massachusetts et al. H.R. 4306; Mr. Cannon et al. S. 205. S. 460. S. 710. S. 1580. S. 1609. S. 1635. S. 2089. S. 2823.
- Individuals with Disabilities Education Act Reauthorization. H.R. 1350; Mr. Castle et al.
 Consideration of. H. Res. 206; Mr. Sessions.
 Correct enrollment. H. Con. Res. 524; Mr. Boehner.
 Waiving points of order against the conference report. H. Res. 858; Mr. Sessions.
- Individuals with Disabilities Education Improvement Act. S. 1248.
- Intelligence Authorization Act for Fiscal Year 2004. H.R. 2417; Mr. Goss. S. 1025.
 Consideration of (H.R. 2417). H. Res. 295; Mrs. Myrick.
 Waiving points of order against the conference report (H.R. 2417). H. Res. 451; Mr. Goss.
- Intelligence Authorization Act for Fiscal Year 2005. H.R. 4548; Mr. Goss. S. 2386.
 Consideration of (H.R. 4548). H. Res. 686; Mrs. Myrick.
- Intelligence Reform Act, National. H.R. 10; Mr. Hastert et al. S. 2840. S. 2845.
 Consideration of (H.R. 10). H. Res. 827; Mr. Linder.
 Consideration of (S. 2845). H. Res. 827; Mr. Linder.
 Waiving points of order against the conference report (S. 2845). H. Res. 870; Mr. Linder.

- Intelligence Reformation Act. S. 2774.
- INTELSAT Initial Public Offering Deadline Extension. S. 2315.
- International Consumer Protection Act. H.R. 3143; Mr. Stearns et al.
- Internet Gambling. H.R. 21; Mr. Leach et al. H.R. 2143; Mr. Bachus et al. S. 627.
 Consideration of (H.R. 2143). H. Res. 263; Mr. Linder.
- Internet Tax Freedom Act Extension. S. 2348.
- Internet Tax Nondiscrimination Act. H.R. 49; Mr. Cox et al. S. 150.
 Correct enrollment (S. 150). S. Con. Res. 146; Mr. Allen.
- Internet, Unsolicited Commercial Electronic Mail via. S. 877.
- Involuntary Bankruptcy Improvement Act. H.R. 1529; Mr. Sensenbrenner.

J

- Johnson, Honorable Charles W., Parliamentarian of the House of Representatives. H. Res. 651; Mr. Hastert et al.
- Junk Fax Prevention Act. H.R. 4600; Mr. Upton et al. S. 2603.

K

- Keeping Children and Families Safe Act. H.R. 14; Mr. Hoekstra et al. S. 342.
 Waiving points of order against the conference report (S. 342). H. Res. 276; Mr. Sessions.
- Kennedy Center Reauthorization Act, John F. H.R. 3198; H.R. 5294; Mr. Young of Alaska et al. S. 1757.
- King, Jr., Rev. Dr. Martin Luther, and Coretta Scott King, Congressional Gold Medals to. S. 1368.

L

- L-1 Visa (Intracompany Transferee) Reform Act. S. 1635.
- LABOR AND EMPLOYMENT:
- Agricultural Job Opportunity, Benefits, and Security Act. S. 2823.
- American Jobs Creation Act. H.R. 2896; Mr. Thomas. H.R. 4520; Mr. Thomas et al.
 Consideration of (H.R. 4520). H. Res. 681; Mr. Reynolds.
 Waiving points of order against the conference report (H.R. 4520). H. Res. 830; Mr. Reynolds.
- Asbestos Injury Resolution Act, Fairness in. S. 2290.

LABOR AND EMPLOYMENT—Continued

Assistive Technology for Individuals with Disabilities Act, Improving Access to. H.R. 4278; Mr. McKeon et al.

Basic Pilot Extension Act. H.R. 2359; Mr. Calvert et al. S. 1685.

Church Pension Plans. H.R. 1533; Mrs. Biggert et al.

Coal Accountability and Retired Employee Act. H.R. 313; Mr. Rahall et al.

Compensatory Time for Employees in the Private Sector. H.R. 1119; Mrs. Biggert et al.

Developmental Disabilities. H. Con. Res. 94; Mr. Sessions et al. S. Con. Res. 21.

District of Columbia Military Retirement Equity Act. H.R. 3054; Mr. Tom Davis of Virginia et al.

District of Columbia Retirement Protection Improvement Act. H.R. 4657; Mr. Tom Davis of Virginia et al.

Employment Eligibility Verification. H.R. 4306; Mr. Cannon et al.

Fair Minimum Wage Act. S. 224. S. 2370.

Federal Employees:

- Accountant, Compliance, and Enforcement Staffing Act. H.R. 658; Mr. Baker et al.
- Civil Service and National Security Personnel Improvement Act. H.R. 1836; Mr. Tom Davis of Virginia et al.
- Continued Health Benefits and Life Insurance Coverage. S. 2409.
- Dental and Vision Benefits OPM Study. H.R. 3751; Mrs. Jo Ann Davis of Virginia et al.
- Department of Veterans Affairs Long-Term Care and Personnel Authorities Enhancement Act. S. 1156.
- Federal Annuity Computations Adjustment for Periods of Disability. H.R. 978; Mrs. Jo Ann Davis of Virginia et al. S. 481.
- Federal Employee Dental and Vision Benefits Enhancement Act. H.R. 5295; Mr. Murphy et al. S. 2657.
- Federal Employee Protection of Disclosures Act. S. 2628.
- Federal Employee Student Loan Assistance Act. S. 926.
- Federal Law Enforcement Pay and Benefits Parity Act. S. 1683.
- Federal Workforce Flexibility Act. S. 129.
- Forest Service Personnel in Puerto Rico Dependents Education Expenses. H.R. 5042; Mr. Acevedo-Vila.
- GAO Human Capital Reform Act. H.R. 2751; Mrs. Jo Ann Davis of Virginia et al. S. 1522.
- Homeland Security Federal Workforce Act. S. 589.
- Library of Congress Police Employees. H.R. 4816; Mr. Ney et al.
- NASA Flexibility Act. H.R. 1085; Mr. Boehlert et al. S. 610.
 - Consideration of (S. 610). H. Res. 502; Mr. Lincoln Diaz-Balart of Florida.
 - Correct enrollment (S. 610). H. Con. Res. 354; Mr. Burgess.
- National Security Personnel System Act. S. 1166.
- Non-Homeland Security Mission Performance Act. S. 910.

LABOR AND EMPLOYMENT—Continued

Federal Employees—Continued

- Postmasters Equity Act. H.R. 2249; Mr. McHugh et al. S. 678.
- Prescription Drug Benefits Actuarial Value. H.R. 2631; Mr. Tom Davis of Virginia et al.
- Rates of Compensation for Civilian Employees and Members of the Uniformed Services of the United States. H. Res. 581; Mr. Tom Davis of Virginia et al.
 - Consideration of. H. Res. 585; Mr. Linder.
- Reservists Pay Security Act. S. 593.
- Services Acquisition Reform Act. H.R. 1837; Mr. Tom Davis of Virginia et al.
- Thrift Savings Plan. H.R. 4324; Mr. Tom Davis of Virginia et al.
- Thrift Savings Plan Open Elections Act. S. 2479.
- Transit Pass Transportation Fringe Benefits. H.R. 1151; Mr. Moran of Virginia et al.
- Genetic Information Nondiscrimination Act. S. 1053.
- Job Protection Act, H.R. 1769, Consideration of. H. Res. 534; Mr. Hill.
- Laborers' International Union of North America. H. Res. 186; Mr. George Miller of California et al.
- Mental Health Parity Reauthorization Act. S. 1875. S. 1929.
- National Employee Savings and Trust Equity Guarantee Act. S. 2424.
- Occupational Safety and Health Independent Review of OSHA Citations Act. H.R. 2730; Mr. Norwood et al.
 - Consideration of. H. Res. 645; Mr. Sessions.
- Occupational Safety and Health Review Commission Efficiency Act. H.R. 2729; Mr. Norwood et al.
 - Consideration of. H. Res. 645; Mr. Sessions.
- Occupational Safety and Health Small Business Day in Court Act. H.R. 2728; Mr. Norwood et al.
 - Consideration of. H. Res. 645; Mr. Sessions.
- Occupational Safety and Health Small Employer Access to Justice Act. H.R. 2731; Mr. Norwood et al.
 - Consideration of. H. Res. 645; Mr. Sessions.
- Overtime Compensation Regulations. S. 2975.
- Pension Funding Equity Act. H.R. 3108; Mr. Boehner et al.
- Pension Security Act. H.R. 1000; Mr. Boehner et al.
 - Consideration of. H. Res. 230; Mr. Linder.
- Pension Stability Act. S. 2005.
- Personal Reemployment Accounts Grant Program. H.R. 444; Mr. Porter et al.
 - Consideration of. H. Res. 656; Ms. Pryce of Ohio.
- Postal Civil Service Retirement System Funding Reform Act. H.R. 735; Mr. McHugh et al. S. 380.
- Private Security Officer Employment Authorization Act. S. 1743.
- Public Safety Employer-Employee Cooperation Act. S. 606.
- Religious Workers Act. S. 1580.
- Retirement Plans and Organizations which Maintain the Plans. S. 2589.
- Special Immigrant Religious Worker Program. H.R. 2152; Mr. Frank of Massachusetts et al.
- Unemployment Compensation Act, Emergency. S. 225.

LABOR AND EMPLOYMENT—Continued

- Unemployment Compensation Amendments. H.R. 2185; Ms. Dunn et al. S. 1079.
 Consideration of (H.R. 2185). H. Res. 248; Mr. Lincoln Diaz-Balart of Florida.
- Unemployment Compensation Amendments, Emergency. S. 2006. S. 2250.
- Unemployment Compensation Extension. S. 23.
 Consideration of. H. Res. 14; Mr. Sessions.
- Uniformed Services Differential Pay Protection Act. S. 2448.
- Veterans Earn and Learn Act. H.R. 1716; Mr. Smith of New Jersey et al.
- Workforce Investment Act Amendments. S. 1627.
- Workforce Reinvestment and Adult Education Act. H.R. 1261; Mr. McKeon et al.
 Consideration of. H. Res. 221; Ms. Pryce of Ohio.
- YMCA Retirement Fund. H.R. 5365; Mr. English et al.
- Law Enforcement Officers and Firefighters Flag Memorial Act, Fallen. S. 535.
- Law Enforcement Officers Safety Act. H.R. 218; Mr. Cunningham et al. S. 253.
- Lincoln Bicentennial Commission Extension, Abraham. S. 858.
- Low Power FM Service. S. 2505.

M

- Manufacturing Technology Competitiveness Act. H.R. 3598; Mr. Ehlers et al.
 Consideration of. H. Res. 706; Mr. Lincoln Diaz-Balart of Florida.
- MARINE AND MARITIME:
- Aquatic Invasive Species Research Act. H.R. 1081; Mr. Ehlers et al.
- Coast Guard and Maritime Transportation Act. H.R. 2443; Mr. Young of Alaska et al. S. 733.
 Consideration of (H.R. 2443). H. Res. 416; Mr. Lincoln Diaz-Balart of Florida.
 Waiving points of order against the conference report (H.R. 2443). H. Res. 730; Mr. Lincoln Diaz-Balart of Florida.
- Coast Guard and Maritime Transportation Technical Corrections Act. H.R. 5426; Mr. Young of Alaska.
- Coast Guard Authorization Act for Fiscal Year 2005. H.R. 3879; Mr. Young of Alaska et al.
- Coast Guard Cutter BRAMBLE Conveyance. H.R. 517; Mrs. Miller of Michigan et al.
- Coastal and Ocean Mapping Integration Act. S. 2489.
- Federal Maritime Commission Authorization Act. S. 1244.
- Fish and Fisheries:
- Atlantic Highly Migratory Species. H. Con. Res. 268; Mr. Saxton et al.
- Dingell-Johnson Sport Fish Restoration Act Reauthorization. S. 1669.
- Fish Passage and Screening Facilities at Non-Federal Water Projects. S. 1307.

MARINE AND MARITIME—Continued

- Fish and Fisheries—Continued
- International Fisheries Reauthorization Act. H.R. 2048; Mr. Gilchrest.
- Pacific Salmon Recovery Act. H.R. 1945; Mr. Thompson of California et al.
- Quinalt Permanent Fisheries Fund Act. H.R. 2425; Mr. Dicks.
- San Diego Long-Range Sportfishing Fleet. H. Res. 30; Mr. Cunningham.
- Marine Debris Research and Reduction Act. S. 2488.
- Marine Mammal Protection Act Amendments. H.R. 2693; Mr. Gilchrest et al.
- Marine Turtle Conservation Act. H.R. 3378; Mr. Gilchrest et al. S. 1210.
- Maritime Administration Authorization Act. S. 1262.
- Maritime Transportation Amendments. H.R. 4251; Mr. Young of Alaska et al.
- Maritime Transportation Security Act. S. 2279.
- National Ocean Exploration Program Act. S. 2280.
- National Ocean Policy and Leadership Act. S. 2647.
- National Oceanic and Atmospheric Administration Appointments and Promotions. S. 886.
- National Oceanic and Atmospheric Administration Reauthorization Act. S. 1401.
- National Oceans Week. S. Con. Res. 49.
- NOAA Ship Conveyance to Government of Mexico. H.R. 4158; Mr. Ortiz et al.
- NOAA Ship Conveyance to Utrok Atoll Local Government. H.R. 2584; Mr. Faleomavaega et al.
- Ocean Observation and Coastal Systems Act. S. 1400.
- Oceans and Human Health Act. S. 1218.
- Prescott Marine Mammal Stranding Program Amendments. H.R. 5104; Mr. Gilchrest.
- Title 46 Codification Act. H.R. 4319; Mr. Sensenbrenner et al.
- Transfer of Naval Vessels Act. S. 1863.
- Video Voyeurism Prevention Act. S. 1301.
- Video Voyeurism Prevention Act, S. 1301, Request Return of Papers. H. Res. 842; Mr. Hunter.
- Marriage Protection Act. H.R. 3313; Mr. Hostettler et al.
 Consideration of. H. Res. 734; Mrs. Myrick.
- Medical Devices Technical Corrections Act. H.R. 3493; Mr. Greenwood et al. S. 1881.
- Medicare Assurance of Rx Transitional Assistance Act. S. 2694.
- Medicare Improvement Act, Prescription Drug and. S. 1.
- Medicare Prescription Drug and Modernization Act. H.R. 1; Mr. Hastert et al. H.R. 2473; Mr. Thomas et al.
 Consideration of (H.R. 1). H. Res. 299; Ms. Pryce of Ohio.
 Waiving points of order against the conference report (H.R. 1). H. Res. 463; Ms. Pryce of Ohio.
- Medicare Prescription Drug Price Reduction Act. S. 2714.
- Medicare Prescription Drug Savings and Choice Act. S. 2652.
- Medicare Prescription Drug Savings and Choice Act, H.R. 3767, Consideration of. H. Res. 696; Mr. Frost.

- Medicare Prescription Drug, Improvement, and Modernization Act of 2003 Amendments. S. 2629.
- Medicare Regulatory and Contracting Reform Act. H.R. 810; Mrs. Johnson of Connecticut et al.
- Memorials and Monuments (see COMMEMORATIONS AND MEMORIALS).
- Mentoring. H. Res. 25; H. Res. 491; Mr. Osborne et al.
- Methamphetamine Blister Pack Loophole Elimination Act. S. 1784.
- Minimum Wage Increase. S. 224. S. 2370.
- Minority Serving Institution Digital and Wireless Technology Opportunity Act. H.R. 2801; Mr. Forbes et al. S. 196.
- Missing Child Cold Case Review Act. S. 2435.
- Mortgage Servicing Clarification Act. H.R. 314; Mr. Royce et al.
- Mosquito Abatement for Safety and Health Act. H.R. 342; Mr. John et al. S. 1015.
- Motorsports. H. Con. Res. 320; Mr. Feeney et al.
- Museum and Library Services Act. H.R. 13; Mr. Hoekstra et al. S. 888.
- Mutual Funds Integrity and Fee Transparency Act. H.R. 2420; Mr. Baker et al.
- N**
- Nanotechnology Research and Development Act. H.R. 766; Mr. Boehlert et al. S. 189.
Consideration of (H.R. 766). H. Res. 219; Mr. Linder.
- NASA Authorization Act. S. 2541.
- NASA Flexibility Act. H.R. 1085; Mr. Boehlert et al. S. 610.
Consideration of (S. 610). H. Res. 502; Mr. Lincoln Diaz-Balart of Florida.
Correct enrollment (S. 610). H. Con. Res. 354; Mr. Burgess.
- National AMBER Alert Network Act. S. 121.
- National Archives and Records Administration Efficiency Act. H.R. 3478; Mr. Putnam et al.
- National Commission on Terrorist Attacks Upon the United States Extension. S. 2136.
- National Consumer Credit Reporting System Improvement Act. S. 1753.
- National Earthquake Hazards Reduction Program Reauthorization Act. H.R. 2608; Mr. Smith of Michigan et al.
- National Flood Insurance Program Reauthorization Act. H.R. 11; Mr. Oxley et al. S. 1768.
- National Geologic Mapping Reauthorization Act. H.R. 4010; Mrs. Cubin et al.
- National Great Black Americans Commemoration Act. S. 1233.
- National Intelligence Reform Act. H.R. 10; Mr. Hastert et al. S. 2840. S. 2845.
Consideration of (H.R. 10). H. Res. 827; Mr. Linder.
Consideration of (S. 2845). H. Res. 827; Mr. Linder.
Waiving points of order against the conference report (S. 2845). H. Res. 870; Mr. Linder.
- National Oceanic and Atmospheric Administration Appointments and Promotions. S. 886.
- National Oceanic and Atmospheric Administration Reauthorization Act. S. 1401.
- National Peace Officers' Memorial Service. H. Con. Res. 96; H. Con. Res. 388; Mr. LaTourette et al.
- National Sex Offender Registry Act. S. 2154.
- National Telecommunications and Information Administration Reauthorization. S. 1478.
- National Transportation Safety Board Reauthorization Act. S. 579.
- National Uniformity for Food Act. H.R. 2699; Mr. Burr et al.
- National Veterinary Medical Services Act. H.R. 1367; Mr. Pickering et al.
- National Windstorm Impact Reduction Act. H.R. 3980; Mr. Neugebauer et al.
- NATIVE AMERICANS:**
- Alaskans:
- Alaska Native Allotment Subdivision Act. S. 1421.
- Newtok Native Corporation Land Exchange. S. 924.
- Rural Teacher Housing Act. S. 1905.
- Apology to all Native Peoples on Behalf of the United States. S.J. Res. 37.
- Hawaiians:
- Native Hawaiian Government Reorganization Act. H.R. 4282; Mr. Abercrombie et al. S. 344.
- Native Hawaiian Health Care Improvement Reauthorization Act. S. 702.
- Homeownership Opportunities for Native Americans Act. H.R. 4471; Mr. Renzi et al. S. 2571.
- Indians:
- American Indian Probate Reform Act. S. 1721.
- Assistant Secretary for Indian Health. S. 558.
- Binding Arbitration for Salt River Pima-Maricopa Indian Reservation Contracts. H.R. 4115; Mr. Hayworth et al.
- Colorado River Indian Reservation Boundary Correction Act. H.R. 2941; Mr. Grijalva et al.

NATIVE AMERICANS—Continued

Indians—Continued

Cowlitz Indian Tribe Distribution of Judgment Funds Act. H.R. 2489; Mr. Baird.

Department of Health and Human Services Tribal Self-Governance Amendments Act. S. 1696.

Department of the Interior Tribal Self-Governance Act. S. 1715.

Eastern Band of Cherokee Indians Land Exchange Act. H.R. 1409; Mr. Taylor of North Carolina et al.

Federal Acknowledgment Process Reform Act. S. 297.

Gila River Indian Community Judgment Fund Distribution Act. S. 162.

Honoring the Service of Native American Indians in the U.S. Armed Forces. H. Con. Res. 306; Mr. Renzi et al.

Indian Child Protection and Family Violence Prevention Reauthorization Act. S. 1601.

Indian Gaming Regulatory Act Amendments. S. 1529.

Indian Health Care Improvement Act Amendments. H.R. 2440; Mr. Young of Alaska et al. S. 556.

Indian Land Leasing Act. S. 521.

Indian Tribal Surface Transportation Improvement Act. S. 281.

Lumbee Recognition Act. S. 420.

National American Indian Veterans, Incorporated Federal Charter. S. 2938.

National Fund for Excellence in American Indian Education. H.R. 3504; Mr. Renzi et al.

National Museum of the American Indian. S.J. Res. 41.

Nisqually Tribe Trust Lands. H.R. 4362; Mr. Smith of Washington.

Oglala Sioux Tribe Angostura Irrigation Project Rehabilitation and Development Act. S. 1996.

Osage Tribe, Reaffirmation of Certain Rights of. H.R. 2912; Mr. Lucas of Oklahoma et al.

Paiute Indian Tribe of Utah Land Conveyance. H.R. 3982; Mr. Cannon et al.

Pechanga Band of Luiseno Mission Indians Land Transfer Act. H.R. 4908; Mr. Issa.

Pueblo of Santa Clara and the Pueblo of San Ildefonso Trusts. S. 246.

Quinault Permanent Fisheries Fund Act. H.R. 2425; Mr. Dicks.

Review for Federal Recognition of Certain Indian Tribes. H.R. 5134; Mr. Pombo.

Salt River Pima-Maricopa Indian Reservation Contracts Binding Arbitration. S. 2277.

Southern Ute and Colorado Intergovernmental Agreement Implementation Act. S. 551.

Spokane Tribe of Indians of the Spokane Reservation Grand Coulee Dam Equitable Compensation Settlement Act. S. 1438.

Thomasina E. Jordan Indian Tribes of Virginia Federal Recognition Act. S. 1423.

Three Affiliated Tribes Health Facility Compensation Act. S. 1146.

Tribal Forest Protection Act. H.R. 3846; Mr. Pombo et al.

Tribal Parity Act. S. 1530.

NATIVE AMERICANS—Continued

Indians—Continued

Washoe Indian Tribe Land Conveyance. H.R. 74; Mr. Gibbons et al. S. 490.

Western Shoshone Claims Distribution Act. H.R. 884; Mr. Gibbons et al. S. 618.

Zuni Indian Tribe Water Rights Settlement Act. S. 222.

Consideration of. H. Res. 258; Mr. Hastings of Washington.

Native American Alcohol and Substance Abuse Program Consolidation Act. S. 285.

Native American Capital Formation and Economic Development Act. S. 519.

Native American Connectivity Act. S. 2382.

Native American Health and Wellness Foundation Act. S. 555.

Native American Programs Act of 1974 Reauthorization. S. 2436.

Native American Technical Corrections Act. S. 523. S. 1955. S. 2843.

Native American Veteran Housing Loan Program. H.R. 2595; Mr. Smith of New Jersey et al.

Small Business Development Centers Assistance to Indian Tribe Members, Native Alaskans, and Native Hawaiians. H.R. 1166; Mr. Udall of New Mexico et al.

Non-Homeland Security Mission Performance Act. S. 910.

Nonprofit Athletic Organization Protection Act. H.R. 3369; Mr. Souder et al.

Nonprofit Organizations Eligibility for Malcolm Baldrige National Quality Awards. H.R. 3389; Mr. Miller of North Carolina et al.

Nonprofit Security Enhancement Act, High Risk. S. 2275.

O

Occupational Safety and Health Independent Review of OSHA Citations Act. H.R. 2730; Mr. Norwood et al.

Consideration of. H. Res. 645; Mr. Sessions.

Occupational Safety and Health Review Commission Efficiency Act. H.R. 2729; Mr. Norwood et al.

Consideration of. H. Res. 645; Mr. Sessions.

Occupational Safety and Health Small Business Day in Court Act. H.R. 2728; Mr. Norwood et al.

Consideration of. H. Res. 645; Mr. Sessions.

Occupational Safety and Health Small Employer Access to Justice Act. H.R. 2731; Mr. Norwood et al.

Consideration of. H. Res. 645; Mr. Sessions.

Office of National Drug Control Policy Reauthorization Act. H.R. 2086; Mr. Souder et al.

Olympic Committee Reform Act, United States. S. 1404.

Olympic Games, 2012, New York City as the Site of. H. Con. Res. 475; Mr. Rangel et al.

- ORBIT Technical Corrections Act. H.R. 2312; Mr. Shimkus et al.
- Organ Donation and Recovery Improvement Act. H.R. 3926; Mr. Bilirakis et al.
- Organ Donation Improvement Act. H.R. 399; Mr. Bilirakis et al. S. 573.
- Overseas Private Investment Corporation Amendments Act. H.R. 3145; Mr. Hyde et al. S. 1824.
- P**
- Paleontological Resources Preservation Act. S. 546.
- Paperwork and Regulatory Improvements Act. H.R. 2432; Mr. Ose et al.
Consideration of. H. Res. 645; Mr. Sessions.
- Parental Responsibility Obligations Met through Immigration System Enforcement Act. S. 1609.
- Partial-Birth Abortion Ban Act. H.R. 760; Mr. Chabot et al. S. 3.
Consideration of (H.R. 760). H. Res. 257; Mrs. Myrick.
Waiving points of order against the conference report (S. 3). H. Res. 383; Mrs. Myrick.
- Patent and Trademark Fee Modernization Act, United States. H.R. 1561; Mr. Smith of Texas et al.
Consideration of. H. Res. 547; Mr. Linder.
- Peace Corps Ombudsman. H.R. 4060; Mr. Hyde et al.
- Pension Assets Diversification. S. 2424.
- Pension Funding Equity Act. H.R. 3108; Mr. Boehner et al.
- Pension Security Act. H.R. 1000; Mr. Boehner et al.
Consideration of. H. Res. 230; Mr. Linder.
- Pension Stability Act. S. 2005.
- Personal Responsibility, Work, and Family Promotion Act. H.R. 4; Ms. Pryce of Ohio et al.
Consideration of. H. Res. 69; Ms. Pryce of Ohio.
- Pharmaceutical Market Access Act. H.R. 2427; Mr. Gutknecht et al. S. 1781. S. 2137.
Consideration of (H.R. 2427). H. Res. 335; Mr. Sessions.
- PILT and Revenue Refuge Sharing Permanent Funding Act. S. 511.
- Piracy Deterrence and Education Act. H.R. 4077; Mr. Smith of Texas et al.
- Pledge of Allegiance. H.R. 2028; Mr. Akin et al.
Consideration of. H. Res. 781; Mr. Sessions.
- Poison Control Center Enhancement and Awareness Act Amendments. S. 686.
- Postal Accountability and Enhancement Act. H.R. 4341; Mr. McHugh et al. S. 2468.
- Postal Civil Service Retirement System Funding Reform Act. H.R. 735; Mr. McHugh et al. S. 380.
- Postmasters Equity Act. H.R. 2249; Mr. McHugh et al. S. 678.
- Potash Royalty Reduction Act. H.R. 4984; Mr. Pearce et al.
- Poverty Reduction and Prevention Act. S. 1786.
- Predisaster Mitigation Program Reauthorization Act. H.R. 3181; Mr. LaTourette et al.
- Prescription Drug and Medicare Improvement Act. S. 1.
- Prescription Drug and Modernization Act, Medicare. H.R. 1; Mr. Hastert et al. H.R. 2473; Mr. Thomas et al.
Consideration of (H.R. 1). H. Res. 299; Ms. Pryce of Ohio.
Waiving points of order against the conference report (H.R. 1). H. Res. 463; Ms. Pryce of Ohio.
- Prescription Drug Price Reduction Act, Medicare. S. 2714.
- Prescription Drug Savings and Choice Act, Medicare. S. 2652.
- Preservation of Localism, Program Diversity, and Competition in Television Broadcast Service Act. S. 1046.
- PRESIDENTS AND VICE PRESIDENTS:**
- Bush, Former President George Herbert Walker, 80th Birthday. H. Res. 653; Mr. Hall et al.
- Carter, Former President James Earl (Jimmy), 80th Birthday. H. Res. 798; Mr. Lewis of Georgia et al.
- Clinton, Former President William Jefferson, 58th Birthday. H. Res. 717; Mrs. Maloney et al.
- Commemorative Document in Memory of the Late President of the United States, Ronald Wilson Reagan, Printing of. S. Con. Res. 135.
- Date of Presidential Election. H. Res. 728; Mr. Ney et al.
- Ford, Former President Gerald R., 91st Birthday. H. Res. 702; Mr. Dingell et al.
- Joint Session, President's State of the Union. H. Doc. 108–1. H. Doc. 108–144. H. Con. Res. 12; Mr. Gibbons. H. Con. Res. 349; Mr. DeLay.
- Presidential \$1 Coin Act. H.R. 3916; Mr. Castle et al.
- Quayle, Unveiling of the Portrait Bust of Vice President Dan. S. Con. Res. 63.
- Reagan, Former President Ronald Wilson, Regret and Sorrow of the House of Representatives on the Death of. H. Res. 663; Mr. DeLay.
- Reagan, Honorable Ronald, Lying in State of the Remains of the Late, Use of the Capitol Rotunda. H. Con. Res. 444; Mr. Ney et al. S. Con. Res. 115.
- Reagan, President Ronald, Mourning the Passing of. H. Res. 664; Mr. Lewis of California et al.
- Requesting the President to Transmit Documents Relating to Iraq's Declaration on its Weapons of Mass Destruction that was Provided to the United Nations on December 7, 2002. H. Res. 68; Mr. Kucinich et al.

PRESIDENTS AND VICE PRESIDENTS—Continued

- Requesting the President to Transmit Materials Relating to Iraq's Weapons of Mass Destruction. H. Res. 260; Mr. Kucinich et al.
- Resolution of Inquiry Concerning a Report Prepared for the Joint Chiefs of Staff. H. Res. 364; Mr. Wexler et al.
- Resolution of Inquiry Requesting the President and Directing the Secretary of Health and Human Services Provide Certain Documents Relating to Estimates and Analyses of the Cost of the Medicare Prescription Drug Legislation. H. Res. 776; Mr. Rangel et al.
- Resolution of Inquiry Requesting the President and Others to Transmit Documents Relating to the Treatment of Prisoners or Detainees in Iraq, Afghanistan, or Guantanamo Bay. H. Res. 689; Mr. Conyers et al.
- Resolution Requesting Information Relating to the Disclosure of the Identity and Employment of Ms. Valerie Plame. H. Res. 499; Mr. Holt et al.
- Resolution Requesting the President to Provide Certain Information Respecting the National Energy Policy Development Group. H. Res. 745; Mr. Dingell et al.
- Secretary of Homeland Security in Presidential Line of Succession. S. 148.

Prison Industries Competition in Contracting Act, Federal. H.R. 1829; Mr. Hoekstra et al.
Consideration of. H. Res. 428; Mrs. Myrick.

Prison Rape Reduction Act. H.R. 1707; Mr. Wolf et al. S. 1435.

Privacy of Individuals. H.R. 338; Mr. Chabot et al.

PRIVATE RELIEF:

- Arreola-Saucedo et al, Esidronio. S. 1130.
- Cairo, Daniel. S. 848.
- Dandan et al, Nabil. S. 2314.
- Durreshahwar et al., Durreshahwar. H.R. 867; Mr. Holt.
- Fulop, Denes and Gyorgyi. S. 353.
- Goudeau, Tanya. H.R. 530; Mr. Baker.
- Gulab Tolani et al, Jaya. S. 99.
- Hadad, Luay. S. 2012.
- Heath, Lindita. S. 103.
- Huey, Susan. S. 3034.
- Ivanov et al, Ilko. S. 541.
- Lesley, Richi. H.R. 712; Mr. Wicker. S. 115.
- Narusewicz, Florence. H.R. 710; Mr. English.
- Negrete, Griselda. S. 2668.
- Railroad Right-of-Way Conveyance Validation Act. H.R. 1658; Mr. Pombo.
- Sani, Fereshteh. S. 2331.
- Tesfamical, Alemseghed. S. 2044.
- Tho, Tchisou. S. 1042.
- Trecosta, Rocco. S. 2042.

Professional Boxing Amendments Act. S. 275.

Program Assessment and Results Act. H.R. 3826; Mr. Platts et al.

Project BioShield Act. H.R. 2122; Mr. Tauzin et al. S. 1504.

Public Broadcasting Reauthorization Act. S. 2645.

PUBLIC LANDS:

- Albuquerque Biological Park Title Clarification Act. S. 213.
- Angel Island Immigration Station Restoration and Preservation Act. H.R. 4469; Ms. Woolsey et al.
- Blackwater National Wildlife Refuge Expansion Act. H.R. 274; Mr. Gilchrest.
- Cape Lookout National Seashore Free Roaming Horses. H.R. 2055; Mr. Jones of North Carolina.
- Castillo de San Marcos National Monument. H.R. 2457; Mr. Mica.
- Catoctin Mountain National Recreation Area Designation Act. S. 328.
- Cibola National Wildlife Refuge, CA. H.R. 417; Mr. Hunter.
- Concessions in the National Wildlife Refuge System. H.R. 1204; Mr. Souder.
- Cumberland Island Wilderness Boundary Adjustment Act. H.R. 4887; Mr. Kingston et al.
- Federal Land Recreational Visitor Protection Act. S. 931.
- Federal Lands Recreation Enhancement Act. H.R. 3283; Mr. Regula et al.
- Folsom Dam, Construction of Bridge Adjacent to. H.R. 901; Mr. Ose et al.
- Forests:
- Apalachicola National Forest Land Conveyance. H.R. 3217; Mr. Boyd.
- Arapaho and Roosevelt National Forests Land Exchange Act. H.R. 2766; Mr. Beauprez et al. S. 2180.
- Bend Pine Nursery Land Conveyance Modification. H.R. 3505; Mr. Walden of Oregon. S. 1848.
- Caribbean National Forest Act. S. 2334.
- Coconino and Tonto National Forests Land Exchange. H.R. 622; Mr. Renzi et al.
- Florida National Forest Land Management Act. S. 117.
- Forest Counties Payments Committee. H.R. 3249; Mr. Walden of Oregon et al.
- Forest Inventory and Management. S. 1910.
- Green Mountain National Forest Expansion. S. 1499.
- Healthy Forest Youth Conservation Corps Act. H.R. 4838; Mr. Walden of Oregon et al.
- Healthy Forests Restoration Act. H.R. 1904; Mr. McInnis et al.
Consideration of. H. Res. 239; Mr. Hastings of Washington.
Waiving points of order against the conference report. H. Res. 457; Mr. Hastings of Washington.
- Idaho Panhandle National Forest Improvement Act. S. 434.
- Mark Twain National Forest Boundary Conflicts. H.R. 2304; Mr. Blunt.
- Mendocino National Forest Land Conveyance. H.R. 708; Mr. Thompson of California.
- Montana National Forests Boundary Adjustment Act. S. 2408.

PUBLIC LANDS—Continued

Forests—Continued

Northern Arizona National Forest Land Exchange Act. H.R. 2907; Mr. Renzi et al.

Ozark-St. Francis and Ouachita National Forests Administrative Sites. S. 33.

Pennsylvania National Forest Improvement Act. H.R. 3514; Mr. Peterson of Pennsylvania.

Sierra National Forest Land Exchange Act. H.R. 1651; Mr. Radanovich et al.

Southwest Forest Health and Wildfire Prevention Act. H.R. 2696; Mr. Renzi et al.

Tribal Forest Protection Act. H.R. 3846; Mr. Pombo et al.

Glen Canyon National Recreation Area Boundary Revision Act. H.R. 788; Mr. Cannon et al.

Kilauea Point National Wildlife Refuge Expansion Act. H.R. 2619; Mr. Case et al.

Land Conveyance:

Alaska Land Transfer Acceleration Act. S. 1466.

Alaska, Craig Recreation Land Purchase Act. H.R. 3427; Mr. Young of Alaska. S. 1778.

Arkansas, Pope County. S. 1537.

California, Riverside County. H.R. 3874; Mrs. Bono et al.

Chickasaw National Recreation Area Land Exchange Act. H.R. 4066; Mr. Cole. S. 2374.

Eastern Washington University Land Transfer Authorization Extension. H.R. 4596; Mr. Nethercutt.

Idaho, Sandpoint Land and Facilities Conveyance Act. S. 435.

Nevada, Carson City. H.R. 1092; Mr. Gibbons.

Nevada, Clark County. H.R. 4285; Mr. Gibbons et al.

Nevada, Douglas County. H.R. 1092; Mr. Gibbons.

Nevada, Eureka County. H.R. 272; Mr. Gibbons.

Nevada, Lander County. H.R. 272; Mr. Gibbons.

Nevada, Newlands Project Headquarters and Maintenance Yard Facility Transfer Act. H.R. 2831; Mr. Gibbons.

Nevada, Pahrump. S. 1521.

New Mexico, Holloman Air Force Base. H.R. 4808; Mr. Pearce.

North Carolina, Granville County. H.R. 2119; Mr. Ballance et al.

Ohio, Ravenna. H.R. 3908; Mr. Ryan of Ohio et al.

Oregon, Douglas County. S. 714.

South Dakota, Blunt Reservoir and Pierre Canal Land Conveyance Act. S. 426.

Utah, Beaver County. S. 2285.

Utah, City of Richmond. H.R. 3982; Mr. Cannon et al.

Utah, Provo River Project Transfer Act. H.R. 3391; Mr. Cannon et al. S. 1876.

Wyoming, Frannie. S. 155.

Lincoln County Conservation, Recreation, and Development Act. H.R. 4593; Mr. Gibbons et al.

McInnis Canyons National Conservation Area. H.R. 4827; Mr. Walden of Oregon et al.

Mount Naomi Wilderness Boundary Adjustment Act. S. 278.

National Trails System Willing Seller Act. S. 651.

PUBLIC LANDS—Continued

National Wildlife Refuge Volunteer Act. H.R. 2408; Mr. Saxton.

Noxious Weed Control Act. S. 144.

Ojito Wilderness Act. H.R. 3176; Mr. Udall of New Mexico et al.

Ottawa National Wildlife Refuge Complex Expansion and Detroit River International Wildlife Refuge Expansion Act. H.R. 289; Ms. Kaptur et al.

Paleontological Resources Preservation Act. S. 546.

Parks:

Black Canyon of the Gunnison National Park and Gunnison Gorge National Conservation Area Boundary Revision Act. S. 677.

Castle Nugent Farms, St. Croix, Virgin Islands, Study. H.R. 2663; Mrs. Christensen.

Educational Services for Students Attending Schools Located within Yosemite National Park. H.R. 620; Mr. Radanovich.

Everglades National Park Land Exchange. H.R. 3785; Mr. Mario Diaz-Balart of Florida et al. S. 2046.

Grand Teton National Park Land Exchange Act. S. 273.

Consideration of. H. Res. 258; Mr. Hastings of Washington.

Mount Rainier National Park Boundary Adjustment Act. H.R. 265; Ms. Dunn et al.

National Park System Laws Technical Amendments Act. S. 2178.

Petrified Forest National Park Expansion Act. H.R. 1630; Mr. Renzi et al.

Privately Owned Cabins in the Mineral King Valley in the Sequoia National Park. H.R. 4508; Mr. Nunes.

Redwood National Park Boundary Adjustment Act. S. 2567.

Rocky Mountain National Park Boundary Adjustment Act. S. 2181.

Sequoia National Park, Hydroelectric Project in. H.R. 3932; H.R. 3932; Mr. Nunes.

Wind Cave National Park Boundary Revision Act. S. 425.

Yosemite National Park. H.R. 2715; Mr. Radanovich.

Pine Springs Land Exchange Act. H.R. 4806; Mr. Neugebauer et al.

Potash Royalty Reduction Act. H.R. 4984; Mr. Pearce et al.

Public Lands Fire Regulations Enforcement Act. H.R. 1038; Mr. Tancredo et al.

Rancho Corral de Tierra Golden Gate National Recreation Area Boundary Adjustment Act. S. 302.

Reasonable Right-of-Way Fees Act. H.R. 762; Mrs. Cubin et al.

Recreational Fee Authority Act. S. 1107.

Recreational Fees. H.R. 3283; Mr. Regula et al.

Right-to-Ride Livestock on Federal Lands Act. H.R. 2966; Mr. Radanovich et al.

Rim of the Valley Corridor Study Act. S. 347.

Rio Grande Outstanding Natural Area Act. S. 1467.

Salt Cedar and Russian Olive Control Demonstration Act. H.R. 2707; Mr. Pearce et al. S. 1516.

San Gabriel Basin Demonstration Project. H.R. 1284; Mrs. Napolitano et al.

PUBLIC LANDS—Continued

Sleeping Bear Dunes National Lakeshore Expansion. H.R. 408; Mr. Camp et al.
 Small Tracts Act Amendments. H.R. 4617; Mr. Doolittle.
 Soda Ash Royalty Reduction Act. H.R. 4625; Mrs. Cubin.
 Trail Responsibility and Accountability for the Improvement of Lands Act. H.R. 3247; Mr. Tancredo et al.
 Uinta Research and Curatorial Center Act. S. 1678.
 Upper Missouri River Breaks Boundary Clarification Act. H.R. 1629; Mr. Rehberg.
 Upper White Salmon Wild and Scenic Rivers Act. S. 1614.
 Valles Caldera Preservation Act. S. 1582.
 Wild Sky Wilderness Act. S. 391.

Public Safety Officer Survivor Benefits. S. 459.

Q

R

Railroads (see TRANSPORTATION AND TRAVEL).

Realtime Writers. S. 480.

Remote Sensing Applications Act. H.R. 1292; Mr. Udall of Colorado et al.

Renewal Communities Designation. H.R. 4193; Mr. Istook.

Research Among Universities, the Public Sector, and Private Enterprise, Promote. H.R. 2391; Mr. Smith of Texas et al. S. 2192.

Research Review Act. H.R. 5213; Mr. Bilirakis et al.

Retirement Plans and Organizations which Maintain the Plans. S. 2589.

Robinson, Jackie, Congressional Gold Medal to. H.R. 1900; Mr. Neal of Massachusetts et al. S. 300.

Rocket Propellants. S. 724.

Runaway, Homeless, and Missing Children Protection Act. H.R. 1925; Mr. Gingrey et al. S. 1451.

Rural Universal Service Equity Act. S. 1380.

S

Safe, Accountable, Flexible, and Efficient Transportation Equity Act. H.R. 3550; Mr. Young of Alaska et al.
 Further consideration of. H. Res. 593; Mr. Dreier.

Safeguard Against Privacy Invasions Act. H.R. 2929; Mrs. Bono et al.

Satellite Home Viewer Extension and Reauthorization Act. H.R. 4501; Mr. Upton et al. H.R. 4518; Mr. Smith of Texas et al. S. 2013.

Satellite Home Viewer Extension and Rural Consumer Access to Digital Television Act. S. 2644.

Securities and Exchange Commission. H.R. 658; Mr. Baker et al.

Securities and Exchange Commission Emergency Authority. H.R. 657; Mr. Garrett of New Jersey et al.

Securities Fraud Deterrence and Investor Restitution Act. H.R. 2179; Mr. Baker et al.

Senate (see CONGRESS AND MEMBERS OF CONGRESS).

SEQUENTIALLY REFERRED BILLS AND RESOLUTIONS:

Civil Service and National Security Personnel Improvement Act. H.R. 1836.

Compact of Free Association Amendments Act. H.J. Res. 63.

Continuity in Representation Act. H.R. 2844.

Database and Collections of Information Misappropriation Act. H.R. 3261.

Energy Policy Act. H.R. 1644.

Faster and Smarter Funding for First Responders Act. H.R. 3266.

Federal Aviation Administration Research and Development Reauthorization Act. H.R. 2734.

Financial Services Regulatory Relief Act. H.R. 1375.

Foreign Relations Authorization Act, Fiscal Years 2004 and 2005. H.R. 1950.

Harmful Algal Bloom and Hypoxia Amendments Act. H.R. 1856.

Healthy Forests Restoration Act. H.R. 1904.

International Consumer Protection Act. H.R. 3143.

Jamestown 400th Anniversary Commemorative Coin Act. H.R. 1914.

Marine Corps 230th Anniversary Commemorative Coin Act. H.R. 3277.

Marshall Commemorative Coin Act, John. H.R. 2768.

Native American Technical Corrections Act. S. 523.

Occupational Safety and Health Independent Review of OSHA Citations Act. H.R. 2730.

Occupational Safety and Health Small Employer Access to Justice Act. H.R. 2731.

Office of Federal Procurement Policy Act Amendment. H.R. 1346.

Postal Accountability and Enhancement Act. H.R. 4341.

Project BioShield Act. H.R. 2122.

Public Lands Fire Regulations Enforcement Act. H.R. 1038.

Securities Fraud Deterrence and Investor Restitution Act. H.R. 2179.

Services Acquisition Reform Act. H.R. 1837.

Small Business Reauthorization and Manufacturing Revitalization Act. H.R. 2802.

Social Security Number Privacy and Identity Theft Prevention Act. H.R. 2971.

Sports Agent Responsibility and Trust Act. H.R. 361.

SEQUENTIALLY REFERRED BILLS AND RESOLUTIONS—Continued

- Stock Option Accounting Reform Act. H.R. 3574.
- Trail Responsibility and Accountability for the Improvement of Lands Act. H.R. 3247.
- Transportation Equity Act: A Legacy for Users. H.R. 3550.
- Veterans Health Care Cost Recovery Act. H.R. 1562.

Service Marks, Collective Marks, and Certification Marks. S. 2796.

Servitude and Emancipation Archival Research Clearing-House Act. S. 1292.

Sikes Act Reauthorization Act. H.R. 1497; Mr. Pombo.

SMALL BUSINESS:

- Death Tax Fairness Act. S. 13.
- Increased Capital Access for Growing Business Act. H.R. 3170; Mrs. Kelly et al.
- National Small Business Regulatory Assistance Act. H.R. 205; Mr. Sweeney et al.
- National Veterans Business Development Corporation. S. 2724.
- Premier Certified Lenders Program Improvement Act. H.R. 923; Mr. Doolittle.
- Program Authority Extension. S. 1895.
- Small Business Act and the Small Business Investment Act Programs Extension. H.R. 3915; Mr. Manzullo. H.R. 4062; Mr. Manzullo et al. H.R. 4478; Mr. Manzullo. H.R. 5008; Mr. Manzullo et al. S. 2700.
- Small Business Administration 50th Anniversary. H. Res. 368; Mr. Manzullo et al.
- Small Business Advocacy Improvement Act. H.R. 1772; Mr. Akin et al.
- Small Business Development Centers Assistance to Indian Tribe Members, Native Alaskans, and Native Hawaiians. H.R. 1166; Mr. Udall of New Mexico et al.
- Small Business Drought Relief Act. S. 318.
- Small Business Health Fairness Act. H.R. 660; Mr. Fletcher et al. H.R. 4281; Mr. Sam Johnson of Texas et al.
 - Consideration of (H.R. 660). H. Res. 283; Mr. Lincoln Diaz-Balart of Florida.
 - Consideration of (H.R. 4281). H. Res. 638; Ms. Pryce of Ohio.
- Small Business Loans Subsidy Rate. S. 141.
- Small Business Reauthorization and Manufacturing Revitalization Act. H.R. 2802; Mr. Manzullo et al. S. 1375.
- Small Business Reauthorization and Manufacturing Revitalization Act, H.R. 2802, Consideration of. H. Res. 800; Mr. Miller of North Carolina.
- Women's Business Centers Preservation Act. S. 1247.
- Women's Sustainability Recovery Act. S. 2267.

SMITHSONIAN INSTITUTION:

- Board of Regents:
 - Broad, Eli. S.J. Res. 38.
- Dr. Samuel D. Harris National Museum of Dentistry. H.J. Res. 52; Mr. Cummings et al.

SMITHSONIAN INSTITUTION—Continued

- National Museum of African American History and Culture Act. H.R. 3491; Mr. Lewis of Georgia et al. S. 1157.
 - Smithsonian Astrophysical Observatory Instrumentation Support Facility Construction. S. 2362.
 - Smithsonian Facilities Authorization Act. H.R. 2195; Mr. Regula et al.
 - Veritas Astrophysical Observatory Project. H.R. 5105; Mr. Ney.
 - Soap Box Derby. H. Con. Res. 53; H. Con. Res. 376; Mr. Hoyer et al.
 - Social Security Act Title XXI Technical Correction. H.R. 3288; Mr. Tauzin et al. S. 1547.
 - Social Security Fairness Act, H.R. 594, Consideration of. H. Res. 523; Mr. Turner of Texas et al.
 - Social Security Number Privacy and Identity Theft Prevention Act. H.R. 2971; Mr. Shaw et al. S. 228.
 - Social Security Protection Act. H.R. 743; Mr. Shaw et al. Consideration of. H. Res. 168; Mr. Linder. Consideration of the Senate amendment. H. Res. 520; Mr. Linder.
 - Software Principles Yielding Better Levels of Consumer Knowledge (SPY BLOCK) Act. S. 2145.
 - Spam Act, Criminal. S. 1293.
 - Special Olympics Sport and Empowerment Act. H.R. 5131; Mr. Blunt et al. S. 2852.
 - Spectrum Availability for Emergency-Response and Law-Enforcement To Improve Vital Emergency Services Act. S. 2820.
 - Sports Agent Responsibility and Trust Act. H.R. 361; Mr. Gordon et al.
 - Spyware. H.R. 2929; Mrs. Bono et al. H.R. 4661; Mr. Goodlatte et al.
 - Standards Development Organization Advancement Act. H.R. 1086; Mr. Sensenbrenner et al.
 - State Justice Institute Reauthorization Act. H.R. 2714; Mr. Smith of Texas.
- STATES AND TERRITORIES:**
- Alaska:
- Alaska Land Transfer Acceleration Act. S. 1466.
 - Alaska Native Allotment Subdivision Act. S. 1421.
 - Arctic Coastal Plain and Surface Mining Improvement Act. H.R. 4529; Mr. Pombo.
 - Consideration of. H. Res. 672; Mr. Reynolds.
 - Cape Fox Land Entitlement Adjustment Act. H.R. 1899; Mr. Young of Alaska.
 - Craig Recreation Land Purchase Act. H.R. 3427; Mr. Young of Alaska. S. 1778.
 - Hydro-Electric Licenses. H.R. 337; Mr. Young of Alaska.

STATES AND TERRITORIES—Continued

Alaska—Continued

- Hydroelectric Project. S. 2243.
 Newtok Native Corporation Land Exchange. S. 924.
 “Opinsky Post Office Building, Robert J.”. S. 2415.
 Rural Teacher Housing Act. S. 1905.

American Samoa:

- Circulating Quarter Dollar Coin Program. H.R. 2993; Mr. King of New York et al.
 Local Matching Requirements Waiver. H.R. 1189; Mr. Faleomavaega et al.
 Tax Treatment of Bonds and other Obligations Issued by the Government of American Samoa. H.R. 982; Mr. Faleomavaega.
 Voting Rights of Members of the Armed Services in Elections for Delegate. H.R. 2010; Mr. Faleomavaega.

Arizona:

- Arizona Water Settlements Act. H.R. 885; Mr. Hayworth et al. S. 437.
 Coconino and Tonto National Forests Land Exchange. H.R. 622; Mr. Renzi et al.
 Colorado River Indian Reservation Boundary Correction Act. H.R. 2941; Mr. Grijalva et al.
 “Eggle Memorial Visitors’ Center, Kris”. H.R. 1577; Mr. Tancredo et al.
 Gila River Indian Community Judgment Fund Distribution Act. S. 162.
 Glen Canyon National Recreation Area Boundary Revision Act. H.R. 788; Mr. Cannon et al.
 Northern Arizona National Forest Land Exchange Act. H.R. 2907; Mr. Renzi et al.
 Petrified Forest National Park Expansion Act. H.R. 1630; Mr. Renzi et al.
 Veritas Astrophysical Observatory Project. H.R. 5105; Mr. Ney.
 Zuni Indian Tribe Water Rights Settlement Act. S. 222.
 Consideration of. H. Res. 258; Mr. Hastings of Washington.

Arkansas:

- “Burke Post Office, Lloyd L.”. H.R. 3059; Mr. Berry et al.
 “Jones Post Office Building, Harvey and Bernice”. H.R. 4381; Mr. Boozman et al.
 Ozark-St. Francis and Ouachita National Forests Administrative Sites. S. 33.
 Pope County Land Conveyance. S. 1537.

California:

- Alder Creek Water Storage and Conservation Project Study. H.R. 3597; Mr. Doolittle.
 Angel Island Immigration Station Restoration and Preservation Act. H.R. 4469; Ms. Woolsey et al.
 “Ashcraft Post Office Building, Evan Asa”. H.R. 5147; Mr. Waxman et al.
 Calfed Bay-Delta Authorization Act. S. 1097.
 California Missions Preservation Act. H.R. 1446; Mr. Farr et al.
 Carpinteria and Montecito Water Distribution Systems Conveyance Act. H.R. 1648; Mrs. Capps.

STATES AND TERRITORIES—Continued

California—Continued

- Cibola National Wildlife Refuge. H.R. 417; Mr. Hunter.
 “Dosan Ahn Chang Ho Post Office”. H.R. 1822; Ms. Watson et al.
 Educational Services for Students Attending Schools Located within Yosemite National Park. H.R. 620; Mr. Radanovich.
 Federal Courthouse Conveyance to Fresno County. H.R. 1274; Mr. Dooley of California et al. S. 441.
 “Flores Post Office, Francisco A. Martinez”. H.R. 2396; Ms. Solis et al.
 Folsom Dam, Construction of Bridge Adjacent to. H.R. 901; Mr. Ose et al.
 “Gilliam/Imperial Avenue Post Office Building, Earl B.”. H.R. 5364; Mr. Filner et al.
 “Hope Post Office Building, Bob”. H.R. 3011; Mr. Schiff et al.
 “Horn Post Office Building, J. Stephen”. H.R. 2309; Ms. Millender-McDonald et al.
 Inland Empire Regional Water Recycling Initiative. H.R. 2991; Mr. Dreier et al.
 Irvine Basin Surface and Groundwater Improvement Act. H.R. 1598; Mr. Cox.
 “Kinser Post Office Building, Adam G.”. H.R. 4807; Mr. Ose et al.
 Llagas Reclamation Groundwater Remediation Initiative. H.R. 4459; Mr. Pombo et al.
 Lower Santa Margarita Conjunctive Use Project. H.R. 4389; Mr. Issa.
 Mendocino National Forest Land Conveyance. H.R. 708; Mr. Thompson of California.
 Mokelumne River Regional Water Storage and Conjunctive Use Project Study. H.R. 4045; Mr. Pombo.
 Orange County Regional Water Reclamation Project. H.R. 1156; Ms. Loretta Sanchez of California et al.
 Railroad Right-of-Way Conveyance Validation Act. H.R. 1658; Mr. Pombo.
 Rancho Corral de Tierra Golden Gate National Recreation Area Boundary Adjustment Act. S. 302.
 Rancho El Cajon Boundary Reconciliation Act. H.R. 3954; Mr. Hunter.
 Reclamation Wastewater and Groundwater Study and Facilities Act Amendment. H.R. 142; Mr. Gary G. Miller of California et al.
 Redwood National Park Boundary Adjustment Act. S. 2567.
 Rim of the Valley Corridor Study Act. S. 347.
 Riverside County Land Conveyance. H.R. 3874; Mrs. Bono et al.
 Riverside-Corona Feeder Authorization Act. H.R. 3334; Mr. Calvert et al.
 San Gabriel Basin Demonstration Project. H.R. 1284; Mrs. Napolitano et al.
 San Gabriel River Watershed Study Act. H.R. 519; Ms. Solis et al.
 Sequoia National Park, Hydroelectric Project in. H.R. 3932; Mr. Nunes.
 Sequoia National Park, Privately Owned Cabins in the Mineral King Valley in. H.R. 4508; Mr. Nunes.

STATES AND TERRITORIES—Continued

California—Continued

- “Shumway Post Office Building, Norman”. H.R. 1368; Mr. Pombo et al.
 Sierra National Forest Land Exchange Act. H.R. 1651; Mr. Radanovich et al.
 Small Tracts Act Amendments. H.R. 4617; Mr. Doolittle.
 Southern California Groundwater Remediation Act. H.R. 4606; Mr. Baca et al.
 Southern California Wildfires. H. Res. 425; Mrs. Davis of California et al.
 Tijuana River Valley Estuary and Beach Sewage Cleanup Act of 2000 Amendments. H.R. 4794; Mr. Hunter et al.
 Union Pacific Railroad Company Lands. H.R. 4817; Mr. Nunes.
 Washoe Indian Tribe Land Conveyance. H.R. 74; Mr. Gibbons et al. S. 490.

Colorado:

- Arapaho and Roosevelt National Forests Land Exchange Act. H.R. 2766; Mr. Beauprez et al. S. 2180.
 Black Canyon of the Gunnison National Park and Gunnison Gorge National Conservation Area Boundary Revision Act. S. 677.
 “Brotzman Post Office Building, Donald G.”. H.R. 5370; Mr. Udall of Colorado et al.
 “Burch Post Office Building, Leonard C.”. H.R. 5051; Mr. McInnis et al. S. 2673.
 Lake Nighthorse. S. 2508.
 McInnis Canyons National Conservation Area. H.R. 4827; Mr. Walden of Oregon et al.
 “Nighthorse Campbell Post Office Building, Ben”. S. 2682.
 Rio Grande Outstanding Natural Area Act. S. 1467.
 Rocky Mountain National Park Boundary Adjustment Act. S. 2181.
 Sand Creek Massacre National Historic Site Trust Act. S. 2173.
 Uinta Research and Curatorial Center Act. S. 1678.
 Veterans’ New Fitzsimons Health Care Facilities Act. H.R. 116; Mr. Hefley et al.
 Compact of Free Association Amendments Act. H.J. Res. 63; Mr. Leach et al. S.J. Res. 16.

Connecticut:

- Coltsville Study Act. S. 233.
 Highlands Stewardship Act. H.R. 1964; Mr. Frelinghuysen et al.
 “Kennelly Post Office Building, Barbara B.”. H.R. 2746; Mr. Larson of Connecticut et al. S. 1415.
 Upper Housatonic Valley National Heritage Area Act. H.R. 1798; Mrs. Johnson of Connecticut et al.

Florida:

- Apalachicola National Forest Land Conveyance. H.R. 3217; Mr. Boyd.
 “Arnow Federal Building, Winston E.”. H.R. 1572; Mr. Miller of Florida et al.
 Castillo de San Marcos National Monument. H.R. 2457; Mr. Mica.
 “Edmundson Post Office Building, Lieutenant General James V.”. H.R. 4847; Ms. Harris et al.

STATES AND TERRITORIES—Continued

Florida—Continued

- Everglades National Park Land Exchange. H.R. 3785; Mr. Mario Diaz-Balart of Florida et al.
 Everglades National Park Land Exchange. S. 2046.
 “Ferguson, Jr. United States Courthouse, Wilkie D.”. H.R. 2538; Mr. Meek of Florida et al. S. 1904.
 Florida National Forest Land Management Act. S. 117.
 Hurricanes Charley, Frances, and Ivan. H. Res. 784; Mr. Foley et al.
 “Kennedy Post Office, Arthur (Pappy)”. H.R. 1882; Ms. Corrine Brown of Florida et al.
 “McLain Post Office, Brigadier General (AUS-Ret.) John H.”. H.R. 3068; Ms. Harris et al.
 Miami Circle Site Study. S. 111.
 Ponce de Leon Discovery of Florida Quincentennial Commission Act. S. 2656.
 “Ramirez Post Office, Specialist Eric”. H.R. 5027; Ms. Ginny Brown-Waite of Florida et al.
 “Rodgers Post Office Building, Judge Edward”. H.R. 2075; Mr. Hastings of Florida et al.
 “Smith Post Office Building, Sergeant First Class Paul Ray”. H.R. 4380; Mr. Bilirakis et al.
 “Steward Post Office, Eddie Mae”. H.R. 1883; Ms. Corrine Brown of Florida et al.
 Timucuan Ecological and Historic Preserve Boundary Revision Act. H.R. 3768; Mr. Crenshaw et al.
 University of Miami Marine Life Science Center. H.R. 4027; Ms. Ros-Lehtinen et al.

Georgia:

- Arabia Mountain National Heritage Area Act. H.R. 1618; Ms. Majette et al.
 “Cathy Post Office Building, S. Truett”. H.R. 3029; Mr. Scott of Georgia et al. S. 1596.
 Cumberland Island Wilderness Boundary Adjustment Act. H.R. 4887; Mr. Kingston et al.
 Fort Frederica National Monument Land Exchange. H.R. 1113; Mr. Kingston.
 Gullah/Geechee Cultural Heritage Act. H.R. 4683; Mr. Clyburn et al.
 “Lewis, Jr. Post Office Building, J.C.”. H.R. 2533; Mr. Kingston et al. S. 1671.
 Martin Luther King, Junior, National Historic Site Land Exchange Act. H.R. 1616; Mr. Lewis of Georgia et al.
 “Tomochichi United States Courthouse”. H.R. 2523; Mr. Burns.

Guam:

- Brown Tree Snake Control and Eradication Act. H.R. 3479; Ms. Bordallo et al.
 Circulating Quarter Dollar Coin Program. H.R. 2993; Mr. King of New York et al.
 Liberation 60th Anniversary. H. Res. 737; Ms. Bordallo et al.
 Local Judicial Structure. H.R. 2400; Ms. Bordallo et al.
 Local Matching Requirements Waiver. H.R. 1189; Mr. Faleomavaega et al.
 “McCool Elementary/Middle School, Commander William C.”. H.R. 672; Ms. Bordallo et al.

STATES AND TERRITORIES—Continued

Hawaii:

- Hawaii Water Resources Act. S. 960.
 Kaloko-Honokohau National Historical Park Addition Act. S. 254.
 Kilauea Point National Wildlife Refuge Expansion Act. H.R. 2619; Mr. Case et al.
 “Mink Post Office Building, Patsy Takemoto”. H.R. 2030; Mr. Case et al. S. 1145.
 Native Hawaiian Government Reorganization Act. H.R. 4282; Mr. Abercrombie et al. S. 344.

Idaho:

- Commercial Outfitter Hunting Camps on the Salmon River. S. 1003.
 District Judge for the District of Idaho. S. 878.
 Consideration of. H. Res. 814; Mr. Sessions.
 Fremont-Madison Conveyance Act. S. 520.
 Idaho Panhandle National Forest Improvement Act. S. 434.
 “Newell Building, F.H.”. H.R. 3124; Mr. Otter et al.
 Rathdrum Prairie/Spokane Valley Aquifer Study. H.R. 699; Mr. Nethercutt et al.
 Sandpoint Land and Facilities Conveyance Act. S. 435.
 Snake River Water Rights Act. S. 2605.

Illinois:

- “Beaupre Saint Anne Post Office, Marine Capt. Ryan”. H.R. 3538; Mr. Weller et al.
 “Bybee Post Office Building, David”. H.R. 2744; Mr. Evans et al. S. 1405.
 “Chavez Post Office, Cesar”. H.R. 925; Mr. Gutierrez et al.
 “Healy Post Office Building, Michael J.”. H.R. 825; Mr. Lipinski et al. S. 708.
 “Hollinsaid Malden Post Office, Army Staff Sgt. Lincoln”. H.R. 3536; Mr. Weller et al.
 Hydroelectric Project. H.R. 397; Mr. Shimkus. S. 220.
 “Michel Department of Veterans Affairs Outpatient Clinic, Bob”. H.R. 4608; Mr. LaHood et al.
 “Pahnke Manhattan Post Office, Army Pvt. Shawn”. H.R. 3537; Mr. Weller et al.
 “Simon Federal Building, Senator Paul”. H.R. 3713; Mr. Costello et al. S. 2022.
 “Worsham Carrier Annex Building, James E.”. H.R. 3340; Mr. Rush et al.
 “Worsham Post Office, James E.”. H.R. 3340; Mr. Rush et al.

Indiana:

- “Bayh Federal Building and United States Courthouse, Birch”. H.R. 1082; Ms. Carson of Indiana et al. S. 763.
 “McCloskey Post Office Building, Francis X.”. H.R. 3379; Mr. Hill et al.
 O’Bannon, Governor Frank. H. Res. 369; Mr. Burton of Indiana et al.

Iowa:

- “Scherle Post Office Building, William J.”. S. 1399.

Kansas:

- “George Post Office Building, Newell”. H.R. 4222; Mr. Moore et al.

STATES AND TERRITORIES—Continued

Kansas—Continued

- “George Post Office, Myron V.”. H.R. 3733; Mr. Ryun of Kansas et al.
 “Pearson Post Office, Senator James B.”. S. 1718.
 “Shriver Post Office Building, Garner E.”. H.R. 1761; Mr. Tiahrt et al.
 Wichita Project Equus Beds Division Authorization Act. H.R. 4650; Mr. Tiahrt.

Kentucky:

- “Monroe Post Office, Bill”. H.R. 4968; Mr. Lewis of Kentucky et al.

Louisiana:

- Atchafalaya National Heritage Area Act. S. 323.
 Buffalo Soldier Commemoration Act. S. 499.
 Jean Lafitte National Historical Park and Preserve Boundary Adjustment Act. S. 2287.
 Lake Pontchartrain Basin Restoration Program. H.R. 4470; Mr. Vitter et al.
 Livingston Parish, Repeal of Reservation of Mineral Rights. H.R. 542; Mr. Baker.
 Nutria Eradication and Control Act. H.R. 273; Mr. Gilchrest et al.

Maryland:

- Blackwater National Wildlife Refuge Expansion Act. H.R. 274; Mr. Gilchrest.
 Catoctin Mountain National Recreation Area Designation Act. S. 328.
 Nutria Eradication and Control Act. H.R. 273; Mr. Gilchrest et al.

Massachusetts:

- Boston Red Sox. H. Res. 854; Mr. Capuano et al.
 Taunton, Massachusetts Special Resources Study Act. H.R. 2129; Mr. Frank of Massachusetts et al.
 Upper Housatonic Valley National Heritage Area Act. H.R. 1798; Mrs. Johnson of Connecticut et al.

Michigan:

- Coast Guard Cutter BRAMBLE Conveyance to Port Huron Museum of Arts and History. H.R. 517; Mrs. Miller of Michigan et al.
 Sleeping Bear Dunes National Lakeshore Expansion. H.R. 408; Mr. Camp et al.

Mississippi:

- “Commiskey, Sr. Post Office Building, Major Henry A.”. H.R. 2438; Mr. Taylor of Mississippi et al.

Missouri:

- Barry and Stone Counties Boundary Conflicts. S. 1167.
 “Davis Post Office Building, Admiral Donald”. H.R. 1609; Mr. Graves et al.
 “Disney Post Office Building, Walt”. H.R. 1610; Mr. Graves et al. S. 1207.
 “Gaffney Post Office Building, Timothy Michael”. H.R. 1596; Mr. Clay et al.
 Gateway Arch in St. Louis. S. 2895.
 Mark Twain National Forest Boundary Conflicts. H.R. 2304; Mr. Blunt.
 Mingo Job Corps Civilian Conservation Center. S. 1814.
 “Pershing Post Office, General John J.”. H.R. 3855; Mr. Graves et al. S. 2441.

STATES AND TERRITORIES—Continued

Missouri—Continued

“Reid Post Office Building, Vitilas (Veto)”. H.R. 4327; Mr. Clay et al.

Truman Farm Home Expansion Act. H.R. 4579; Ms. McCarthy of Missouri et al.

“Wilson Processing and Distribution Facility, Richard G.”. H.R. 4037; Mrs. Emerson et al. S. 2442.

Wilson’s Creek National Battlefield Boundary Adjustment Act. H.R. 4481; Mr. Blunt et al. S. 2432.

Montana:

“Mansfield Post Office, Mike”. S. 2214.

Montana National Forests Boundary Adjustment Act. S. 2408.

Montana Water Contracts Extension Act. H.R. 5009; Mr. Rehberg.

“Reagan Post Office Building, Ronald”. S. 867.

Nebraska:

Ainsworth Unit Water Service Contract Extension. H.R. 5016; Mr. Osborne.

“Curtis National Park Service Midwest Regional Headquarters Building, Carl T.”. S. 703.

Irrigation Water Contracts. H.R. 2040; Mr. Osborne.

Lewis and Clark Interpretative Center, Nebraska City. H.R. 255; Mr. Bereuter.

North Platte Canteen. H. Con. Res. 161; Mr. Osborne et al.

Nevada:

Carson City Land Conveyance. H.R. 1092; Mr. Gibbons.

Clark County Land Conveyance. H.R. 4285; Mr. Gibbons et al.

Douglas County Land Conveyance. H.R. 1092; Mr. Gibbons.

Edward H. McDaniel American Legion Post No. 22 Land Conveyance Act. S. 1521.

“Guardians of Freedom Memorial Post Office Building”. H.R. 4442; Mr. Gibbons et al. S. 2640.

Lander and Eureka Counties Land Conveyance. H.R. 272; Mr. Gibbons.

Lincoln County Conservation, Recreation, and Development Act. H.R. 4593; Mr. Gibbons et al.

Newlands Project Headquarters and Maintenance Yard Facility Transfer Act. H.R. 2831; Mr. Gibbons.

Washoe Indian Tribe Land Conveyance. H.R. 74; Mr. Gibbons et al. S. 490.

“Woodbury Post Office Building, Bruce”. H.R. 2254; Mr. Porter et al.

New Hampshire:

“Gregg Post Office Building, Hugh”. H.R. 3185; Mr. Bass et al. S. 1692.

Upper Connecticut River Partnership Act. S. 1433.

New Jersey:

“Collura Post Office Building, Mary Ann”. H.R. 3939; Mr. Rothman et al. S. 2291.

“Hammer Post Office Building, Robert P.”. H.R. 1625; Mr. Pascrell et al.

STATES AND TERRITORIES—Continued

New Jersey—Continued

Highlands Stewardship Act. H.R. 1964; Mr. Frelinghuysen et al.

“New Bridge Landing Post Office”. H.R. 2130; Mr. Garrett of New Jersey et al.

New Jersey Coastal Heritage Trail Route. S. 2142.

New Mexico:

Albuquerque Biological Park Title Clarification Act. S. 213.

Arch Hurley Conservancy District, Water Conservation Project Study within. S. 1071.

“Campos United States Courthouse, Santiago E.”. S. 2385.

Chimayo Water Supply System and Espanola Filtration Facility Act. S. 2511.

Elephant Butte Irrigation District and El Paso County Water Improvement District No. 1. S. 1791.

Fort Bayard National Historic Landmark Act. H.R. 2059; Mr. Pearce et al. S. 214.

Galisteo Basin Archaeological Sites Protection Act. H.R. 506; Mr. Udall of New Mexico et al. S. 210.

Hibben Center Act. H.R. 3258; Mrs. Wilson of New Mexico et al. S. 643.

Holloman Air Force Base Land Exchange. H.R. 4808; Mr. Pearce.

Manhattan Project National Historical Park Study Act. H.R. 3207; Mr. Hastings of Washington et al. S. 1687.

New Mexico Water Planning Assistance Act. S. 2460.

Northern Rio Grande National Heritage Area Act. S. 211.

Ojito Wilderness Act. H.R. 3176; Mr. Udall of New Mexico et al.

Pecos National Historical Park Land Exchange Act. S. 2622.

Pine Springs Land Exchange Act. H.R. 4806; Mr. Neugebauer et al.

Pueblo of Santa Clara and the Pueblo of San Ildefonso Trusts. S. 246.

“Skeen Federal Building, Joe”. H.R. 3734; Mrs. Wilson of New Mexico et al.

Tularosa Basin Demonstration Program. S. 1211.

Valles Caldera Preservation Act. S. 1582.

New York:

“Brown United States Mission to the United Nations Building, Ronald H.”. H.R. 1702; Mr. Rangel.

“Conable Post Office Building, Barber”. H.R. 3690; Mr. Reynolds et al. S. 2104.

“Davis Post Office Building, James E.”. S. 1590.

“Dow Post Office Building, John G.”. H.R. 3166; Mr. Engel et al. S. 1659.

“Duryea, Jr. Post Office, Perry B.”. H.R. 4427; Mr. Bishop of New York et al. S. 2501.

“Finn Post Office, Lieutenant John F.”. H.R. 5053; Mr. McNulty et al. S. 2693.

“Gerow Post Office Building, Ben R.”. H.R. 3234; Mr. Hinchey et al. S. 1763.

“Hickey Post Office Building, Brian C.”. H.R. 2452; Mr. King of New York et al. S. 1746.

STATES AND TERRITORIES—Continued

New York—Continued

- Highlands Stewardship Act. H.R. 1964; Mr. Frelinghuysen et al.
- Kate Mullany National Historic Site Act. S. 1241.
- “Lombardi Memorial Post Office, Anthony I.”. H.R. 4618; Mr. Engel et al.
- New York City Watershed Protection Program Reauthorization. H.R. 2771; Mr. Fossella et al. S. 1425.
- “Noonan, Jr., Department of Veterans Affairs Outpatient Clinic, Thomas P.”. H.R. 1318; Mr. Crowley et al.
- “O’Grady, Edward, Waverly Brown, Peter Paige Post Office Building”. S. 1591.
- Olympic Games, 2012, New York City as the Site of. H. Con. Res. 475; Mr. Rangel et al.
- “Postal United States Post Office, Maxine S.”. H.R. 3917; Mr. Israel et al. S. 2255.
- “Spigner Post Office Building, Archie Spigner”. H.R. 4632; Mr. Meeks of New York et al.
- “Tejada Post Office, Sergeant Riayan A.”. H.R. 4046; Mr. Rangel et al. S. 2839.
- “United States Postal Service Henry Johnson Annex”. H.R. 480; Mr. McNulty et al.
- “Watson United States Court of International Trade Building, James L.”. H.R. 1018; Mr. Rangel.
- “Weiss Federal Building, Ted”. H.R. 145; Mr. Nadler.

North Carolina:

- Cape Lookout National Seashore Free Roaming Horses. H.R. 2055; Mr. Jones of North Carolina.
- Festival of Flight. H. Con. Res. 58; Mr. Etheridge et al.
- “Gabriel Post Office, General Charles”. H.R. 1465; Mr. Ballenger et al.
- “Gentry Post Office Building, Bobby Marshall”. H.R. 4176; Mr. Hayes et al.
- “Holtzman Post Office, Eva”. H.R. 5039; Mr. Butterfield et al.
- “Lee Post Office Building, General William Carey”. H.R. 4556; Mr. Etheridge et al.
- Lumbee Recognition Act. S. 420.
- Oxford Research Station, Granville County. H.R. 2119; Mr. Ballance et al.
- “Richardson Post Office, Jim”. H.R. 1505; Mr. Watt et al.
- “White Post Office Building, George Henry”. H.R. 3353; Mr. Ballance et al.
- “Woody Post Office Building, Oscar Scott”. H.R. 3740; Mr. Miller of North Carolina et al. S. 2153.

North Dakota:

- Sakakawea, Ceremony to Commemorate the Unveiling of the Statue of. H. Con. Res. 236; Mr. Pomeroy.

Northern Mariana Islands:

- Circulating Quarter Dollar Coin Program. H.R. 2993; Mr. King of New York et al.
- Local Matching Requirements Waiver. H.R. 1189; Mr. Faleomavaega et al.
- Northern Mariana Islands Delegate Act. H.R. 5135; Mr. Pombo et al.

STATES AND TERRITORIES—Continued

Ohio:

- Appalachian Region Additions. H.R. 587; Mr. LaTourette.
- “Ehrnfelt, Jr. Post Office Building, Walter F.”. H.R. 3300; Mr. LaTourette et al.
- “Hall Federal Building and United States Courthouse, Tony”. H.R. 281; Mr. Hobson et al.
- Inventing Flight: The Centennial Celebration. H. Con. Res. 162; Mr. Turner of Ohio et al.
- “Latta Post Office Building, Delbert L.”. H.R. 985; Mr. Gillmor et al.
- National Aviation Heritage Area Act. H.R. 280; Mr. Hobson et al. H.R. 4492; Mr. Regula et al. S. 180.
- Ohio Bicentennial. H. Res. 122; Mr. Regula et al.
- Ravenna Land Conveyance. H.R. 3908; Mr. Ryan of Ohio et al.
- “Watkins Post Office Building, Richard D.”. H.R. 3175; Mr. Regula et al.
- Western Reserve Heritage Areas Study Act. H.R. 3257; Mr. Ryan of Ohio et al.

Oklahoma:

- Chickasaw National Recreation Area Land Exchange Act. H.R. 4066; Mr. Cole. S. 2374.
- “Edmondson United States Courthouse, Ed”. H.R. 1668; Mr. Carson of Oklahoma.

Oregon:

- Bend Pine Nursery Land Conveyance Modification. H.R. 3505; Mr. Walden of Oregon. S. 1848.
- Douglas County Land Conveyance. S. 714.
- Little Butte/Bear Creek Subbasins Water Feasibility Act. H.R. 3210; Mr. Walden of Oregon.
- McLoughlin House National Historic Site Act. H.R. 733; Ms. Hooley of Oregon et al.
- Tualatin River Basin Water Supply Enhancement Act. S. 625.
- Wallowa Lake Dam Rehabilitation and Water Management Act. S. 1355.

Pennsylvania:

- Benjamin Franklin National Memorial Rehabilitation. S. 1852.
- “Borski Post Office Building, Robert A.”. H.R. 2328; Mr. Hoeffel et al.
- Grey Towers National Historic Site Act. H.R. 4494; Mr. Sherwood.
- Highlands Stewardship Act. H.R. 1964; Mr. Frelinghuysen et al.
- Johnstown Flood National Memorial Boundary Adjustment Act. H.R. 1521; Mr. Murtha.
- “Merry Post Office Building, James R.”. H.R. 981; Mr. English et al.
- National Cemetery for Veterans in Southeastern Pennsylvania. H.R. 1516; Mr. Gerlach et al.
- Oil Region National Heritage Area Act. H.R. 1862; Mr. Peterson of Pennsylvania et al.
- Pennsylvania National Forest Improvement Act. H.R. 3514; Mr. Peterson of Pennsylvania.
- “Reagan Federal Building, Ronald”. S. 2043.
- Steel Industry National Historic Site Act. H.R. 521; Mr. Doyle et al.

Puerto Rico:

- Caribbean National Forest Act. S. 2334.
- Circulating Quarter Dollar Coin Program. H.R. 2993; Mr. King of New York et al.

STATES AND TERRITORIES—Continued

Puerto Rico—Continued

“Ferre United States Courthouse and Post Office Building, Luis A.”. H.R. 3742; Mr. Acevedo-Vila et al. S. 2017.

Forest Service Personnel Dependents Education Expenses. H.R. 5042; Mr. Acevedo-Vila.

“Walker Post Office Building, Roberto Clemente”. H.R. 2826; Mr. Acevedo-Vila et al.

Rhode Island:

Fire Safety Improvement. H. Con. Res. 85; Mr. Langevin et al.

“Rhode Island Veterans Post Office Building”. H.R. 3942; Mr. Kennedy of Rhode Island et al.

South Carolina:

Beaufort, South Carolina, Study Act. S. 500.

“Beck Post Office Building, Dr. Roswell N.”. H.R. 1055; Mr. Clyburn et al.

Gullah/Geechee Cultural Heritage Act. H.R. 4683; Mr. Clyburn et al.

“Spence Post Office Building, Floyd”. H.R. 917; Mr. Wilson of South Carolina et al. S. 508.

South Dakota:

Blunt Reservoir and Pierre Canal Land Conveyance Act. S. 426.

Wind Cave National Park Boundary Revision Act. S. 425.

Tennessee:

“Atchley Post Office Building, Ben”. H.R. 3769; Mr. Duncan et al.

Tapoco Project Licensing Act. H.R. 4667; Mr. Duncan. S. 2319.

Texas:

Brownsville Public Utility Board Water Recycling and Desalinization Project. H.R. 2960; Mr. Ortiz.

“Clark, Sr. Post Office Building, Dr. Caesar A.W.”. H.R. 1740; Ms. Eddie Bernice Johnson of Texas et al.

Coastal Barrier Resources System Exclusion. H.R. 154; Mr. Paul et al. S. 1066.

“Creek Department of Veterans Affairs Medical Center, Thomas E.”. H.R. 4836; Mr. Thornberry et al.

El Camino Real de los Tejas National Historic Trail Act. S. 2052.

El Paso, Texas, Water Reclamation, Reuse, and Desalinization Project. H.R. 4775; Mr. Reyes et al.

“Fields Post Office, Congressman Jack”. H.R. 4232; Mr. Brady of Texas et al.

“Garcia Federal Building and United States Courthouse, Hipolito F.”. H.R. 3884; Mr. Gonzalez et al.

“Garza-Vela United States Courthouse”. H.R. 1402; Mr. Ortiz et al.

“Gross Post Office Building, Vaughn”. H.R. 3723; Mr. Sessions.

Lower Rio Grande Valley Water Resources Conservation and Improvement Act. H.R. 4588; Mr. Hinojosa et al.

“Nevarez Post Office Building, Dr. Miguel A.”. H.R. 4299; Mr. Hinojosa et al.

Plano, Federal Court Proceedings in. S. 1720.

“Rangel Post Office Building, Irma”. H.R. 4829; Mr. Hinojosa et al.

STATES AND TERRITORIES—Continued

Texas—Continued

Texas Legislature, Relating to Members of. H. Res. 286; H. Res. 287; H. Res. 288; Mr. Green of Texas et al.

Tom Green County Water Control and Improvement District No. 1, San Angelo Project, Repayment Contract. H.R. 856; Mr. Stenholm.

Williamson County Water Recycling Act. H.R. 1732; Mr. Carter et al.

“Wilson Department of Veterans Affairs Outpatient Clinic, Charles”. H.R. 4317; Mr. Turner of Texas et al.

Utah:

Beaver County Land Conveyance. S. 2285.

Glen Canyon National Recreation Area Boundary Revision Act. H.R. 788; Mr. Cannon et al.

“Hansen Federal Building, James V.”. H.R. 3147; Mr. Cannon et al. S. 2398.

Mount Naomi Wilderness Boundary Adjustment Act. S. 278.

Provo River Project Transfer Act. H.R. 3391; Mr. Cannon et al. S. 1876.

Uinta Research and Curatorial Center Act. S. 1678.

Vermont:

Green Mountain National Forest Expansion. S. 1499.

Upper Connecticut River Partnership Act. S. 1433.

Virgin Islands:

Circulating Quarter Dollar Coin Program. H.R. 2993; Mr. King of New York et al.

Local Matching Requirements Waiver. H.R. 1189; Mr. Faleomavaega et al.

National Park Service Study Regarding Castle Nugent Farms. H.R. 2663; Mrs. Christensen.

Office of Chief Financial Officer of the Government of the Virgin Islands. H.R. 3589; Mrs. Christensen.

St. Croix National Heritage Area Study Act. H.R. 1594; Mrs. Christensen.

Virginia:

“Pennino Post Office Building, Martha”. H.R. 5133; Mr. Moran of Virginia et al.

Thomasina E. Jordan Indian Tribes of Virginia Federal Recognition Act. S. 1423.

“Williams United States Attorney’s Building, Justin W.”. H.R. 3428; Mr. Tom Davis of Virginia et al.

Washington:

Eastern Washington University Land Transfer Authorization Extension. H.R. 4596; Mr. Nethercutt.

Mount Rainier National Park Boundary Adjustment Act. H.R. 265; Ms. Dunn et al.

Nisqually Tribe Trust Lands. H.R. 4362; Mr. Smith of Washington.

Rathdrum Prairie/Spokane Valley Aquifer Study. H.R. 699; Mr. Nethercutt et al.

Wild Sky Wilderness Act. S. 391.

West Virginia:

Harpers Ferry National Historical Park Boundary Revision Act. S. 1576.

STATES AND TERRITORIES—Continued

Wyoming:

- Big Horn Bentonite Act. S. 203.
- Frannie Land Conveyance. S. 155.
- Grand Teton National Park Land Exchange Act. S. 273.
 - Consideration of. H. Res. 258; Mr. Hastings of Washington.
- Hydroelectric Project. S. 1577.
- Irrigation Water Contracts. H.R. 2040; Mr. Osborne.
- Water Storage Contracts. S. 943.

Steel and Aluminum Energy Conservation and Technology Competitiveness Act Reauthorization. H.R. 3890; Ms. Hart et al.

Steroid Control Act, Anabolic. H.R. 3866; Mr. Sensenbrenner et al. S. 2195.

Stock Option Accounting Reform Act. H.R. 3574; Mr. Baker et al.

Consideration of. H. Res. 725; Mr. Sessions.

Strengthen AmeriCorps Program Act. S. 1276.

Surface Transportation Board Reauthorization Act. S. 1389.

T

TAXATION AND TAXES:

- Adoption Tax Relief Guarantee Act. H.R. 1057; Mr. DeMint et al.
- American Jobs Creation Act. H.R. 2896; Mr. Thomas. H.R. 4520; Mr. Thomas et al.
 - Consideration of (H.R. 4520). H. Res. 681; Mr. Reynolds.
 - Waiving points of order against the conference report (H.R. 4520). H. Res. 830; Mr. Reynolds.
- Archery Revenue Reform and Opportunity for Workers Act. H.R. 3652; Mr. Ryan of Wisconsin et al.
- Armed Forces Tax Fairness Act. H.R. 878; Mr. Thomas et al. H.R. 1307; H.R. 1664; Mr. Thomas. S. 351.
 - Consideration of (H.R. 878). H. Res. 126; Mrs. Myrick.
- Arrows, Excise Tax on. H.R. 5394; Mr. Ryan of Wisconsin et al.
- Child Credit Preservation and Expansion Act. H.R. 4359; Mr. Porter et al.
 - Consideration of. H. Res. 644; Ms. Pryce of Ohio.
- Combat Zone Income Tax Exclusion. S. 721.
- Death Tax Fairness Act. S. 13.
- Death Tax Repeal. S.J. Res. 21.
- Death Tax Repeal Permanency Act. H.R. 8; Ms. Dunn et al.
 - Consideration of. H. Res. 281; Mr. Reynolds.
- Energy Tax Incentives Act. S. 1149.
- Energy Tax Policy Act. H.R. 1531; Mr. McCrery.
- Fallen Patriots Tax Relief Act. H.R. 3365; Mr. Renzi et al.
- Health Savings Account Availability Act. H.R. 2351; Mr. Thomas et al.

TAXATION AND TAXES—Continued

Health Savings and Affordability Act. H.R. 2596; Mr. Thomas.

Consideration of. H. Res. 299; Ms. Pryce of Ohio.
Highway Reauthorization Tax Act. H.R. 3971; Mr. Thomas.

Internal Revenue Code of 1986, Sense of Congress. H. Con. Res. 141; Mr. Kingston.

Internet Tax Freedom Act Extension. S. 2348.

Internet Tax Nondiscrimination Act. H.R. 49; Mr. Cox et al. S. 150.

Correct enrollment (S. 150). S. Con. Res. 146; Mr. Allen.

Jobs and Growth Reconciliation Tax Act. H.R. 2; Mr. Thomas et al. S. 2.

Consideration of (H.R. 2). H. Res. 227; Mr. Reynolds.

Waiving points of order against the conference report (H.R. 2). H. Res. 253; Mr. Reynolds.

Jobs and Growth Tax Relief Reconciliation Act. S. 1054.

Jumpstart Our Business Strength (JOBS) Act. S. 1637.

Marriage Penalty Relief. H.R. 4181; Mr. Gerlach et al.

Consideration of. H. Res. 607; Mrs. Myrick.

Middle-Class Alternative Minimum Tax Relief Act. H.R. 4227; Mr. Simmons et al.

Consideration of. H. Res. 619; Mr. Linder.

PILT and Revenue Refuge Sharing Permanent Funding Act. S. 511.

Pretax Payment of Health Insurance Premiums by Federal Civilian and Military Retirees. H.R. 1231; Mr. Tom Davis of Virginia et al.

Prevent All Cigarette Trafficking (PACT) Act. S. 1177.

Relief for Working Families Tax Act. S. 1174. S. 1434.

Simple Tax for Seniors Act. H.R. 4109; Mr. Burns et al.

SUTA Dumping Prevention Act. H.R. 3463; Mr. Herger et al.

Tax Administration Good Government Act. S. 882.

Tax Court Modernization Act. S. 753.

Tax Programs Extension, Certain. H.R. 3146; Mr. Thomas.

Tax Relief Extension Act. H.R. 3521; Mr. Thomas.

Tax Relief, Simplification, and Equity Act. H.R. 1308; Mr. Thomas.

Waiving points of order against the conference report. H. Res. 794; Mr. Reynolds.

Tax Simplification for America's Job Creators Act. H.R. 4840; Mr. Crane et al.

Tax Simplification for Americans Act. H.R. 4841; Mr. Burns.

Tax Treatment of Bonds and other Obligations Issued by the Government of American Samoa. H.R. 982; Mr. Faleomavaega.

Taxpayer Protection and IRS Accountability Act. H.R. 1528; Mr. Portman.

Consideration of. H. Res. 282; Mr. Hastings of Washington.

Ten Percent Individual Income Tax Rate Bracket Extension. H.R. 4275; Mr. Sessions et al.

Consideration of. H. Res. 637; Mr. Sessions.

TAXATION AND TAXES—Continued

- Unused Health Benefits in Cafeteria Plans and Flexible Spending Arrangements. H.R. 4279; Mr. McCrery et al.
 Consideration of. H. Res. 638; Ms. Pryce of Ohio.
- Working Families Assistance Act. H.R. 4372; Mr. Cantor et al.
 Working Taxpayer Fairness Restoration Act. S. 1162.
- Teacher Training Enhancement Act. H.R. 2211; H.R. 4409; Mr. Gingrey et al.
 Consideration of (H.R. 2211). H. Res. 310; Mrs. Myrick.
- Technology Administration Authorization Act. S. 1395.
- Television Broadcast Stations Ownership. S. 1046.
- Temporary Assistance for Needy Families Block Grant Program Extension. H.R. 3146; Mr. Thomas.
- Temporary Assistance for Needy Families Block Grant Program Reauthorization. H.R. 4589; Mr. Herger. S. 2231.
- Terrorism. H.R. 2934; Mr. Carter et al. S. 2679.
- Terrorism Insurance Backstop Extension Act. H.R. 4634; Mr. Sessions et al.
- Tornado Shelters Act. H.R. 23; Mr. Bachus et al.
- Torture Victims Relief Reauthorization Act. H.R. 1813; Mr. Smith of New Jersey et al. S. 854.
- Torture Victims Relief Reauthorization Act of 2003. S. 854.

TRADE:

- African Growth and Opportunity Act, Trade Benefits Under. H.R. 4103; Mr. Thomas et al.
- Agriculture Biotechnology Protectionist and Discriminatory Trade Practices. H. Res. 252; Mr. Blunt et al.
- Antidumping Act of 1916 Repeal. H.R. 1073; Mr. Sensenbrenner et al.
- Burmese Freedom and Democracy Act, Renewal of Import Restrictions Contained in. H.J. Res. 97; Mr. Lantos et al. S.J. Res. 39.
- Customs Border Security and Trade Agencies Authorization Act. H.R. 4418; Mr. Crane et al.
- Defense Trade Cooperation Act. S. 1862.
- Federal Trade Commission Reauthorization Act. S. 1234.
- Haiti Economic Recovery Opportunity Act. S. 2261.
- Miscellaneous Trade and Technical Corrections Act. H.R. 1047; Mr. Crane. S. 671.
- New Shipper Review Amendment Act. S. 2991.
- People's Republic of China. H. Res. 414; Mr. English et al.
- Reexportation of Controlled Substances. S. 3028.
- Trade Programs Extension, Certain. H.R. 3146; Mr. Thomas.

TRADE—Continued

- United States-Australia Free Trade Agreement Implementation Act. H.R. 4759; Mr. DeLay et al. S. 2610.
 Consideration of (H.R. 4759). H. Res. 712; Mr. Dreier.
- United States-Chile Free Trade Agreement Implementation Act. H.R. 2738; Mr. DeLay et al. S. 1416.
 Consideration of (H.R. 2738). H. Res. 329; Mr. Dreier.
- United States-Morocco Free Trade Agreement Implementation Act. H.R. 4842; Mr. DeLay et al. S. 2677.
 Consideration of (H.R. 4842). H. Res. 738; Mr. Lincoln Diaz-Balart of Florida.
- United States-Singapore Free Trade Agreement Implementation Act. H.R. 2739; Mr. DeLay et al. S. 1417.
 Consideration of (H.R. 2739). H. Res. 329; Mr. Dreier.
- World Trade Organization. H. Res. 705; Mr. English et al.
- Trafficking Victims Protection Reauthorization Act. H.R. 2620; Mr. Smith of New Jersey et al.
- Training for Realtime Writers Act. S. 480.

TRANSPORTATION AND TRAVEL:

Aviation:

- Aero Squad After School Program. H. Con. Res. 532; Ms. Millender-McDonald.
- Air Cargo Security Act. S. 165.
- Arming of Cargo Pilots Against Terrorism. S. 1657.
- Aviation Security Advancement Act. S. 2393.
- Cape Town Treaty Implementation Act. H.R. 4226; Mr. Young of Alaska et al.
- Commercial Aviation MANPADS Defense Act. H.R. 4056; Mr. Mica et al.
- Federal Aviation Administration Reauthorization. H.R. 2115; Mr. Young of Alaska et al. S. 824. S. 1618.
 Consideration of (H.R. 2115). H. Res. 265; Mr. Lincoln Diaz-Balart of Florida.
- Recommittal of the conference report (H.R. 2115). H. Res. 377; Mr. Lincoln Diaz-Balart of Florida.
- Waiving points of order against the conference report (H.R. 2115). H. Res. 422; Mr. Lincoln Diaz-Balart of Florida.
- Federal Aviation Administration Research and Development Reauthorization Act. H.R. 2734; Mr. Forbes et al.
- Festival of Flight. H. Con. Res. 58; Mr. Etheridge et al.
- Inventing Flight: The Centennial Celebration. H. Con. Res. 162; Mr. Turner of Ohio et al.
- National Aviation Heritage Area Act. H.R. 280; Mr. Hobson et al. H.R. 4492; Mr. Regula et al. S. 180.
- United Airlines Flight 93 Passengers and Crew. S. Con. Res. 136.
- Driver's Licenses Candidates. H. Con. Res. 56; Mr. Evans et al.

- TRANSPORTATION AND TRAVEL—Continued
- Health Care Parity for Legal Transportation and Recreational Activities Act. S. 423.
- Highway Reauthorization Tax Act. H.R. 3971; Mr. Thomas.
- Indian Tribal Surface Transportation Improvement Act. S. 281.
- Maritime Transportation Amendments. H.R. 4251; Mr. Young of Alaska et al.
- Maritime Transportation Security Act. S. 2279.
- National Transportation Safety Board Reauthorization Act. H.R. 1527; Mr. Young of Alaska et al. S. 579.
- Consideration of (H.R. 1527). H. Res. 229; Mr. Lincoln Diaz-Balart of Florida.
- National Transportation Week. H. Con. Res. 420; Mr. Young of Alaska et al.
- Norman Y. Mineta Research and Special Programs Improvement Act. H.R. 5163; Mr. Young of Alaska et al.
- Over-the-Road Bus Security and Safety Act. H.R. 875; Mr. Young of Alaska et al. S. 929.
- Public Transportation Terrorism Prevention and Response Act. H.R. 5082; Mr. Young of Alaska et al. S. 2453. S. 2884.
- Railroads:
- Amtrak Reauthorization Act. H.R. 2572; Mr. Young of Alaska et al.
- Federal Railroad Safety Improvement Act. S. 1402.
- National Railroad Hall of Fame. H. Res. 342; Mr. Evans et al.
- Rail Infrastructure Development and Expansion Act for the 21st Century. H.R. 2571; Mr. Young of Alaska et al.
- Rail Passenger Disaster Family Assistance Act. H.R. 874; Mr. Young of Alaska et al.
- Rail Security Act. S. 2273.
- Railroad Right-of-Way Conveyance Validation Act. H.R. 1658; Mr. Pombo.
- Safe, Accountable, Flexible, and Efficient Transportation Equity Act. S. 1072.
- Surface Transportation Board Reauthorization Act. S. 1389.
- Surface Transportation Extension Act. H.R. 3087; H.R. 3783; Mr. Young of Alaska. H.R. 3850; Mr. Young of Alaska et al. H.R. 4219; Mr. Petri et al. H.R. 4635; H.R. 4916; H.R. 5183; Mr. Young of Alaska et al. S. 1640.
- Consideration of (H.R. 5183). H. Res. 811; Mr. Reynolds.
- Surface Transportation Research and Development Act. H.R. 3551; Mr. Ehlers.
- Surface Transportation Safety Reauthorization Act. S. 1978.
- Transit Pass Transportation Fringe Benefits for Federal Employees. H.R. 1151; Mr. Moran of Virginia et al.
- Transportation Equity Act: A Legacy for Users. H.R. 3550; Mr. Young of Alaska et al. S. 1072.
- Further consideration of (H.R. 3550). H. Res. 593; Mr. Dreier.
- True American Heroes Act. H.R. 1538; Mr. King of New York et al.
- Two Floods and You Are Out of the Taxpayers' Pocket Act. H.R. 253; Mr. Bereuter et al. S. 2238.
- Correct enrollment (S. 2238). H. Con. Res. 458; Mr. Green of Wisconsin.
- U**
- Unaccompanied Alien Child Protection Act. S. 1129.
- Unborn Victims of Violence Act. H.R. 1997; Ms. Hart et al. S. 1019.
- Consideration of (H.R. 1997). H. Res. 529; Mr. Linder.
- Underground Storage Tank Compliance Act. S. 195.
- Unemployment Benefits Extension Act, H.R. 1652, Consideration of. H. Res. 398; Ms. Hooley of Oregon.
- Unemployment Compensation Act, Emergency. S. 225.
- Unemployment Compensation Amendments. H.R. 2185; Ms. Dunn et al. S. 1079.
- Consideration of (H.R. 2185). H. Res. 248; Mr. Lincoln Diaz-Balart of Florida.
- Unemployment Compensation Amendments, Emergency. S. 2006. S. 2250.
- Unemployment Compensation Extension. S. 23.
- Consideration of. H. Res. 14; Mr. Sessions.
- United States Code, Improve. H.R. 1437; Mr. Sensenbrenner et al.
- United States Consensus Council Act. S. 908.
- United States Fire Administration Authorization Act. H.R. 2692; Mr. Smith of Michigan et al. S. 1152.
- United States Olympic Committee Reform Act. S. 1404.
- United States Patent and Trademark Fee Modernization Act. H.R. 1561; Mr. Smith of Texas et al.
- Consideration of. H. Res. 547; Mr. Linder.
- Universal National Service Act. H.R. 163; Mr. Rangel et al.
- V**
- VACANCIES (House Members):
- First Session:
- Kentucky:
- 6th District, Vacated by Ernie Fletcher, Dec. 8, 2003; (Resigned).
- Filled by A.B. "Ben" Chandler Feb. 24, 2004.
- Texas:
- 19th District, Vacated by Larry Combest, May 31, 2003; (Resigned).
- Filled by Randy Neugebauer June 5, 2003.
- Second Session:
- Florida:
- 14th District, Vacated by Porter Goss, Sept 23, 2004; (Resigned).

VACANCIES (House Members)—Continued

Second Session—Continued

Nebraska:

1st District, Vacated by Doug Bereuter, Aug. 31, 2004; (Resigned).

North Carolina:

1st District, Vacated by Frank W. Ballance, Jr., June 11, 2004; (Resigned).

Filled by G.K. Butterfield July 21, 2004.

South Dakota:

At Large, Vacated by William J. Janklow, Jan. 20, 2004; (Resigned).

Filled by Stephanie Herseth June 3, 2004.

VETERANS:

American Veterans Disabled for Life Commemorative Coin Act. S. 1379.

AMVETS National Charter Day. H. Con. Res. 308; Mr. Bishop of New York et al.

“Creek Department of Veterans Affairs Medical Center, Thomas E.”. H.R. 4836; Mr. Thornberry et al.

Department of Veterans Affairs Health Care Personnel Enhancement Act. S. 2484.

Department of Veterans Affairs Long-Term Care and Personnel Authorities Enhancement Act. S. 1156.

Department of Veterans Affairs Nurse Recruitment and Retention Act. H.R. 4231; Mr. Simmons et al.

Department of Veterans Affairs Real Property and Facilities Management Improvement Act. S. 2485.

Department of Veterans Affairs-Department of Defense Joint Executive Committee. H.R. 1911; Mr. Boozman et al.

Funeral Honor Guards. H. Con. Res. 260; Mrs. Bono et al.

Health Care for Veterans of Project 112/Project SHAD Act. H.R. 2433; Mr. Rodriguez et al.

Homeless Veterans Assistance Reauthorization Act. H.R. 4248; Mr. Smith of New Jersey et al.

Korean War Veterans. S. Con. Res. 62.

Korean War Veterans Recognition Act. H.R. 292; Mrs. Kelly et al.

“Michel Department of Veterans Affairs Outpatient Clinic, Bob”. H.R. 4608; Mr. LaHood et al.

National American Indian Veterans, Incorporated Federal Charter. S. 2938.

National Cemetery for Veterans in Southeastern Pennsylvania. H.R. 1516; Mr. Gerlach et al.

National Veterans Business Development Corporation. S. 2724.

National War Permanent Tribute Historical Database Act. H.R. 2201; Mr. Udall of Colorado et al.

National World War II Memorial. H. Con. Res. 409; Mr. Moran of Kansas et al.

Native American Veteran Housing Loan Program. H.R. 2595; Mr. Smith of New Jersey et al.

“Noonan, Jr., Department of Veterans Affairs Outpatient Clinic, Thomas P.”. H.R. 1318; Mr. Crowley et al.

Remembrance of World War II Veterans Day. S.J. Res. 34.

Selected Reserve Home Loan Equity Act. H.R. 1257; Mr. Evans et al.

Servicemembers and Veterans Legal Protections Act. H.R. 4658; Mr. Smith of New Jersey et al.

VETERANS—Continued

Servicemembers Civil Relief Act. H.R. 100; Mr. Smith of New Jersey et al. S. 1136.

United States Court of Appeals for Veterans Claims. H.R. 3936; Mr. Smith of New Jersey et al.

VA Home Loan Guaranty for Construction and Purchase of Homes. H.R. 4345; Ms. Ginny Brown-Waite of Florida et al.

Veterans Benefits Act. H.R. 2297; Mr. Smith of New Jersey et al. S. 1132.

Veterans Day. H. Con. Res. 159; Mr. Moran of Kansas.

Veterans Day Minute of Silence. H. Con. Res. 195; Mr. Clay et al.

Veterans Earn and Learn Act. H.R. 1716; Mr. Smith of New Jersey et al.

Veterans Entrepreneurship Act. H.R. 1460; Mr. Renzi et al.

Veterans Health Care Cost Recovery Act. H.R. 1562; Mr. Beauprez et al.

Veterans Health Care Facilities Capital Improvement Act. H.R. 1720; Mr. Simmons et al.

Veterans Health Care Improvement Act. H.R. 2357; Ms. Ginny Brown-Waite of Florida et al.

Veterans Medical Facilities Management Act. H.R. 4768; Mr. Simmons et al.

Veterans of Foreign Wars. H.J. Res. 108; Mr. Cooper et al.

Veterans Prescription Drugs Assistance Act. S. 1153.

Veterans’ Benefits Improvements Act. S. 2486.

Veterans’ Compensation Cost-of-Living Adjustment Act. H.R. 1683; H.R. 4175; Mr. Smith of New Jersey et al. S. 1131. S. 2483.

Veterans’ Memorial Preservation and Recognition Act. S. 330.

Veterans’ New Fitzsimons Health Care Facilities Act. H.R. 116; Mr. Hefley et al.

Vietnam Veterans Memorial Education Center Act. S. 1076.

Vietnam Veterans Memorial Visitor Center Act. H.R. 1442; Mr. Pombo et al.

“Wilson Department of Veterans Affairs Outpatient Clinic, Charles”. H.R. 4317; Mr. Turner of Texas et al.

Year of the Korean War Veteran. H. Con. Res. 212; Mr. Sam Johnson of Texas et al.

Victims of Terrorism Memorial Establishment. H.R. 911; Mr. Turner of Texas et al.

Video Voyeurism Prevention Act. S. 1301.

Video Voyeurism Prevention Act, S. 1301, Request Return of Papers. H. Res. 842; Mr. Hunter.

VOIP Regulatory Freedom Act. S. 2281.

Volunteer Groups Criminal History Background Checks. S. 2882.

Volunteer Liability. S. 1280.

Volunteer Pilot Organization Protection Act. H.R. 1084; Mr. Schrock et al.

W

- Wartime Treatment Study Act. S. 1691.
- WATER AND WATER RESOURCES:**
- Ainsworth Unit, NE, Water Service Contract Extension. H.R. 5016; Mr. Osborne.
- Alaska Hydro-Electric Licenses. H.R. 337; Mr. Young of Alaska.
- Alaska Hydroelectric Project. S. 2243.
- Alder Creek Water Storage and Conservation Project Study. H.R. 3597; Mr. Doolittle.
- Arch Hurley Conservancy District (NM), Water Conservation Project Study within. S. 1071.
- Arizona Water Settlements Act. H.R. 885; Mr. Hayworth et al. S. 437.
- Brownsville Public Utility Board Water Recycling and Desalinization Project. H.R. 2960; Mr. Ortiz.
- Calfed Bay-Delta Authorization Act. S. 1097.
- Carpinteria and Montecito Water Distribution Systems Conveyance Act. H.R. 1648; Mrs. Capps.
- Chesapeake Bay Program. H.R. 4688; Mr. Gilchrest et al.
- Chimayo Water Supply System and Espanola Filtration Facility Act. S. 2511.
- El Paso, Texas, Water Reclamation, Reuse, and Desalinization Project. H.R. 4775; Mr. Reyes et al.
- Elephant Butte Irrigation District and El Paso County Water Improvement District No. 1. S. 1791.
- Falcon International Dam. H. Res. 818; Mr. Rodriguez.
- Fish Passage and Screening Facilities at Non-Federal Water Projects. S. 1307.
- Fremont-Madison Conveyance Act. S. 520.
- Hawaii Water Resources Act. S. 960.
- High Plains Aquifer Hydrogeologic Characterization, Mapping, Modeling and Monitoring Act. S. 212.
- Illinois Hydroelectric Project. H.R. 397; Mr. Shimkus. S. 220.
- Inland Empire Regional Water Recycling Initiative. H.R. 2991; Mr. Dreier et al.
- Irrigation Water Contracts in Wyoming and Nebraska. H.R. 2040; Mr. Osborne.
- Irvine Basin Surface and Groundwater Improvement Act. H.R. 1598; Mr. Cox.
- Lake Nighthorse, CO, Designation. S. 2508.
- Lake Pontchartrain Basin Restoration Program. H.R. 4470; Mr. Vitter et al.
- Little Butte/Bear Creek Subbasins Water Feasibility Act. H.R. 3210; Mr. Walden of Oregon.
- Llagas Reclamation Groundwater Remediation Initiative. H.R. 4459; Mr. Pombo et al.
- Lower Rio Grande Valley Water Resources Conservation and Improvement Act. H.R. 4588; Mr. Hinojosa et al.
- Lower Santa Margarita Conjunctive Use Project. H.R. 4389; Mr. Issa.
- Missouri River Basin Project North Loup Division. H.R. 3209; Mr. Osborne.
- Mokelumne River Regional Water Storage and Conjunctive Use Project Study. H.R. 4045; Mr. Pombo.
- Montana Water Contracts Extension Act. H.R. 5009; Mr. Rehberg.
- National Estuary Program Reauthorization. H.R. 4731; Mr. Gerlach et al.
- WATER AND WATER RESOURCES—Continued**
- New Mexico Water Planning Assistance Act. S. 2460.
- New York City Watershed Protection Program Reauthorization. H.R. 2771; Mr. Fossella et al. S. 1425.
- Oglala Sioux Tribe Angostura Irrigation Project Rehabilitation and Development Act. S. 1996.
- Orange County, California, Regional Water Reclamation Project. H.R. 1156; Ms. Loretta Sanchez of California et al.
- Provo River Project Transfer Act. H.R. 3391; Mr. Cannon et al. S. 1876.
- Rathdrum Prairie/Spokane Valley Aquifer Study. H.R. 699; Mr. Nethercutt et al.
- Reclamation Safety of Dams Act of 1978 Additional Authorization. H.R. 4893; Mr. Calvert et al. S. 1727.
- Reclamation Wastewater and Groundwater Study and Facilities Act Amendment. H.R. 142; Mr. Gary G. Miller of California et al.
- Riverside-Corona Feeder Authorization Act. H.R. 3334; Mr. Calvert et al.
- Salmon River, Idaho. S. 1003.
- Salt Cedar and Russian Olive Control Demonstration Act. H.R. 2707; Mr. Pearce et al. S. 1516.
- San Gabriel River Watershed Study Act. H.R. 519; Ms. Solis et al.
- Snake River Water Rights Act. S. 2605.
- Southern California Groundwater Remediation Act. H.R. 4606; Mr. Baca et al.
- Tapoco Project Licensing Act. H.R. 4667; Mr. Duncan. S. 2319.
- Tijuana River Valley Estuary and Beach Sewage Cleanup Act of 2000 Amendments. H.R. 4794; Mr. Hunter et al.
- Tom Green County Water Control and Improvement District No. 1, San Angelo Project, Texas, Repayment Contract. H.R. 856; Mr. Stenholm.
- Tualatin River Basin Water Supply Enhancement Act. S. 625.
- Tularosa Basin of New Mexico Demonstration Program. S. 1211.
- Twenty-First Century Water Commission Act. H.R. 135; Mr. Linder et al.
- United States-Mexico Transboundary Aquifer Assessment Act. S. 1957.
- Upper Mississippi River Basin Protection Act. H.R. 961; Mr. Kind et al.
- Wallowa Lake Dam Rehabilitation and Water Management Act. S. 1355.
- Wastewater Treatment Works Security Act. H.R. 866; Mr. Young of Alaska et al. S. 1039.
- Water Infrastructure Financing Act. S. 2550.
- Water Quality Investment Act. H.R. 784; Mr. Camp et al.
- Water Resources Development Act. H.R. 2557; Mr. Young of Alaska et al. S. 2773.
- Consideration of (H.R. 2557). H. Res. 375; Mr. Hastings of Washington.
- Water Resources Research Act Reauthorization. S. 2847.
- Water Storage Contracts, Cheyenne, Wyoming. S. 943.
- Water Supply, Reliability, and Environmental Improvement Act. H.R. 2828; Mr. Calvert et al.
- Consideration of. H. Res. 711; Mr. Hastings of Washington.

WATER AND WATER RESOURCES—Continued

Wichita Project Equus Beds Division Authorization Act. H.R. 4650; Mr. Tiahrt.

Williamson County (TX) Water Recycling Act. H.R. 1732; Mr. Carter et al.

Wyoming Hydroelectric Project. S. 1577.

Zuni Indian Tribe Water Rights Settlement Act. S. 222.

Consideration of. H. Res. 258; Mr. Hastings of Washington.

Welfare Reform Extension Act. H.R. 2350; H.R. 5149; Mr. Herger. S. 2231.

Windstorm Impact Reduction Act, National. H.R. 3980; Mr. Neugebauer et al.

Wireless 411 Privacy Act. S. 1963.

Workforce Reinvestment and Adult Education Act. H.R. 1261; Mr. McKeon et al.

Consideration of. H. Res. 221; Ms. Pryce of Ohio.

X**Y**

YMCA Retirement Fund. H.R. 5365; Mr. English et al.

Youth Mentors. H. Res. 25; H. Res. 491; Mr. Osborne et al.

Youth Suicide Early Intervention and Prevention Strategies. S. 2634.

Z

--	--

STATISTICAL RECAPITULATION AND COMPARISON: FIRST SESSION, ONE HUNDRED EIGHTH CONGRESS; FIRST SESSION, ONE HUNDRED SEVENTH CONGRESS; FIRST SESSION, ONE HUNDRED SIXTH CONGRESS; FIRST SESSION, ONE HUNDRED FIFTH CONGRESS; FIRST SESSION, ONE HUNDRED FOURTH CONGRESS;

HOUSE OF REPRESENTATIVES

	First session, One Hundred Eighth Con- gress	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
Convened	Jan. 7, 2003	Jan. 3, 2001	Jan. 6, 1999	Jan. 7, 1997	Jan. 4, 1995
Adjourned	Dec. 8, 2003	Dec. 20, 2001	Nov. 22, 1999	Nov. 13, 1997	Jan. 3, 1996
Calendar days in session	138	146	138	134	183
Legislative days in session	133	142	137	132	167
Bills introduced	3,700	3,610	3,517	3,088	2,840
Joint resolutions introduced	83	81	85	106	137
Simple resolutions introduced	485	329	400	334	324
Concurrent resolutions intro- duced	348	298	239	200	130
Total bills and resolutions	4,616	4,318	4,241	3,728	3,431
Public laws:					
Approved	198	136	170	153	85
Over veto	0	0	0	0	1
Without approval	0	0	0	0	2
Total, public laws	198	136	170	153	88
Private laws	0	1	3	4	0
Grand total, public and private laws	198	137	173	157	88
Committee reports:					
Union calendar	224	(²) 196	260	217	(¹) 203
House calendar	139	118	164	138	172
Private calendar	1	3	8	8	3
Conference reports	24	21	26	20	32
Special reports	6	9	12	13	12
Not assigned to a calendar ...	11	6	18	11	22
Total	405	353	488	407	444
Reported bills acted upon:					
Union calendar	161	164	205	180	156
House calendar	123	113	159	131	168
Private calendar	1	2	6	8	3
Conference reports	24	21	26	20	32
Special reports	0	0	0	0	0
Total acted upon	309	300	396	339	359
Special reports, conference re- ports, reported bills pending, and not assigned	96	53	92	68	85
Total reported	405	353	488	407	444
Resolutions agreed to:					
Simple	221	175	213	170	183
House concurrent	77	91	70	46	27
Senate concurrent	8	9	6	13	10
Total agreed to	306	275	289	229	220

¹ Totals reflect 2 measures discharged from the Union Calendar.

² Totals reflect 1 measure discharged from the Union Calendar.

STATISTICAL RECAPITULATION AND COMPARISON: SECOND SESSION, ONE HUNDRED EIGHTH CONGRESS; SECOND SESSION, ONE HUNDRED SEVENTH CONGRESS; SECOND SESSION, ONE HUNDRED SIXTH CONGRESS; SECOND SESSION, ONE HUNDRED FIFTH CONGRESS; SECOND SESSION, ONE HUNDRED FOURTH CONGRESS;

HOUSE OF REPRESENTATIVES

	Second session, One Hundred Eighth Congress	Second session, One Hundred Seventh Congress	Second session, One Hundred Sixth Congress	Second session, One Hundred Fifth Congress	Second session, One Hundred Fourth Congress
Convened	Jan. 20, 2004	Jan. 23, 2002	Jan. 24, 2000	Jan. 27, 1998	Jan. 3, 1996
Adjourned	Dec. 7, 2004	Nov. 22, 2002	Dec. 15, 2000	Dec. 19, 1998	Oct. 4, 1996
Calendar days in session	110	126	138	119	128
Legislative days in session	110	123	135	119	122
Bills introduced	1,731	2,157	2,164	1,786	1,504
Joint resolutions introduced	32	44	49	34	61
Simple resolutions introduced	390	287	280	280	232
Concurrent resolutions introduced	184	223	208	154	101
Total bills and resolutions	2,337	2,711	2,701	2,254	1,898
Public laws:					
Approved	300	241	410	240	245
Over veto	0	0	0	1	0
Without approval	0	0	0	0	0
Total, public laws	300	241	410	241	245
Private laws	6	5	21	6	4
Grand total, public and private laws	306	246	431	247	249
Committee reports:					
Union calendar	241	268	304	219	(¹) 232
House calendar	119	122	163	139	114
Private calendar	5	6	21	8	8
Conference reports	15	16	27	26	34
Special reports	24	34	40	40	38
Not assigned to a calendar ...	9	12	13	12	17
Total	413	458	568	444	443
Reported bills acted upon:					
Union calendar	170	168	218	159	193
House calendar	93	120	158	133	111
Private calendar	4	6	22	7	7
Conference reports	15	15	27	26	31
Special reports	0	0	0	0	0
Total acted upon	282	309	425	325	342
Special reports, conference reports, reported bills pending, and not assigned	131	149	143	119	101
Total reported	413	458	568	444	443
Resolutions agreed to:					
Simple	211	169	181	184	129
House concurrent	88	84	80	52	41
Senate concurrent	15	10	27	11	11
Total agreed to	314	263	288	247	181

¹Totals reflect 1 measure discharged from the Union Calendar.

STATISTICAL RECAPITULATION AND COMPARISON: ONE HUNDRED EIGHTH CONGRESS; ONE HUNDRED SEVENTH CONGRESS; ONE HUNDRED SIXTH CONGRESS; ONE HUNDRED FIFTH CONGRESS; ONE HUNDRED FOURTH CONGRESS;

HOUSE OF REPRESENTATIVES

	One Hundred Eighth Congress	One Hundred Seventh Congress	One Hundred Sixth Congress	One Hundred Fifth Congress	One Hundred Fourth Congress
Convened	Jan. 7, 2003	Jan. 3, 2001	Jan. 6, 1999	Jan. 7, 1997	Jan. 4, 1995
Adjourned	Dec. 7, 2004	Nov. 22, 2002	Dec. 15, 2000	Dec. 19, 1998	Oct. 4, 1996
Calendar days in session	248	272	276	253	311
Legislative days in session	243	265	272	251	289
Bills introduced	5,431	5,767	5,681	4,874	4,344
Joint resolutions introduced	115	125	134	140	198
Simple resolutions introduced	875	616	680	614	556
Concurrent resolutions introduced	532	521	447	354	231
Total bills and resolutions	6,953	7,029	6,942	5,982	5,329
Public laws:					
Approved	498	377	580	393	330
Over veto	0	0	0	1	1
Without approval	0	0	0	0	2
Total, public laws	498	377	580	394	333
Private laws	6	6	24	10	4
Grand total, public and private laws	504	383	604	404	337
Committee reports:					
Union calendar	465	(²) 464	564	436	(¹) 435
House calendar	258	240	327	277	286
Private calendar	6	9	29	16	11
Conference reports	39	37	53	46	66
Special reports	30	43	52	53	50
Not assigned to a calendar ...	20	18	31	23	39
Total	818	811	1,056	851	887
Reported bills acted upon:					
Union calendar	331	332	423	339	349
House calendar	216	233	317	264	279
Private calendar	5	8	28	15	10
Conference reports	39	36	53	46	63
Special reports	0	0	0	0	0
Total acted upon	591	609	821	664	701
Special reports, conference reports, reported bills pending, and not assigned	227	202	235	187	186
Total reported	818	811	1,056	851	887
Resolutions agreed to:					
Simple	432	344	394	354	312
House concurrent	165	175	150	98	68
Senate concurrent	23	19	33	24	21
Total agreed to	620	538	577	476	401

¹ Totals reflect 3 measures discharged from the Union Calendar.

² 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 EIGHTH 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	811	377	6	383
One Hundred Eighth	5,431	818	498	6	504

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 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 bill; 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 pocket 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.

24 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 98-252 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 98-252 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. 98-252 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.

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 811 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.

RECAPITULATION AND ANALYSIS OF BILLS AND RESOLUTIONS

FIRST SESSION

FOOTNOTES

The total laws of the 1st session, **One Hundred Eighth Congress**, numbered 198, which were divided as follows: House bills, 122; House joint resolutions, 14; Senate bills, 59; Senate joint resolutions, 3; public laws, 198; private laws, 0.

The House passed 286 House bills, 20 House joint resolutions, 77 House concurrent resolutions, 221 simple resolutions, and 59 Senate bills, 3 Senate joint resolutions, and 8 Senate concurrent resolutions.

The Senate passed 134 House bills, 15 House joint resolutions, 33 House concurrent resolutions, and 183 Senate bills, 5 Senate joint resolutions, 37 Senate concurrent resolutions, and 183 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, 2,004 bills, 26 joint resolutions, 86 concurrent resolutions, and 283 simple resolutions.

There were introduced in the House, 3,700 bills, 83 joint resolutions, 348 concurrent resolutions, and 485 simple resolutions.

The Senate committees issued 220 reports.

The House committees issued 405 reports.

1 Senate bill was 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 677 rollcalls, divided as follows: 2 quorum calls, 417 yeas and nays, and 258 recorded votes.

4 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 49 messages, 1 of which was referred to the Committee of the Whole House on the State of the Union and 48 of which were referred to committees and 0 veto messages which were not referred to committees.

Executive departments transmitted 5,944 communications.

Petitions filed numbered 50.

Memorials filed numbered 239.

RECAPITULATION AND ANALYSIS OF BILLS AND RESOLUTIONS

SECOND SESSION

FOOTNOTES

The total laws of the 2nd session, **One Hundred Eighth Congress**, numbered 306, which were divided as follows: House bills, 212; House joint resolutions, 8; Senate bills, 83; Senate joint resolutions, 3; public laws, 300; private laws, 6.

The House passed 332 House bills, 12 House joint resolutions, 88 House concurrent resolutions, 211 simple resolutions, and 86 Senate bills, 3 Senate joint resolutions, and 15 Senate concurrent resolutions.

The Senate passed 217 House bills, 8 House joint resolutions, 39 House concurrent resolutions, and 194 Senate bills, 6 Senate joint resolutions, 44 Senate concurrent resolutions, and 159 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, 1,031 bills, 16 joint resolutions, 66 concurrent resolutions, and 204 simple resolutions.

There were introduced in the House, 1,731 bills, 32 joint resolutions, 184 concurrent resolutions, and 390 simple resolutions.

The Senate committees issued 208 reports.

The House committees issued 413 reports.

2 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 544 rollcalls, divided as follows: 1 quorum calls, 313 yeas and nays, and 230 recorded votes.

12 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 36 messages, 1 of which was referred to the Committee of the Whole House on the State of the Union and 35 of which were referred to committees and 0 veto messages which were not referred to committees.

Executive departments transmitted 5,523 communications.

Petitions filed numbered 81.

Memorials filed numbered 230.

RECAPITULATION AND ANALYSIS OF BILLS AND RESOLUTIONS

ONE HUNDRED EIGHTH CONGRESS

FOOTNOTES

The total laws of the **One Hundred Eighth Congress**, numbered 504, which were divided as follows: House bills, 334; House joint resolutions, 22; Senate bills, 142; Senate joint resolutions, 6; public laws, 498; private laws, 6.

The House passed 618 House bills, 32 House joint resolutions, 165 House concurrent resolutions, 432 simple resolutions, and 145 Senate bills, 6 Senate joint resolutions, and 23 Senate concurrent resolutions.

The Senate passed 351 House bills, 23 House joint resolutions, 72 House concurrent resolutions, and 377 Senate bills, 11 Senate joint resolutions, 81 Senate concurrent resolutions, and 342 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, 3,035 bills, 42 joint resolutions, 152 concurrent resolutions, and 487 simple resolutions.

There were introduced in the House, 5,431 bills, 115 joint resolutions, 532 concurrent resolutions, and 875 simple resolutions.

The Senate committees issued 428 reports.

The House committees issued 818 reports.

3 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 1,221 rollcalls, divided as follows: 3 quorum calls, 730 yeas and nays, and 488 recorded votes.

16 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 85 messages, 2 of which were referred to the Committee of the Whole House on the State of the Union and 83 of which were referred to committees and 0 veto messages which were not referred to committees.

Executive departments transmitted 11,467 communications.

Petitions filed numbered 131.

Memorials filed numbered 469.

▽ ▽ ▽ 2003 ▽ ▽ ▽													
JANUARY							JULY						
Sun	M	Tu	W	Th	F	Sat	Sun	M	Tu	W	Th	F	Sat
5	6	7	1	2	3	4	6	7	1	2	3	4	5
12	13	14	15	16	17	18	13	14	15	16	17	18	19
19	20	21	22	23	24	25	20	21	22	23	24	25	26
26	27	28	29	30	31		27	28	29	30	31		
FEBRUARY							AUGUST						
	2	3	4	5	6	7	1	2	3	4	5	6	7
16	17	18	19	20	21	22	10	11	12	13	14	15	16
23	24	25	26	27	28		17	18	19	20	21	22	23
							24	25	26	27	28	29	30
							31						
MARCH							SEPTEMBER						
2	3	4	5	6	7	8	7	8	9	10	11	12	13
9	10	11	12	13	14	15	14	15	16	17	18	19	20
16	17	18	19	20	21	22	21	22	23	24	25	26	27
23	24	25	26	27	28	29	28	29	30				
30	31												
APRIL							OCTOBER						
6	7	8	9	10	11	12	5	6	7	8	9	10	11
13	14	15	16	17	18	19	12	13	14	15	16	17	18
20	21	22	23	24	25	26	19	20	21	22	23	24	25
27	28	29	30				26	27	28	29	30	31	
MAY							NOVEMBER						
4	5	6	7	8	9	10	2	3	4	5	6	7	8
11	12	13	14	15	16	17	9	10	11	12	13	14	15
18	19	20	21	22	23	24	16	17	18	19	20	21	22
25	26	27	28	29	30	31	23	24	25	26	27	28	29
							30						
JUNE							DECEMBER						
1	2	3	4	5	6	7	7	1	2	3	4	5	6
8	9	10	11	12	13	14	14	8	9	10	11	12	13
15	16	17	18	19	20	21	21	15	16	17	18	19	20
22	23	24	25	26	27	28	28	22	23	24	25	26	27
29	30							29	30	31			

* Marked dates indicate days House in session.
 Total Legislative Days 133.
 Total Calendar Days 138.

** Mar. 20 and 21 were one legislative day.
 ** May 22 and 23 were one legislative day.
 ** June 26 and 27 were one legislative day.
 ** Oct. 30 and 31 were one legislative day.
 ** Nov. 21 and 22 were one legislative day.

▽ ▽ ▽ 2004 ▽ ▽ ▽														
JANUARY							JULY							
Sun	M	Tu	W	Th	F	Sat	Sun	M	Tu	W	Th	F	Sat	
				1	2	3	4	5	-6	-7	-8	1	2	3
4	5	6	7	8	9	10	11	12	13	14	15	16	17	
11	12	13	14	15	16	17	18	19	20	21	22	23	24	
18	19	20	21	22	23	24	25	26	27	28	29	30	31	
25	26	27	28	29	30	31								
FEBRUARY							AUGUST							
1	2	-3	-4	5	-6	7	1	2	3	4	5	6	7	
8	9	10	11	12	13	14	8	9	10	11	12	13	14	
15	16	17	18	19	20	21	15	16	17	18	19	20	21	
22	23	24	25	26	27	28	22	23	24	25	26	27	28	
29							29	30	31					
MARCH							SEPTEMBER							
7	-1	-2	-3	-4	5	6	5	6	-7	1	2	3	4	
8	9	10	11	12	13	14	12	13	14	15	16	17	18	
14	15	16	17	18	19	20	19	20	21	22	23	24	25	
21	22	23	24	25	26	27	26	27	28	29	30			
28	29	30	31											
APRIL							OCTOBER							
4	5	6	7	-1	-2	3	3	-4	-5	-6	-7	1	2	
11	12	13	14	15	16	17	10	11	12	13	14	15	16	
18	19	20	21	22	23	24	17	18	19	20	21	22	23	
25	26	27	28	29	30		24	25	26	27	28	29	30	
							31							
MAY							NOVEMBER							
2	3	-4	-5	-6	7	1	7	1	2	3	4	5	6	
9	10	11	12	13	14	15	14	15	16	17	18	19	20	
16	17	18	19	20	21	22	21	22	23	24	25	26	27	
23	24	25	26	27	28	29	28	29	30					
30	31													
JUNE							DECEMBER							
6	7	-8	-9	-3	-4	5	5	-6	-7	1	2	3	4	
13	14	15	16	17	18	12	12	13	14	15	16	17	18	
20	21	22	23	24	25	19	19	20	21	22	23	24	25	
27	28	29	30			26	26	27	28	29	30	31		

* Marked dates indicate days House in session.
 Total Legislative Days 110.
 Total Calendar Days 110.

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		
H.R. 2 H.Con.Res. 95	LEGISLATIVE BILLS Jobs and Growth Reconciliation Tax Act (H. Rept. 108-94) Congressional Budget, 2004 (H. Rept. 108-37)	2003 May 8 Mar. 17	2003 May 9 Mar. 21	2003	2003 May 15 Mar. 26	2003 May 22 Apr. 1	2003 May 23 Apr. 11	2003 May 23 Apr. 11	2003 May 28	108-27
H.R. 1559 H.R. 2555 H.R. 2559 H.R. 2657 H.R. 2658 H.R. 2660	APPROPRIATION BILLS Emergency Wartime Supplemental, 2003 (H. Rept. 108-55) Homeland Security, 2004 (H. Rept. 108-169) Military Construction, 2004 (H. Rept. 108-173) Legislative Branch, 2004 (H. Rept. 108-186) Defense, 2004 (H. Rept. 108-187) Labor, Health, Human Services, Education, 2004 (H. Rept. 108-188).	Apr. 2 June 23 June 23 July 1 July 2 July 8	Apr. 3 June 24 June 26 July 9 July 8 July 10	July 10	Apr. 7 July 24 July 11 July 17 Sept. 10	Apr. 8 Sept. 10 Sept. 16 Sept. 16 Sept. 16 Oct. 2 ⁽²⁾	Apr. 12 Sept. 24 Nov. 5 Sept. 24 Sept. 24 Sept. 25	Apr. 12 Sept. 24 Nov. 12 Sept. 24 Sept. 25	Apr. 16 Oct. 1 Nov. 22 Sept. 30 Sept. 30	108-11 108-90 108-132 108-83 108-87
H.R. 2673 H.R. 2691 H.R. 2754 H.R. 2765 H.R. 2799 H.R. 2800 H.R. 2859 H.R. 2861 H.R. 2989 H.R. 3289	Agriculture, 2004 (H. Rept. 108-193) Interior, 2004 (H. Rept. 108-195) Energy and Water, 2004 (H. Rept. 108-212) District of Columbia, 2004 (H. Rept. 108-214) Commerce, Justice, State, Judiciary, 2004 (H. Rept. 108-221) Foreign Assistance, 2004 (H. Rept. 108-222) Emergency Supplemental, Disaster Relief, 2003 VA, HUD, 2004 (H. Rept. 108-235) Transportation, Treasury, 2004 (H. Rept. 108-243) Emergency Supplemental, Defense, Iraq and Afghanistan, 2004 (H. Rept. 108-312).	July 9 July 10 July 16 July 17 July 21 July 21 July 24 July 30 Oct. 14	July 14 July 17 July 18 Sept. 9 July 23 July 24 July 25 July 25 Sept. 9 Oct. 17		Nov. 6 Sept. 23 Sept. 16 Nov. 18 Oct. 30 July 31 Nov. 18 Oct. 23 Oct. 17	Nov. 18 Oct. 1 Sept. 24 Nov. 5 Oct. 29 Oct. 21	Dec. 8 Oct. 30 Nov. 18 Nov. 18 Oct. 31	Jan. 22 ⁽¹⁾ Nov. 3 Nov. 18 Nov. 18	Jan. 23 ⁽¹⁾ Nov. 10 Dec. 1 Aug. 8 Nov. 6	108-199 108-108 108-137 108-69 108-106
H.J. Res. 1 H.J. Res. 2 H.J. Res. 13 H.J. Res. 18 H.J. Res. 69 H.J. Res. 73 H.J. Res. 75 H.J. Res. 76 H.J. Res. 78 H.J. Res. 79 H.J. Res. 82	Continuing, Further, 2003 Consolidated Appropriations, 2003 Continuing, Further, 2003 Continuing, Further, 2003 Continuing, 2004 Continuing, Further, 2004 Continuing, Further, 2004 Continuing, Further, 2004 Continuing, Further, 2004 Continuing, Further, 2004 Continuing, Further, 2004	Jan. 8 Jan. 8 Jan. 28 Feb. 5 Sept. 25 Oct. 21 Oct. 30 Nov. 5 Nov. 20 Nov. 21 Dec. 8	Jan. 8 Jan. 8 Jan. 28 Feb. 5 Sept. 25 Oct. 21 Oct. 30 Nov. 5 Nov. 20 Nov. 21 Dec. 8		Jan. 9 Jan. 23 Jan. 29 Feb. 5 Sept. 25 Oct. 30 Nov. 7 Nov. 20 Nov. 21 Dec. 9	Jan. 29 Jan. 29 Jan. 31 Feb. 7 Sept. 30 Oct. 31 Nov. 7	Feb. 13 Feb. 13 Jan. 31 Feb. 7 Sept. 30 Oct. 31 Nov. 7	Jan. 10 Feb. 20 Jan. 31 Feb. 7 Sept. 30 Oct. 31 Nov. 7	Jan. 10 Feb. 20 Jan. 31 Feb. 7 Sept. 30 Oct. 31 Nov. 7	108-2 108-7 108-4 108-5 108-84 108-104 108-107 108-135 108-185

¹2004. ²House Conferees discharged and H.R. 2660 laid on the table pursuant to H. Res. 649, May 19, 2004.

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		
S.Con.Res. 95	LEGISLATIVE BILLS Congressional Budget, 2005	2004	2004 Mar. 29	2004 Mar. 5	2004 Mar. 12	2004 Mar. 31	2004 May 19	2004	2004	
	APPROPRIATION BILLS									
H.R. 4567	Homeland Security, 2005 (H. Rept. 108-541)	June 15	June 18		Sept. 14	Oct. 7	Oct. 9	Oct. 11	Oct. 18	108-334
H.R. 4568	Interior, 2005 (H. Rept. 108-542)	June 15	June 17						(1)	
H.R. 4613	Defense, 2005 (H. Rept. 108-553)	June 18	June 22		June 24	July 13	July 22	July 22	Aug. 5	108-287
H.R. 4614	Energy and Water, 2005 (H. Rept. 108-554)	June 18	June 25						(1)	
H.R. 4754	Commerce, Justice, State, Judiciary, 2005 (H. Rept. 108-576).	July 1	July 8						(1)	
H.R. 4755	Legislative Branch, 2005 (H. Rept. 108-577)	July 1	July 12		Sept. 21				(1)	
H.R. 4766	Agriculture, 2005 (H. Rept. 108-584)	July 7	July 13						(1)	
H.R. 4818	Foreign Assistance, 2005 (H. Rept. 108-599)	July 13	July 15		Sept. 23	Nov. 16	Nov. 20	Nov. 20	Dec. 8	108-447
H.R. 4837	Military Construction, 2005 (H. Rept. 108-607)	July 15	July 22		Sept. 20	Oct. 8	Oct. 9	Oct. 11	Oct. 13	108-324
H.R. 4850	District of Columbia, 2005 (H. Rept. 108-610)	July 19	July 20		Sept. 22	Oct. 5	Oct. 6	Oct. 6	Oct. 18	108-335
H.R. 5005	Emergency Supplemental, Disaster Relief, 2004	Sept. 7	Sept. 7		Sept. 7				Sept. 8	108-303
H.R. 5006	Labor, Health, Human Services, Education, 2005 (H. Rept. 108-636).	Sept. 7	Sept. 9						(1)	
H.R. 5025	Transportation, Treasury, 2005 (H. Rept. 108-671)	Sept. 8	Sept. 22						(1)	
H.R. 5041	VA, HUD, 2005 (H. Rept. 108-674)	Sept. 9							(1)	
H.R. 5212	Emergency Supplemental, Hurricane Disasters, 2005		Oct. 6							
H.J. Res. 107	Continuing, 2005		Sept. 29		Sept. 29				Sept. 30	108-309
H.J. Res. 114	Continuing, Further, 2005		Nov. 20		Nov. 20				Nov. 21	108-416
H.J. Res. 115	Continuing, Further, 2005		Nov. 24		Nov. 24				Dec. 3	108-434

¹ Provisions included in Conference Report of H.R. 4818. Conference Report No. 108-792. Became Public law 108-447.

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

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

ACTS WHICH WERE VETOED BUT BECAME LAWS
ONE HUNDRED EIGHTH 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 EIGHTH CONGRESS

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

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

HOUSE BILLS

FIRST SESSION

SECOND SESSION

SENATE BILLS

FIRST SESSION

SECOND SESSION

POCKET VETOES (AFTER ADJOURNMENT OF CONGRESS)
ONE HUNDRED EIGHTH 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 EIGHTH 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. 299) (H.R. 2596) (H. Res. 463) (S. 1).—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 the Medicare Program, and for other purposes. Referred jointly to Energy and Commerce and Ways and Means June 25, 2003. Passed House amended June 27 (Legislative day of June 26), 2003; Roll No. 332: 218–215. Received in Senate and passed with amendments July 7, 2003. Senate insisted on its amendments and asked for a conference July 7, 2003. House disagreed to Senate amendments and agreed to a conference July 14, 2003. Conference report filed in the House Nov. 21 (Legislative day of Nov. 20), 2003; Rept. 108–391. House agreed to conference report Nov. 22 (Legislative day of Nov. 21), 2003; Roll No. 669: 228–215. Conference report considered in Senate Nov. 22, 23, 24, 2003. Senate agreed to conference report Nov. 25, 2003; Roll No. 459: 58–44. Presented to the President Dec. 7, 2003. Approved Dec. 8, 2003. Public Law 108–173.</p> <p>H.R. 2 (H. Res. 227) (H. Res. 253) (S. 2) (S. 1054).—To provide for reconciliation pursuant to section 201 of the concurrent resolution resolution on the budget for fiscal year 2004. Referred to Ways and Means Feb. 27, 2003. Reported amended May 8, 2003; Rept. 108–94. Union Calendar. Passed House amended May 9, 2003; Roll No. 182: 228–203. Received in Senate May 12, 2003. Passed Senate with amendment May 15, 2003; Roll No. 179: 58–49. Senate insisted on its amendment and asked for a conference May 15, 2003. House disagreed to Senate amendment and agreed to a conference May 22, 2003. Conference report filed in the House May 22, 2003; Rept. 108–126. House agreed to conference report May 23 (Legislative day of May 22), 2003; Roll No. 225: 238–200. Senate agreed to conference report May 23, 2003; Roll No. 196: 58–50. Presented to the President May 23, 2003. Approved May 28, 2003. Public Law 108–27.</p> <p>H.R. 4 (H. Res. 69).—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 Feb. 7, 2003. Passed House Feb. 13, 2003; Roll No. 30: 238–192. Received in Senate and referred to Finance Feb. 13, 2003. Reported with amendment Oct. 3, 2003; Rept. 108–162. Considered Mar. 29, 30, 31, Apr. 1, 2004.</p>	<p>H.R. 5 (H. Res. 139) (H.R. 4280) (S. 607).—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 Feb. 5, 2003. Reported amended from the Judiciary Mar. 11, 2003; Rept. 108–32, Pt. I. Reported amended from Energy and Commerce Mar. 11, 2003; Pt. II. Union Calendar. Passed House amended Mar. 13, 2003; Roll No. 64: 228–196. Received in Senate Mar. 13, 2003. Ordered placed on the calendar Mar. 21, 2003.</p> <p>H.R. 6 (H. Res. 189) (H. Res. 443) (S. 14).—To enhance energy conservation and research and development, 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, Financial Services, and Agriculture Apr. 7, 2003. Considered Apr. 10, 2003. Passed House amended Apr. 11, 2003; Roll No. 145: 248–175. Received in Senate Apr. 29, 2003. Ordered placed on the calendar May 6, 2003. Passed Senate with amendment July 31 (Legislative day of July 21), 2003; Roll No. 317: 88–14. Senate insisted on its amendment and asked for a conference July 31 (Legislative day of July 21), 2003. House disagreed to Senate amendment and agreed to a conference Sept. 4, 2003. Conference report filed in the House Nov. 18 (Legislative day of Nov. 17), 2003; Rept. 108–375. House agreed to conference report Nov. 18, 2003; Roll No. 630: 248–180. Conference report considered in Senate Nov. 19, 20, 21, 2003.</p> <p>H.R. 7 (H. Res. 370).—To amend the Internal Revenue Code of 1986 to provide incentives for charitable contributions by individuals and businesses, and for other purposes. Referred to Ways and Means and in addition to Education and the Workforce May 7, 2003. Reported amended from Ways and Means Sept. 16, 2003; Rept. 108–270, Pt. I. Referral to Education and the Workforce extended Sept. 16, 2003 for a period ending not later than Sept. 16, 2003. Education and the Workforce discharged. Sept. 16, 2003. Union Calendar. Passed House amended Sept. 17, 2003; Roll No. 508: 408–13. Received in Senate Sept. 17, 2003. Referred to Finance Dec. 9, 2003.</p> <p>H.R. 8 (H. Res. 281).—To make the repeal of the estate tax permanent. Referred to Ways and Means June 12, 2003. Passed House June 18, 2003; Roll No. 288: 268–163. Received in Senate June 19, 2003. Ordered placed on the calendar June 20, 2003.</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 (S. 2845) (S. 2840).—To provide for reform of the intelligence community, terrorism prevention and prosecution, border security, and international cooperation and coordination, and for other purposes. Referred to Intelligence and in addition to Armed Services, Education and the Workforce, Energy and Commerce, Financial Services, Government Reform, International Relations, the Judiciary, Rules, Science, Transportation and Infrastructure, Ways and Means, and Homeland Security (Select) Sept. 24, 2004. Reported amended from Intelligence Oct. 4, 2004; Rept. 108-724, Pt. I. Reported amended from Armed Services Oct. 4, 2004; Pt. II. Reported amended from Financial Services Oct. 4, 2004; Pt. III. Referral to Education and the Workforce, Energy and Commerce, Government Reform, International Relations, the Judiciary, Rules, Science, Transportation and Infrastructure, Ways and Means, and Homeland Security (Select) extended Oct. 4, 2004 for a period ending not later than Oct. 5, 2004. Reported amended from Government Reform Oct. 5, 2004; Pt. IV. Reported amended from the Judiciary Oct. 5, 2004; Pt. V. Education and the Workforce, Energy and Commerce, International Relations, Rules, Science, Transportation and Infrastructure, Ways and Means, and Homeland Security (Select) discharged Oct. 5, 2004. Union Calendar. Considered Oct. 7, 2004. Passed House amended Oct. 8, 2004; Roll No. 523: 288-134. Supplemental report filed Nov. 16, 2004; Pt. VI.</p>	<p>H.R. 21 (H.R. 2143) (S. 627).—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 Jan. 7, 2003. Reported from Financial Services Mar. 27, 2003; Rept. 108-51, Pt. I. Referral to the Judiciary extended Mar. 27, 2003 for a period ending not later than May 16, 2003. Referral to the Judiciary extended May 16, 2003 for a period ending not later than June 2, 2003. Reported amended from the Judiciary May 22, 2003; Pt. II.</p> <p>Union CalendarUnion 65</p>		
<p>H.R. 11.—To extend the national flood insurance program. Referred to Financial Services Jan. 7, 2003. Rules suspended. Passed House Jan. 8, 2003. Received in Senate and passed Jan. 9, 2003. Presented to the President Jan. 13, 2003. Approved Jan. 13, 2003. Public Law 108-3.</p>	<p>H.R. 23.—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. 7, 2003. Reported amended June 12, 2003; Rept. 108-151. Union Calendar. Rules suspended. Passed House amended July 21, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs July 22 (Legislative day of July 21), 2003. Committee discharged. Passed Senate Nov. 18, 2003. Presented to the President Nov. 24, 2003. Approved Dec. 3, 2003. Public Law 108-146.</p>		
<p>H.R. 13 (S. 888).—To reauthorize the Museum and Library Services Act, and for other purposes. Referred to Education and the Workforce Jan. 7, 2003. Reported Feb. 25, 2003; Rept. 108-16. Union Calendar. Passed House Mar. 6, 2003; Roll No. 47: 418-2. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 10, 2003. Committee discharged. Passed Senate with amendment Aug. 1 (Legislative day of July 21), 2003. House agreed to Senate amendment under suspension of the rules Sept. 16, 2003. Presented to the President Sept. 22, 2003. Approved Sept. 25, 2003. Public Law 108-81.</p>	<p>H.R. 27.—To amend the United States Housing Act of 1937 to exempt small public housing agencies from the requirement of preparing an annual public housing agency plan. Referred to Financial Services Jan. 7, 2003. Reported amended Apr. 2, 2004; Rept. 108-458. Union Calendar. Rules suspended. Passed House amended May 5, 2004. Received in Senate and referred to Banking, Housing, and Urban Affairs May 6, 2004.</p>		
<p>H.R. 14 (S. 342).—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 Jan. 7, 2003. Reported amended Mar. 6, 2003; Rept. 108-26. Union Calendar. Passed House amended Mar. 26, 2003. Laid on the table Mar. 26, 2003. S. 342, as amended, passed in lieu Mar. 26, 2003.</p>	<p>H.R. 49 (S. 150).—To permanently extend the moratorium enacted by the Internet Tax Freedom Act, and for other purposes. Referred to the Judiciary Jan. 7, 2003. Reported amended July 24, 2003; Rept. 108-234. Union Calendar. Rules suspended. Passed House amended Sept. 17, 2003. Received in Senate Sept. 17, 2003. Ordered placed on the calendar Sept. 18, 2003.</p>		
<p>H.R. 16 (S. 101).—To authorize salary adjustments for Justices and judges of the United States for fiscal year 2003. Referred to the Judiciary Jan. 7, 2003. Rules suspended. Passed House Jan. 8, 2003. Received in Senate Jan. 9, 2003. Ordered placed on the calendar Jan. 10, 2003. Passed Senate Jan. 30, 2003. Presented to the President Feb. 6, 2003. Approved Feb. 13, 2003. Public Law 108-6.</p>	<p>H.R. 74 (S. 490).—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 Resources Jan. 7, 2003. Reported June 26, 2003; Rept. 108-185. Union Calendar. Rules suspended. Passed House July 16, 2003. Received in Senate and passed July 17, 2003. Presented to the President July 24, 2003. Approved Aug. 1, 2003. Public Law 108-67.</p>		
	<p>H.R. 100 (S. 1136).—To restate, clarify, and revise the Soldiers' and Sailors' Civil Relief Act of 1940. Referred to Veterans' Affairs Jan. 7, 2003. Reported amended Apr. 30, 2003; Rept. 108-81. Union Calendar. Rules suspended. Passed House amended May 7, 2003; Roll No. 163: 428-0. Received in Senate and referred to Veterans' Affairs May 8, 2003. Committee discharged. Passed Senate with amendment Nov. 21, 2003. House agreed to Senate amendment Dec. 8, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 19, 2003. Public Law 108-189.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 108.	—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 Jan. 7, 2003. Rules suspended. Passed House Apr. 8, 2003; Roll No. 114: 408-8. Received in Senate and referred to Agriculture, Nutrition, and Forestry Apr. 9, 2003.	H.R. 163.	—To provide for the common defense by requiring that all young persons in the United States, including women, perform a period of military service or a period of civilian service in furtherance of the national defense and homeland security, and for other purposes. Referred to Armed Services Jan. 7, 2003. Failed of passage under suspension of the rules (two-thirds required) Oct. 5, 2004; Roll No. 494: 8-402.
H.R. 112.	—To amend title 28, United States Code, to provide for an additional place of holding court in the District of Colorado. Referred to the Judiciary Jan. 7, 2003. Reported July 21, 2004; Rept. 108-625.	H.R. 180.	—To reform Federal budget procedures to restrain congressional spending, foster greater oversight of the budget, account for accurate Government agency costs, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2003 and in addition to Rules, Ways and Means, and Government Reform Jan. 7, 2003. Referral to the Budget extended June 2, 2003 for a period ending not later than July 25, 2003. Referral to Ways and Means and Government Reform extended July 25, 2003 for a period ending not later than July 25, 2003. The Budget, Ways and Means, and Government Reform discharged July 25, 2003. Referral to Rules extended July 25, 2003 for a period ending not later than Oct. 3, 2003. Referral to Rules extended Oct. 3, 2003 for a period ending not later than Oct. 31, 2003. Referral to Rules extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to Rules extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to Rules extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to Rules extended Jan. 31, 2004 for a period ending not later than June 1, 2004. Referral to Rules extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to Rules extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to Rules extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Rules extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Rules extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.
Union CalendarUnion 375	H.R. 192.	—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 Jan. 7, 2003. Rules suspended. Passed House May 14, 2003. Received in Senate and referred to Foreign Relations May 15, 2003. Reported May 21, 2003; no written report. Passed Senate May 23, 2003. Presented to the President June 6, 2003. Approved June 17, 2003. Public Law 108-31.
H.R. 116.	—To authorize the Secretary of Veterans Affairs to construct, lease, or modify major medical facilities at the site of the former Fitzsimons Army Medical Center, Aurora, Colorado. Referred to Veterans' Affairs Jan. 7, 2003. Reported amended July 14, 2003; Rept. 108-200.	H.R. 205.	—To amend the Small Business Act to direct the Administrator of the Small Business Administration to establish a program to provide regulatory compliance assistance to small business concerns, and for other purposes. Referred to Small Business Jan. 7, 2003. Rules suspended. Passed House Apr. 8, 2003; Roll No. 116: 418-4. Received in Senate and referred to Small Business and Entrepreneurship Apr. 9, 2003.
Union CalendarUnion 107	H.R. 135.	—To establish the "Twenty-First Century Water Commission" to study and develop recommendations for a comprehensive water strategy to address future water needs. Referred to Resources and in addition to Transportation and Infrastructure Jan. 7, 2003. Reported amended from Resources Oct. 8, 2003; Rept. 108-309, Pt. I. Referral to Transportation and Infrastructure extended Oct. 8, 2003 for a period ending not later than Oct. 31, 2003. Transportation and Infrastructure discharged. Oct. 31, 2003. Union Calendar. Rules suspended. Passed House amended Nov. 21, 2003. Received in Senate Nov. 21, 2003. Referred to Energy and Natural Resources Dec. 9, 2003.
H.R. 142.	—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the Inland Empire regional water recycling project, to authorize the Secretary to carry out a program to assist agencies in projects to construct regional brine lines in California, and to authorize the Secretary to participate in the Lower Chino Dairy Area desalination demonstration and reclamation project. Referred to Resources Jan. 7, 2003. Reported amended June 23, 2004; Rept. 108-564. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.	H.R. 145.	—To designate the Federal building located at 290 Broadway in New York, New York, as the "Ted Weiss Federal Building". Referred to Transportation and Infrastructure Jan. 7, 2003. Reported Mar. 10, 2003; Rept. 108-30. House Calendar. Rules suspended. Passed House Mar. 18, 2003. Received in Senate Mar. 19, 2003. Referred to Environment and Public Works Mar. 27, 2003. Reported Apr. 9, 2003; no written report. Passed Senate Apr. 11, 2003. Presented to the President Apr. 15, 2003. Approved Apr. 23, 2003. Public Law 108-14.
H.R. 154 (S. 1066).	—To exclude certain properties from the John H. Chafee Coastal Barrier Resources System. Referred to Resources Jan. 7, 2003. Reported amended Nov. 17, 2003; Rept. 108-359.	Union CalendarUnion 209

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 218 (S. 253).	—To amend title 18, United States Code, to exempt qualified current and former law enforcement officers from State laws prohibiting the carrying of concealed handguns. Referred to the Judiciary Jan. 7, 2003. Reported amended June 22, 2004; Rept. 108-560. Union Calendar. Rules suspended. Passed House amended June 23, 2004. Received in Senate June 24, 2004. Ordered placed on the calendar June 25, 2004. Passed Senate July 7, 2004. Presented to the President July 16, 2004. Approved July 22, 2004. Public Law 108-277.	H.R. 258.	—To ensure continuity for the design of the 5-cent coin, establish the Citizens Coinage Advisory Committee, and for other purposes. Referred to Financial Services Jan. 8, 2003. Reported amended Feb. 26, 2003; Rept. 108-20. Union Calendar. Rules suspended. Passed House amended Feb. 26, 2003; Roll No. 36: 418-5. Received in Senate and referred to Banking, Housing, and Urban Affairs Feb. 27, 2003. Committee discharged. Passed Senate Apr. 11, 2003. Presented to the President Apr. 15, 2003. Approved Apr. 23, 2003. Public Law 108-15.
H.R. 238.	—To provide for Federal energy research, development, demonstration, and commercial application activities, and for other purposes. Referred to Science and in addition to Resources Jan. 8, 2003. Reported amended from Science May 22, 2003; Rept. 108-128, Pt. I. Referral to Resources extended May 22, 2003 for a period ending not later than June 27, 2003. Resources discharged. June 27, 2003. Union Calendar Union 94	H.R. 265.	—To provide for an adjustment of the boundaries of Mount Rainier National Park, and for other purposes. Referred to Resources Jan. 8, 2003. Reported amended May 17, 2004; Rept. 108-495. Union Calendar. Rules suspended. Passed House amended June 1, 2004. Received in Senate and referred to Energy and Natural Resources June 2, 2004. Reported Aug. 25, 2004; Rept. 108-330. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-312.
H.R. 239.	—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 Jan. 8, 2003. Reported Mar. 5, 2003; Rept. 108-22. Union Calendar Union 15	H.R. 272.	—To direct the Secretary of Agriculture to convey certain land to Lander County, Nevada, and the Secretary of the Interior to convey certain land to Eureka County, Nevada, for continued use as cemeteries. Referred to Resources Jan. 8, 2003. Reported amended June 19, 2003; Rept. 108-166. Union Calendar. Rules suspended. Passed House amended July 16, 2003. Received in Senate and referred to Energy and Natural Resources July 17, 2003.
H.R. 253 (S. 2238).	—To amend the National Flood Insurance Act of 1968 to reduce losses to properties for which repetitive flood insurance claim payments have been made. Referred to Financial Services Jan. 8, 2003. Reported amended Sept. 5, 2003; Rept. 108-266. Union Calendar. Rules suspended. Passed House amended Nov. 20, 2003; Roll No. 655: 358-67. Received in Senate Nov. 21, 2003. Referred to Banking, Housing, and Urban Affairs Dec. 9, 2003.	H.R. 273.	—To provide for the eradication and control of nutria in Maryland and Louisiana. Referred to Resources Jan. 8, 2003. Rules suspended. Passed House Apr. 8, 2003; Roll No. 113: 388-30. Received in Senate and passed Apr. 9, 2003. Presented to the President Apr. 11, 2003. Approved Apr. 23, 2003. Public Law 108-16.
H.R. 254.	—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 Jan. 8, 2003. Reported Feb. 25, 2003; Rept. 108-17. Union Calendar. Rules suspended. Passed House Feb. 26, 2003. Received in Senate and referred to Foreign Relations Feb. 27, 2003. Committee discharged. Passed Senate with amendment Mar. 12, 2004. House agreed to Senate amendment under suspension of the rules Mar. 25, 2004; Roll No. 87: 378-48. Presented to the President Mar. 30, 2004. Approved Apr. 5, 2004. Public Law 108-215.	H.R. 274.	—To authorize the Secretary of the Interior to acquire the property in Cecil County, Maryland, known as Garrett Island for inclusion in the Blackwater National Wildlife Refuge. Referred to Resources Jan. 8, 2003. Rules suspended. Passed House Apr. 29, 2003. Received in Senate and referred to Environment and Public Works Apr. 30, 2003. Reported Oct. 30, 2003; Rept. 108-180. Passed Senate Nov. 7, 2003. Presented to the President Nov. 13, 2003. Approved Nov. 22, 2003. Public Law 108-131.
H.R. 255.	—To authorize the Secretary of the Interior to grant an easement to facilitate access to the Lewis and Clark Interpretative Center in Nebraska City, Nebraska. Referred to Resources Jan. 8, 2003. Rules suspended. Passed House amended May 14, 2003. Received in Senate May 15, 2003. Referred to Energy and Natural Resources May 21, 2003. Reported July 11, 2003; Rept. 108-99. Passed Senate July 17, 2003. Presented to the President July 24, 2003. Approved July 29, 2003. Public Law 108-62.	H.R. 280 (H.R. 4492) (S. 180).	—To establish the National Aviation Heritage Area, and for other purposes. Referred to Resources Jan. 8, 2003. Reported amended Nov. 17, 2003; Rept. 108-370. Union Calendar. Rules suspended. Passed House amended Nov. 18, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 19, 2003.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 281.—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 Jan. 8, 2003. Reported May 1, 2003; Rept. 108-84. House Calendar. Rules suspended. Passed House May 13, 2003; Roll No. 183: 408-0. Received in Senate and referred to Environment and Public Works May 14, 2003.</p>	<p>H.R. 339 (H. Res. 552).—To prevent frivolous lawsuits against the manufacturers, distributors, or sellers of food or non-alcoholic beverage products that comply with applicable statutory and regulatory requirements. Referred to the Judiciary Jan. 27, 2003. Reported amended Mar. 5, 2004; Rept. 108-432. Union Calendar. Passed House amended Mar. 10, 2004; Roll No. 54: 278-139. Received in Senate Mar. 11, 2004. Ordered placed on the calendar Mar. 26, 2004.</p>		
<p>H.R. 289.—To expand the boundaries of the Ottawa National Wildlife Refuge Complex and the Detroit River International Wildlife Refuge. Referred to Resources Jan. 8, 2003. Rules suspended. Passed House amended Apr. 1, 2003. Received in Senate and referred to Environment and Public Works Apr. 2, 2003. Reported Apr. 9, 2003; no written report. Passed Senate May 1, 2003. Presented to the President May 9, 2003. Approved May 19, 2003. Public Law 108-23.</p>	<p>H.R. 342 (S. 1015).—To authorize grants through the Centers for Disease Control and Prevention for mosquito control programs to prevent mosquito-borne diseases, and for other purposes. Referred to Energy and Commerce Jan. 27, 2003. Reported Feb. 13, 2003; Rept. 108-12. Union Calendar. Rules suspended. Passed House Mar. 12, 2003; Roll No. 58: 418-9. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 13, 2003.</p>		
<p>H.R. 292.—To amend title 4, United States Code, to add National Korean War Veterans Armistice Day to the list of days on which the flag should especially be displayed. Referred to the Judiciary Jan. 8, 2003. Reported Sept. 3, 2003; Rept. 108-250. Union Calendar. Rules suspended. Passed House Sept. 17, 2003. Received in Senate and referred to the Judiciary Sept. 17, 2003.</p>	<p>H.R. 346.—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 Jan. 27, 2003. Reported Feb. 4, 2003; Rept. 108-5. Union Calendar. Rules suspended. Passed House Feb. 12, 2003; Roll No. 24: 428-1. Received in Senate and referred to Commerce, Science and Transportation Feb. 13, 2003.</p>		
<p>H.R. 313.—To modify requirements relating to allocation of interest that accrues to the Abandoned Mine Reclamation Fund. Referred to Resources Jan. 8, 2003. Reported Oct. 28, 2003; Rept. 108-328. Union CalendarUnion 195</p>	<p>H.R. 361.—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 Jan. 27, 2003. Reported Mar. 5, 2003; Rept. 108-24, Pt. I. Referred to the Judiciary Mar. 5, 2003 for a period ending not later than June 1, 2003. Referral extended May 20, 2003 for a period ending not later than June 2, 2003. Reported amended June 2, 2003; Pt. II. Union Calendar. Rules suspended. Passed House amended June 4, 2003. Received in Senate and referred to Commerce, Science and Transportation June 5, 2003. Committee discharged. Passed Senate Sept. 9, 2004. Presented to the President Sept. 16, 2004. Approved Sept. 24, 2004. Public Law 108-304.</p>		
<p>H.R. 314.—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. 8, 2003. Considered under suspension of rules Mar. 18, 2003. Rules suspended. Passed House Mar. 19, 2003; Roll No. 68: 428-0. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 20, 2003.</p>	<p>H.R. 389 (S. 231).—To authorize the use of certain grant funds to establish an information clearinghouse that provides information to increase public access to defibrillation in schools. Referred to Energy and Commerce Jan. 27, 2003. Reported Feb. 13, 2003; Rept. 108-13. Union Calendar. Rules suspended. Passed House Mar. 12, 2003; Roll No. 57: 418-0. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 13, 2003. Committee discharged. Passed Senate June 17, 2003. Presented to the President June 20, 2003. Approved July 1, 2003. Public Law 108-41.</p>		
<p>H.R. 337.—To extend certain hydro-electric licenses in the State of Alaska. Referred to Energy and Commerce Jan. 27, 2003. Reported Feb. 4, 2003; Rept. 108-4. Union Calendar. Rules suspended. Passed House Feb. 11, 2003. Received in Senate Feb. 12, 2003. Referred to Energy and Natural Resources Feb. 24, 2003.</p>			
<p>H.R. 338.—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 Jan. 27, 2003. Reported amended July 7, 2004; Rept. 108-587. Union CalendarUnion 352</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 395.—To authorize the Federal Trade Commission to collect fees for the implementation and enforcement of a “do-not-call” registry, and for other purposes. Referred to Energy and Commerce Jan. 28, 2003. Reported Feb. 11, 2003; Rept. 108-8. Union Calendar. Passed House Feb. 12, 2003; Roll No. 26: 418-7. Received in Senate and passed Feb. 13, 2003. Presented to the President Feb. 27, 2003. Approved Mar. 11, 2003. Public Law 108-10.</p>	<p>H.R. 438 (H. Res. 309).—To increase the amount of student loans that may be forgiven for teachers in mathematics, science, and special education. Referred to Education and the Workforce Jan. 29, 2003. Reported amended June 26, 2003; Rept. 108-182. Union Calendar. Passed House amended July 9, 2003; Roll No. 343: 418-7. Received in Senate and referred to Health, Education, Labor, and Pensions July 10, 2003.</p>		
<p>H.R. 397 (S. 220).—To reinstate and extend the deadline for commencement of construction of a hydroelectric project in the State of Illinois. Referred to Energy and Commerce Jan. 28, 2003. Reported Feb. 4, 2003; Rept. 108-6. Union Calendar. Rules suspended. Passed House Feb. 11, 2003. Received in Senate and referred to Energy and Natural Resources Feb. 12, 2003. Reported Mar. 19, 2003; Rept. 108-27. Passed Senate Apr. 7, 2003. Presented to the President Apr. 10, 2003. Approved Apr. 22, 2003. Public Law 108-12.</p>	<p>H.R. 441 (S. 243).—To amend Public Law 107-10 to authorize a United States plan to endorse and obtain observer status for Taiwan at the annual summit of the World Health Assembly in May 2003 in Geneva, Switzerland, and for other purposes. Referred to International Relations Jan. 29, 2003. Rules suspended. Passed House Mar. 11, 2003; Roll No. 50: 418-0. Received in Senate and referred to Foreign Relations Mar. 12, 2003.</p>		
<p>H.R. 398 (S. 286).—To revise and extend the Birth Defects Prevention Act of 1998. Referred to Energy and Commerce Jan. 28, 2003. Reported amended Feb. 13, 2003; Rept. 108-14. Union CalendarUnion 8</p>	<p>H.R. 444 (H. Res. 656) (H.R. 4409) (H.R. 4411).—To amend the Workforce Investment Act of 1998 to establish a Personal Reemployment Accounts grant program to assist Americans in returning to work. Referred to Education and the Workforce Jan. 29, 2003. Reported amended Mar. 13, 2003; Rept. 108-35. Union Calendar. Passed House amended June 3, 2004; Roll No. 225: 218-203. Received in Senate and referred to Health, Education, Labor, and Pensions June 3, 2004.</p>		
<p>H.R. 399 (S. 573).—To amend the Public Health Service Act to promote organ donation. Referred to Energy and Commerce Jan. 28, 2003. Reported Feb. 13, 2003; Rept. 108-15. Union Calendar. Rules suspended. Passed House Mar. 12, 2003; Roll No. 59: 428-3. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 13, 2003.</p>	<p>H.R. 480.—To redesignate the facility of the United States Postal Service located at 747 Broadway in Albany, New York, as the “United States Postal Service Henry Johnson Annex”. Referred to Government Reform Jan. 29, 2003. Rules suspended. Passed House Sept. 22, 2004. Received in Senate Sept. 29, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-459.</p>		
<p>H.R. 408.—To provide for expansion of Sleeping Bear Dunes National Lakeshore. Referred to Resources Jan. 28, 2003. Reported amended Oct. 2, 2003; Rept. 108-292. Union Calendar. Rules suspended. Passed House amended Oct. 8, 2003. Received in Senate Oct. 14, 2003. Referred to Energy and Natural Resources Dec. 9, 2003. Reported Mar. 9, 2004; Rept. 108-240. Passed Senate May 19, 2004. Presented to the President May 21, 2004. Approved May 28, 2004. Public Law 108-229.</p>	<p>H.R. 506 (S. 210).—To provide for the protection of archaeological sites in the Galisteo Basin in New Mexico, and for other purposes. Referred to Resources Jan. 29, 2003. Reported amended Nov. 4, 2003; Rept. 108-346. Union Calendar. Rules suspended. Passed House amended Nov. 4, 2003. Received in Senate and ordered placed on the calendar Nov. 5, 2003. Passed Senate Mar. 4, 2004. Presented to the President Mar. 11, 2004. Approved Mar. 19, 2004. Public Law 108-208.</p>		
<p>H.R. 417.—To revoke a Public Land Order with respect to certain lands erroneously included in the Cibola National Wildlife Refuge, California. Referred to Resources Jan. 28, 2003. Rules suspended. Passed House Mar. 19, 2003; Roll No. 69: 428-0. Received in Senate and referred to Energy and Natural Resources Mar. 20, 2003. Reported Mar. 9, 2004; Rept. 108-241. Passed Senate with amendment May 19, 2004.</p>	<p>H.R. 517.—To direct the Commandant of the Coast Guard to convey the Coast Guard Cutter BRAMBLE, upon its scheduled decommissioning, to the Port Huron Museum of Arts and History located in Port Huron, Michigan, for use for education and historical display. Referred to Transportation and Infrastructure Jan. 31, 2003. Rules suspended. Passed House amended May 13, 2003. Received in Senate and referred to Commerce, Science and Transportation May 14, 2003.</p>		
<p>H.R. 421 (S. 163).—To reauthorize the United States Institute for Environmental Conflict Resolution, and for other purposes. Referred to Education and the Workforce and in addition to Resources Jan. 28, 2003. Reported from Resources Nov. 17, 2003; Rept. 108-371, Pt. I. Rules suspended. Passed House Nov. 19, 2003. Received in Senate Nov. 20, 2003. Passed Senate Nov. 21, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-160.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 519.—To authorize the Secretary of the Interior to conduct a study of the San Gabriel River Watershed, and for other purposes. Referred to Resources Jan. 31, 2003. Rules suspended. Passed House Mar. 19, 2003. Received in Senate and referred to Energy and Natural Resources Mar. 20, 2003. Reported June 9, 2003; Rept. 108-65. Passed Senate June 16, 2003. Presented to the President June 20, 2003. Approved July 1, 2003. Public Law 108-42.</p>	<p>H.R. 620.—To authorize the Secretary of the Interior to provide supplemental funding and other services that are necessary to assist the State of California or local educational agencies in California in providing educational services for students attending schools located within the Park. Referred to Resources and in addition to Education and the Workforce Feb. 5, 2003. Rules suspended. Passed House amended Mar. 25, 2003. Received in Senate and referred to Energy and Natural Resources Mar. 26, 2003. Reported with amendments Apr. 26, 2004; Rept. 108-255. Passed Senate with amendments Dec. 7, 2004.</p>		
<p>H.R. 521.—To establish the Steel Industry National Historic Site in the Commonwealth of Pennsylvania. Referred to Resources Feb. 4, 2003. Reported amended Nov. 17, 2003; Rept. 108-360. Union CalendarUnion 210</p>	<p>H.R. 622.—To provide for the exchange of certain lands in the Coconino and Tonto National Forests in Arizona, and for other purposes. Referred to Resources Feb. 5, 2003. Rules suspended. Passed House Apr. 1, 2003. Received in Senate and referred to Energy and Natural Resources Apr. 2, 2003. Reported with amendments Aug. 26, 2003; Rept. 108-137. Passed Senate with amendments Nov. 24, 2003. House agreed to Senate amendments Dec. 8, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 19, 2003. Public Law 108-190.</p>		
<p>H.R. 522.—To reform the Federal deposit insurance system, and for other purposes. Referred to Financial Services Feb. 4, 2003. Reported amended Mar. 27, 2003; Rept. 108-50. Union Calendar. Passed House amended Apr. 2, 2003; Roll No. 98: 418-11. Received in Senate and referred to Banking, Housing, and Urban Affairs Apr. 3, 2003.</p>	<p>H.R. 646.—To expand the boundaries of the Fort Donelson National Battlefield to authorize the acquisition and interpretation of lands associated with the campaign that resulted in the capture of the fort in 1862, and for other purposes. Referred to Resources Feb. 5, 2003. Reported amended June 23, 2004; Rept. 108-563. Union CalendarUnion 328</p>		
<p>H.R. 530.—For the relief of Tanya Andrea Goudeau. Referred to the Judiciary Feb. 4, 2003. Reported June 8, 2004; Rept. 108-529. Private Calendar. Passed House July 6, 2004. Received in Senate and referred to the Judiciary July 7, 2004. Committee discharged. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Private Law 108-6.</p>	<p>H.R. 657.—To amend the Securities Exchange Act of 1934 to augment the emergency authority of the Securities and Exchange Commission. Referred to Financial Services Feb. 11, 2003. Reported Feb. 25, 2003; Rept. 108-19. Union Calendar. Rules suspended. Passed House amended Feb. 26, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs Feb. 27, 2003.</p>		
<p>H.R. 531 (H.R. 2854) (S. 312).—To amend title XXI of the Social Security Act to extend the availability of allotments for fiscal years 1998 through 2001 under the State Children’s Health Insurance Program (SCHIP). Referred to Energy and Commerce Feb. 5, 2003. Committee discharged. Passed House June 26, 2003. Received in Senate and ordered placed on the calendar June 26, 2003.</p>	<p>H.R. 658.—To provide for the protection of investors, increase confidence in the capital markets system, and fully implement the Sarbanes-Oxley Act of 2002 by streamlining the hiring process for certain employment positions in the Securities and Exchange Commission. Referred to Financial Services and in addition to Government Reform Feb. 11, 2003. Reported amended from Financial Services Apr. 8, 2003; Rept. 108-63, Pt. I. Referral to Government Reform extended Apr. 8, 2003 for a period ending not later than June 2, 2003. Government Reform discharged. June 2, 2003. Union Calendar. Rules suspended. Passed House amended June 17, 2003; Roll No. 281: 428-0. Received in Senate June 18, 2003. Passed Senate June 19, 2003. Presented to the President June 24, 2003. Approved July 3, 2003. Public Law 108-44.</p>		
<p>H.R. 534 (H. Res. 105).—To amend title 18, United States Code, to prohibit human cloning. Referred to the Judiciary Feb. 5, 2003. Reported Feb. 25, 2003; Rept. 108-18. Union Calendar. Passed House amended Feb. 27, 2003; Roll No. 39: 248-155. Received in Senate Feb. 27, 2003. Ordered placed on the calendar Mar. 3, 2003.</p>	<p>H.R. 587.—To amend title 40, United States Code, to add Ashtabula, Mahoning, and Trumbull Counties, Ohio, to the Appalachian region. Referred to Transportation and Infrastructure Feb. 5, 2003. Reported amended Nov. 6, 2003; Rept. 108-353. Union CalendarUnion 207</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 659.—To amend section 242 of the National Housing Act regarding the requirements for mortgage insurance under such Act for hospitals. Referred to Financial Services Feb. 11, 2003. Reported Mar. 6, 2003; Rept. 108–27. Union Calendar. Rules suspended. Passed House amended Mar. 12, 2003; Roll No. 56: 418–0. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 13, 2003. Committee discharged. Passed Senate with amendment Sept. 2, 2003. House agreed to Senate amendment under suspension of the rules Sept. 17, 2003. Presented to the President Sept. 22, 2003. Approved Oct. 3, 2003. Public Law 108–91.</p>	<p>H.R. 708.—To require the conveyance of certain National Forest System lands in Mendocino National Forest, California, to provide for the use of the proceeds from such conveyance for National Forest purposes, and for other purposes. Referred to Resources Feb. 11, 2003. Reported Oct. 2, 2003; Rept. 108–293. Union Calendar. Rules suspended. Passed House Oct. 8, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 14, 2003. Reported Mar. 9, 2004; Rept. 108–242. Passed Senate May 19, 2004. Presented to the President May 21, 2004. Approved May 28, 2004. Public Law 108–230.</p>		
<p>H.R. 660 (H. Res. 283) (H.R. 4281).—To amend title I of the Employee Retirement Income Security Act of 1974 to improve access and choice for entrepreneurs with small businesses with respect to medical care for their employees. Referred to Education and the Workforce Feb. 11, 2003. Reported amended June 16, 2003; Rept. 108–156. Union Calendar. Passed House amended June 19, 2003; Roll No. 296: 268–162. Received in Senate and referred to Health, Education, Labor, and Pensions June 20, 2003.</p>	<p>H.R. 710.—For the relief of Mrs. Florence Narusewicz of Erie, Pennsylvania. Referred to the Judiciary Feb. 11, 2003. Reported Nov. 17, 2004; Rept. 108–776. Private CalendarPrivate 6</p>		
<p>H.R. 663 (S. 720).—To amend title IX of the Public Health Service Act to provide for the improvement of patient safety and to reduce the incidence of events that adversely affect patient safety, and for other purposes. Referred to Energy and Commerce Feb. 11, 2003. Reported amended Mar. 6, 2003; Rept. 108–28. Union Calendar. Rules suspended. Passed House amended Mar. 12, 2003; Roll No. 60: 418–6. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 13, 2003. Committee discharged. July 22, 2004. Passed Senate with amendment July 22, 2004. Senate insisted on its amendment and asked for a conference July 22, 2004.</p>	<p>H.R. 712 (S. 115).—For the relief of Richi James Lesley. Referred to the Judiciary Feb. 11, 2003. Reported June 8, 2004; Rept. 108–530. Private Calendar. Passed House July 6, 2004. Received in Senate and referred to the Judiciary July 7, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Private Law 108–3.</p>		
<p>H.R. 672.—To rename the Guam South Elementary/Middle School of the Department of Defense Dependents Elementary and Secondary Schools System in honor of Navy Commander William “Willie” McCool, who was the pilot of the Space Shuttle Columbia when it was tragically lost on February 1, 2003. Referred to Armed Services Feb. 11, 2003. Rules suspended. Passed House amended Feb. 26, 2003. Received in Senate and referred to Armed Services Feb. 27, 2003. Committee discharged. Passed Senate Apr. 7, 2003. Presented to the President Apr. 10, 2003. Approved Apr. 22, 2003. Public Law 108–13.</p>	<p>H.R. 733.—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 Feb. 12, 2003. Rules suspended. Passed House Apr. 8, 2003. Received in Senate and referred to Energy and Natural Resources Apr. 9, 2003. Reported with amendments June 9, 2003; Rept. 108–66. Passed Senate with amendments June 16, 2003. House agreed to Senate amendments under suspension of the rules July 16, 2003. Presented to the President July 22, 2003. Approved July 29, 2003. Public Law 108–63.</p>		
<p>H.R. 699.—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 Feb. 11, 2003. Rules suspended. Passed House Mar. 19, 2003; Roll No. 70: 418–6. Received in Senate and referred to Energy and Natural Resources Mar. 20, 2003.</p>	<p>H.R. 735 (S. 380).—To amend chapter 83 of title 5, United States Code, to reform the funding of benefits under the Civil Service Retirement System for employees of the United States Postal Service, and for other purposes. Referred to Government Reform Feb. 12, 2003. Reported amended Mar. 27, 2003; Rept. 108–49. Union Calendar. Laid on table Apr. 8, 2003. See S. 380 for further action.</p>		
	<p>H.R. 743 (H. Res. 168) (H. Res. 520).—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 Feb. 12, 2003. Failed of passage under suspension of the rules (two-thirds required) Mar. 5, 2003; Roll No. 44: 248–180. Reported amended Mar. 24, 2003; Rept. 108–46. Union Calendar. Passed House amended Apr. 2, 2003; Roll No. 102: 398–28. Received in Senate and referred to Finance Apr. 3, 2003. Reported with amendment Oct. 29, 2003; Rept. 108–176. Passed Senate with amendment Dec. 9, 2003. House agreed to Senate amendment Feb. 11, 2004; Roll No. 23: 408–19. Presented to the President Feb. 24, 2004. Approved Mar. 2, 2004. Public Law 108–203.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 758.—To allow all businesses to make up to 24 transfers each month from interest-bearing transaction accounts to other transaction accounts, to require the payment of interest on reserves held for depository institutions at Federal reserve banks, and for other purposes. Referred to Financial Services Feb. 13, 2003. Reported amended Mar. 31, 2003; Rept. 108-53. Union Calendar. Rules suspended. Passed House amended Apr. 1, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs Apr. 2, 2003.</p>	<p>H.R. 810.—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 Feb. 13, 2003. Reported amended from Ways and Means Apr. 11, 2003; Rept. 108-74, Pt. I. Referral to Energy and Commerce extended Apr. 11, 2003 for a period ending not later than Apr. 29, 2003. Reported amended from Energy and Commerce Apr. 29, 2003; Pt. II. Union CalendarUnion 43</p>		
<p>H.R. 760 (H. Res. 257) (S. 3).—To prohibit the procedure commonly known as partial-birth abortion. Referred to the Judiciary Feb. 13, 2003. Reported Apr. 3, 2003; Rept. 108-58. Union Calendar. Passed House June 4, 2003; Roll No. 242: 288-139. Laid on table June 4, 2003. See S. 3 for further action.</p>	<p>H.R. 825 (S. 708).—To redesignate the facility of the United States Postal Service located at 7401 West 100th Place in Bridgeview, Illinois, as the “Michael J. Healy Post Office Building”. Referred to Government Reform Feb. 13, 2003. Rules suspended. Passed House Mar. 26, 2003. Received in Senate and referred to Governmental Affairs Mar. 27, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-46.</p>		
<p>H.R. 762.—To amend the Federal Land Policy and Management Act of 1976 and the Mineral Leasing Act to clarify the method by which the Secretary of the Interior and the Secretary of Agriculture determine the fair market value of certain rights-of-way granted, issued, or renewed under these Acts. Referred to Resources Feb. 13, 2003. Rules suspended. Passed House Apr. 1, 2003. Received in Senate and referred to Energy and Natural Resources Apr. 2, 2003.</p>	<p>H.R. 854.—To provide for the promotion of democracy, human rights, and rule of law in the Republic of Belarus and for the consolidation and strengthening of Belarus sovereignty and independence. Referred to International Relations and in addition to the Judiciary, and Financial Services Feb. 13, 2003. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004. Passed Senate Oct. 6, 2004. Presented to the President Oct. 12, 2004. Approved Oct. 20, 2004. Public Law 108-347.</p>		
<p>H.R. 766 (H. Res. 219) (S. 189).—To provide for a National Nanotechnology Research and Development Program, and for other purposes. Referred to Science Feb. 13, 2003. Reported amended May 6, 2003; Rept. 108-89. Union Calendar. Passed House amended May 7, 2003; Roll No. 167: 408-19. Received in Senate and referred to Commerce, Science and Transportation May 8, 2003.</p>	<p>H.R. 856.—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 Feb. 13, 2003. Rules suspended. Passed House May 14, 2003. Received in Senate and referred to Environment and Public Works May 15, 2003. Committee discharged June 19, 2003. Referred to Energy and Natural Resources June 19, 2003. Reported Mar. 9, 2004; Rept. 108-243. Passed Senate May 19, 2004. Presented to the President May 21, 2004. Approved May 28, 2004. Public Law 108-231.</p>		
<p>H.R. 775.—To amend the Immigration and Nationality Act to eliminate the diversity immigrant program. Referred to the Judiciary Feb. 13, 2003. Reported Oct. 6, 2004; Rept. 108-747. Union CalendarUnion 464</p>	<p>H.R. 866 (S. 1039).—To amend the Federal Water Pollution Control Act to enhance the security of wastewater treatment works. Referred to Transportation and Infrastructure Feb. 13, 2003. Reported Mar. 11, 2003; Rept. 108-33. Union Calendar. Rules suspended. Passed House May 7, 2003; Roll No. 169: 418-2. Received in Senate and referred to Environment and Public Works May 8, 2003.</p>		
<p>H.R. 784.—To amend the Federal Water Pollution Control Act to authorize appropriations for sewer overflow control grants. Referred to Transportation and Infrastructure Feb. 13, 2003. Reported amended Sept. 13, 2004; Rept. 108-675. Union CalendarUnion 414</p>	<p>H.R. 867.—For the relief of Durreshahwar Durreshahwar, Nida Hasan, Asna Hasan, Anum Hasan, and Iqra Hasan. Referred to the Judiciary Feb. 13, 2003. Reported June 8, 2004; Rept. 108-531. Private Calendar. Passed House July 6, 2004. Received in Senate and referred to the Judiciary July 7, 2004. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Private Law 108-4.</p>		
<p>H.R. 788.—To revise the boundary of the Glen Canyon National Recreation Area in the States of Utah and Arizona. Referred to Resources Feb. 13, 2003. Rules suspended. Passed House Mar. 25, 2003; Roll No. 84: 428-0. Received in Senate and referred to Energy and Natural Resources Mar. 26, 2003. Reported June 9, 2003; Rept. 108-67. Passed Senate June 16, 2003. Presented to the President June 20, 2003. Approved July 1, 2003. Public Law 108-43.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 868.—To amend section 527 of the Foreign Relations Authorization Act, Fiscal Years 1994 and 1995 to require that certain claims for expropriation by the Government of Nicaragua meet certain requirements for purposes of the prohibition on foreign assistance to that government. Referred to International Relations Feb. 25, 2003. Rules suspended. Passed House Mar. 18, 2003; Roll No. 66: 418-7. Received in Senate and referred to Foreign Relations Mar. 19, 2003.</p>	<p>H.R. 885 (S. 437).—To provide for adjustments to the Central Arizona Project in Arizona, to authorize the Gila River Indian Community water rights settlement, to reauthorize and amend the Southern Arizona Water Rights Settlement Act of 1982, and for other purposes. Referred to Resources Feb. 25, 2003. Reported amended Nov. 20, 2004; Rept. 108-793. Union CalendarUnion 483</p>		
<p>H.R. 874.—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. 25, 2003. Reported Mar. 18, 2003; Rept. 108-39. Union Calendar. Considered under suspension of rules May 7, 2003. Rules suspended. Passed House May 8, 2003; Roll No. 172: 418-5. Received in Senate and referred to Commerce, Science and Transportation May 9, 2003.</p>	<p>H.R. 901.—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 Feb. 25, 2003. Reported amended July 14, 2003; Rept. 108-202. Union CalendarUnion 109</p>		
<p>H.R. 875 (S. 929).—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 Feb. 25, 2003. Reported Mar. 13, 2003; Rept. 108-36. Union CalendarUnion 23</p>	<p>H.R. 911.—To authorize the establishment of a memorial to victims who died as a result of terrorist acts against the United States or its people, at home or abroad. Referred to Resources Feb. 25, 2003. Passed House amended Sept. 11, 2003. Received in Senate and referred to Energy and Natural Resources Sept. 11, 2003.</p>		
<p>H.R. 877.—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 Feb. 25, 2003. Reported amended from Ways and Means Mar. 11, 2003; Rept. 108-31, Pt. I. Referral to Energy and Commerce extended Mar. 11, 2003 for a period ending not later than Mar. 13, 2003. Energy and Commerce discharged. Mar. 13, 2003. Union CalendarUnion 24</p>	<p>H.R. 912.—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 Feb. 25, 2003. Reported amended Feb. 11, 2004; Rept. 108-418. Union Calendar. Rules suspended. Passed House amended Mar. 3, 2004; Roll No. 35: 408-1. Received in Senate and referred to Commerce, Science and Transportation Mar. 4, 2004.</p>		
<p>H.R. 878 (H. Res. 126) (H.R. 1307) (H.R. 1664) (S. 351).—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 Feb. 25, 2003. Reported amended Mar. 5, 2003; Rept. 108-23. Union CalendarUnion 16</p>	<p>H.R. 917 (S. 508).—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 Feb. 25, 2003. Rules suspended. Passed House Mar. 26, 2003. Received in Senate and referred to Governmental Affairs Mar. 27, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-47.</p>		
<p>H.R. 884 (S. 618).—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, and 326-K, and for other purposes. Referred to Resources Feb. 25, 2003. Reported amended Oct. 7, 2003; Rept. 108-299. Union Calendar. Rules suspended. Passed House amended June 21, 2004. Received in Senate and ordered placed on the calendar June 22, 2004. Passed Senate June 24, 2004. Presented to the President June 25, 2004. Approved July 7, 2004. Public Law 108-270.</p>	<p>H.R. 918.—To authorize the Health Resources and Services Administration, the National Cancer Institute, and the Indian Health Service to make grants for model programs to provide to individuals of health disparity populations prevention, early detection, treatment, and appropriate follow-up care services for cancer and chronic diseases, and to make grants regarding patient navigators to assist individuals of health disparity populations in receiving such services. Referred to Energy and Commerce and in addition to Resources Feb. 26, 2003. Reported amended from Energy and Commerce Oct. 5, 2004; Rept. 108-727, Pt. I. Referral to Resources extended Oct. 5, 2004 for a period ending not later than Oct. 5, 2004. Resources discharged. Oct. 5, 2004. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 923.	—To amend the Small Business Investment Act of 1958 to allow certain premier certified lenders to elect to maintain an alternative loss reserve. Referred to Small Business Feb. 26, 2003. Reported amended June 12, 2003; Rept. 108-153. Union Calendar. Rules suspended. Passed House amended June 24, 2003; Roll No. 303: 418-3. Received in Senate and referred to Small Business and Entrepreneurship June 25, 2003. Committee discharged. Passed Senate May 18, 2004. Presented to the President May 20, 2004. Approved May 28, 2004. Public Law 108-232.	H.R. 981.	—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”. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Mar. 26, 2003. Received in Senate and referred to Governmental Affairs Mar. 27, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-49.
H.R. 925.	—To redesignate the facility of the United States Postal Service located at 1859 South Ashland Avenue in Chicago, Illinois, as the “Cesar Chavez Post Office”. Referred to Government Reform Feb. 26, 2003. Rules suspended. Passed House June 10, 2003. Received in Senate and referred to Governmental Affairs June 11, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-48.	H.R. 982.	—To clarify the tax treatment of bonds and other obligations issued by the Government of American Samoa. Referred to Resources and in addition to the Judiciary Feb. 27, 2003. Reported from the Judiciary May 15, 2003; Rept. 108-102, Pt. I. Reported from Resources Oct. 7, 2003; Pt. II. Union Calendar. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to Finance Nov. 5, 2003. Reported July 20, 2004; no written report. Passed Senate Sept. 29, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-326.
H.R. 958.	—To authorize certain hydrographic services programs, to name a cove in Alaska in honor of the late Able Bodied Seaman Eric Steiner Koss, and for other purposes. Referred to Resources Feb. 27, 2003. Reported amended Nov. 21, 2003; Rept. 108-400. Union Calendar. Rules suspended. Passed House amended Mar. 23, 2004; Roll No. 73: 388-23. Received in Senate and referred to Commerce, Science and Transportation Mar. 24, 2004.	H.R. 985.	—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 Feb. 27, 2003. Rules suspended. Passed House May 13, 2003. Received in Senate and referred to Governmental Affairs May 14, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-50.
H.R. 961.	—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, and for other purposes. Referred to Resources Feb. 27, 2003. Rules suspended. Passed House Mar. 25, 2003; Roll No. 85: 418-13. Received in Senate and referred to Energy and Natural Resources Mar. 26, 2003.	H.R. 1000 (H. Res. 230).	—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. Referred to Education and the Workforce and in addition to Ways and Means Feb. 27, 2003. Reported amended from Education and the Workforce Mar. 18, 2003; Rept. 108-43, Pt. I. Referral to Ways and Means extended Mar. 18, 2003 for a period ending not later than Mar. 28, 2003. Referral to Ways and Means extended Mar. 28, 2003 for a period ending not later than May 9, 2003. Ways and Means discharged. May 9, 2003. Union Calendar. Passed House amended May 14, 2003; Roll No. 189: 278-157. Received in Senate and referred to Health, Education, Labor, and Pensions May 15, 2003.
H.R. 975 (H. Res. 147).	—To amend title 11 of the United States Code, and for other purposes. Referred to the Judiciary and in addition to Financial Services Feb. 27, 2003. Reported amended from the Judiciary Mar. 18, 2003; Rept. 108-40, Pt. I. Referral to Financial Services extended Mar. 18, 2003 for a period ending not later than Mar. 18, 2003. Financial Services discharged. Mar. 18, 2003. Union Calendar. Passed House amended Mar. 19, 2003; Roll No. 74: 318-113. Received in Senate Mar. 20, 2003. Ordered placed on the calendar Mar. 21, 2003.	H.R. 1006 (S. 269).	—To amend the Lacey Act Amendments of 1981 to further the conservation of certain wildlife species. Referred to Resources Feb. 27, 2003. Reported amended Sept. 11, 2003; Rept. 108-269. Union Calendar. Considered under suspension of rules Nov. 18, 2003. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 634: 418-0. Received in Senate Nov. 20, 2003. Passed Senate with amendments Nov. 24, 2003. House agreed to Senate amendments Dec. 8, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 19, 2003. Public Law 108-191.
H.R. 978 (S. 481).	—To amend chapter 84 of title 5, United States Code, to provide that certain Federal annuity computations are adjusted by 1 percentage point relating to periods of receiving disability payments, and for other purposes. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Sept. 10, 2003. Received in Senate and passed Sept. 11, 2003. Presented to the President Sept. 22, 2003. Approved Oct. 3, 2003. Public Law 108-92.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1012.—To establish the Carter G. Woodson Home National Historic Site in the District of Columbia, and for other purposes. Referred to Resources Feb. 27, 2003. Rules suspended. Passed House May 14, 2003. Received in Senate May 15, 2003. Referred to Energy and Natural Resources May 21, 2003. Reported with amendment Aug. 26, 2003; Rept. 108-138. Passed Senate with amendment Nov. 24, 2003. House agreed to Senate amendment Dec. 8, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 19, 2003. Public Law 108-192.</p>	<p>H.R. 1038.—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 Feb. 27, 2003. Reported from Resources July 17, 2003; Rept. 108-218, Pt. I. Referral to Agriculture extended July 17, 2003 for a period ending not later than Sept. 15, 2003. Referred to the Judiciary July 17, 2003 for a period ending not later than Sept. 15, 2003. Supplemental report filed from Resources Sept. 10, 2003; Pt. II. Reported amended from the Judiciary Sept. 15, 2003; Pt. III. Agriculture discharged. Sept. 15, 2003.</p> <p>Union CalendarUnion 156</p>		
<p>H.R. 1014.—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 Feb. 27, 2003. Reported amended from Resources May 20, 2004; Rept. 108-508, Pt. I. Referral to Agriculture extended May 20, 2004 for a period ending not later than May 20, 2004. Agriculture discharged. May 20, 2004. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>	<p>H.R. 1047 (S. 671).—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 Mar. 4, 2003. Rules suspended. Passed House Mar. 5, 2003; Roll No. 45: 418-11. Received in Senate Mar. 6, 2003. Ordered placed on the calendar Mar. 21, 2003. Passed Senate with amendment Mar. 4, 2004. House disagreed to Senate amendment and asked for a conference May 20, 2004. Senate insisted on its amendment and agreed to a conference Oct. 4, 2004. Conference report filed in the House Oct. 8, 2004; Rept. 108-771. House agreed to conference report Oct. 8, 2004. Conference report considered in Senate Nov. 17, 2004. Senate agreed to conference report Nov. 19, 2004. Presented to the President Nov. 23, 2004. Approved Dec. 3, 2004. Public Law 108-429.</p>		
<p>H.R. 1018.—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 Feb. 27, 2003. Reported May 1, 2003; Rept. 108-85. House Calendar. Rules suspended. Passed House May 19, 2003; Roll No. 193: 388-0. Received in Senate and referred to Environment and Public Works May 20, 2003. Committee discharged. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 14, 2003. Public Law 108-70.</p>	<p>H.R. 1055.—To designate the facility of the United States Postal Service located at 1901 West Evans Street in Florence, South Carolina, as the “Dr. Roswell N. Beck Post Office Building”. Referred to Government Reform Mar. 4, 2003. Rules suspended. Passed House Apr. 7, 2003; Roll No. 109: 388-0. Received in Senate and referred to Governmental Affairs Apr. 8, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-51.</p>		
<p>H.R. 1036 (H. Res. 181) (S. 1805) (S. 1806).—To prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others. Referred to the Judiciary Feb. 27, 2003. Reported amended Apr. 7, 2003; Rept. 108-59. Union Calendar. Passed House amended Apr. 9, 2003; Roll No. 124: 288-140. Received in Senate and referred to the Judiciary Apr. 10, 2003.</p>	<p>H.R. 1057.—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 Mar. 4, 2003. Considered under suspension of rules Sept. 22, 2004. Rules suspended. Passed House Sept. 23, 2004; Roll No. 468: 418-0. Received in Senate Sept. 27, 2004.</p>		
	<p>H.R. 1073.—To repeal section 801 of the Revenue Act of 1916. Referred to the Judiciary Mar. 4, 2003. Reported Feb. 6, 2004; Rept. 108-415.</p> <p>Union CalendarUnion 238</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1081.—To establish marine and freshwater research, development, and demonstration programs to support efforts to prevent, control, and eradicate invasive species, as well as to educate citizens and stakeholders and restore ecosystems. Referred to Science and in addition to Transportation and Infrastructure, Resources, and House Administration Mar. 5, 2003. Reported amended from Science Oct. 20, 2003; Rept. 108-324, Pt. I. Referral to Transportation and Infrastructure, Resources, and House Administration extended Oct. 20, 2003 for a period ending not later than Oct. 31, 2003. Referral to Transportation and Infrastructure, Resources, and House Administration extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to Transportation and Infrastructure, Resources, and House Administration extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to Transportation and Infrastructure, Resources, and House Administration extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to Transportation and Infrastructure, Resources, and House Administration extended Jan. 31, 2004 for a period ending not later than Apr. 2, 2004. Transportation and Infrastructure, Resources, and House Administration discharged Apr. 2, 2004.</p> <p>Union CalendarUnion 263</p>	<p>H.R. 1086.—To encourage the development and promulgation of voluntary consensus standards by providing relief under the antitrust laws to standards development organizations with respect to conduct engaged in for the purpose of developing voluntary consensus standards, and for other purposes. Referred to the Judiciary Mar. 5, 2003. Reported May 22, 2003; Rept. 108-125. Union Calendar. Supplemental report filed June 4, 2003; Pt. II. Rules suspended. Passed House amended June 10, 2003. Received in Senate and referred to the Judiciary June 11, 2003. Reported with amendment Nov. 6, 2003; no written report. Passed Senate with amendment Apr. 2, 2004. House agreed to Senate amendment under suspension of the rules June 2, 2004. Presented to the President June 10, 2004. Approved June 22, 2004. Public Law 108-237.</p> <p>H.R. 1092.—To authorize the Secretary of Agriculture to sell certain parcels of Federal land in Carson City and Douglas County, Nevada. Referred to Resources Mar. 5, 2003. Reported amended Oct. 2, 2003; Rept. 108-294. Union Calendar. Rules suspended. Passed House amended Oct. 15, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 16, 2003.</p>		
<p>H.R. 1082 (S. 763).—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 Mar. 5, 2003. Reported June 2, 2003; Rept. 108-134.</p> <p>House CalendarHouse 52</p>	<p>H.R. 1104 (H. Res. 160) (S. 151).—To prevent child abduction, and for other purposes. Referred to the Judiciary and in addition to Transportation and Infrastructure, and Education and the Workforce Mar. 5, 2003. Reported amended from the Judiciary Mar. 24, 2003; Rept. 108-47, Pt. I. Referral to Transportation and Infrastructure and Education and the Workforce extended Mar. 24, 2003 for a period ending not later than Mar. 24, 2003. Transportation and Infrastructure and Education and the Workforce discharged Mar. 24, 2003. Union Calendar. Passed House amended Mar. 27, 2003; Roll No. 89: 418-14. Laid on table Mar. 27, 2003. See S. 151 for further action.</p>		
<p>H.R. 1084.—To provide liability protection to nonprofit volunteer pilot organizations flying for public benefit and to the pilots and staff of such organizations. Referred to the Judiciary Mar. 5, 2003. Reported amended Sept. 13, 2004; Rept. 108-679. Union Calendar. Rules suspended. Passed House amended Sept. 14, 2004; Roll No. 447: 388-12. Received in Senate Sept. 15, 2004. Ordered placed on the calendar Sept. 29, 2004.</p>	<p>H.R. 1113.—To authorize an exchange of land at Fort Frederica National Monument, and for other purposes. Referred to Resources Mar. 6, 2003. Reported amended July 14, 2003; Rept. 108-201. Union Calendar. Rules suspended. Passed House amended Sept. 23, 2003. Received in Senate and referred to Energy and Natural Resources Sept. 24, 2003. Reported Sept. 28, 2004; Rept. 108-374. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108-417.</p>		
<p>H.R. 1085 (S. 610).—To make certain workforce authorities available to the National Aeronautics and Space Administration, and for other purposes. Referred to Science and in addition to Government Reform Mar. 5, 2003. Reported amended from Science Aug. 4, 2003; Rept. 108-244, Pt. I. Referral to Government Reform extended Aug. 4, 2003 for a period ending not later than Aug. 4, 2003. Government Reform discharged Aug. 4, 2003.</p> <p>Union CalendarUnion 134</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 1115	<p>(H. Res. 269) (S. 274) (S. 1751) (S. 2062).—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 Mar. 6, 2003. Reported amended June 9, 2003; Rept. 108–144. Union Calendar. Passed House amended June 12, 2003; Roll No. 272: 258–170. Received in Senate and referred to the Judiciary June 12, 2003.</p>	H.R. 1189	<p>—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 Mar. 11, 2003. Reported May 20, 2003; Rept. 108–119. Union Calendar. Rules suspended. Passed House Nov. 18, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 19, 2003.</p>
H.R. 1119	<p>—To amend the Fair Labor Standards Act of 1938 to provide compensatory time for employees in the private sector. Referred to Education and the Workforce Mar. 6, 2003. Reported May 22, 2003; Rept. 108–127.</p>	H.R. 1204	<p>—To amend the National Wildlife Refuge System Administration Act of 1966 to establish requirements for the award of concessions in the National Wildlife Refuge System, to provide for maintenance and repair of properties located in the System by concessionaires authorized to use such properties, and for other purposes. Referred to Resources Mar. 11, 2003. Reported amended Nov. 4, 2003; Rept. 108–347. Union Calendar. Rules suspended. Passed House amended Nov. 18, 2003. Received in Senate and referred to Environment and Public Works Nov. 19, 2003.</p>
Union CalendarUnion 64	H.R. 1208	<p>—To authorize appropriations for fiscal years 2004 and 2005 for United States contributions to the International Fund for Ireland, and for other purposes. Referred to International Relations Mar. 11, 2003. Rules suspended. Passed House amended Mar. 31, 2003. Received in Senate and referred to Foreign Relations Apr. 1, 2003.</p>
H.R. 1151	<p>—To provide that transit pass transportation fringe benefits be made available to all qualified Federal employees in the National Capital Region; to allow passenger carriers which are owned or leased by the Government to be used to transport Government employees between their place of employment and mass transit facilities, and for other purposes. Referred to Government Reform Mar. 6, 2003. Reported Sept. 9, 2004; Rept. 108–673.</p>	H.R. 1209	<p>(S. 470).—To extend the authority for the construction of a memorial to Martin Luther King, Jr., in the District of Columbia, and for other purposes. Referred to Resources Mar. 11, 2003. Reported July 14, 2003; Rept. 108–203. Union Calendar. Rules suspended. Passed House Sept. 23, 2003. Received in Senate and referred to Energy and Natural Resources Sept. 24, 2003.</p>
Union CalendarUnion 412	H.R. 1231	<p>—To amend the Internal Revenue Code of 1986 to allow Federal civilian and military retirees to pay health insurance premiums on a pretax basis and to allow a deduction for TRICARE supplemental premiums. Referred to Ways and Means and in addition to Government Reform, and Armed Services Mar. 12, 2003. Reported amended from Government Reform July 7, 2004; Rept. 108–585, Pt. I.</p>
H.R. 1156	<p>—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to increase the ceiling on the Federal share of the costs of phase I of the Orange County, California, Regional Water Reclamation Project. Referred to Resources Mar. 6, 2003. Reported June 23, 2004; Rept. 108–562. Union Calendar. Rules suspended. Passed House July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>	H.R. 1257	<p>—To amend title 38, United States Code, to make permanent the authority for qualifying members of the Selected Reserve to have access to home loans guaranteed by the Secretary of Veterans Affairs and to provide for uniformity in fees charged qualifying members of the Selected Reserve and active duty veterans for such home loans. Referred to Veterans' Affairs Mar. 13, 2003. Reported May 19, 2003; Rept. 108–107. Union Calendar. Considered under suspension of rules May 20, 2003. Rules suspended. Passed House May 22, 2003; Roll No. 210: 428–0. Received in Senate and referred to Veterans' Affairs May 22, 2003.</p>
H.R. 1166	<p>—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 Mar. 6, 2003. Rules suspended. Passed House Mar. 31, 2003; Roll No. 94: 378–14. Received in Senate and referred to Small Business and Entrepreneurship Apr. 1, 2003.</p>	H.R. 1170	<p>—To protect children and their parents from being coerced into administering psychotropic medication in order to attend school, and for other purposes. Referred to Education and the Workforce Mar. 11, 2003. Reported amended May 21, 2003; Rept. 108–121. Union Calendar. Rules suspended. Passed House amended May 21, 2003; Roll No. 203: 428–1. Received in Senate and referred to Health, Education, Labor, and Pensions May 22, 2003.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 1260.	<p>—To amend the Federal Food, Drug, and Cosmetic Act to establish a program of fees relating to animal drugs. Referred to Energy and Commerce Mar. 13, 2003. Reported Sept. 30, 2003; Rept. 108-287. Union Calendar. Rules suspended. Passed House Oct. 1, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 2, 2003.</p>	H.R. 1292.	<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 Mar. 13, 2003. Reported amended Feb. 18, 2004; Rept. 108-423. Union CalendarUnion 243</p>
H.R. 1261 (H. Res. 221) (S. 1627).	<p>—To enhance the workforce investment system of the Nation by strengthening one-stop career centers, providing for more effective governance arrangements, promoting access to a more comprehensive array of employment, training, and related services, establishing a targeted approach to serving youth, and improving performance accountability, and for other purposes. Referred to Education and the Workforce Mar. 13, 2003. Reported amended May 1, 2003; Rept. 108-82. Union Calendar. Passed House amended May 8, 2003; Roll No. 175: 228-204. Received in Senate and referred to Health, Education, Labor, and Pensions May 9, 2003. Committee discharged. Passed Senate with amendment Nov. 14 (Legislative day of Nov. 12), 2003. House disagreed to Senate amendment and asked for a conference June 3, 2004.</p>	H.R. 1297 (S. 628).	<p>—To require the construction at Arlington National Cemetery of a memorial to the crew of the Columbia Orbiter. Referred to Veterans' Affairs and in addition to Science Mar. 13, 2003. Reported from Veterans' Affairs Apr. 8, 2003; Rept. 108-62, Pt. I. Referral to Science extended Apr. 8, 2003 for a period ending not later than Apr. 8, 2003. Science discharged. Apr. 8, 2003. Union CalendarUnion 40</p>
H.R. 1274 (S. 441).	<p>—To direct the Administrator of General Services to convey to Fresno County, California, the existing Federal courthouse in that county. Referred to Transportation and Infrastructure Mar. 13, 2003. Reported amended Nov. 4, 2003; Rept. 108-341. Union Calendar. Considered under suspension of rules Nov. 17, 2003. Rules suspended. Passed House amended Nov. 18, 2003; Roll No. 632: 428-0. Received in Senate Nov. 19, 2003. Ordered placed on the calendar Nov. 21, 2003. Passed Senate Apr. 20, 2004. Presented to the President Apr. 22, 2004. Approved Apr. 30, 2004. Public Law 108-221.</p>	H.R. 1298 (H. Res. 210) (S. 1009) (S. Con. Res. 46).	<p>—To provide assistance to foreign countries to combat HIV/AIDS, tuberculosis, and malaria, and for other purposes. Referred to International Relations Mar. 17, 2003. Reported amended Apr. 7, 2003; Rept. 108-60. Union Calendar. Passed House amended May 1, 2003; Roll No. 158: 378-41. Received in Senate May 5, 2003. Ordered placed on the calendar May 6, 2003. Passed Senate with amendments May 16 (Legislative day of May 15), 2003. House agreed to Senate amendments May 21, 2003. Presented to the President May 23, 2003. Approved May 27, 2003. Public Law 108-25.</p>
H.R. 1276 (S. 811).	<p>—To provide downpayment assistance under the HOME Investment Partnerships Act, and for other purposes. Referred to Financial Services Mar. 13, 2003. Reported amended June 19, 2003; Rept. 108-164. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs Oct. 2, 2003.</p>	H.R. 1303.	<p>—To amend the E-Government Act of 2002 with respect to rulemaking authority of the Judicial Conference. Referred to the Judiciary Mar. 18, 2003. Reported amended July 25, 2003; Rept. 108-239. Union Calendar. Rules suspended. Passed House amended Oct. 7, 2003. Received in Senate and referred to Governmental Affairs Oct. 14, 2003. Reported July 7, 2004; no written report. Passed Senate July 9, 2004. Proceedings vacated July 13, 2004. Senate requested return of papers July 13, 2004. Papers returned to Senate July 14, 2004. Referred to Governmental Affairs July 14, 2004. Committee discharged. Passed Senate July 15, 2004. Presented to the President July 22, 2004. Approved Aug. 2, 2004. Public Law 108-281.</p>
H.R. 1280.	<p>—To reauthorize the Defense Production Act of 1950, and for other purposes. Referred to Financial Services Mar. 13, 2003. Reported amended Apr. 2, 2003; Rept. 108-56. Union CalendarUnion 35</p>	H.R. 1307 (H.R. 878) (H.R. 1664) (S. 351).	<p>—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, and for other purposes. Referred to Ways and Means Mar. 18, 2003. Considered under suspension of rules Mar. 19, 2003. Rules suspended. Passed House Mar. 20, 2003; Roll No. 76: 428-0. Received in Senate Mar. 20, 2003. Passed Senate with amendment Mar. 27, 2003; Roll No. 110: 98-0.</p>
H.R. 1284.	<p>—To amend the Reclamation Projects Authorization and Adjustment Act of 1992 to increase the Federal share of the costs of the San Gabriel Basin demonstration project. Referred to Resources Mar. 13, 2003. Reported July 14, 2003; Rept. 108-204. Union Calendar. Rules suspended. Passed House Sept. 16, 2003. Received in Senate and referred to Energy and Natural Resources Sept. 17, 2003. Reported with amendment Aug. 25, 2004; Rept. 108-331. Passed Senate with amendment Sept. 15, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 19, 2004. Approved Nov. 30, 2004. Public Law 108-418.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1308 (H. Res. 270) (H. Res. 794).—To amend the Internal Revenue Code of 1986 to end certain abusive tax practices, to provide tax relief and simplification, and for other purposes. Referred to Ways and Means Mar. 18, 2003. Rules suspended. Passed House Mar. 19, 2003. Received in Senate Mar. 20, 2003. Ordered placed on the calendar Mar. 21, 2003. Passed Senate with amendments June 5, 2003. Senate insisted on its amendments and asked for a conference June 5, 2003. House agreed to Senate amendment to the title. House agreed to Senate amendment to the text with an amendment pursuant to H. Res. 270 June 12, 2003. House insisted on its amendment to Senate amendment and asked for a conference June 12, 2003. Senate disagreed to House amendment to Senate amendments and agreed to a conference June 18, 2003. Conference report filed in the House Sept. 23, 2004; Rept. 108-696. House agreed to conference report Sept. 23, 2004; Roll No. 472: 338-65. Senate agreed to conference report Sept. 23, 2004; Roll No. 188: 98-3. Presented to the President Sept. 29, 2004. Approved Oct. 4, 2004. Public Law 108-311.</p>	<p>H.R. 1350 (H. Res. 206) (H. Res. 858) (H. Con. Res. 524) (S. 1248).—To reauthorize the Individuals with Disabilities Education Act, and for other purposes. Referred to Education and the Workforce Mar. 19, 2003. Reported amended Apr. 29, 2003; Rept. 108-77. Union Calendar. Passed House amended Apr. 30, 2003; Roll No. 154: 258-171. Received in Senate and referred to Health, Education, Labor, and Pensions May 1, 2003. Committee discharged. Passed Senate with amendment May 13, 2004; Roll No. 94: 98-3. House disagreed to Senate amendment and asked for a conference Oct. 8, 2004. Senate insisted on its amendment and agreed to a conference Oct. 11, 2004. Conference report filed in the House Nov. 17, 2004; Rept. 108-779. House agreed to conference report Nov. 19, 2004; Roll No. 537: 398-3. Senate agreed to conference report Nov. 19, 2004. Presented to the President Nov. 30, 2004. Approved Dec. 3, 2004. Public Law 108-446.</p>		
<p>H.R. 1318.—To name the Department of Veterans Affairs outpatient clinic in Sunnyside, Queens, New York, as the “Thomas P. Noonan, Jr., Department of Veterans Affairs Outpatient Clinic”. Referred to Veterans’ Affairs Mar. 18, 2003. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and referred to Veterans’ Affairs Sept. 14, 2004.</p>	<p>H.R. 1367.—To authorize the Secretary of Agriculture to conduct a loan repayment program regarding the provision of veterinary services in shortage situations, and for other purposes. Referred to Agriculture Mar. 19, 2003. Rules suspended. Passed House amended Nov. 17, 2003. Received in Senate and referred to Agriculture, Nutrition, and Forestry Nov. 18, 2003. Committee discharged. Passed Senate Nov. 24, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-161.</p>		
<p>H.R. 1320.—To amend the National Telecommunications and Information Administration Organization Act to facilitate the reallocation of spectrum from governmental to commercial users. Referred to Energy and Commerce Mar. 18, 2003. Reported amended June 3, 2003; Rept. 108-137. Union Calendar. Rules suspended. Passed House amended June 11, 2003; Roll No. 260: 408-10. Received in Senate and referred to Commerce, Science and Transportation June 12, 2003. Reported with amendment Oct. 17, 2003; Rept. 108-168.</p>	<p>H.R. 1368.—To designate the facility of the United States Postal Service located at 7554 Pacific Avenue in Stockton, California, as the “Norman Shumway Post Office Building”. Referred to Government Reform Mar. 19, 2003. Rules suspended. Passed House amended Apr. 7, 2003; Roll No. 111: 388-0. Received in Senate and referred to Governmental Affairs Apr. 8, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108-52.</p>		
<p>H.R. 1346.—To amend the Office of Federal Procurement Policy Act to provide an additional function of the Administrator for Federal Procurement Policy relating to encouraging Federal procurement policies that enhance energy efficiency. Referred to Government Reform Mar. 19, 2003. Reported amended Apr. 29, 2003; Rept. 108-78, Pt. I. Referred to Transportation and Infrastructure Apr. 29, 2003 for a period ending not later than June 2, 2003. Transportation and Infrastructure discharged June 2, 2003.</p>	<p>H.R. 1375 (H. Res. 566).—To provide regulatory relief and improve productivity for insured depository institutions, and for other purposes. Referred to Financial Services Mar. 20, 2003. Reported amended June 12, 2003; Rept. 108-152, Pt. I. Referred to the Judiciary June 12, 2003 for a period ending not later than July 14, 2003. Reported amended July 14, 2003; Pt. II. Union Calendar. Supplemental report filed from Financial Services Mar. 16, 2004; Pt. III. Passed House amended Mar. 18, 2004; Roll No. 69: 398-25. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 22, 2004.</p>		
<p>Union CalendarUnion 70</p>	<p>H.R. 1385.—To extend the provision of title 39, United States Code, under which the United States Postal Service is authorized to issue a special postage stamp to benefit breast cancer research. Referred to Government Reform and in addition to Energy and Commerce, and Armed Services Mar. 20, 2003. Rules suspended. Passed House Jan. 27, 2004; Roll No. 6: 338-1. Received in Senate and referred to Governmental Affairs Jan. 28, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 1402.—To designate a United States courthouse in Brownsville, Texas, as the “Garza-Vela United States Courthouse”. Referred to Transportation and Infrastructure Mar. 20, 2003. Rules suspended. Passed House amended Sept. 29, 2004. Received in Senate Sept. 30, 2004.	H.R. 1442.—To authorize the design and construction of a visitor center for the Vietnam Veterans Memorial. Referred to Resources Mar. 26, 2003. Reported amended Oct. 2, 2003; Rept. 108–295. Union Calendar. Rules suspended. Passed House amended Oct. 15, 2003. Received in Senate and ordered placed on the calendar Oct. 16, 2003. Passed Senate with amendment Nov. 5, 2003. House agreed to Senate amendment Nov. 6, 2003. Presented to the President Nov. 7, 2003. Approved Nov. 17, 2003. Public Law 108–126.		
H.R. 1409.—To provide for a Federal land exchange for the environmental, educational, and cultural benefit of the American public and the Eastern Band of Cherokee Indians, and for other purposes. Referred to Resources Mar. 20, 2003. Reported Sept. 3, 2003; Rept. 108–254. Union Calendar. Rules suspended. Passed House Sept. 23, 2003; Roll No. 512: 288–127. Received in Senate and referred to Energy and Natural Resources Sept. 24, 2003.	H.R. 1446.—To support the efforts of the California Missions Foundation to restore and repair the Spanish colonial and mission-era missions in the State of California and to preserve the artworks and artifacts of these missions, and for other purposes. Referred to Resources Mar. 26, 2003. Rules suspended. Passed House Oct. 20, 2003. Received in Senate and ordered placed on the calendar Oct. 22, 2003. Referred to Energy and Natural Resources Feb. 4, 2004. Reported with amendment Sept. 28, 2004; Rept. 108–375. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108–420.		
H.R. 1412.—To provide the Secretary of Education with specific waiver authority to respond to a war or other military operation or national emergency. Referred to Education and the Workforce Mar. 25, 2003. Rules suspended. Passed House Apr. 1, 2003; Roll No. 96: 428–1. Received in Senate and referred to Health, Education, Labor, and Pensions Apr. 2, 2003. Committee discharged. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 18, 2003. Public Law 108–76.	H.R. 1460.—To amend title 38, United States Code, to permit the use of education benefits under such title for certain entrepreneurship courses, to permit veterans enrolled in a vocational rehabilitation program under chapter 31 of such title to have self-employment as a vocational goal, and for other purposes. Referred to Veterans’ Affairs and in addition to Small Business Mar. 27, 2003. Reported amended from Veterans’ Affairs June 5, 2003; Rept. 108–142, Pt. I. Referral to Small Business extended June 5, 2003 for a period ending not later than July 7, 2003. Considered under suspension of rules June 23, 2003. Rules suspended. Passed House amended June 24, 2003; Roll No. 304: 428–0. Received in Senate and referred to Veterans’ Affairs June 25, 2003.		
H.R. 1416.—To make technical corrections to the Homeland Security Act of 2002. Referred to Homeland Security (Select) Mar. 25, 2003. Reported amended May 15, 2003; Rept. 108–104. Union Calendar. Rules suspended. Passed House amended June 24, 2003; Roll No. 311: 418–0. Received in Senate and referred to Governmental Affairs June 25, 2003. Reported with amendments Nov. 25, 2003; Rept. 108–214.	H.R. 1463 (H.R. 1770).—To provide benefits for certain individuals with injuries resulting from administration of a smallpox vaccine, and for other purposes. Referred to Energy and Commerce and in addition to Education and the Workforce, and the Judiciary Mar. 27, 2003. Failed of passage under suspension of the rules (two-thirds required) Mar. 31, 2003; Roll No. 92: 188–206.		
H.R. 1417 (S. Con. Res. 145).—To amend title 17, United States Code, to replace copyright arbitration royalty panels with a Copyright Royalty Judge, and for other purposes. Referred to the Judiciary Mar. 25, 2003. Reported amended Jan. 30, 2004; Rept. 108–408. Union Calendar. Rules suspended. Passed House amended Mar. 3, 2004; Roll No. 37: 408–0. Received in Senate and referred to the Judiciary Mar. 4, 2004. Reported with amendment Sept. 29, 2004; no written report. Passed Senate with amendment Oct. 6, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004; Roll No. 532: 408–0. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108–419.	H.R. 1465.—To designate the facility of the United States Postal Service located at 4832 East Highway 27 in Iron Station, North Carolina, as the “General Charles Gabriel Post Office”. Referred to Government Reform Mar. 27, 2003. Rules suspended. Passed House June 2, 2003; Roll No. 229: 378–0. Received in Senate and referred to Governmental Affairs June 3, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108–53.		
H.R. 1437.—To improve the United States Code. Referred to the Judiciary Mar. 25, 2003. Reported May 15, 2003; Rept. 108–103. House Calendar. Rules suspended. Passed House July 21, 2003. Received in Senate and referred to the Judiciary July 22 (Legislative day of July 21), 2003. Committee discharged. Passed Senate Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 15, 2003. Public Law 108–178.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1474 (H. Res. 256) (S. 1334).—To facilitate check truncation by authorizing substitute checks, to foster innovation in the check collection system without mandating receipt of checks in electronic form, and to improve the overall efficiency of the Nation's payments system, and for other purposes. Referred to Financial Services Mar. 27, 2003. Reported amended June 2, 2003; Rept. 108-132. Union Calendar. Passed House amended June 5, 2003; Roll No. 246: 408-0. Received in Senate and referred to Banking, Housing, and Urban Affairs June 5, 2003. Committee discharged. Passed Senate with amendment June 27 (Legislative day of June 26), 2003. House disagreed to Senate amendment and asked for a conference July 10, 2003. Senate insisted on its amendment and agreed to a conference July 15, 2003. Conference report filed in the House Oct. 1, 2003; Rept. 108-291. House agreed to conference report Oct. 8, 2003. Senate agreed to conference report Oct. 15, 2003. Presented to the President Oct. 23, 2003. Approved Oct. 28, 2003. Public Law 108-100.</p>	<p>H.R. 1521.—To provide for additional lands to be included within the boundary of the Johnstown Flood National Memorial in the State of Pennsylvania, and for other purposes. Referred to Resources Mar. 31, 2003. Reported amended Oct. 7, 2003; Rept. 108-301. Union Calendar. Rules suspended. Passed House amended Oct. 15, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 16, 2003. Reported May 20, 2004; Rept. 108-276. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-313.</p>		
<p>H.R. 1497.—To reauthorize title I of the Sikes Act. Referred to Resources and in addition to Armed Services Mar. 27, 2003. Reported amended from Resources May 14, 2003; Rept. 108-100, Pt. I. Referral to Armed Services extended May 14, 2003 for a period ending not later than June 13, 2003. Armed Services discharged. June 13, 2003. Union CalendarUnion 76</p>	<p>H.R. 1527 (H. Res. 229).—To amend title 49, United States Code, to authorize appropriations for the National Transportation Safety Board for fiscal years 2003 through 2006, and for other purposes. Referred to Transportation and Infrastructure Apr. 1, 2003. Reported May 1, 2003; Rept. 108-83. Union Calendar. Passed House amended May 15, 2003. Received in Senate and referred to Commerce, Science and Transportation May 15, 2003.</p>		
<p>H.R. 1505.—To designate the facility of the United States Postal Service located at 2127 Beatties Ford Road in Charlotte, North Carolina, as the "Jim Richardson Post Office". Referred to Government Reform Mar. 27, 2003. Rules suspended. Passed House Mar. 31, 2003. Received in Senate and referred to Governmental Affairs Apr. 1, 2003. Committee discharged. Passed Senate Apr. 10, 2003. Presented to the President Apr. 14, 2003. Approved Apr. 23, 2003. Public Law 108-17.</p>	<p>H.R. 1528 (H. Res. 282) (S. 882).—To amend the Internal Revenue Code of 1986 to protect taxpayers and ensure accountability of the Internal Revenue Service. Referred to Ways and Means Apr. 1, 2003. Reported amended Apr. 8, 2003; Rept. 108-61. Union Calendar. Considered June 18, 2003. Passed House amended June 19, 2003; Roll No. 293: 258-170. Received in Senate and referred to Finance June 20, 2003. Committee discharged. Passed Senate with amendment May 19, 2004.</p>		
<p>H.R. 1511 (S. 709).—To award a congressional gold medal to Prime Minister Tony Blair. Referred to Financial Services Mar. 31, 2003. Rules suspended. Passed House June 25, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs June 26, 2003.</p>	<p>H.R. 1529.—To amend title 11 of the United States Code with respect to the dismissal of certain involuntary cases. Referred to the Judiciary Apr. 1, 2003. Reported May 19, 2003; Rept. 108-110. Union Calendar. Rules suspended. Passed House June 10, 2003. Received in Senate and referred to the Judiciary June 11, 2003.</p>		
<p>H.R. 1516.—To direct the Secretary of Veterans Affairs to establish a national cemetery for veterans in southeastern Pennsylvania. Referred to Veterans' Affairs Mar. 31, 2003. Reported amended July 10, 2003; Rept. 108-199. Union Calendar. Rules suspended. Passed House amended July 21, 2003; Roll No. 399: 408-0. Received in Senate and referred to Veterans' Affairs July 22 (Legislative day of July 21), 2003. Reported with amendments Oct. 14, 2003; Rept. 108-164. Passed Senate with amendments Oct. 17, 2003. House agreed to Senate amendments under suspension of the rules Oct. 29, 2003; Roll No. 577: 418-0. Presented to the President Oct. 30, 2003. Approved Nov. 11, 2003. Public Law 108-109.</p>	<p>H.R. 1531.—To amend the Internal Revenue Code of 1986 to enhance energy conservation and to provide for reliability and diversity in the energy supply for the American people, and for other purposes. Referred to Ways and Means Apr. 1, 2003. Reported amended Apr. 9, 2003; Rept. 108-67. Union CalendarUnion 41</p>		
	<p>H.R. 1533.—To amend the securities laws to permit church pension plans to be invested in collective trusts. Referred to Financial Services Apr. 1, 2003. Reported Sept. 3, 2003; Rept. 108-248. Union Calendar. Rules suspended. Passed House amended Sept. 3, 2003; Roll No. 462: 398-0. Received in Senate and referred to Banking, Housing, and Urban Affairs Sept. 4, 2003. Committee discharged. Passed Senate with amendment Oct. 1, 2004. House agreed to Senate amendment Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-359.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1538.—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 Apr. 1, 2003. Passed House Sept. 11, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs Sept. 11, 2003.</p>	<p>H.R. 1577.—To designate the visitors' center in Organ Pipe National Monument in Arizona as the "Kris Eggle Memorial Visitors' Center", and for other purposes. Referred to Resources Apr. 2, 2003. Rules suspended. Passed House amended May 14, 2003. Received in Senate and referred to Energy and Natural Resources May 15, 2003. Reported July 11, 2003; Rept. 108-100. Passed Senate July 17, 2003. Presented to the President July 24, 2003. Approved July 29, 2003. Public Law 108-64.</p>		
<p>H.R. 1559 (H. Res. 172) (S. 762).—Making emergency wartime supplemental appropriations for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations Apr. 2, 2003; Rept. 108-55. Union Calendar. Passed House amended Apr. 3, 2003; Roll No. 108: 418-12. Received in Senate and passed with amendment Apr. 7, 2003. Senate insisted on its amendment and asked for a conference Apr. 7, 2003. House disagreed to Senate amendment and agreed to a conference Apr. 8, 2003. Conference report filed in the House Apr. 12, 2003; Rept. 108-76. House agreed to conference report Apr. 12, 2003. Senate agreed to conference report Apr. 12, 2003. Presented to the President Apr. 15, 2003. Approved Apr. 16, 2003. Public Law 108-11.</p>	<p>H.R. 1584 (S. 760).—To implement effective measures to stop trade in conflict diamonds, and for other purposes. Referred to Ways and Means and in addition to International Relations Apr. 3, 2003. Rules suspended. Passed House amended Apr. 8, 2003; Roll No. 118: 418-2. Received in Senate Apr. 9, 2003. Passed Senate with amendment Apr. 10, 2003. House agreed to Senate amendment Apr. 11, 2003. Presented to the President Apr. 14, 2003. Approved Apr. 25, 2003. Public Law 108-19.</p>		
<p>H.R. 1561 (H. Res. 547).—To amend title 35, United States Code, with respect to patent fees, and for other purposes. Referred to the Judiciary Apr. 2, 2003. Reported amended July 25, 2003; Rept. 108-241. Union Calendar. Passed House amended Mar. 3, 2004; Roll No. 38: 378-28. Received in Senate and referred to the Judiciary Mar. 4, 2004. Reported Apr. 29, 2004; no written report.</p>	<p>H.R. 1587.—To promote freedom and democracy in Viet Nam. Referred to International Relations and in addition to Financial Services Apr. 3, 2003. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House amended July 19, 2004; Roll No. 391: 328-45. Received in Senate July 20, 2004. Referred to Foreign Relations July 22, 2004.</p>		
<p>H.R. 1562.—To amend title 38, United States Code, to enhance the authority of the Department of Veterans Affairs to recover costs of medical care furnished to veterans and other persons by the Department from third parties that provide health insurance coverage to such veterans and other persons. Referred to Veterans' Affairs Apr. 2, 2003. Reported amended May 19, 2003; Rept. 108-114, Pt. I. Referred to Ways and Means May 19, 2003 for a period ending not later than May 23, 2003. Referral extended May 23, 2003 for a period ending not later than June 13, 2003. Referral extended June 13, 2003 for a period ending not later than June 27, 2003. Referral extended June 27, 2003 for a period ending not later than July 11, 2003. Ways and Means discharged July 11, 2003. Union CalendarUnion 104</p>	<p>H.R. 1588 (H. Res. 245) (H. Res. 247) (H. Res. 437) (S. 1047) (S. 1050).—To authorize appropriations for fiscal year 2004 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2004, and for other purposes. Referred to Armed Services Apr. 3, 2003. Reported amended May 16, 2003; Rept. 108-106. Union Calendar. Supplemental report filed May 21, 2003; Pt. II. Considered May 21, 2003. Passed House amended May 22, 2003; Roll No. 221: 368-68. Received in Senate June 2, 2003. Passed Senate with amendment June 4, 2003. Senate insisted on its amendment and asked for a conference June 4, 2003. House disagreed to Senate amendment and agreed to a conference July 16, 2003. Conference report filed in the House Nov. 7 (Legislative day of Nov. 6), 2003; Rept. 108-354. House agreed to conference report Nov. 7, 2003; Roll No. 617: 368-40. Conference report considered in Senate Nov. 11, 2003. Senate agreed to conference report Nov. 12, 2003; Roll No. 447: 98-3. Presented to the President Nov. 24, 2003. Approved Nov. 24, 2003. Public Law 108-136.</p>		
<p>H.R. 1572.—To designate the historic Federal District Court Building located at 100 North Palafox Street in Pensacola, Florida, as the "Winston E. Arnow Federal Building". Referred to Transportation and Infrastructure Apr. 2, 2003. Reported amended July 17, 2003; Rept. 108-216. House Calendar. Rules suspended. Passed House amended Sept. 3, 2003. Received in Senate and referred to Environment and Public Works Sept. 4, 2003. Reported June 24, 2004; no written report. Passed Senate July 19, 2004. Presented to the President July 26, 2004. Approved Aug. 6, 2004. Public Law 108-288.</p>	<p>H.R. 1594.—To direct the Secretary of the Interior to conduct a study of the suitability and feasibility of establishing the St. Croix National Heritage Area in St. Croix, United States Virgin Islands, and for other purposes. Referred to Resources Apr. 3, 2003. Reported amended Nov. 17, 2003; Rept. 108-361. Union CalendarUnion 211</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1596.—To designate the facility of the United States Postal Service located at 2318 Woodson Road in St. Louis, Missouri, as the “Timothy Michael Gaffney Post Office Building”. Referred to Government Reform Apr. 3, 2003. Rules suspended. Passed House May 6, 2003; Roll No. 159: 408-0. Received in Senate and referred to Governmental Affairs May 7, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108-54.</p>	<p>H.R. 1616.—To authorize the exchange of certain lands within the Martin Luther King, Junior, National Historic Site for lands owned by the City of Atlanta, Georgia, and for other purposes. Referred to Resources Apr. 3, 2003. Reported Sept. 3, 2003; Rept. 108-255. Union Calendar. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 29, 2003. Reported Aug. 25, 2004; Rept. 108-332. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-314.</p>		
<p>H.R. 1598.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in projects within the San Diego Creek Watershed, California, and for other purposes. Referred to Resources Apr. 3, 2003. Reported Oct. 8, 2003; Rept. 108-306. Union Calendar. Rules suspended. Passed House Oct. 15, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 16, 2003. Reported Mar. 9, 2004; Rept. 108-244. Passed Senate May 19, 2004. Presented to the President May 21, 2004. Approved May 28, 2004. Public Law 108-233.</p>	<p>H.R. 1618.—To establish the Arabia Mountain National Heritage Area in the State of Georgia, and for other purposes. Referred to Resources Apr. 3, 2003. Reported amended Nov. 17, 2003; Rept. 108-362. Union CalendarUnion 212</p>		
<p>H.R. 1609.—To redesignate the facility of the United States Postal Service located at 201 West Boston Street in Brookfield, Missouri, as the “Admiral Donald Davis Post Office Building”. Referred to Government Reform Apr. 3, 2003. Considered under suspension of rules May 6, 2003. Rules suspended. Passed House May 7, 2003; Roll No. 162: 428-0. Received in Senate and referred to Governmental Affairs May 8, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108-55.</p>	<p>H.R. 1625.—To designate the facility of the United States Postal Service located at 1114 Main Avenue in Clifton, New Jersey, as the “Robert P. Hammer Post Office Building”. Referred to Government Reform Apr. 3, 2003. Rules suspended. Passed House May 6, 2003; Roll No. 160: 408-0. Received in Senate and referred to Governmental Affairs May 7, 2003. Committee discharged. Passed Senate June 10, 2003. Presented to the President June 17, 2003. Approved June 23, 2003. Public Law 108-33.</p>		
<p>H.R. 1610 (S. 1207).—To redesignate the facility of the United States Postal Service located at 120 East Ritchie Avenue in Marceline, Missouri, as the “Walt Disney Post Office Building”. Referred to Government Reform Apr. 3, 2003. Rules suspended. Passed House June 9, 2003; Roll No. 249: 388-0. Received in Senate and referred to Governmental Affairs June 10, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-110.</p>	<p>H.R. 1629.—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 Apr. 3, 2003. Reported Nov. 21, 2003; Rept. 108-392. Union CalendarUnion 225</p>		
<p>H.R. 1614 (S. 811).—To reauthorize the HOPE VI program for revitalization of severely distressed public housing and to provide financial assistance under such program for main street revitalization or redevelopment projects in smaller communities to support the development of affordable housing for low-income families in connection with such projects, and for other purposes. Referred to Financial Services Apr. 3, 2003. Reported amended June 19, 2003; Rept. 108-165. Union CalendarUnion 82</p>	<p>H.R. 1630.—To revise the boundary of the Petrified Forest National Park in the State of Arizona, and for other purposes. Referred to Resources Apr. 3, 2003. Reported amended Sept. 30, 2004; Rept. 108-713. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment Nov. 19, 2004. Presented to the President Nov. 23, 2004. Approved Dec. 3, 2004. Public Law 108-430.</p>		
	<p>H.R. 1644 (S. 14) (S. 1005).—To enhance energy conservation and research and development, 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, Resources, Education and the Workforce, and Transportation and Infrastructure Apr. 7, 2003. Reported amended from Energy and Commerce Apr. 8, 2003; Rept. 108-65, Pt. I. Referred to the Judiciary Apr. 8, 2003 for a period ending not later than Apr. 9, 2003. Referral to Science, Resources, Education and the Workforce, and Transportation and Infrastructure extended Apr. 8, 2003 for a period ending not later than Apr. 9, 2003. Referred to Government Reform Apr. 9, 2003 for a period ending not later than Apr. 9, 2003. Science, Resources, Education and the Workforce, Transportation and Infrastructure, the Judiciary, and Government Reform discharged Apr. 9, 2003. Union CalendarUnion 42</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1648.—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 Apr. 7, 2003. Reported Nov. 17, 2003; Rept. 108-363. Union Calendar. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 18, 2003. Reported June 25, 2004; Rept. 108-287. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-315.</p>	<p>H.R. 1678.—To amend title 18, United States Code, with respect to false communications about certain criminal violations, and for other purposes. Referred to the Judiciary Apr. 8, 2003. Reported amended May 20, 2004; Rept. 108-505. Union CalendarUnion 288</p>		
<p>H.R. 1651.—To provide for the exchange of land within the Sierra National Forest, California, and for other purposes. Referred to Resources Apr. 7, 2003. Reported amended Sept. 3, 2003; Rept. 108-256. Union Calendar. Rules suspended. Passed House amended Nov. 18, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 19, 2003.</p>	<p>H.R. 1683.—To increase, effective as of December 1, 2003, 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, 2003. Reported May 19, 2003; Rept. 108-108. Union Calendar. Considered under suspension of rules May 20, 2003. Rules suspended. Passed House May 22, 2003; Roll No. 209: 428-0. Received in Senate and referred to Veterans' Affairs May 22, 2003. Committee discharged. Passed Senate Nov. 21, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 3, 2003. Public Law 108-147.</p>		
<p>H.R. 1658.—To amend the Railroad Right-of-Way Conveyance Validation Act to validate additional conveyances of certain lands in the State of California that form part of the right-of-way granted by the United States to facilitate the construction of the transcontinental railway, and for other purposes. Referred to Resources Apr. 7, 2003. Reported Sept. 3, 2003; Rept. 108-251. Private Calendar. Passed House Nov. 18, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 19, 2003. Reported with amendment July 13, 2004; Rept. 108-305. Passed Senate with amendment Sept. 15, 2004. House agreed to Senate amendment under suspension of the rules Sept. 21, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Private Law 108-2.</p>	<p>H.R. 1702.—To designate the Federal building which is to be constructed at 799 First Avenue in New York, New York, as the "Ronald H. Brown United States Mission to the United Nations Building". Referred to Transportation and Infrastructure Apr. 9, 2003. Reported Oct. 15, 2003; Rept. 108-315. House CalendarHouse 109</p>		
<p>H.R. 1662.—To amend the Endangered Species Act of 1973 to require the Secretary of the Interior to give greater weight to scientific or commercial data that is empirical or has been field-tested or peer-reviewed, and for other purposes. Referred to Resources Apr. 8, 2003. Reported amended Nov. 19, 2004; Rept. 108-785. Union CalendarUnion 479</p>	<p>H.R. 1707 (S. 1435).—To provide for the analysis of the incidence and effects of prison rape in Federal, State, and local institutions and to provide information, resources, recommendations, and funding to protect individuals from prison rape. Referred to the Judiciary Apr. 9, 2003. Reported amended July 18, 2003; Rept. 108-219. Union CalendarUnion 121</p>		
<p>H.R. 1664 (H.R. 878) (H.R. 1307) (S. 351).—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, and for other purposes. Referred to Ways and Means Apr. 8, 2003. Rules suspended. Passed House Apr. 9, 2003. Received in Senate and referred to Finance Apr. 10, 2003.</p>	<p>H.R. 1716.—To amend title 38, United States Code, to improve educational assistance programs of the Department of Veterans Affairs for apprenticeship or other on-job training, and for other purposes. Referred to Veterans' Affairs and in addition to Armed Services Apr. 10, 2003. Reported amended from Veterans' Affairs June 25, 2004; Rept. 108-572, Pt. I. Referral to Armed Services extended June 25, 2004 for a period ending not later than June 25, 2004. Armed Services discharged. June 25, 2004. Union CalendarUnion 334</p>		
<p>H.R. 1668.—To designate the United States courthouse located at 101 North Fifth Street in Muskogee, Oklahoma, as the "Ed Edmondson United States Courthouse". Referred to Transportation and Infrastructure Apr. 8, 2003. Reported July 17, 2003; Rept. 108-217. House Calendar. Rules suspended. Passed House Sept. 3, 2003. Received in Senate Sept. 4, 2003. Passed Senate Sept. 9, 2003. Presented to the President Sept. 12, 2003. Approved Sept. 17, 2003. Public Law 108-80.</p>	<p>H.R. 1720.—To authorize the Secretary of Veterans Affairs to carry out construction projects for the purpose of improving, renovating, establishing, and updating patient care facilities at Department of Veterans Affairs medical centers. Referred to Veterans' Affairs Apr. 10, 2003. Reported amended July 15, 2003; Rept. 108-210. Union Calendar. Rules suspended. Passed House amended Oct. 29, 2003; Roll No. 576: 418-0. Received in Senate and referred to Veterans' Affairs Oct. 30, 2003.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1731 (S. 153).—To amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes. Referred to the Judiciary Apr. 10, 2003. Reported amended June 8, 2004; Rept. 108-528. Union Calendar. Rules suspended. Passed House amended June 23, 2004. Received in Senate June 24, 2004. Passed Senate June 25, 2004. Presented to the President July 8, 2004. Approved July 15, 2004. Public Law 108-275.</p>	<p>H.R. 1772.—To improve small business advocacy, and for other purposes. Referred to Small Business Apr. 11, 2003. Reported amended June 18, 2003; Rept. 108-162. Union Calendar. Rules suspended. Passed House amended June 24, 2003. Received in Senate and referred to Small Business and Entrepreneurship June 25, 2003.</p>		
<p>H.R. 1732.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the Williamson County, Texas, Water Recycling and Reuse Project, and for other purposes. Referred to Resources Apr. 10, 2003. Reported Nov. 17, 2003; Rept. 108-364. Union Calendar. Rules suspended. Passed House amended Nov. 17, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 18, 2003. Reported June 25, 2004; Rept. 108-288. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-316.</p>	<p>H.R. 1775.—To amend title 36, United States Code, to designate the oak tree as the national tree of the United States. Referred to the Judiciary Apr. 11, 2003. Reported Sept. 17, 2004; Rept. 108-689. House CalendarHouse 223</p>		
<p>H.R. 1740.—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 Apr. 10, 2003. Rules suspended. Passed House May 6, 2003; Roll No. 161: 408-0. Received in Senate and referred to Governmental Affairs May 7, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108-56.</p>	<p>H.R. 1779.—To amend the Internal Revenue Code of 1986 to allow penalty-free withdrawals from retirement plans during the period that a military reservist or national guardsman is called to active duty for an extended period, and for other purposes. Referred to Ways and Means Apr. 11, 2003. Rules suspended. Passed House Apr. 21, 2004; Roll No. 125: 418-0. Received in Senate and referred to Finance Apr. 22, 2004. Committee discharged. Passed Senate with amendment Oct. 11, 2004.</p>		
<p>H.R. 1761.—To designate the facility of the United States Postal Service located at 9350 East Corporate Hill Drive in Wichita, Kansas, as the “Garner E. Shriver Post Office Building”. Referred to Government Reform Apr. 10, 2003. Rules suspended. Passed House July 8, 2003; Roll No. 336: 418-0. Received in Senate and referred to Governmental Affairs July 9, 2003. Committee discharged. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 14, 2003. Public Law 108-71.</p>	<p>H.R. 1787.—To remove civil liability barriers that discourage the donation of fire equipment to volunteer fire companies. Referred to the Judiciary Apr. 11, 2003. Reported amended Sept. 13, 2004; Rept. 108-680. Union Calendar. Rules suspended. Passed House amended Sept. 14, 2004; Roll No. 446: 398-3. Received in Senate Sept. 15, 2004. Ordered placed on the calendar Sept. 29, 2004.</p> <p>H.R. 1798.—To establish the Upper Housatonic Valley National Heritage Area in the State of Connecticut and the Commonwealth of Massachusetts, and for other purposes. Referred to Resources Apr. 11, 2003. Reported amended Nov. 17, 2003; Rept. 108-365. Union CalendarUnion 215</p>		
<p>H.R. 1768.—To amend title 28, United States Code, to allow a judge to whom a case is transferred to retain jurisdiction over certain multidistrict litigation cases for trial, and for other purposes. Referred to the Judiciary Apr. 11, 2003. Reported amended Feb. 10, 2004; Rept. 108-416. Union Calendar. Rules suspended. Passed House amended Mar. 24, 2004; Roll No. 79: 418-0. Received in Senate and referred to the Judiciary Mar. 25, 2004.</p>	<p>H.R. 1813 (S. 854).—To amend the Torture Victims Relief Act of 1998 to authorize appropriations to provide assistance for domestic and foreign centers and programs for the treatment of victims of torture, and for other purposes. Referred to International Relations and in addition to Energy and Commerce Apr. 11, 2003. Reported from International Relations Sept. 4, 2003; Rept. 108-261, Pt. I. Referral to Energy and Commerce extended Sept. 4, 2003 for a period ending not later than Oct. 3, 2003. Reported from Energy and Commerce Sept. 17, 2003; Pt. II. Union Calendar. Rules suspended. Passed House amended Nov. 19, 2003. Received in Senate Nov. 19, 2003. Passed Senate Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 15, 2003. Public Law 108-179.</p>		
<p>H.R. 1770 (H.R. 1463).—To provide benefits and other compensation for certain individuals with injuries resulting from administration of smallpox countermeasures, and for other purposes. Referred to Energy and Commerce and in addition to Education and the Workforce, and the Judiciary Apr. 11, 2003. Committees discharged. Passed House Apr. 11, 2003. Received in Senate and passed Apr. 11, 2003. Presented to the President Apr. 24, 2003. Approved Apr. 30, 2003. Public Law 108-20.</p>	<p>H.R. 1821.—To award a congressional gold medal to Dr. Dorothy Height in recognition of her many contributions to the Nation. Referred to Financial Services Apr. 11, 2003. Rules suspended. Passed House Oct. 15, 2003. Received in Senate Oct. 16, 2003. Referred to Banking, Housing, and Urban Affairs Oct. 21, 2003. Committee discharged. Passed Senate Nov. 21, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-162.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
	<p>H.R. 1822.—To designate the facility of the United States Postal Service located at 3751 West 6th Street in Los Angeles, California, as the “Dosan Ahn Chang Ho Post Office”. Referred to Government Reform Apr. 11, 2003. Rules suspended. Passed House Apr. 20, 2004; Roll No. 120: 398-0. Received in Senate and referred to Governmental Affairs Apr. 21, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-239.</p>		<p>H.R. 1836.—To make changes to certain areas of the Federal civil service in order to improve the flexibility and competitiveness of Federal human resources management. Referred to Government Reform and in addition to Armed Services, and Science Apr. 29, 2003. Reported amended from Government Reform May 19, 2003; Rept. 108-116, Pt. I. Referral to Armed Services extended May 19, 2003 for a period ending not later than May 20, 2003. Referral to Science extended May 19, 2003 for a period ending not later than July 25, 2003. Referral to Armed Services extended May 20, 2003 for a period ending not later than July 25, 2003. Referred to Ways and Means June 3, 2003 for a period ending not later than July 25, 2003. Armed Services, Science, and Ways and Means discharged July 25, 2003.</p>
	<p>H.R. 1828.—To halt Syrian support for terrorism, end its occupation of Lebanon, stop its development of weapons of mass destruction, cease its illegal importation of Iraqi oil and illegal shipments of weapons and other military items to Iraq, and by so doing hold Syria accountable for the serious international security problems it has caused in the Middle East, and for other purposes. Referred to International Relations Apr. 12, 2003. Reported amended Oct. 15, 2003; Rept. 108-314. Union Calendar. Rules suspended. Passed House amended Oct. 15, 2003; Roll No. 543: 398-4. Received in Senate Oct. 16, 2003. Passed Senate with amendments Nov. 11, 2003; Roll No. 445: 88-4. House agreed to Senate amendments under suspension of the rules Nov. 20, 2003; Roll No. 654: 408-8. Presented to the President Dec. 2, 2003. Approved Dec. 12, 2003. Public Law 108-175.</p>		<p>Union CalendarUnion 131</p>
	<p>H.R. 1829 (H. Res. 428).—To amend title 18, United States Code, to require Federal Prison Industries to compete for its contracts minimizing its unfair competition with private sector firms and their non-inmate workers and empowering Federal agencies to get the best value for taxpayers’ dollars, to provide a five-year period during which Federal Prison Industries adjusts to obtaining inmate work opportunities through other than its mandatory source status, to enhance inmate access to remedial and vocational opportunities and other rehabilitative opportunities to better prepare inmates for a successful return to society, to authorize alternative inmate work opportunities in support of non-profit organizations, and for other purposes. Referred to the Judiciary Apr. 12, 2003. Reported amended Sept. 25, 2003; Rept. 108-286. Union Calendar. Passed House amended Nov. 6, 2003; Roll No. 612: 358-65. Received in Senate and referred to the Judiciary Nov. 7, 2003.</p>		<p>H.R. 1837.—To improve the Federal acquisition work-force and the process for the acquisition of services by the Federal Government, and for other purposes. Referred to Government Reform and in addition to Armed Services Apr. 29, 2003. Reported amended from Government Reform May 19, 2003; Rept. 108-117, Pt. I. Referral to Armed Services extended May 19, 2003 for a period ending not later than May 20, 2003. Referred to the Judiciary May 19, 2003 for a period ending not later than May 20, 2003. Referral to Armed Services and the Judiciary extended May 20, 2003 for a period ending not later than July 25, 2003. Armed Services discharged. July 25, 2003. Referral to the Judiciary extended July 25, 2003 for a period ending not later than Sept. 3, 2003. Reported amended from the Judiciary Sept. 3, 2003; Pt. II.</p>
	<p>H.R. 1835.—To amend the Endangered Species Act of 1973 to limit designation as critical habitat of areas owned or controlled by the Department of Defense, and for other purposes. Referred to Resources and in addition to Armed Services Apr. 29, 2003. Reported amended from Resources May 14, 2003; Rept. 108-99, Pt. I. Referral to Armed Services extended May 14, 2003 for a period ending not later than June 13, 2003. Armed Services discharged. June 13, 2003.</p>		<p>Union CalendarUnion 140</p>
	<p>Union CalendarUnion 77</p>		<p>H.R. 1856 (S. 247) (S. 3014).—To reauthorize the Harmful Algal Bloom and Hypoxia Research and Control Act of 1998, and for other purposes. Referred to Science and in addition to Resources Apr. 29, 2003. Reported amended from Science Oct. 24, 2003; Rept. 108-326, Pt. I. Referral to Resources extended Oct. 24, 2003 for a period ending not later than Oct. 31, 2003. Referral to Resources extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to Resources extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referred to Transportation and Infrastructure Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to Resources and Transportation and Infrastructure extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to Resources and Transportation and Infrastructure extended Jan. 31, 2004 for a period ending not later than Apr. 2, 2004. Resources and Transportation and Infrastructure discharged Apr. 2, 2004. Union Calendar. Rules suspended. Passed House amended July 7, 2004. Received in Senate and referred to Commerce, Science and Transportation July 8, 2004.</p>
			<p>H.R. 1862.—To establish the Oil Region National Heritage Area. Referred to Resources Apr. 29, 2003. Reported amended Nov. 17, 2003; Rept. 108-366.</p>
			<p>Union CalendarUnion 216</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 1882.—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 Apr. 30, 2003. Rules suspended. Passed House Sept. 30, 2003. Received in Senate and referred to Governmental Affairs Oct. 1, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-111.</p>	<p>H.R. 1904 (H. Res. 239) (H. Res. 457).—To improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to plan and conduct hazardous fuels reduction projects on National Forest System lands and Bureau of Land Management lands aimed at protecting communities, watersheds, and certain other at-risk lands from catastrophic wildfire, to enhance efforts to protect watersheds and address threats to forest and rangeland health, including catastrophic wildfire, across the landscape, and for other purposes. Referred to Agriculture and in addition to Resources May 1, 2003. Reported from Agriculture May 9, 2003; Rept. 108-96, Pt. I. Referral to Resources extended May 9, 2003 for a period ending not later than May 9, 2003. Referred to the Judiciary May 9, 2003 for a period ending not later than May 16, 2003. Resources discharged. May 9, 2003. Reported from the Judiciary May 16, 2003; Pt. II. Union Calendar. Passed House amended May 20, 2003; Roll No. 200: 258-170. Received in Senate and referred to Agriculture, Nutrition, and Forestry May 21, 2003. Reported with amendments July 31 (Legislative day of July 21), 2003; Rept. 108-121. Considered Oct. 29, 2003. Passed Senate with amendments Oct. 30, 2003; Roll No. 428: 88-14. House disagreed to Senate amendments and asked for a conference Nov. 6, 2003. Senate insisted on its amendments and agreed to a conference Nov. 20, 2003. Conference report filed in the House Nov. 20, 2003; Rept. 108-386. House agreed to conference report Nov. 21, 2003; Roll No. 656: 288-140. Senate agreed to conference report Nov. 21, 2003. Presented to the President Dec. 2, 2003. Approved Dec. 3, 2003. Public Law 108-148.</p>		
<p>H.R. 1883.—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 Apr. 30, 2003. Rules suspended. Passed House Oct. 15, 2003. Received in Senate and referred to Governmental Affairs Oct. 16, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-124.</p>			
<p>H.R. 1899.—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 Resources Apr. 30, 2003. Reported Oct. 15, 2003; Rept. 108-313. Union CalendarUnion 189</p>			
<p>H.R. 1900 (S. 300).—To award a congressional gold medal to Jackie Robinson (posthumously), in recognition of his many contributions to the Nation, and to express the sense of the Congress that there should be a national day in recognition of Jackie Robinson. Referred to Financial Services Apr. 30, 2003. Rules suspended. Passed House Oct. 7, 2003. Received in Senate Oct. 14, 2003. Passed Senate Oct. 17, 2003. Presented to the President Oct. 22, 2003. Approved Oct. 29, 2003. Public Law 108-101.</p>	<p>H.R. 1911.—To amend title 38, United States Code, to enhance cooperation and the sharing of resources between the Department of Veterans Affairs and the Department of Defense. Referred to Veterans’ Affairs and in addition to Armed Services May 1, 2003. Reported from Veterans’ Affairs May 19, 2003; Rept. 108-115, Pt. I. Referral to Armed Services extended May 19, 2003 for a period ending not later than May 19, 2003. Armed Services discharged. May 19, 2003. Union Calendar. Considered under suspension of rules May 20, 2003. Rules suspended. Passed House May 21, 2003; Roll No. 204: 428-0. Received in Senate and referred to Veterans’ Affairs May 22, 2003.</p>		
	<p>H.R. 1914.—To provide for the issuance of a coin to commemorate the 400th anniversary of the Jamestown settlement. Referred to Financial Services May 1, 2003. Reported Apr. 27, 2004; Rept. 108-472, Pt. I. Referred to Ways and Means Apr. 27, 2004 for a period ending not later than July 6, 2004. Reported amended July 6, 2004; Pt. II. Union Calendar. Rules suspended. Passed House amended July 14, 2004. Received in Senate and ordered placed on the calendar July 19, 2004. Passed Senate July 20, 2004. Presented to the President July 26, 2004. Approved Aug. 6, 2004. Public Law 108-289.</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 (S. 1451).—To reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children’s Assistance Act, and for other purposes. Referred to Education and the Workforce May 1, 2003. Reported amended May 20, 2003; Rept. 108–118. Union Calendar. Rules suspended. Passed House amended May 20, 2003; Roll No. 197: 408–14. Received in Senate and referred to the Judiciary May 21, 2003. Committee discharged. Passed Senate Sept. 30 (Legislative day of Sept. 29), 2003. Presented to the President Oct. 2, 2003. Approved Oct. 10, 2003. Public Law 108–96.</p>	<p>H.R. 1964.—To establish the Highlands Stewardship Area in the States of Connecticut, New Jersey, New York, and Pennsylvania, and for other purposes. Referred to Resources and in addition to Agriculture May 6, 2003. Reported amended from Resources Nov. 17, 2003; Rept. 108–373, Pt. I. Referral to Agriculture extended Nov. 17, 2003 for a period ending not later than Nov. 21, 2003. Rules suspended. Passed House amended Nov. 21, 2003. Received in Senate Nov. 22, 2003. Referred to Energy and Natural Resources Dec. 9, 2003. Reported with amendment Sept. 28, 2004; Rept. 108–376. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108–421.</p>		
<p>H.R. 1945.—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 up-land drainages, and for other purposes. Referred to Resources May 1, 2003. Reported amended Sept. 16, 2003; Rept. 108–272. Union CalendarUnion 159</p>	<p>H.R. 1985.—To amend the National Housing Act to increase the maximum mortgage amount limit for FHA-insured mortgages for multifamily housing located in high-cost areas. Referred to Financial Services May 6, 2003. Reported amended Sept. 3, 2003; Rept. 108–247. Union Calendar. Rules suspended. Passed House amended Oct. 7, 2003. Received in Senate and referred to Banking, Housing, and Urban Affairs Oct. 14, 2003.</p>		
<p>H.R. 1950 (H. Res. 316) (S. 925).—To authorize appropriations for the Department of State for the fiscal years 2004 and 2005, to authorize appropriations under the Arms Export Control Act and the Foreign Assistance Act of 1961 for security assistance for fiscal years 2004 and 2005, and for other purposes. Referred to International Relations May 5, 2003. Reported amended from International Relations May 16, 2003; Rept. 108–105, Pt. I. Referred to Armed Services, Energy and Commerce, and the Judiciary May 16, 2003 for a period ending not later than June 13, 2003. Referral to Armed Services, Energy and Commerce, and the Judiciary extended June 9, 2003 for a period ending not later than June 16, 2003. Supplemental report filed from International Relations June 12, 2003; Pt. II. The Judiciary discharged. June 16, 2003. Referral to Armed Services and Energy and Commerce extended June 16, 2003 for a period ending not later than July 11, 2003. Reported amended from Armed Services June 30, 2003; Pt. III. Reported amended from Energy and Commerce July 11, 2003; Pt. IV. Union Calendar. Considered July 15, 2003. Passed House amended July 16, 2003; Roll No. 369: 388–42. Received in Senate and ordered placed on the calendar July 17, 2003.</p>	<p>H.R. 1997 (H. Res. 529) (S. 1019).—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 May 7, 2003. Reported amended from the Judiciary Feb. 11, 2004; Rept. 108–420, Pt. I. Referral to Armed Services extended Feb. 11, 2004 for a period ending not later than Feb. 11, 2004. Armed Services discharged. Feb. 11, 2004. Union Calendar. Passed House amended Feb. 26, 2004; Roll No. 31: 258–163. Received in Senate Feb. 26, 2004. Ordered placed on the calendar Mar. 11, 2004. Passed Senate Mar. 25, 2004; Roll No. 63: 68–38. Presented to the President Mar. 31, 2004. Approved Apr. 1, 2004. Public Law 108–212.</p>		
<p>H.R. 1954.—To revise the provisions of the Immigration and Nationality Act relating to naturalization through service in the Armed Forces, and for other purposes. Referred to the Judiciary May 6, 2003. Reported amended May 19, 2003; Rept. 108–111. Union Calendar. Rules suspended. Passed House amended June 4, 2003; Roll No. 239: 418–5. Received in Senate June 5, 2003. Referred to the Judiciary June 10, 2003. Reported with amendment June 16, 2003; no written report.</p>	<p>H.R. 2010.—To protect the voting rights of members of the Armed Services in elections for the Delegate representing American Samoa in the United States House of Representatives, and for other purposes. Referred to Resources May 7, 2003. Reported amended June 1, 2004; Rept. 108–515. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate and referred to Energy and Natural Resources June 15, 2004. Reported Sept. 28, 2004; Rept. 108–377. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108–376.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2023 (S. 2815).—To give a preference regarding States that require schools to allow students to self-administer medication to treat that student’s asthma or anaphylaxis, and for other purposes. Referred to Energy and Commerce and in addition to Education and the Workforce May 7, 2003. Reported amended from Energy and Commerce July 14, 2004; Rept. 108–606, Pt. I. Referral to Education and the Workforce extended July 14, 2004 for a period ending not later than July 14, 2004. Education and the Workforce discharged. July 14, 2004. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108–377.</p>	<p>H.R. 2059 (S. 214).—To designate Fort Bayard Historic District in the State of New Mexico as a National Historic Landmark, and for other purposes. Referred to Resources May 9, 2003. Reported Sept. 3, 2003; Rept. 108–257. Union Calendar. Rules suspended. Passed House Sept. 23, 2003. Received in Senate and ordered placed on the calendar Sept. 24, 2003. Passed Senate Mar. 4, 2004. Presented to the President Mar. 11, 2004. Approved Mar. 19, 2004. Public Law 108–209.</p>		
<p>H.R. 2028 (H. Res. 781).—To amend title 28, United States Code, with respect to the jurisdiction of Federal courts inferior to the Supreme Court over certain cases and controversies involving the Pledge of Allegiance. Referred to the Judiciary May 8, 2003. Reported amended Sept. 21, 2004; Rept. 108–691. Union Calendar. Passed House amended Sept. 23, 2004; Roll No. 467: 248–173. Received in Senate Sept. 27, 2004.</p>	<p>H.R. 2075.—To designate the facility of the United States Postal Service located at 1905 West Blue Heron Boulevard in West Palm Beach, Florida, as the “Judge Edward Rodgers Post Office Building”. Referred to Government Reform May 13, 2003. Rules suspended. Passed House Sept. 30, 2003. Received in Senate and referred to Governmental Affairs Oct. 1, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108–112.</p>		
<p>H.R. 2030 (S. 1145).—To designate the facility of the United States Postal Service located at 120 Baldwin Avenue in Paia, Maui, Hawaii, as the “Patsy Takemoto Mink Post Office Building”. Referred to Government Reform May 8, 2003. Rules suspended. Passed House June 10, 2003. Received in Senate and referred to Governmental Affairs June 11, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108–57.</p>	<p>H.R. 2086.—To reauthorize the Office of National Drug Control Policy. Referred to Government Reform and in addition to the Judiciary, Energy and Commerce, and Intelligence May 14, 2003. Reported amended from Government Reform June 19, 2003; Rept. 108–167, Pt. I. Referral to the Judiciary, Energy and Commerce, and Intelligence extended June 19, 2003 for a period ending not later than July 14, 2003. Reported amended from the Judiciary July 14, 2003; Pt. II. Energy and Commerce and Intelligence discharged July 14, 2003. Union Calendar. Rules suspended. Passed House amended Sept. 30, 2003. Received in Senate and referred to the Judiciary Oct. 1, 2003.</p>		
<p>H.R. 2040.—To amend the Irrigation Project Contract Extension Act of 1998 to extend certain contracts between the Bureau of Reclamation and certain irrigation water contractors in the States of Wyoming and Nebraska. Referred to Resources May 8, 2003. Reported Sept. 4, 2003; Rept. 108–259. Union Calendar. Rules suspended. Passed House Sept. 16, 2003. Received in Senate and referred to Energy and Natural Resources Sept. 17, 2003.</p>	<p>H.R. 2115 (H. Res. 265) (H. Res. 377) (H. Res. 422) (S. 824).—To amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes. Referred to Transportation and Infrastructure May 15, 2003. Reported amended June 6, 2003; Rept. 108–143. Union Calendar. Passed House amended June 11, 2003; Roll No. 264: 418–8. Received in Senate and ordered placed on the calendar June 12, 2003. Passed Senate with amendment June 12, 2003; Roll No. 225: 98–0. Senate insisted on its amendment and asked for a conference June 12, 2003. House disagreed to Senate amendment and agreed to a conference July 15, 2003. Conference report filed in the House July 25, 2003; Rept. 108–240. House recommitted conference report pursuant to H. Res. 377 Oct. 28, 2003. Conference report filed in the House Oct. 29, 2003; Rept. 108–334. House agreed to conference report Oct. 30, 2003; Roll No. 592: 218–207. Conference report considered in Senate Nov. 14, 17, 2003. Senate agreed to conference report Nov. 21, 2003. Presented to the President Dec. 2, 2003. Approved Dec. 12, 2003. Public Law 108–176.</p>		
<p>H.R. 2048 (H.R. 2584).—To extend the period for reimbursement under the Fishermen’s Protective Act of 1967, and to reauthorize the Yukon River Restoration and Enhancement Fund. Referred to Resources May 9, 2003. Reported amended Oct. 7, 2003; Rept. 108–300. Union Calendar. Rules suspended. Passed House amended Oct. 20, 2003. Received in Senate and referred to Commerce, Science and Transportation Oct. 21, 2003.</p>			
<p>H.R. 2055.—To amend Public Law 89-366 to allow for an adjustment in the number of free roaming horses permitted in Cape Lookout National Seashore. Referred to Resources May 9, 2003. Reported Oct. 7, 2003; Rept. 108–298. Union Calendar. Rules suspended. Passed House June 14, 2004. Received in Senate and referred to Energy and Natural Resources June 15, 2004.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 2119.	<p>—To provide for the use by the State of North Carolina of Federal lands, improvements, equipment, and resource materials at the Oxford Research Station in Granville County, North Carolina. Referred to Agriculture and in addition to Government Reform May 15, 2003. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-460.</p>	H.R. 2129.	<p>—To direct the Secretary of the Interior to conduct a special resources study regarding the suitability and feasibility of designating certain historic buildings and areas in Taunton, Massachusetts, as a unit of the National Park System, and for other purposes. Referred to Resources May 15, 2003. Reported amended Sept. 7, 2004; Rept. 108-637. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004.</p>
H.R. 2120.	<p>—To revise the banking and bankruptcy insolvency laws with respect to the termination and netting of financial contracts, and for other purposes. Referred to Financial Services and in addition to the Judiciary May 15, 2003. Reported from Financial Services Sept. 18, 2003; Rept. 108-277, Pt. I. Referral to the Judiciary extended Sept. 18, 2003 for a period ending not later than Oct. 3, 2003. Referral to the Judiciary extended Oct. 3, 2003 for a period ending not later than Oct. 31, 2003. Referral to the Judiciary extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to the Judiciary extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to the Judiciary extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to the Judiciary extended Jan. 31, 2004 for a period ending not later than Mar. 2, 2004. Referral to the Judiciary extended Feb. 26, 2004 for a period ending not later than June 1, 2004. The Judiciary discharged. June 1, 2004.</p>	H.R. 2130.	<p>—To redesignate the facility of the United States Postal Service located at 650 Kinderkamack Road in River Edge, New Jersey, as the “New Bridge Landing Post Office”. Referred to Government Reform May 15, 2003. Rules suspended. Passed House amended Nov. 18, 2003. Received in Senate and referred to Governmental Affairs Nov. 19, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-240.</p>
Union Calendar	Union 297	H.R. 2131.	<p>—To award a congressional gold medal to President Jose Maria Aznar of Spain. Referred to Financial Services May 15, 2003. Reported Apr. 20, 2004; Rept. 108-463.</p>
H.R. 2121.	<p>—To amend the Eisenhower Exchange Fellowship Act of 1990 to authorize additional appropriations for the Eisenhower Exchange Fellowship Program Trust Fund, and for other purposes. Referred to International Relations May 15, 2003. Rules suspended. Passed House July 6, 2004. Received in Senate and referred to Foreign Relations July 7, 2004. Committee discharged. Passed Senate with amendment Dec. 8, 2004.</p>	Union Calendar	Union 267
H.R. 2122 (S. 1504).	<p>—To enhance research, development, procurement, and use of biomedical countermeasures to respond to public health threats affecting national security, and for other purposes. Referred to Energy and Commerce and in addition to Government Reform, and Homeland Security (Select) May 15, 2003. Reported from Energy and Commerce June 10, 2003; Rept. 108-147, Pt. I. Referral to Government Reform and Homeland Security (Select) extended June 10, 2003 for a period ending not later than June 13, 2003. Referred to Armed Services June 10, 2003 for a period ending not later than June 11, 2003. Armed Services discharged June 11, 2003. Reported amended from Government Reform June 12, 2003; Pt. II. Referral to Homeland Security (Select) extended June 13, 2003 for a period ending not later than June 27, 2003. Referral to Homeland Security (Select) extended June 27, 2003 for a period ending not later than July 8, 2003. Reported amended from Homeland Security (Select) July 8, 2003; Pt. III. Union Calendar. Passed House amended July 16, 2003; Roll No. 373: 428-2. Received in Senate and ordered placed on the calendar July 17, 2003.</p>	H.R. 2134.	<p>—To amend title 18, United States Code, and the Federal Rules of Criminal Procedure with respect to bail bond forfeitures. Referred to the Judiciary May 15, 2003. Reported amended Oct. 15, 2003; Rept. 108-316.</p>
Union Calendar	Union 297	Union Calendar	Union 191
H.R. 2143 (H.R. 21) (H. Res. 263) (S. 627).	<p>—To prevent the use of certain bank instruments for unlawful Internet gambling, and for other purposes. Referred to Financial Services May 19, 2003. Reported June 2, 2003; Rept. 108-133, Pt. I. Union Calendar. Supplemental report filed June 3, 2003; Pt. II. Passed House amended June 10, 2003; Roll No. 255: 318-104. Received in Senate and referred to Banking, Housing, and Urban Affairs June 11, 2003.</p>	H.R. 2143 (H.R. 21) (H. Res. 263) (S. 627).	<p>—To prevent the use of certain bank instruments for unlawful Internet gambling, and for other purposes. Referred to Financial Services May 19, 2003. Reported June 2, 2003; Rept. 108-133, Pt. I. Union Calendar. Supplemental report filed June 3, 2003; Pt. II. Passed House amended June 10, 2003; Roll No. 255: 318-104. Received in Senate and referred to Banking, Housing, and Urban Affairs June 11, 2003.</p>
H.R. 2152.	<p>—To amend the Immigration and Nationality Act to extend for an additional 5 years the special immigrant religious worker program. Referred to the Judiciary May 19, 2003. Reported Sept. 16, 2003; Rept. 108-271. Union Calendar. Rules suspended. Passed House Sept. 17, 2003. Received in Senate and referred to the Judiciary Sept. 17, 2003. Committee discharged. Passed Senate Oct. 3, 2003. Presented to the President Oct. 14, 2003. Approved Oct. 15, 2003. Public Law 108-99.</p>	H.R. 2179.	<p>—To enhance the authority of the Securities and Exchange Commission to investigate, punish, and deter securities laws violations, and to improve its ability to return funds to defrauded investors, and for other purposes. Referred to Financial Services May 21, 2003. Reported amended Apr. 27, 2004; Rept. 108-475, Pt. I. Referred to the Judiciary Apr. 27, 2004 for a period ending not later than June 1, 2004. The Judiciary discharged June 1, 2004.</p>
Union Calendar	Union 298	Union Calendar	Union 298

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2185 (H. Res. 248) (S. 1079).—To extend the Temporary Extended Unemployment Compensation Act of 2002. Referred to Ways and Means May 21, 2003. Passed House May 22, 2003; Roll No. 223: 408–19. Received in Senate May 22, 2003. Passed Senate May 23, 2003. Presented to the President May 23, 2003. Approved May 28, 2003. Public Law 108–26.</p>	<p>H.R. 2249 (S. 678).—To amend chapter 10 of title 39, United States Code, to include postmasters and postmasters' organizations in the process for the development and planning of certain personnel policies, schedules, and programs of the United States Postal Service, and for other purposes. Referred to Government Reform May 22, 2003. Rules suspended. Passed House July 21, 2003. Received in Senate and referred to Governmental Affairs July 22 (Legislative day of July 21), 2003.</p>		
<p>H.R. 2195.—To provide for additional space and resources for national collections held by the Smithsonian Institution, and for other purposes. Referred to House Administration and in addition to Transportation and Infrastructure May 21, 2003. Rules suspended. Passed House July 15, 2003. Received in Senate July 16, 2003. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 15, 2003. Public Law 108–72.</p>	<p>H.R. 2254.—To designate the facility of the United States Postal Service located at 1101 Colorado Street in Boulder City, Nevada, as the "Bruce Woodbury Post Office Building". Referred to Government Reform May 22, 2003. Rules suspended. Passed House June 16, 2003; Roll No. 276: 368–0. Received in Senate and referred to Governmental Affairs June 17, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108–113.</p>		
<p>H.R. 2201.—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 Resources and in addition to Veterans' Affairs May 21, 2003. Reported from Resources May 17, 2004; Rept. 108–492, Pt. I. Referral to Veterans' Affairs extended May 17, 2004 for a period ending not later than May 17, 2004. Veterans' Affairs discharged. May 17, 2004. Union Calendar. Rules suspended. Passed House May 17, 2004. Received in Senate and referred to Energy and Natural Resources May 18, 2004.</p>	<p>H.R. 2264.—To authorize appropriations for fiscal years 2004 and 2005 to carry out the Congo Basin Forest Partnership (CBFP) program, and for other purposes. Referred to International Relations May 22, 2003. Rules suspended. Passed House Oct. 7, 2003. Received in Senate and referred to Foreign Relations Oct. 14, 2003. Committee discharged. Passed Senate with amendments Dec. 9, 2003. House agreed to Senate amendments under suspension of the rules Feb. 3, 2004. Presented to the President Feb. 4, 2004. Approved Feb. 13, 2004. Public Law 108–200.</p>		
<p>H.R. 2210 (H. Res. 336) (S. 1940).—To reauthorize the Head Start Act to improve the school readiness of disadvantaged children, and for other purposes. Referred to Education and the Workforce May 22, 2003. Reported amended June 26, 2003; Rept. 108–184. Union Calendar. Passed House amended July 25 (Legislative day of July 24), 2003; Roll No. 444: 218–216. Received in Senate and referred to Health, Education, Labor, and Pensions July 25 (Legislative day of July 21), 2003.</p>	<p>H.R. 2297 (S. 1132).—To amend title 38, United States Code, to modify and improve certain benefits for veterans, and for other purposes. Referred to Veterans' Affairs June 2, 2003. Reported amended July 15, 2003; Rept. 108–211. Union Calendar. Rules suspended. Passed House amended Oct. 8, 2003; Roll No. 536: 398–0. Received in Senate and referred to Veterans' Affairs Oct. 14, 2003. Committee discharged. Passed Senate with amendment Nov. 19, 2003. House agreed to Senate amendment under suspension of the rules Nov. 20, 2003. Presented to the President Dec. 5, 2003. Approved Dec. 16, 2003. Public Law 108–183.</p>		
<p>H.R. 2211 (H. Res. 310) (H.R. 4409).—To reauthorize title II of the Higher Education Act of 1965. Referred to Education and the Workforce May 22, 2003. Reported amended June 26, 2003; Rept. 108–183. Union Calendar. Passed House amended July 9, 2003; Roll No. 340: 408–17. Received in Senate and referred to Health, Education, Labor, and Pensions July 10, 2003.</p>	<p>H.R. 2304.—To resolve boundary conflicts in the vicinity of the Mark Twain National Forest in Barry and Stone Counties, Missouri, that resulted from private landowner reliance on a subsequent Federal survey, and for other purposes. Referred to Agriculture and in addition to Transportation and Infrastructure June 3, 2003. Rules suspended. Passed House amended Nov. 17, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 18, 2003.</p>		
<p>H.R. 2218.—To amend the Federal Food, Drug, and Cosmetic Act to provide for the regulation of noncorrective contact lens as medical devices, and for other purposes. Referred to Energy and Commerce May 22, 2003. Rules suspended. Passed House amended Nov. 19, 2003. Received in Senate Nov. 20, 2003. Referred to Health, Education, Labor, and Pensions Dec. 9, 2003.</p>	<p>H.R. 2309.—To designate the facility of the United States Postal Service located at 2300 Redondo Avenue in Signal Hill, California, as the "J. Stephen Horn Post Office Building". Referred to Government Reform June 3, 2003. Rules suspended. Passed House amended Sept. 3, 2003; Roll No. 461: 398–1. Received in Senate and referred to Governmental Affairs Sept. 4, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108–114.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2312.—To amend the Communications Satellite of 1962 to provide for the orderly dilution of the ownership interest in Inmarsat by former signatories to the Inmarsat Operating Agreement. Referred to Energy and Commerce June 3, 2003. Committee discharged. Passed House June 12, 2003. Received in Senate June 17, 2003. Passed Senate June 20, 2003. Presented to the President June 24, 2003. Approved June 30, 2003. Public Law 108-39.</p>	<p>H.R. 2357.—To amend title 38, United States Code, to establish standards of access to care for veterans seeking health care from the Department of Veterans Affairs, and for other purposes. Referred to Veterans' Affairs June 5, 2003. Reported amended July 10, 2003; Rept. 108-198. Union Calendar. Rules suspended. Passed House amended July 21, 2003. Received in Senate and referred to Veterans' Affairs July 22 (Legislative day of July 21), 2003.</p>		
<p>H.R. 2328.—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 June 4, 2003. Rules suspended. Passed House July 21, 2003. Received in Senate and referred to Governmental Affairs July 22 (Legislative day of July 21), 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-115.</p>	<p>H.R. 2359 (S. 1685).—To extend the basic pilot program for employment eligibility verification, and for other purposes. Referred to the Judiciary and in addition to Education and the Workforce June 5, 2003. Reported amended from the Judiciary Oct. 7, 2003; Rept. 108-304, Pt. I. Referral to Education and the Workforce extended Oct. 7, 2003 for a period ending not later than Oct. 7, 2003. Education and the Workforce discharged. Oct. 7, 2003. Union CalendarUnion 181 Supplemental report filed from the Judiciary Oct. 28, 2003; Pt. II. Failed of passage under suspension of the rules (two-thirds required) Oct. 28, 2003; Roll No. 570: 238-170.</p>		
<p>H.R. 2330 (S. 1215).—To sanction the ruling Burmese military junta, to strengthen Burma's democratic forces and support and recognize the National League of Democracy as the legitimate representative of the Burmese people, and for other purposes. Referred to International Relations and in addition to Ways and Means, Financial Services, and the Judiciary June 4, 2003. Reported amended from International Relations June 17, 2003; Rept. 108-159, Pt. I. Referral to Ways and Means, Financial Services, and the Judiciary extended June 17, 2003 for a period ending not later than July 7, 2003. Referral to Ways and Means, Financial Services, and the Judiciary extended July 7, 2003 for a period ending not later than July 11, 2003. Reported amended from the Judiciary July 11, 2003; Pt. II. Ways and Means and Financial Services discharged July 11, 2003. Union Calendar. Considered under suspension of rules July 14, 2003. Rules suspended. Passed House amended July 15, 2003; Roll No. 361: 418-2. Received in Senate July 15, 2003. Passed Senate July 16, 2003; Roll No. 280: 98-1. Presented to the President July 22, 2003. Approved July 28, 2003. Public Law 108-61.</p>	<p>H.R. 2391 (S. 2192).—To amend title 35, United States Code, to promote research among universities, the public sector, and private enterprise. Referred to the Judiciary June 9, 2003. Reported amended Feb. 24, 2004; Rept. 108-425. Union Calendar. Rules suspended. Passed House amended Mar. 10, 2004. Received in Senate and referred to the Judiciary Mar. 11, 2004. Reported with amendment Oct. 7, 2004; no written report.</p>		
<p>H.R. 2350.—To reauthorize the Temporary Assistance for Needy Families block grant program through fiscal year 2003, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce June 5, 2003. Rules suspended. Passed House June 11, 2003; Roll No. 261: 408-6. Received in Senate June 12, 2003. Passed Senate June 27, 2003. Presented to the President June 30, 2003. Approved June 30, 2003. Public Law 108-40.</p>	<p>H.R. 2396.—To designate the facility of the United States Postal Service located at 1210 Highland Avenue in Duarte, California, as the "Francisco A. Martinez Flores Post Office". Referred to Government Reform June 9, 2003. Rules suspended. Passed House July 8, 2003. Received in Senate and referred to Governmental Affairs July 9, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-116.</p>		
<p>H.R. 2351.—To amend the Internal Revenue Code of 1986 to allow a deduction to individuals for amounts contributed to health savings accounts and to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements. Referred to Ways and Means June 5, 2003. Reported amended June 25, 2003; Rept. 108-177.</p>	<p>H.R. 2400.—To amend the Organic Act of Guam for the purposes of clarifying the local judicial structure of Guam. Referred to Resources June 10, 2003. Reported Sept. 7, 2004; Rept. 108-638. Union Calendar. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 14, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-378.</p>		
<p>Union CalendarUnion 89</p>	<p>H.R. 2408.—To amend the Fish and Wildlife Act of 1956 to reauthorize volunteer programs and community partnerships for national wildlife refuges. Referred to Resources June 10, 2003. Reported amended Nov. 20, 2003; Rept. 108-385. Union Calendar. Rules suspended. Passed House amended Mar. 23, 2004; Roll No. 74: 408-10. Received in Senate and referred to Environment and Public Works Mar. 24, 2004. Reported Aug. 25, 2004; Rept. 108-315. Passed Senate Sept. 30, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-327.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2417 (H. Res. 295) (H. Res. 451) (S. 1025).—To authorize appropriations for fiscal year 2004 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 June 11, 2003. Reported amended June 18, 2003; Rept. 108-163. Union Calendar. Considered June 25, 26, 2003. Passed House amended June 27 (Legislative day of June 26), 2003; Roll No. 333: 418-9. Received in Senate and ordered placed on the calendar June 27, 2003. Passed Senate with amendment July 31 (Legislative day of July 21), 2003. Senate insisted on its amendment and asked for a conference July 31 (Legislative day of July 21), 2003. House disagreed to Senate amendment and agreed to a conference Nov. 18, 2003. Conference report filed in the House Nov. 19, 2003; Rept. 108-381. House agreed to conference report Nov. 20, 2003; Roll No. 649: 268-163. Senate agreed to conference report Nov. 21, 2003. Presented to the President Dec. 2, 2003. Approved Dec. 13, 2003. Public Law 108-177.</p>	<p>H.R. 2433.—To amend title 38, United States Code, to authorize the Secretary of Veterans Affairs to provide veterans who participated in certain Department of Defense chemical and biological warfare testing to be provided health care for illness without requirement for proof of service-connection. Referred to Veterans' Affairs June 11, 2003. Reported amended July 16, 2003; Rept. 108-213. Union Calendar. Rules suspended. Passed House amended Sept. 10, 2003. Received in Senate and referred to Veterans' Affairs Sept. 11, 2003.</p>		
<p>H.R. 2420.—To improve transparency relating to the fees and costs that mutual fund investors incur and to improve corporate governance of mutual funds. Referred to Financial Services June 11, 2003. Reported amended Nov. 4, 2003; Rept. 108-351. Union Calendar. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 638: 418-2. Received in Senate and referred to Banking, Housing, and Urban Affairs Nov. 20, 2003.</p>	<p>H.R. 2438.—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 June 11, 2003. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to Governmental Affairs Nov. 5, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-241.</p>		
<p>H.R. 2425.—To provide for the use and distribution of the funds awarded to the Quinault Indian Nation under United States Claims Court Dockets 772-71, 773-71, 774-71, and 775-71, and for other purposes. Referred to Resources June 11, 2003. Reported amended Nov. 17, 2003; Rept. 108-367.</p>	<p>H.R. 2440 (S. 556).—To improve the implementation of the Federal responsibility for the care and education of Indian people by improving the services and facilities of Federal health programs for Indians and encouraging maximum participation of Indians in such programs, and for other purposes. Referred to Resources and in addition to Energy and Commerce, and Ways and Means June 11, 2003. Reported amended from Resources Nov. 19, 2004; Rept. 108-791, Pt. I. Referral to Energy and Commerce and Ways and Means extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Energy and Commerce and Ways and Means extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		
<p>H.R. 2427 (H. Res. 335) (S. 1781) (S. 2137).—To authorize the Secretary of Health and Human Services to promulgate regulations for the reimportation of prescription drugs, and for other purposes. Referred to Energy and Commerce June 11, 2003. Passed House July 25 (Legislative day of July 24), 2003; Roll No. 445: 248-186. Received in Senate and referred to Health, Education, Labor, and Pensions July 25 (Legislative day of July 21), 2003.</p>	<p>H.R. 2441.—To establish the Millennium Challenge Account to provide increased support for developing countries that have fostered democracy and the rule of law, invested in their citizens, and promoted economic freedom; to assess the impact and effectiveness of United States economic assistance; to authorize the expansion of the Peace Corps, and for other purposes. Referred to International Relations June 12, 2003. Reported amended July 14, 2003; Rept. 108-205.</p>		
<p>H.R. 2432 (H.R. 2728) (H. Res. 645).—To amend the Paperwork Reduction Act and titles 5 and 31, United States Code, to reform Federal paperwork and regulatory processes. Referred to Government Reform and in addition to the Budget June 11, 2003. Reported amended from Government Reform May 14, 2004; Rept. 108-490, Pt. I. Referral to the Budget extended May 14, 2004 for a period ending not later than May 14, 2004. The Budget discharged. May 14, 2004. Union Calendar. Supplemental report filed from Government Reform May 17, 2004; Pt. II. Passed House amended May 18, 2004; Roll No. 188: 378-54. Laid on the table pursuant to H. Res. 645 May 18, 2004. See H.R. 2728 for further action.</p>	<p>Union CalendarUnion 112</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 2443	<p>(H. Res. 416) (H. Res. 730) (S. 733).—To authorize appropriations for the Coast Guard for fiscal year 2004, to amend various laws administered by the Coast Guard, and for other purposes. Referred to Transportation and Infrastructure June 12, 2003. Reported amended July 24, 2003; Rept. 108-233. Union Calendar. Passed House amended Nov. 5, 2003. Received in Senate and referred to Commerce, Science and Transportation Nov. 6, 2003. Committee discharged. Passed Senate with amendments Mar. 30, 2004. Senate insisted on its amendments and asked for a conference Mar. 30, 2004. House disagreed to Senate amendments and agreed to a conference May 6, 2004. Conference report filed in the House July 20, 2004; Rept. 108-617. House agreed to conference report July 21, 2004; Roll No. 404: 428-1. Senate agreed to conference report July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-293.</p>	H.R. 2474	<p>—To require that funds made available for fiscal years 2003 and 2004 for the Bill Emerson and Mickey Leland Hunger Fellowships be administered through the Congressional Hunger Center. Referred to Agriculture and in addition to International Relations June 16, 2003. Rules suspended. Passed House amended June 25, 2003; Roll No. 313: 418-0. Received in Senate June 26, 2003. Passed Senate June 27, 2003. Presented to the President July 2, 2003. Approved July 14, 2003. Public Law 108-58.</p>
H.R. 2449	<p>—To establish a commission to commemorate the sesquicentennial of the American Civil War. Referred to Government Reform June 12, 2003. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 23, 2004.</p>	H.R. 2489	<p>—To provide for the distribution of judgment funds to the Cowlitz Indian Tribe. Referred to Resources June 17, 2003. Reported amended Nov. 17, 2003; Rept. 108-368. Union Calendar. Rules suspended. Passed House amended Mar. 23, 2004; Roll No. 75: 408-0. Received in Senate Mar. 24, 2004. Passed Senate Apr. 20, 2004. Presented to the President Apr. 22, 2004. Approved Apr. 30, 2004. Public Law 108-222.</p>
H.R. 2452	<p>(S. 1746).—To designate the facility of the United States Postal Service located at 339 Hicksville Road in Bethpage, New York, as the “Brian C. Hickey Post Office Building”. Referred to Government Reform June 12, 2003. Rules suspended. Passed House Oct. 8, 2003. Received in Senate and referred to Governmental Affairs Oct. 14, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-117.</p>	H.R. 2523	<p>—To designate the United States courthouse located at 125 Bull Street in Savannah, Georgia, as the “Tomochichi United States Courthouse”. Referred to Transportation and Infrastructure June 19, 2003. Reported Mar. 25, 2004; Rept. 108-447. House Calendar. Rules suspended. Passed House May 11, 2004. Received in Senate and referred to Environment and Public Works May 12, 2004. Committee discharged. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-461.</p>
H.R. 2457	<p>—To authorize funds for an educational center for the Castillo de San Marcos National Monument, and for other purposes. Referred to Resources June 12, 2003. Reported amended Sept. 7, 2004; Rept. 108-639. Union Calendar. Rules suspended. Passed House amended Sept. 13, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 14, 2004. Committee discharged. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-480.</p>	H.R. 2528	<p>—To establish the Hudson-Fulton-Champlain 400th Commemoration Commission, and for other purposes. Referred to Government Reform June 19, 2003. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 23, 2004.</p>
H.R. 2465	<p>(S. 1323).—To extend for six months the period for which chapter 12 of title 11 of the United States Code is reenacted. Referred to the Judiciary June 12, 2003. Rules suspended. Passed House June 23, 2003; Roll No. 300: 378-3. Received in Senate June 24, 2003. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 15, 2003. Public Law 108-73.</p>	H.R. 2533	<p>(S. 1671).—To designate the facility of the United States Postal Service located at 10701 Abercorn Street in Savannah, Georgia, as the “J.C. Lewis, Jr. Post Office Building”. Referred to Government Reform June 19, 2003. Rules suspended. Passed House Sept. 23, 2003. Received in Senate and referred to Governmental Affairs Sept. 24, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-118.</p>
H.R. 2473	<p>(See H.R. 1).—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 the Medicare Program, and for other purposes. Referred jointly to Energy and Commerce and Ways and Means June 16, 2003. Reported amended from Energy and Commerce June 25, 2003; Rept. 108-178, Pt. I. Reported amended from Ways and Means July 15, 2003; Pt. II.</p>	H.R. 2535	<p>(S. 1134).—To reauthorize and improve the program authorized by the Public Works and Economic Development Act of 1965. Referred to Transportation and Infrastructure and in addition to Financial Services June 19, 2003. Reported amended from Transportation and Infrastructure July 25, 2003; Rept. 108-242, Pt. I. Referral to Financial Services extended July 25, 2003 for a period ending not later than Sept. 2, 2003. Financial Services discharged. Sept. 2, 2003. Union Calendar. Passed House amended Oct. 21, 2003. Received in Senate and referred to Environment and Public Works Oct. 21, 2003.</p>
Union CalendarUnion 115		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2538 (S. 1904).—To designate the United States courthouse located at 400 North Miami Avenue in Miami, Florida, as the “Wilkie D. Ferguson, Jr. United States Courthouse”. Referred to Transportation and Infrastructure June 19, 2003. Reported Mar. 25, 2004; Rept. 108-448. House CalendarHouse 159</p>	<p>H.R. 2571.—To provide for the financing of high-speed rail infrastructure, and for other purposes. Referred to Transportation and Infrastructure and in addition to Ways and Means June 24, 2003. Reported amended from Transportation and Infrastructure Sept. 18, 2003; Rept. 108-278, Pt. I. Referral to Ways and Means extended Sept. 18, 2003 for a period ending not later than Oct. 3, 2003. Referral to Ways and Means extended Oct. 3, 2003 for a period ending not later than Oct. 31, 2003. Referral to Ways and Means extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Reported amended from Ways and Means Nov. 6, 2003; Pt. II. Union CalendarUnion 206</p>		
<p>H.R. 2555 (H. Res. 293) (H. Res. 374).—Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations June 23, 2003; Rept. 108-169. Union Calendar. Passed House amended June 24, 2003; Roll No. 310: 428-2. Received in Senate and referred to Appropriations June 25, 2003. Reported with amendment July 10, 2003; Rept. 108-86. Considered July 21, 22, 23 (Legislative day of July 21), 2003. Passed Senate with amendment July 24 (Legislative day of July 21), 2003; Roll No. 306: 98-1. Senate insisted on its amendment and asked for a conference July 24 (Legislative day of July 21), 2003. House disagreed to Senate amendment and agreed to a conference Sept. 10, 2003. Conference report filed in the House Sept. 23, 2003; Rept. 108-280. House agreed to conference report Sept. 24, 2003; Roll No. 515: 418-8. Senate agreed to conference report Sept. 24, 2003. Presented to the President Sept. 26, 2003. Approved Oct. 1, 2003. Public Law 108-90.</p>	<p>H.R. 2572.—To authorize appropriations for the benefit of Amtrak for fiscal years 2004 through 2006, and for other purposes. Referred to Transportation and Infrastructure June 24, 2003. Reported Sept. 17, 2003; Rept. 108-274. Union CalendarUnion 160</p>		
<p>H.R. 2557 (H. Res. 375) (S. 2773).—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 June 23, 2003. Reported amended Sept. 5, 2003; Rept. 108-265. Union Calendar. Passed House amended Sept. 24, 2003; Roll No. 519: 418-8. Received in Senate and referred to Environment and Public Works Sept. 26, 2003.</p>	<p>H.R. 2584 (H.R. 2048) (S. 886).—To provide for the conveyance to the Utrok Atoll local government of a decommissioned National Oceanic and Atmospheric Administration ship. Referred to Resources June 24, 2003. Reported Nov. 18, 2003; Rept. 108-378. Union Calendar. Rules suspended. Passed House amended Nov. 21, 2003. Received in Senate Nov. 22, 2003. Referred to Energy and Natural Resources Dec. 9, 2003. Committee discharged Feb. 27, 2004. Referred to Commerce, Science and Transportation Feb. 27, 2004. Committee discharged. Passed Senate with amendments Mar. 24, 2004. House agreed to Senate amendments under suspension of the rules Mar. 29, 2004; Roll No. 94: 378-1. Presented to the President Apr. 1, 2004. Approved Apr. 13, 2004. Public Law 108-219.</p>		
<p>H.R. 2559 (H. Res. 298) (H. Res. 429) (S. 1357).—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations June 23, 2003; Rept. 108-173. Union Calendar. Passed House June 26, 2003; Roll No. 325: 428-0. Received in Senate and ordered placed on the calendar June 26, 2003. Considered July 10, 2003. Passed Senate with amendment July 11, 2003; Roll No. 274: 98-0. Senate insisted on its amendment and asked for a conference July 11, 2003. House disagreed to Senate amendment and agreed to a conference Sept. 16, 2003. Conference report filed in the House Nov. 4, 2003; Rept. 108-342. House agreed to conference report Nov. 5, 2003; Roll No. 606: 417-5. Senate agreed to conference report Nov. 12, 2003; Roll No. 448: 98-0. Presented to the President Nov. 13, 2003. Approved Nov. 22, 2003. Public Law 108-132.</p>	<p>H.R. 2595.—To restore the operation of the Native American Veteran Housing Loan Program during fiscal year 2003 to the scope of that program as in effect on September 30, 2002. Referred to Veterans’ Affairs June 25, 2003. Reported July 10, 2003; Rept. 108-197. Union Calendar. Rules suspended. Passed House Sept. 10, 2003. Received in Senate and referred to Veterans’ Affairs Sept. 11, 2003.</p>		
	<p>H.R. 2596 (H. Res. 299) (H.R. 1).—To amend the Internal Revenue Code of 1986 to allow a deduction to individuals for amounts contributed to health savings security accounts and health savings accounts, to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements, and for other purposes. Referred to Ways and Means June 25, 2003. Passed House June 26, 2003; Roll No. 328: 238-191. Laid on the table pursuant to H. Res. 299 June 27 (Legislative day of June 26), 2003. See H.R. 1 for further action.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 2608.	<p>—To reauthorize the National Earthquake Hazards Reduction Program, and for other purposes. Referred to Science and in addition to Resources June 26, 2003. Reported amended from Science Aug. 14, 2003; Rept. 108-246, Pt. I. Referral to Resources extended Aug. 14, 2003 for a period ending not later than Aug. 14, 2003. Resources discharged. Aug. 14, 2003. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2003. Received in Senate and referred to Commerce, Science and Transportation Oct. 2, 2003. Reported Oct. 5, 2004; Rept. 108-385. Passed Senate with amendment Oct. 6, 2004. House agreed to Senate amendment Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-360.</p>	H.R. 2631.	<p>—To provide that the actuarial value of the prescription drug benefits offered to Medicare eligible enrollees by a plan under the Federal employees health benefits program shall be at least equal to the actuarial value of the prescription drug benefits offered by such plan to its enrollees generally. Referred to Government Reform June 26, 2003. Rules suspended. Passed House July 8, 2003. Received in Senate and referred to Governmental Affairs July 9, 2003.</p>
H.R. 2619.	<p>—To provide for the expansion of Kilauea Point National Wildlife Refuge. Referred to Resources June 26, 2003. Reported amended June 3, 2004; Rept. 108-522. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Environment and Public Works July 20, 2004. Committee discharged. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-481.</p>	H.R. 2655.	<p>—To amend and extend the Irish Peace Process Cultural and Training Program Act of 1998. Referred to the Judiciary and in addition to International Relations June 26, 2003. Reported from the Judiciary Sept. 4, 2003; Rept. 108-260, Pt. I. Referral to International Relations extended Sept. 4, 2003 for a period ending not later than Sept. 4, 2003. International Relations discharged. Sept. 4, 2003. Union Calendar. Rules suspended. Passed House amended Oct. 7, 2003. Received in Senate and referred to Foreign Relations Oct. 14, 2003. Committee discharged. Passed Senate with amendment Nov. 19, 2004. House agreed to Senate amendment Nov. 20, 2004. Presented to the President Nov. 30, 2004. Approved Dec. 10, 2004. Public Law 108-449.</p>
H.R. 2620.	<p>—To authorize appropriations for fiscal years 2004 and 2005 for the Trafficking Victims Protection Act of 2000, and for other purposes. Referred to International Relations and in addition to the Judiciary June 26, 2003. Reported amended from International Relations Sept. 5, 2003; Rept. 108-264, Pt. I. Referral to the Judiciary extended Sept. 5, 2003 for a period ending not later than Sept. 29, 2003. Reported amended from the Judiciary Sept. 29, 2003; Pt. II. Union Calendar. Considered under suspension of rules Nov. 4, 2003. Rules suspended. Passed House amended Nov. 5, 2003; Roll No. 607: 428-1. Received in Senate Nov. 6, 2003. Passed Senate Dec. 9, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 19, 2003. Public Law 108-193.</p>	H.R. 2657	<p>(H. Res. 311) (S. 1383).—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 1, 2003; Rept. 108-186. Union Calendar. Passed House amended July 9, 2003; Roll No. 345: 398-26. Received in Senate and ordered placed on the calendar July 10, 2003. Considered July 10, 2003. Passed Senate with amendments July 11, 2003; Roll No. 273: 88-7. Senate insisted on its amendments and asked for a conference July 11, 2003. House disagreed to Senate amendments and agreed to a conference Sept. 16, 2003. Conference report filed in the House Sept. 18, 2003; Rept. 108-279. House agreed to conference report Sept. 24, 2003; Roll No. 517: 378-56. Senate agreed to conference report Sept. 24, 2003. Presented to the President Sept. 29, 2003. Approved Sept. 30, 2003. Public Law 108-83.</p>
H.R. 2622	<p>(H. Res. 360) (S. 1753).—To amend the Fair Credit Reporting Act, to prevent identity theft, improve resolution of consumer disputes, improve the accuracy of consumer records, make improvements in the use of, and consumer access to, credit information, and for other purposes. Referred to Financial Services June 26, 2003. Reported amended Sept. 4, 2003; Rept. 108-263. Union Calendar. Supplemental report filed Sept. 9, 2003; Pt. II. Passed House amended Sept. 10, 2003; Roll No. 499: 398-30. Received in Senate and referred to Banking, Housing, and Urban Affairs Sept. 11, 2003. Committee discharged. Passed Senate with amendment Nov. 5, 2003; Roll No. 437: 98-2. Senate insisted on its amendment and asked for a conference Nov. 5, 2003. House disagreed to Senate amendment and agreed to a conference Nov. 6, 2003. Conference report filed in the House Nov. 21, 2003; Rept. 108-396. House agreed to conference report under suspension of the rules Nov. 21, 2003; Roll No. 667: 378-49. Senate agreed to conference report Nov. 22, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 4, 2003. Public Law 108-159.</p>	H.R. 2658	<p>(S. 1382).—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 2, 2003; Rept. 108-187. Union Calendar. Passed House amended July 8, 2003; Roll No. 335: 398-19. Received in Senate July 9, 2003. Ordered placed on the calendar July 10, 2003. Considered July 14, 15, 16, 2003. Passed Senate with amendment July 17, 2003; Roll No. 290: 98-0. Senate insisted on its amendment and asked for a conference July 17, 2003. House disagreed to Senate amendment and agreed to a conference Sept. 16, 2003. Conference report filed in the House Sept. 24, 2003; Rept. 108-283. House agreed to conference report Sept. 24, 2003; Roll No. 513: 408-15. Senate agreed to conference report Sept. 25, 2003; Roll No. 364: 98-0. Presented to the President Sept. 29, 2003. Approved Sept. 30, 2003. Public Law 108-87.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2660 (H. Res. 312) (H. Res. 649) (S. 1356).—Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 8, 2003; Rept. 108-188. Union Calendar. Passed House amended July 10, 2003; Roll No. 353: 218-208. Received in Senate and ordered placed on the calendar July 11, 2003. Considered Sept. 2, 3, 4, 5, 8, 9, 2003. Passed Senate with amendment Sept. 10, 2003; Roll No. 347: 98-0. Senate insisted on its amendment and asked for a conference Sept. 10, 2003. House disagreed to Senate amendment and agreed to a conference Oct. 2, 2003. The conferees on the part of the House are discharged and H.R. 2660 is laid on the table pursuant to H. Res 649 May 19, 2004.</p>	<p>H.R. 2691 (H. Res. 319) (H. Res. 418) (S. 1391).—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 10, 2003; Rept. 108-195. Union Calendar. Considered July 16, 2003. Passed House amended July 17, 2003; Roll No. 389: 268-152. Received in Senate and ordered placed on the calendar July 21, 2003. Considered Sept. 17, 18, 22, 2003. Passed Senate with amendment Sept. 23, 2003. Senate insisted on its amendment and asked for a conference Sept. 23, 2003. House disagreed to Senate amendment and agreed to a conference Oct. 1, 2003. Conference report filed in the House Oct. 28, 2003; Rept. 108-330. House agreed to conference report Oct. 30, 2003; Roll No. 595: 218-205. Senate agreed to conference report Nov. 3, 2003; Roll No. 433: 88-2. Presented to the President Nov. 5, 2003. Approved Nov. 10, 2003. Public Law 108-108.</p>		
<p>H.R. 2663.—To authorize the Secretary of the Interior to study the suitability and feasibility of designating Castle Nugent Farms located on St. Croix, Virgin Islands, as a unit of the National Park System, and for other purposes. Referred to Resources July 8, 2003. Reported Sept. 7, 2004; Rept. 108-640. Union Calendar. Rules suspended. Passed House Sept. 21, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 22, 2004.</p>	<p>H.R. 2692 (S. 1152).—To authorize appropriations for activities under the Federal Fire Prevention and Control Act of 1974 for fiscal years 2004 through 2006, and for other purposes. Referred to Science July 10, 2003. Reported amended Aug. 4, 2003; Rept. 108-245. Union CalendarUnion 135</p>		
<p>H.R. 2673 (H. Res. 473) (S. 1427).—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 9, 2003; Rept. 108-193. Union Calendar. Passed House amended July 14, 2003; Roll No. 358: 348-64. Received in Senate July 15, 2003. Ordered placed on the calendar July 24 (Legislative day of July 21), 2003. Considered Nov. 5, 2003. Passed Senate with amendment Nov. 6, 2003; Roll No. 444: 98-1. Senate insisted on its amendment and asked for a conference Nov. 6, 2003. House disagreed to Senate amendment and agreed to a conference Nov. 18, 2003. Conference report filed in the House Nov. 25, 2003; Rept. 108-401. House agreed to conference report Dec. 8, 2003; Roll No. 676: 248-176. Conference report considered in Senate Dec. 9, 2003, Jan. 20, 21, 2004. Senate agreed to conference report Jan. 22, 2004; Roll No. 3: 68-28. Presented to the President Jan. 22, 2004. Approved Jan. 23, 2004. Public Law 108-199.</p>	<p>H.R. 2693.—To reauthorize the Marine Mammal Protection Act of 1972, and for other purposes. Referred to Resources July 10, 2003. Reported amended Apr. 20, 2004; Rept. 108-464. Union CalendarUnion 268</p>		
<p>H.R. 2685.—To amend the Omnibus Crime Control and Safe Streets Act of 1968 to reauthorize the Matching Grant Program for School Security. Referred to the Judiciary July 9, 2003. Reported Oct. 7, 2003; Rept. 108-303. Union CalendarUnion 180</p>	<p>H.R. 2696.—To establish Institutes to demonstrate and promote the use of adaptive ecosystem management to reduce the risk of wildfires, and restore the health of fire-adapted forest and woodland ecosystems of the interior West. Referred to Resources and in addition to Agriculture July 10, 2003. Reported amended from Resources Nov. 21, 2003; Rept. 108-397, Pt. I. Referral to Agriculture extended Nov. 21, 2003 for a period ending not later than Nov. 21, 2003. Agriculture discharged. Nov. 21, 2003. Union Calendar. Rules suspended. Passed House amended Feb. 24, 2004. Received in Senate and referred to Energy and Natural Resources Feb. 25, 2004. Reported Mar. 29, 2004; Rept. 108-252. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-317.</p> <p>H.R. 2699.—To amend the Federal Food, Drug, and Cosmetic Act to provide for uniform food safety warning notification requirements, and for other purposes. Referred to Energy and Commerce July 10, 2003. Reported amended Oct. 8, 2004; Rept. 108-770. Union CalendarUnion 475</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2707 (S. 1516).—To direct the Secretaries of the Interior and Agriculture, acting through the U. S. Forest Service, to carry out a demonstration program to assess potential water savings through control of Salt Cedar and Russian Olive on forests and public lands administered by the Department of the Interior and the U. S. Forest Service. Referred to Resources and in addition to Agriculture July 10, 2003. Reported amended from Resources Feb. 24, 2004; Rept. 108-424, Pt. I. Referral to Agriculture extended Feb. 24, 2004 for a period ending not later than Feb. 24, 2004. Agriculture discharged. Feb. 24, 2004. Union Calendar. Rules suspended. Passed House amended Feb. 24, 2004; Roll No. 26: 368-40. Received in Senate Feb. 25, 2004. Ordered placed on the calendar June 25, 2004.</p>	<p>H.R. 2731 (H.R. 2728) (H. Res. 645).—To amend the Occupational Safety and Health Act of 1970 to provide for the award of attorney’s fees and costs to very small employers when they prevail in litigation prompted by the issuance of citations by the Occupational Safety and Health Administration. Referred to Education and the Workforce July 15, 2003. Reported amended May 13, 2004; Rept. 108-489, Pt. I. Referred to the Judiciary May 13, 2004 for a period ending not later than May 17, 2004. The Judiciary discharged May 17, 2004. Union Calendar. Passed House amended May 18, 2004; Roll No. 189: 238-194. Laid on the table pursuant to H. Res. 645 May 18, 2004. See H.R. 2728 for further action.</p>		
<p>H.R. 2714.—To reauthorize the State Justice Institute. Referred to the Judiciary July 14, 2003. Reported Sept. 25, 2003; Rept. 108-285. Union Calendar. Rules suspended. Passed House amended Mar. 10, 2004. Received in Senate and referred to the Judiciary Mar. 11, 2004. Committee discharged. Passed Senate with amendment Sept. 30, 2004. House agreed to Senate amendment Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-372.</p>	<p>H.R. 2734.—To authorize appropriations for the civil aviation research and development projects and activities of the Federal Aviation Administration, and for other purposes. Referred to Science July 15, 2003. Reported amended Dec. 8, 2003; Rept. 108-405, Pt. I. Referred to Transportation and Infrastructure Dec. 8, 2003 for a period ending not later than Dec. 8, 2003. Transportation and Infrastructure discharged Dec. 8, 2003. Union CalendarUnion 231</p>		
<p>H.R. 2715.—To provide for necessary improvements to facilities at Yosemite National Park, and for other purposes. Referred to Resources July 14, 2003. Reported July 14, 2004; Rept. 108-605. Union CalendarUnion 363</p>	<p>H.R. 2738 (H. Res. 329) (S. 1416).—To implement the United States-Chile Free Trade Agreement. Referred to Ways and Means and in addition to the Judiciary July 15, 2003. Reported from Ways and Means July 21, 2003; Rept. 108-224, Pt. I. Referral to the Judiciary extended July 21, 2003 for a period ending not later than July 22, 2003. Reported from the Judiciary July 22, 2003; Pt. II. Union Calendar. Passed House July 24, 2003; Roll No. 436: 278-156. Received in Senate and ordered placed on the calendar July 24 (Legislative day of July 21), 2003. Passed Senate July 31 (Legislative day of July 21), 2003; Roll No. 319: 68-31. Presented to the President Aug. 22, 2003. Approved Sept. 3, 2003. Public Law 108-77.</p>		
<p>H.R. 2728 (H. Res. 645).—To amend the Occupational Safety and Health Act of 1970 to provide for adjudicative flexibility with regard to an employer filing of a notice of contest following the issuance of a citation by the Occupational Safety and Health Administration. Referred to Education and the Workforce July 15, 2003. Reported amended May 13, 2004; Rept. 108-487. Union Calendar. Passed House amended May 18, 2004; Roll No. 183: 258-177. Received in Senate May 19, 2004. Ordered placed on the calendar May 20, 2004.</p>	<p>H.R. 2739 (H. Res. 329) (S. 1417).—To implement the United States-Singapore Free Trade Agreement. Referred to Ways and Means and in addition to the Judiciary July 15, 2003. Reported from Ways and Means July 21, 2003; Rept. 108-225, Pt. I. Referral to the Judiciary extended July 21, 2003 for a period ending not later than July 22, 2003. Reported from the Judiciary July 22, 2003; Pt. II. Union Calendar. Passed House July 24, 2003; Roll No. 432: 278-155. Received in Senate and ordered placed on the calendar July 24 (Legislative day of July 21), 2003. Passed Senate July 31 (Legislative day of July 21), 2003; Roll No. 318: 68-32. Presented to the President Aug. 22, 2003. Approved Sept. 3, 2003. Public Law 108-78.</p>		
<p>H.R. 2729 (H.R. 2728) (H. Res. 645).—To amend the Occupational Safety and Health Act of 1970 to provide for greater efficiency at the Occupational Safety and Health Review Commission. Referred to Education and the Workforce July 15, 2003. Reported amended May 13, 2004; Rept. 108-486. Union Calendar. Passed House amended May 18, 2004; Roll No. 184: 228-199. Laid on the table pursuant to H. Res. 645 May 18, 2004. See H.R. 2728 for further action.</p>	<p>H.R. 2744 (S. 1405).—To designate the facility of the United States Postal Service located at 514 17th Street in Moline, Illinois, as the “David Bybee Post Office Building”. Referred to Government Reform July 15, 2003. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to Governmental Affairs Oct. 29, 2003. Committee discharged. Passed Senate Nov. 18, 2003. Presented to the President Nov. 24, 2003. Approved Dec. 3, 2003. Public Law 108-149.</p>		
<p>H.R. 2730 (H.R. 2728) (H. Res. 645).—To amend the Occupational Safety and Health Act of 1970 to provide for an independent review of citations issued by the Occupational Safety and Health Administration. Referred to Education and the Workforce July 15, 2003. Reported amended May 13, 2004; Rept. 108-488, Pt. I. Referred to the Judiciary May 13, 2004 for a period ending not later than May 17, 2004. The Judiciary discharged May 17, 2004. Union Calendar. Passed House amended May 18, 2004; Roll No. 185: 228-204. Laid on the table pursuant to H. Res. 645 May 18, 2004. See H.R. 2728 for further action.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2746 (S. 1415).—To designate the facility of the United States Postal Service located at 141 Weston Street in Hartford, Connecticut, as the “Barbara B. Kennelly Post Office Building”. Referred to Government Reform July 15, 2003. Committee discharged. Passed House July 25, 2003. Received in Senate and referred to Governmental Affairs July 28 (Legislative day of July 21), 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-119.</p>	<p>H.R. 2765 (H. Res. 334) (S. 1583).—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, 2004, and for other purposes. Reported from Appropriations July 17, 2003; Rept. 108-214. Union Calendar. Considered Sept. 5, 2003. Passed House amended Sept. 9, 2003; Roll No. 491: 218-206. Received in Senate and ordered placed on the calendar Sept. 10, 2003. Considered Sept. 24, 25, 26, 29, 30 (Legislative day of Sept. 29), 2003. Returned to the calendar Nov. 11, 2003. Passed Senate with amendment Nov. 18, 2003. Senate insisted on its amendment and asked for a conference Nov. 18, 2003.</p>		
<p>H.R. 2751 (S. 1522).—To provide new human capital flexibilities with respect to the GAO, and for other purposes. Referred to Government Reform July 16, 2003. Reported amended Nov. 19, 2003; Rept. 108-380. Union Calendar. Passed House amended Feb. 25, 2004; Roll No. 28: 388-43. Received in Senate and referred to Governmental Affairs Feb. 26, 2004. Committee discharged. Passed Senate June 24, 2004. Presented to the President June 25, 2004. Approved July 7, 2004. Public Law 108-271.</p>	<p>H.R. 2766 (S. 2180).—To direct the Secretary of Agriculture to exchange certain lands in the Arapaho and Roosevelt National Forests in the State of Colorado. Referred to Resources July 17, 2003. Reported amended Oct. 28, 2003; Rept. 108-329. Union Calendar. Rules suspended. Passed House amended Nov. 4, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 5, 2003.</p>		
<p>H.R. 2754 (H. Res. 444) (S. 1424).—Making appropriations for energy and water development for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 16, 2003; Rept. 108-212. Union Calendar. Passed House amended July 18, 2003; Roll No. 395: 378-26. Received in Senate and ordered placed on the calendar July 21, 2003. Considered Sept. 11, 15, 2003. Passed Senate with amendment Sept. 16, 2003; Roll No. 350: 98-0. Senate insisted on its amendment and asked for a conference Sept. 16, 2003. House disagreed to Senate amendment and agreed to a conference Sept. 24, 2003. Conference report filed in the House Nov. 7, 2003; Rept. 108-357. House agreed to conference report Nov. 18, 2003; Roll No. 631: 388-36. Senate agreed to conference report Nov. 18, 2003. Presented to the President Nov. 24, 2003. Approved Dec. 1, 2003. Public Law 108-137.</p>	<p>H.R. 2768.—To require the Secretary of the Treasury to mint coins in commemoration of Chief Justice John Marshall. Referred to Financial Services July 17, 2003. Reported Apr. 27, 2004; Rept. 108-473, Pt. I. Referred to Ways and Means Apr. 27, 2004 for a period ending not later than July 6, 2004. Reported amended July 6, 2004; Pt. II. Union Calendar. Rules suspended. Passed House amended July 14, 2004. Received in Senate July 19, 2004. Passed Senate July 20, 2004. Presented to the President July 26, 2004. Approved Aug. 6, 2004. Public Law 108-290.</p>		
<p>H.R. 2755.—To authorize the President to issue posthumously to the late William “Billy” Mitchell a commission as major general, United States Army. Referred to Armed Services July 16, 2003. Rules suspended. Passed House Oct. 8, 2003. Received in Senate and referred to Armed Services Oct. 14, 2003.</p>	<p>H.R. 2771 (S. 1425).—To amend the Safe Drinking Water Act to reauthorize the New York City Watershed Protection Program. Referred to Energy and Commerce July 17, 2003. Reported Apr. 28, 2004; Rept. 108-476. Union Calendar. Rules suspended. Passed House May 5, 2004. Received in Senate May 6, 2004. Ordered placed on the calendar May 7, 2004. Passed Senate Sept. 30, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-328.</p>		
<p>H.R. 2760.—To limit United States assistance for Ethiopia and Eritrea if those countries are not in compliance with the terms and conditions of agreements entered into by the two countries to end hostilities and provide for a demarcation of the border between the two countries, and for other purposes. Referred to International Relations July 16, 2003. Committee discharged. Passed House amended Oct. 8, 2004. Received in Senate Oct. 9, 2004.</p>	<p>H.R. 2799 (H. Res. 326) (S. 1585).—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 21, 2003; Rept. 108-221. Union Calendar. Considered July 22, 2003. Passed House amended July 23, 2003; Roll No. 422: 408-21. Received in Senate July 24 (Legislative day of July 21), 2003. Ordered placed on the calendar Sept. 2, 2003. Considered Nov. 10, 2003. Returned to the calendar Nov. 11, 2003.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2800 (H. Res. 327) (S. 1426).—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 21, 2003; Rept. 108-222. Union Calendar. Passed House amended July 24 (Legislative day of July 23), 2003; Roll No. 429: 378-50. Received in Senate and ordered placed on the calendar July 24 (Legislative day of July 21), 2003. Considered Oct. 24, 27, 28, 29, 2003. Passed Senate with amendment Oct. 30, 2003. Senate insisted on its amendment and asked for a conference Oct. 30, 2003. House disagreed to Senate amendment and agreed to a conference Nov. 5, 2003.</p>	<p>H.R. 2828 (H. Res. 711).—To authorize the Secretary of the Interior to implement water supply technology and infrastructure programs aimed at increasing and diversifying domestic water resources. Referred to Resources and in addition to Transportation and Infrastructure July 23, 2003. Reported amended from Resources June 25, 2004; Rept. 108-573, Pt. I. Referral to Transportation and Infrastructure extended June 25, 2004 for a period ending not later than June 25, 2004. Transportation and Infrastructure discharged. June 25, 2004. Union Calendar. Passed House amended July 9, 2004. Received in Senate July 12, 2004. Ordered placed on the calendar July 16, 2004. Passed Senate with amendment Sept. 15, 2004. House agreed to Senate amendment under suspension of the rules Oct. 6, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-361.</p>		
<p>H.R. 2801.—To establish a digital and wireless network technology program, and for other purposes. Referred to Science and in addition to Education and the Workforce July 21, 2003. Reported amended from Science Nov. 19, 2004; Rept. 108-789, Pt. I. Referral to Education and the Workforce extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Education and the Workforce extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>	<p>H.R. 2831.—To authorize the Secretary of the Interior to convey the Newlands Project Headquarters and Maintenance Yard Facility to the Truckee-Carson Irrigation District. Referred to Resources July 23, 2003. Reported amended June 25, 2004; Rept. 108-571. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>		
<p>H.R. 2802 (S. 1375).—To reauthorize the Small Business Act and the Small Business Investment Act of 1958, and for other purposes. Referred to Small Business July 21, 2003. Reported amended Oct. 21, 2003; Rept. 108-325, Pt. I. Referred to Government Reform Oct. 21, 2003 for a period ending not later than Oct. 31, 2003. Referral extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral extended Jan. 31, 2004 for a period ending not later than Mar. 2, 2004. Referral extended Mar. 2, 2004 for a period ending not later than Mar. 8, 2004. Government Reform discharged Mar. 8, 2004. Union CalendarUnion 249</p>	<p>H.R. 2844 (H. Res. 602).—To require States to hold special elections to fill vacancies in the House of Representatives not later than 21 days after the vacancy is announced by the Speaker of the House of Representatives in extraordinary circumstances, and for other purposes. Referred to House Administration July 24, 2003. Reported amended Dec. 8, 2003; Rept. 108-404, Pt. I. Referred to the Judiciary Dec. 8, 2003 for a period ending not later than Jan. 31, 2004. Reported amended Jan. 28, 2004; Pt. II. Union Calendar. Passed House amended Apr. 22, 2004; Roll No. 130: 308-97. Received in Senate Apr. 22, 2004. Ordered placed on the calendar Apr. 26, 2004.</p>		
<p>H.R. 2826.—To designate the facility of the United States Postal Service located at 1000 Avenida Sanchez Osorio in Carolina, Puerto Rico, as the “Roberto Clemente Walker Post Office Building”. Referred to Government Reform July 23, 2003. Rules suspended. Passed House Sept. 23, 2003. Received in Senate and referred to Governmental Affairs Sept. 24, 2003. Committee discharged. Passed Senate Oct. 1, 2003. Presented to the President Oct. 3, 2003. Approved Oct. 10, 2003. Public Law 108-97.</p>	<p>H.R. 2854 (H.R. 531) (S. 312).—To amend title XXI of the Social Security Act to extend the availability of allotments for fiscal years 1998 through 2001 under the State Children’s Health Insurance Program, and for other purposes. Referred to Energy and Commerce July 24, 2003. Committee discharged. Passed House July 25, 2003. Received in Senate July 28 (Legislative day of July 21), 2003. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 15, 2003. Public Law 108-74.</p>		
	<p>H.R. 2859 (H. Res. 339).—Making emergency supplemental appropriations for the fiscal year ending September 30, 2003. Referred to Appropriations and in addition to the Budget July 24, 2003. Passed House July 25, 2003; Roll No. 459: 358-60. Received in Senate July 28 (Legislative day of July 21), 2003. Passed Senate July 31 (Legislative day of July 21), 2003. Presented to the President Aug. 7, 2003. Approved Aug. 8, 2003. Public Law 108-69.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2861 (H. Res. 338) (S. 1584).—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, 2004, and for other purposes. Reported from Appropriations July 24, 2003; Rept. 108-235. Union Calendar. Passed House amended July 25, 2003; Roll No. 456: 318-109. Received in Senate July 28 (Legislative day of July 21), 2003. Ordered placed on the calendar Sept. 2, 2003. Considered Nov. 11, 12, 17, 2003. Passed Senate with amendment Nov. 18, 2003. Senate insisted on its amendment and asked for a conference Nov. 18, 2003.</p>	<p>H.R. 2912.—To reaffirm the inherent sovereign rights of the Osage Tribe to determine its membership and form of government. Referred to Resources July 25, 2003. Reported May 19, 2004; Rept. 108-502. Union Calendar. Rules suspended. Passed House June 1, 2004. Received in Senate and referred to Indian Affairs June 2, 2004. Reported Sept. 15, 2004; Rept. 108-343. Passed Senate Nov. 19, 2004. Presented to the President Nov. 23, 2004. Approved Dec. 3, 2004. Public Law 108-431.</p>		
<p>H.R. 2886 (H.R. 4259) (S. 1567).—To amend title 31, United States Code, to improve the financial accountability requirements applicable to the Department of Homeland Security, and for other purposes. Referred to Government Reform and in addition to Homeland Security (Select) July 24, 2003. Reported amended from Homeland Security (Select) Nov. 12, 2003; Rept. 108-358, Pt. I.</p>	<p>H.R. 2929.—To protect users of the Internet from unknowing transmission of their personally identifiable information through spyware programs, and for other purposes. Referred to Energy and Commerce July 25, 2003. Reported amended July 20, 2004; Rept. 108-619. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004; Roll No. 495: 398-1. Received in Senate Oct. 6, 2004.</p>		
<p>H.R. 2896 (H.R. 4520).—To amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad. Referred to Ways and Means July 25, 2003. Reported amended Nov. 21, 2003; Rept. 108-393. Union CalendarUnion 226</p>	<p>H.R. 2933.—To amend the Endangered Species Act of 1973 to reform the process for designating critical habitat under that Act. Referred to Resources July 25, 2003. Reported amended Nov. 19, 2004; Rept. 108-786. Union CalendarUnion 480</p>		
<p>H.R. 2898 (H.R. 5419) (S. 1250).—To improve homeland security, public safety, and citizen activated emergency response capabilities through the use of enhanced 911 wireless services, and for other purposes. Referred to Energy and Commerce July 25, 2003. Reported amended Oct. 14, 2003; Rept. 108-311. Union Calendar. Rules suspended. Passed House amended Nov. 4, 2003. Received in Senate Nov. 5, 2003. Referred to Commerce, Science and Transportation Dec. 9, 2003.</p>	<p>H.R. 2934.—To increase criminal penalties relating to terrorist murders, deny Federal benefits to terrorists, and for other purposes. Referred to the Judiciary July 25, 2003. Reported amended July 7, 2004; Rept. 108-588. Union CalendarUnion 353</p>		
<p>H.R. 2907.—To provide for a land exchange in the State of Arizona between the Secretary of Agriculture and Yavapai Ranch Limited Partnership. Referred to Resources July 25, 2003. Reported amended Nov. 18, 2003; Rept. 108-379. Union Calendar. Rules suspended. Passed House amended Nov. 18, 2003. Received in Senate Nov. 19, 2003. Referred to Energy and Natural Resources Dec. 9, 2003.</p>	<p>H.R. 2941.—To correct the south boundary of the Colorado River Indian Reservation in Arizona, and for other purposes. Referred to Resources July 25, 2003. Reported amended Sept. 28, 2004; Rept. 108-701. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 2909.—To ensure the continued availability of the Utah Test and Training Range to support the readiness and training needs of the Armed Forces. Referred to Resources July 25, 2003. Reported amended June 3, 2004; Rept. 108-521. Union CalendarUnion 300</p>	<p>H.R. 2960.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the Brownsville Public Utility Board water recycling and desalination project. Referred to Resources July 25, 2003. Reported Sept. 8, 2004; Rept. 108-664. Union Calendar. Rules suspended. Passed House Oct. 4, 2004. Received in Senate Oct. 5, 2004.</p> <p>H.R. 2966.—To preserve the use and access of pack and saddle stock animals on public lands, including wilderness areas, national monuments, and other specifically designated areas, administered by the National Park Service, the Bureau of Land Management, the United States Fish and Wildlife Service, or the Forest Service where there is a historical tradition of such use, and for other purposes. Referred to Resources and in addition to Agriculture July 25, 2003. Reported amended from Resources May 20, 2004; Rept. 108-513, Pt. I. Referral to Agriculture extended May 20, 2004 for a period ending not later than June 30, 2004. Agriculture discharged. June 30, 2004. Union Calendar. Rules suspended. Passed House amended Sept. 21, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 22, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 2971 (S. 228).—To amend the Social Security Act to enhance Social Security account number privacy protections, to prevent fraudulent misuse of the Social Security account number, and to otherwise enhance protection against identity theft, and for other purposes. Referred to Ways and Means and in addition to Financial Services, and Energy and Commerce July 25, 2003. Reported amended from Ways and Means Sept. 14, 2004; Rept. 108-685, Pt. I. Referral to Financial Services and Energy and Commerce extended Sept. 14, 2004 for a period ending not later than Oct. 1, 2004. Referred to the Judiciary Sept. 14, 2004 for a period ending not later than Oct. 1, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>	<p>H.R. 2998.—To amend title 10, United States Code, to exempt certain members of the Armed Forces from the requirement to pay subsistence charges while hospitalized. Referred to Armed Services Sept. 3, 2003. Rules suspended. Passed House amended Oct. 8, 2003; Roll No. 537: 398-0. Received in Senate and referred to Armed Services Oct. 14, 2003.</p>		
<p>H.R. 2984.—To amend the Agricultural Adjustment Act to remove the requirement that processors be members of an agency administering a marketing order applicable to pears. Referred to Agriculture July 25, 2003. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-379.</p>	<p>H.R. 3011.—To designate the facility of the United States Postal Service located at 135 East Olive Avenue in Burbank, California, as the “Bob Hope Post Office Building”. Referred to Government Reform Sept. 4, 2003. Rules suspended. Passed House Sept. 30, 2003. Received in Senate and referred to Governmental Affairs Oct. 1, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Presented to the President Nov. 3, 2003. Approved Nov. 11, 2003. Public Law 108-120.</p>		
<p>H.R. 2989 (H. Res. 351) (S. 1589).—Making appropriations for the Departments of Transportation and Treasury, and independent agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 30, 2003; Rept. 108-243. Union Calendar. Considered Sept. 4, 2003. Passed House amended Sept. 9, 2003; Roll No. 489: 388-39. Received in Senate and ordered placed on the calendar Sept. 10, 2003. Passed Senate with amendment Oct. 23, 2003; Roll No. 410: 98-3. Senate insisted on its amendment and asked for a conference Oct. 23, 2003. House disagreed to Senate amendment and agreed to a conference Oct. 29, 2003.</p>	<p>H.R. 3015.—To amend the Public Health Service Act to establish an electronic system for practitioner monitoring of the dispensing of any schedule II, III, or IV controlled substance, and for other purposes. Referred to Energy and Commerce Sept. 4, 2003. Reported amended Oct. 5, 2004; Rept. 108-728. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.</p>		
<p>H.R. 2991.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the Inland Empire regional recycling project and in the Cucamonga County Water District recycling project. Referred to Resources Sept. 3, 2003. Reported May 20, 2004; Rept. 108-506. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>	<p>H.R. 3029 (S. 1596).—To designate the facility of the United States Postal Service located at 255 North Main Street in Jonesboro, Georgia, as the “S. Truett Cathy Post Office Building”. Referred to Government Reform Sept. 5, 2003. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to Governmental Affairs Nov. 5, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-242.</p>		
<p>H.R. 2993.—To provide for a circulating quarter dollar coin program to honor 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 Sept. 3, 2003. Considered under suspension of rules Mar. 24, 2004. Rules suspended. Passed House Mar. 25, 2004; Roll No. 86: 418-14. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 29, 2004.</p>	<p>H.R. 3030 (H. Res. 513) (S. 1786).—To amend the Community Service Block Grant Act to provide for quality improvements. Referred to Education and the Workforce Sept. 5, 2003. Reported amended Oct. 10, 2003; Rept. 108-310. Union Calendar. Passed House amended Feb. 4, 2004. Received in Senate and referred to Health, Education, Labor, and Pensions Feb. 5, 2004.</p>		
	<p>H.R. 3034.—To amend the Public Health Service Act to reauthorize the National Bone Marrow Donor Registry, and for other purposes. Referred to Energy and Commerce Sept. 5, 2003. Reported amended Sept. 17, 2003; Rept. 108-276. Union Calendar. Rules suspended. Passed House amended Oct. 1, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 2, 2003.</p>		
	<p>H.R. 3036.—To authorize appropriations for the Department of Justice for fiscal years 2004 through 2006, and for other purposes. Referred to the Judiciary Sept. 9, 2003. Reported amended Feb. 24, 2004; Rept. 108-426. Union Calendar. Rules suspended. Passed House amended Mar. 30, 2004. Received in Senate and referred to the Judiciary Mar. 31, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
	<p>H.R. 3038.—To make certain technical and conforming amendments to correct the Health Care Safety Net Amendments of 2002. Referred to Energy and Commerce Sept. 9, 2003. Reported Sept. 17, 2003; Rept. 108-275. Union Calendar. Rules suspended. Passed House Oct. 1, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 2, 2003. Committee discharged. Passed Senate Nov. 20, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-163.</p>	<p>H.R. 3068.—To designate the facility of the United States Postal Service located at 2055 Siesta Drive in Sarasota, Florida, as the “Brigadier General (AUS-Ret.) John H. McLain Post Office”. Referred to Government Reform Sept. 10, 2003. Rules suspended. Passed House Oct. 20, 2003. Received in Senate and referred to Governmental Affairs Oct. 21, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-244.</p>	
	<p>H.R. 3054.—To amend the Policemen and Firemen’s Retirement and Disability Act to permit military service previously performed by members and former members of the Metropolitan Police Department of the District of Columbia, the Fire Department of the District of Columbia, the United States Park Police, and the United States Secret Service Uniformed Division to count as creditable service for purposes of calculating retirement annuities payable to such members upon payment of a contribution by such members, and for other purposes. Referred to Government Reform Sept. 10, 2003. Rules suspended. Passed House amended Oct. 8, 2003. Received in Senate and referred to Governmental Affairs Oct. 14, 2003. Committee discharged. Passed Senate Nov. 11, 2003. Presented to the President Nov. 13, 2003. Approved Nov. 22, 2003. Public Law 108-133.</p>	<p>H.R. 3076 (H.R. 4411).—To amend title VII of the Higher Education Act of 1965 to ensure graduate opportunities in postsecondary education, and for other purposes. Referred to Education and the Workforce Sept. 11, 2003. Reported amended Oct. 8, 2003; Rept. 108-307. Union Calendar. Rules suspended. Passed House amended Oct. 21, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 21, 2003.</p> <p>H.R. 3077.—To amend title VI of the Higher Education Act of 1965 to enhance international education programs. Referred to Education and the Workforce Sept. 11, 2003. Reported amended Oct. 8, 2003; Rept. 108-308. Union Calendar. Rules suspended. Passed House amended Oct. 21, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 21, 2003.</p>	
	<p>H.R. 3056.—To clarify the boundaries of the John H. Chafee Coast Barrier Resources System Cedar Keys Unit P25 on Otherwise Protected Area P25P. Referred to Resources Sept. 10, 2003. Reported amended Sept. 7, 2004; Rept. 108-641. Union Calendar. Rules suspended. Passed House amended Sept. 13, 2004. Received in Senate and referred to Environment and Public Works Sept. 14, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-380.</p>	<p>H.R. 3087 (S. 1640).—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Resources, the Budget, Ways and Means, and Science Sept. 16, 2003. Rules suspended. Passed House amended Sept. 24, 2003. Received in Senate Sept. 25, 2003. Passed Senate Sept. 26, 2003. Presented to the President Sept. 29, 2003. Approved Sept. 30, 2003. Public Law 108-88.</p>	
	<p>H.R. 3059.—To designate the facility of the United States Postal Service located at 304 West Michigan Street in Stuttgart, Arkansas, as the “Lloyd L. Burke Post Office”. Referred to Government Reform Sept. 10, 2003. Rules suspended. Passed House Mar. 24, 2004; Roll No. 81: 428-0. Received in Senate and referred to Governmental Affairs Mar. 25, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-243.</p>	<p>H.R. 3095.—To amend title 4, United States Code, to make sure the rules of etiquette for flying the flag of the United States do not preclude the flying of flags at half mast when ordered by city and local officials. Referred to the Judiciary Sept. 16, 2003. Reported amended Feb. 3, 2004; Rept. 108-411. Union Calendar. Considered under suspension of rules Mar. 24, 2004. Rules suspended. Passed House amended Mar. 25, 2004; Roll No. 93: 378-2. Received in Senate and referred to the Judiciary Mar. 29, 2004.</p>	
	<p>H.R. 3062.—To amend the Mineral Leasing Act to authorize the Secretary of the Interior to issue separately, for the same area, a lease for tar sand and a lease for oil and gas, and for other purposes. Referred to Resources Sept. 10, 2003. Reported Oct. 7, 2003; Rept. 108-302. Union Calendar. Rules suspended. Passed House amended Oct. 8, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 14, 2003.</p>	<p>H.R. 3104.—To provide for the establishment of campaign medals to be awarded to members of the Armed Forces who participate in Operation Enduring Freedom or Operation Iraqi Freedom. Referred to Armed Services Sept. 16, 2003. Rules suspended. Passed House amended Mar. 30, 2004; Roll No. 102: 428-0. Received in Senate and referred to Armed Services Mar. 31, 2004. Reported May 11, 2004; no written report. Passed Senate May 18, 2004; Roll No. 96: 98-0. Presented to the President May 20, 2004. Approved May 28, 2004. Public Law 108-234.</p>	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3108.—To amend the Employee Retirement Income Security Act of 1974 and the Internal Revenue Code of 1986 to temporarily replace the 30-year Treasury rate with a rate based on long-term corporate bonds for certain pension plan funding requirements and other provisions, and for other purposes. Referred to Education and the Workforce and in addition to Ways and Means Sept. 17, 2003. Passed House amended Oct. 8, 2003; Roll No. 535: 398-2. Received in Senate Oct. 14, 2003. Referred to Finance Dec. 9, 2003. Committee discharged Jan. 22, 2004. Considered Jan. 22, 26, 27, 2004. Passed Senate with amendment Jan. 28, 2004; Roll No. 5: 88-9. Senate insisted on its amendment and asked for a conference Feb. 12, 2004. House disagreed to Senate amendment and agreed to a conference Mar. 4, 2004. Conference report filed in the House Apr. 1, 2004; Rept. 108-457. House agreed to conference report Apr. 2, 2004; Roll No. 117: 338-69. Senate agreed to conference report Apr. 8, 2004; Roll No. 68: 78-19. Presented to the President Apr. 9, 2004. Approved Apr. 10, 2004. Public Law 108-218.</p>	<p>H.R. 3143.—To enhance Federal Trade Commission enforcement against cross-border fraud and deception. Referred to Energy and Commerce Sept. 23, 2003. Reported from Energy and Commerce July 22, 2004; Rept. 108-635, Pt. I. Referred to Financial Services, International Relations, and the Judiciary July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to Financial Services, International Relations, and the Judiciary extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Reported amended from the Judiciary Nov. 16, 2004; Pt. II. Referral to Financial Services and International Relations extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Financial Services and International Relations extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		
<p>H.R. 3118 (S. 2286).—To designate the Orville Wright Federal Building and the Wilbur Wright Federal Building in Washington, District of Columbia. Referred to Transportation and Infrastructure Sept. 17, 2003. Reported Oct. 15, 2003; Rept. 108-317. House Calendar. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to Environment and Public Works Nov. 5, 2003. Committee discharged. Passed Senate Apr. 20, 2004. Presented to the President Apr. 22, 2004. Approved Apr. 30, 2004. Public Law 108-223.</p>	<p>H.R. 3145 (S. 1824).—To amend the Foreign Assistance Act of 1961 to reauthorize the Overseas Private Investment Corporation, and for other purposes. Referred to International Relations Sept. 23, 2003. Reported amended Nov. 4, 2003; Rept. 108-339. Union CalendarUnion 198</p>		
<p>H.R. 3124.—To designate the facility of the United States Geological Survey and the United States Bureau of Reclamation located at 230 Collins Road, Boise, Idaho, as the “F.H. Newell Building”. Referred to Transportation and Infrastructure Sept. 17, 2003. Rules suspended. Passed House Sept. 29, 2004. Received in Senate Sept. 30, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-462.</p>	<p>H.R. 3146.—To extend the Temporary Assistance for Needy Families block grant program, and certain tax and trade programs, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce, and the Budget Sept. 23, 2003. Rules suspended. Passed House amended Sept. 24, 2003. Received in Senate Sept. 25, 2003. Passed Senate with amendment Sept. 30 (Legislative day of Sept. 29), 2003. House agreed to Senate amendment Sept. 30, 2003. Presented to the President Sept. 30, 2003. Approved Oct. 1, 2003. Public Law 108-89.</p>		
<p>H.R. 3140.—To provide for availability of contact lens prescriptions to patients, and for other purposes. Referred to Energy and Commerce Sept. 23, 2003. Reported amended Oct. 15, 2003; Rept. 108-318. Union Calendar. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 644: 408-12. Received in Senate and passed Nov. 20, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-164.</p>	<p>H.R. 3147 (S. 2398).—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 Sept. 23, 2003. Reported amended Mar. 25, 2004; Rept. 108-449. House Calendar. Rules suspended. Passed House amended Apr. 21, 2004; Roll No. 123: 418-0. Received in Senate and referred to Environment and Public Works Apr. 22, 2004. Committee discharged. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-463.</p>		
	<p>H.R. 3157.—To provide for the designation of a Department of Agriculture disaster liaison to assist State and local employees of the Department in coordination with other disaster agencies in response to a federally declared disaster area as a result of a disaster. Referred to Agriculture Sept. 24, 2003. Rules suspended. Passed House amended Nov. 17, 2003. Received in Senate and referred to Agriculture, Nutrition, and Forestry Nov. 18, 2003.</p>		
	<p>H.R. 3159.—To require Federal agencies to develop and implement plans to protect the security and privacy of government computer systems from the risks posed by peer-to-peer file sharing. Referred to Government Reform Sept. 24, 2003. Reported Oct. 7, 2003; Rept. 108-305. Union Calendar. Rules suspended. Passed House amended Oct. 8, 2003. Received in Senate and referred to Governmental Affairs Oct. 14, 2003. Reported Nov. 10, 2003; 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. 3161.—To ratify the authority of the Federal Trade Commission to establish a do-not-call registry. Referred to Energy and Commerce Sept. 24, 2003. Committee discharged. Passed House Sept. 25, 2003; Roll No. 521: 418-8. Received in Senate and passed Sept. 25, 2003; Roll No. 365: 98-0. Presented to the President Sept. 29, 2003. Approved Sept. 29, 2003. Public Law 108-82.</p>	<p>H.R. 3185 (S. 1692).—To designate the facility of the United States Postal Service located at 38 Spring Street in Nashua, New Hampshire, as the “Hugh Gregg Post Office Building”. Referred to Government Reform Sept. 25, 2003. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and ordered placed on the calendar Nov. 18, 2003. Passed Senate Nov. 20, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-166.</p>		
<p>H.R. 3166 (S. 1659).—To designate the facility of the United States Postal Service located at 57 Old Tappan Road in Tappan, New York, as the “John G. Dow Post Office Building”. Referred to Government Reform Sept. 24, 2003. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and ordered placed on the calendar Nov. 5, 2003. Passed Senate Nov. 20, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-165.</p>	<p>H.R. 3193 (H. Res. 803).—To restore second amendment rights in the District of Columbia. Referred to Government Reform Sept. 25, 2003. Passed House amended Sept. 29, 2004; Roll No. 477: 258-171. Received in Senate Sept. 30, 2004.</p>		
<p>H.R. 3170.—To amend the Investment Company Act of 1940 to provide incentives for small business investment, and for other purposes. Referred to Financial Services Sept. 24, 2003. Rules suspended. Passed House Apr. 28, 2004. Received in Senate and referred to Banking, Housing, and Urban Affairs Apr. 29, 2004.</p>	<p>H.R. 3198 (H.R. 5294) (S. 1757).—To amend the John F. Kennedy Center Act to authorize appropriations for the John F. Kennedy Center for the Performing Arts, and for other purposes. Referred to Transportation and Infrastructure Sept. 30, 2003. Reported Oct. 15, 2003; Rept. 108-319. Union Calendar. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and ordered placed on the calendar Nov. 18, 2003.</p>		
<p>H.R. 3175.—To designate the facility of the United States Postal Service located at 2650 Cleveland Avenue, NW in Canton, Ohio, as the “Richard D. Watkins Post Office Building”. Referred to Government Reform Sept. 24, 2003. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to Governmental Affairs Oct. 28, 2003. Committee discharged. Passed Senate Nov. 18, 2003. Presented to the President Nov. 24, 2003. Approved Dec. 3, 2003. Public Law 108-150.</p>	<p>H.R. 3204.—To require the Secretary of the Treasury to mint coins in commemoration of the tercentenary of the birth of Benjamin Franklin, and for other purposes. Referred to Financial Services Sept. 30, 2003. Committee discharged. Passed House amended Nov. 17, 2004. Received in Senate Nov. 19, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-464.</p>		
<p>H.R. 3176.—To designate the Ojito Wilderness Study Area as wilderness, to take certain land into trust for the Pueblo of Zia, and for other purposes. Referred to Resources Sept. 24, 2003. Reported amended Oct. 4, 2004; Rept. 108-717. Union CalendarUnion 440</p>	<p>H.R. 3207 (S. 1687).—To direct the Secretary of the Interior to conduct a study on the preservation and interpretation of the historic sites of the Manhattan Project for potential inclusion in the National Park System. Referred to Resources Sept. 30, 2003. Reported amended Oct. 6, 2004; Rept. 108-744. Union CalendarUnion 462</p>		
<p>H.R. 3181.—To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to reauthorize the predisaster mitigation program, and for other purposes. Referred to Transportation and Infrastructure Sept. 25, 2003. Reported Nov. 4, 2003; Rept. 108-340. Union Calendar. Rules suspended. Passed House Nov. 21, 2003. Received in Senate Nov. 22, 2003. Referred to Environment and Public Works Dec. 9, 2003.</p>	<p>H.R. 3209.—To amend the Reclamation Project Authorization Act of 1972 to clarify the acreage for which the North Loup division is authorized to provide irrigation water under the Missouri River Basin project. Referred to Resources Sept. 30, 2003. Reported Nov. 7, 2003; Rept. 108-356. Union Calendar. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and referred to Energy and Natural Resources Nov. 18, 2003. Reported June 25, 2004; Rept. 108-289. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-318.</p>		
<p>H.R. 3182.—To reauthorize the adoption incentive payments program under part E of title IV of the Social Security Act, and for other purposes. Referred to Ways and Means Sept. 25, 2003. Rules suspended. Passed House Oct. 8, 2003. Received in Senate and referred to Finance Oct. 14, 2003. Committee discharged. Passed Senate Nov. 14 (Legislative day of Nov. 12), 2003. Presented to the President Nov. 21, 2003. Approved Dec. 2, 2003. Public Law 108-145.</p>	<p>H.R. 3210.—To authorize the Secretary of the Interior, acting through the Bureau of Reclamation, to conduct a water resource feasibility study for the Little Butte/Bear Creek Subbasins in Oregon. Referred to Resources Sept. 30, 2003. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3214 (H.R. 5107).—To eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes. Referred to the Judiciary and in addition to Armed Services Oct. 1, 2003. Reported amended from the Judiciary Oct. 16, 2003; Rept. 108-321, Pt. I. Referral to Armed Services extended Oct. 16, 2003 for a period ending not later than Oct. 16, 2003. Armed Services discharged. Oct. 16, 2003. Union Calendar. Rules suspended. Passed House amended Nov. 5, 2003; Roll No. 608: 358-67. Received in Senate Nov. 6, 2003. Referred to the Judiciary Dec. 9, 2003.</p>	<p>H.R. 3242.—To ensure an abundant and affordable supply of highly nutritious fruits, vegetables, and other specialty crops for American consumers and international markets by enhancing the competitiveness of United States-grown specialty crops, and for other purposes. Referred to Agriculture and in addition to Ways and Means Oct. 2, 2003. Reported amended from Agriculture Oct. 6, 2004; Rept. 108-750, Pt. I. Referral to Ways and Means extended Oct. 6, 2004 for a period ending not later than Oct. 6, 2004. Ways and Means discharged. Oct. 6, 2004. Union Calendar. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-465.</p>		
<p>H.R. 3217.—To provide for the conveyance of several small parcels of National Forest System land in the Apalachicola National Forest, Florida, to resolve boundary discrepancies involving the Mt. Trial Primitive Baptist Church of Wakulla County, Florida, and for other purposes. Referred to Agriculture Oct. 1, 2003. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and referred to Agriculture, Nutrition, and Forestry Nov. 18, 2003. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-381.</p>	<p>H.R. 3247.—To provide consistent enforcement authority to the Bureau of Land Management, the National Park Service, the United States Fish and Wildlife Service, and the Forest Service to respond to violations of regulations regarding the management, use, and protection of public lands under the jurisdiction of these agencies, to clarify the purposes for which collected fines may be used, and for other purposes. Referred to Resources and in addition to Agriculture Oct. 2, 2003. Reported amended from Resources May 20, 2004; Rept. 108-511, Pt. I. Referral to Agriculture extended May 20, 2004 for a period ending not later than May 20, 2004. Agriculture discharged. May 20, 2004. Referred to the Judiciary May 20, 2004 for a period ending not later than June 30, 2004. Reported amended from the Judiciary June 30, 2004; Pt. II. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 3229.—To amend title 44, United States Code, to transfer to the Public Printer the authority over the individuals responsible for preparing indexes of the Congressional Record, and for other purposes. Referred to House Administration Oct. 2, 2003. Rules suspended. Passed House Oct. 7, 2003. Received in Senate Oct. 14, 2003. Passed Senate Oct. 15, 2003. Presented to the President Oct. 20, 2003. Approved Oct. 29, 2003. Public Law 108-102.</p>	<p>H.R. 3249.—To extend the term of the Forest Counties Payments Committee. Referred to Resources and in addition to Agriculture Oct. 3, 2003. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to Energy and Natural Resources Oct. 29, 2003. Reported May 20, 2004; no written report. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-319.</p>		
<p>H.R. 3232.—To reauthorize certain school lunch and child nutrition programs for fiscal year 2004. Referred to Education and the Workforce Oct. 2, 2003. Rules suspended. Passed House amended Oct. 28, 2003. Received in Senate and referred to Agriculture, Nutrition, and Forestry Oct. 29, 2003. Committee discharged. Passed Senate Nov. 6, 2003. Presented to the President Nov. 13, 2003. Approved Nov. 22, 2003. Public Law 108-134.</p>	<p>H.R. 3257.—To authorize the Secretary of the Interior to conduct a study to determine the suitability and feasibility of establishing the Western Reserve Heritage Area. Referred to Resources Oct. 7, 2003. Reported amended Sept. 7, 2004; Rept. 108-642. Union Calendar. Rules suspended. Passed House amended Sept. 21, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 22, 2004.</p>		
<p>H.R. 3234 (S. 1763).—To designate the facility of the United States Postal Service located at 14 Chestnut Street in Liberty, New York, as the “Ben R. Gerow Post Office Building”. Referred to Government Reform Oct. 2, 2003. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to Governmental Affairs Oct. 29, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-245.</p>	<p>H.R. 3258 (S. 643).—To authorize the Secretary of the Interior, in cooperation with the University of New Mexico, to construct and occupy a portion of the Hibben Center for Archaeological Research at the University of New Mexico, and for other purposes. Referred to Resources Oct. 7, 2003. Reported amended Oct. 6, 2004; Rept. 108-743. Union CalendarUnion 461</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3261 (See H.R. 3872).—To prohibit the misappropriation of certain databases. Referred to the Judiciary Oct. 8, 2003. Reported amended Feb. 11, 2004; Rept. 108-421, Pt. I. Referred to Energy and Commerce Feb. 11, 2004 for a period ending not later than Mar. 12, 2004. Reported amended, adversely, Mar. 11, 2004; Pt. II.</p> <p>Union CalendarUnion 252</p>	<p>H.R. 3287 (S. 498).—To award congressional gold medals posthumously on behalf of Reverend Joseph A. DeLaine, Harry and Eliza Briggs, and Levi Pearson in recognition of their contributions to the Nation as pioneers in the effort to desegregate public schools that led directly to the landmark desegregation case of Brown et al. v. the Board of Education of Topeka et al. Referred to Financial Services Oct. 10, 2003. Rules suspended. Passed House Nov. 18, 2003. Received in Senate Nov. 19, 2003. Passed Senate Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 15, 2003. Public Law 108-180.</p>		
<p>H.R. 3266 (S. 930).—To authorize the Secretary of Homeland Security to make grants to first responders, and for other purposes. Referred to Homeland Security (Select) and in addition to Transportation and Infrastructure, the Judiciary, and Energy and Commerce Oct. 8, 2003. Reported amended from Homeland Security (Select) Apr. 2, 2004; Rept. 108-460, Pt. I. Referred to Science Apr. 2, 2004 for a period ending not later than Apr. 2, 2004. Science discharged Apr. 2, 2004. Referral to Transportation and Infrastructure, the Judiciary, and Energy and Commerce extended Apr. 2, 2004 for a period ending not later than June 7, 2004. Referral to Transportation and Infrastructure, the Judiciary, and Energy and Commerce extended June 3, 2004 for a period ending not later than June 14, 2004. Referral to Transportation and Infrastructure, the Judiciary, and Energy and Commerce extended June 14, 2004 for a period ending not later than June 21, 2004. Reported amended from Energy and Commerce June 14, 2004; Pt. II. Reported amended from Transportation and Infrastructure June 21, 2004; Pt. III. Reported amended from the Judiciary June 21, 2004; Pt. IV.</p> <p>Union CalendarUnion 325</p>	<p>H.R. 3288 (S. 1547).—To amend title XXI of the Social Security Act to make technical corrections with respect to the definition of qualifying State. Referred to Energy and Commerce Oct. 14, 2003. Rules suspended. Passed House Oct. 20, 2003; Roll No. 565: 388-0. Received in Senate Oct. 21, 2003. Passed Senate Oct. 31, 2003. Presented to the President Nov. 5, 2003. Approved Nov. 17, 2003. Public Law 108-127.</p>		
<p>H.R. 3277.—To require the Secretary of the Treasury to mint coins in commemoration of the 230th Anniversary of the United States Marine Corps, and to support construction of the Marine Corps Heritage Center. Referred to Financial Services Oct. 8, 2003. Reported Apr. 27, 2004; Rept. 108-474, Pt. I. Referred to Ways and Means Apr. 27, 2004 for a period ending not later than July 6, 2004. Reported amended July 6, 2004; Pt. II. Union Calendar. Rules suspended. Passed House amended July 14, 2004. Received in Senate and ordered placed on the calendar July 19, 2004. Passed Senate July 20, 2004. Presented to the President July 26, 2004. Approved Aug. 6, 2004. Public Law 108-291.</p>	<p>H.R. 3289 (H. Res. 396) (H. Res. 401) (H. Res. 424) (S. 1689).—Making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations Oct. 14, 2003; Rept. 108-312. Union Calendar. Considered Oct. 16, 2003. Passed House amended Oct. 17, 2003; Roll No. 562: 308-125. Received in Senate and passed with amendment Oct. 17, 2003. Senate insisted on its amendment and asked for a conference Oct. 17, 2003. House disagreed to Senate amendment and agreed to a conference Oct. 21, 2003. Conference report filed in the House Oct. 30, 2003; Rept. 108-337. House agreed to conference report Oct. 31 (Legislative day of Oct. 30), 2003; Roll No. 601: 298-121. Senate agreed to conference report Nov. 3, 2003. Presented to the President Nov. 5, 2003. Approved Nov. 6, 2003. Public Law 108-106.</p>		
<p>H.R. 3283.—To improve recreational facilities and visitor opportunities on Federal recreational lands by reinvesting receipts from fair and consistent recreational fees and passes, and for other purposes. Referred to Resources and in addition to Agriculture Oct. 8, 2003. Reported amended from Resources Nov. 19, 2004; Rept. 108-790, Pt. I. Referral to Agriculture extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Agriculture extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>	<p>H.R. 3300.—To designate the facility of the United States Postal Service located at 15500 Pearl Road in Strongsville, Ohio, as the “Walter F. Ehrnfelt, Jr. Post Office Building”. Referred to Government Reform Oct. 15, 2003. Considered under suspension of rules Nov. 17, 2003. Rules suspended. Passed House Nov. 18, 2003; Roll No. 627: 418-0. Received in Senate and referred to Governmental Affairs Nov. 19, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-246.</p>		
	<p>H.R. 3313 (H. Res. 734).—To amend title 28, United States Code, to limit Federal court jurisdiction over questions under the Defense of Marriage Act. Referred to the Judiciary Oct. 16, 2003. Reported amended July 19, 2004; Rept. 108-614. Union Calendar. Passed House amended July 22, 2004; Roll No. 410: 238-194. Received in Senate and referred to the Judiciary Sept. 7, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3334.—To authorize the Secretary of the Interior to participate in the design and construction of the Riverside-Corona Feeder in cooperation with the Western Municipal Water District of Riverside, California. Referred to Resources Oct. 17, 2003. Reported amended Sept. 7, 2004; Rept. 108-643. Union Calendar. Rules suspended. Passed House amended Sept. 21, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 22, 2004.</p>	<p>H.R. 3358.—To require a balanced Federal budget by fiscal year 2009 and for each year thereafter, to combat waste, fraud, and abuse, to establish biennial budgets, to amend the Balanced Budget and Emergency Deficit Control Act of 1985 to impose spending safeguards on the growth of entitlements and discretionary spending, and to enforce those requirements through a budget process involving the President and Congress and sequestration. Referred to the Budget for a period ending not later than Oct. 31, 2003 and in addition to Rules, and Government Reform Oct. 21, 2003. Referral to the Budget extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to the Budget extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to the Budget extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to the Budget extended Jan. 31, 2004 for a period ending not later than June 1, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		
<p>H.R. 3340.—To redesignate the facilities of the United States Postal Service located at 7715 and 7748 S. Cottage Grove Avenue in Chicago, Illinois, as the “James E. Worsham Post Office” and the “James E. Worsham Carrier Annex Building”, respectively, and for other purposes. Referred to Government Reform Oct. 20, 2003. Rules suspended. Passed House July 6, 2004. Received in Senate and referred to Governmental Affairs July 7, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-294.</p>	<p>H.R. 3365.—To amend title 10, United States Code, and the Internal Revenue Code of 1986 to increase the death gratuity payable with respect to deceased members of the Armed Forces and to exclude such gratuity from gross income. Referred to Ways and Means and in addition to Armed Services Oct. 21, 2003. Rules suspended. Passed House Oct. 29, 2003; Roll No. 578: 418-0. Received in Senate Oct. 30, 2003. Passed Senate with amendments Nov. 3, 2003. House agreed to Senate amendments under suspension of the rules Nov. 5, 2003; Roll No. 609: 428-0. Presented to the President Nov. 7, 2003. Approved Nov. 11, 2003. Public Law 108-121.</p>		
<p>H.R. 3348.—To reauthorize the ban on undetectable firearms. Referred to the Judiciary Oct. 20, 2003. Rules suspended. Passed House amended Nov. 5, 2003. Received in Senate Nov. 6, 2003. Passed Senate Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 9, 2003. Public Law 108-174.</p>	<p>H.R. 3369.—To provide immunity for nonprofit athletic organizations in lawsuits arising from claims of ordinary negligence relating to the passage or adoption of rules for athletic competitions and practices. Referred to the Judiciary Oct. 21, 2003. Reported Sept. 13, 2004; Rept. 108-681.</p> <p>Union CalendarUnion 420 Failed of passage under suspension of the rules (two-thirds required) Sept. 14, 2004; Roll No. 445: 218-176.</p>		
<p>H.R. 3349.—To authorize salary adjustments for Justices and judges of the United States for fiscal year 2004. Referred to the Judiciary Oct. 20, 2003. Rules suspended. Passed House Nov. 5, 2003. Received in Senate and ordered placed on the calendar Nov. 6, 2003. Passed Senate Nov. 21, 2003. Presented to the President Nov. 26, 2003. Approved Dec. 6, 2003. Public Law 108-167.</p>	<p>H.R. 3378 (S. 1210).—To assist in the conservation of marine turtles and the nesting habitats of marine turtles in foreign countries. Referred to Resources Oct. 28, 2003. Reported May 20, 2004; Rept. 108-507. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate June 15, 2004. Passed Senate June 18, 2004. Presented to the President June 23, 2004. Approved July 2, 2004. Public Law 108-266.</p>		
<p>H.R. 3353.—To designate the facility of the United States Postal Service located at 525 Main Street in Tarboro, North Carolina, as the “George Henry White Post Office Building”. Referred to Government Reform Oct. 21, 2003. Rules suspended. Passed House Nov. 17, 2003. Received in Senate and referred to Governmental Affairs Nov. 18, 2003. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-247.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3379.—To designate the facility of the United States Postal Service located at 3210 East 10th Street in Bloomington, Indiana, as the “Francis X. McCloskey Post Office Building”. Referred to Government Reform Oct. 28, 2003. Rules suspended. Passed House Nov. 5, 2003. Received in Senate and referred to Governmental Affairs Nov. 6, 2003. Committee discharged. Passed Senate Nov. 18, 2003. Presented to the President Nov. 24, 2003. Approved Dec. 3, 2003. Public Law 108-151.</p>	<p>H.R. 3478.—To amend title 44, United States Code, to improve the efficiency of operations by the National Archives and Records Administration. Referred to Government Reform Nov. 7, 2003. Reported Dec. 8, 2003; Rept. 108-403. Union Calendar. Rules suspended. Passed House amended Sept. 13, 2004. Received in Senate and referred to Governmental Affairs Sept. 14, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-383.</p>		
<p>H.R. 3389.—To amend the Stevenson-Wydler Technology Innovation Act of 1980 to permit Malcolm Baldrige National Quality Awards to be made to nonprofit organizations. Referred to Science Oct. 29, 2003. Reported Feb. 11, 2004; Rept. 108-419. Union Calendar. Rules suspended. Passed House Mar. 3, 2004; Roll No. 36: 408-0. Received in Senate and referred to Commerce, Science and Transportation Mar. 4, 2004. Committee discharged. Passed Senate Sept. 23, 2004. Presented to the President Sept. 29, 2004. Approved Oct. 5, 2004. Public Law 108-320.</p>	<p>H.R. 3479.—To provide for the control and eradication of the brown tree snake on the island of Guam and the prevention of the introduction of the brown tree snake to other areas of the United States, and for other purposes. Referred to Resources and in addition to Agriculture Nov. 7, 2003. Reported amended from Resources Sept. 15, 2004; Rept. 108-687, Pt. I. Referral to Agriculture extended Sept. 15, 2004 for a period ending not later than Sept. 15, 2004. Agriculture discharged. Sept. 15, 2004. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-384.</p>		
<p>H.R. 3391 (S. 1876).—To authorize the Secretary of the Interior to convey certain lands and facilities of the Provo River Project. Referred to Resources Oct. 29, 2003. Reported amended Oct. 4, 2004; Rept. 108-719. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-382.</p>	<p>H.R. 3491 (S. 1157).—To establish within the Smithsonian Institution the National Museum of African American History and Culture, and for other purposes. Referred to House Administration and in addition to Transportation and Infrastructure, and Resources Nov. 17, 2003. Considered under suspension of rules Nov. 18, 2003. Rules suspended. Passed House Nov. 19, 2003; Roll No. 636: 408-9. Received in Senate and passed Nov. 20, 2003. Presented to the President Dec. 5, 2003. Approved Dec. 16, 2003. Public Law 108-184.</p>		
<p>H.R. 3427 (S. 1778).—To authorize a land conveyance between the United States and the City of Craig, Alaska, and for other purposes. Referred to Resources Oct. 30, 2003. Reported amended Sept. 7, 2004; Rept. 108-644. Union CalendarUnion 388</p>	<p>H.R. 3493 (S. 1881).—To amend the Federal Food, Drug, and Cosmetic Act to make technical corrections relating to the amendments made by the Medical Device User Fee and Modernization Act of 2002, and for other purposes. Referred to Energy and Commerce Nov. 17, 2003. Rules suspended. Passed House Jan. 27, 2004; Roll No. 7: 338-0. Received in Senate and referred to Health, Education, Labor, and Pensions Jan. 28, 2004.</p>		
<p>H.R. 3428.—To designate a portion of the United States courthouse located at 2100 Jamieson Avenue, in Alexandria, Virginia, as the “Justin W. Williams United States Attorney’s Building”. Referred to Transportation and Infrastructure Nov. 4, 2003. Reported July 12, 2004; Rept. 108-595. House Calendar. Rules suspended. Passed House Sept. 22, 2004. Received in Senate and ordered placed on the calendar Sept. 27, 2004. Referred to Environment and Public Works Sept. 28, 2004.</p>	<p>H.R. 3504.—To amend the Indian Self-Determination and Education Assistance Act to redesignate the American Indian Education Foundation as the National Fund for Excellence in American Indian Education. Referred to Education and the Workforce and in addition to Resources Nov. 17, 2003. Reported from Resources May 20, 2004; Rept. 108-510, Pt. I. Rules suspended. Passed House June 14, 2004. Received in Senate June 15, 2004. Passed Senate June 18, 2004. Presented to the President June 23, 2004. Approved July 2, 2004. Public Law 108-267.</p>		
<p>H.R. 3463.—To amend titles III and IV of the Social Security Act to improve the administration of unemployment taxes and benefits. Referred to Ways and Means Nov. 6, 2003. Rules suspended. Passed House amended July 14, 2004. Received in Senate July 15, 2004. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-295.</p>	<p>H.R. 3505 (S. 1848).—To amend the Bend Pine Nursery Land Conveyance Act to specify the recipients and consideration for conveyance of the Bend Pine Nursery, and for other purposes. Referred to Resources Nov. 17, 2003. Reported amended May 17, 2004; Rept. 108-494. Union Calendar. Rules suspended. Passed House amended May 17, 2004. Received in Senate and ordered placed on the calendar May 18, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3514.	—To authorize the Secretary of Agriculture to convey certain lands and improvements associated with the National Forest System in the State of Pennsylvania, and for other purposes. Referred to Agriculture Nov. 18, 2003. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.	H.R. 3551.	—To authorize appropriations to the Department of Transportation for surface transportation research and development, and for other purposes. Referred to Science and in addition to Transportation and Infrastructure Nov. 20, 2003. Reported amended from Science Sept. 7, 2004; Rept. 108-662, Pt. I. Referral to Transportation and Infrastructure extended Sept. 7, 2004 for a period ending not later than Oct. 1, 2004. Referral to Transportation and Infrastructure extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Transportation and Infrastructure extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Transportation and Infrastructure extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.
H.R. 3521.	—To amend the Internal Revenue Code of 1986 to extend certain expiring provisions, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce, and Education and the Workforce Nov. 19, 2003. Rules suspended. Passed House amended Nov. 20, 2003. Received in Senate Nov. 21, 2003. Referred to Finance Dec. 9, 2003.	H.R. 3574 (H. Res. 725).	—To require the mandatory expensing of stock options granted to executive officers, and for other purposes. Referred to Financial Services Nov. 21, 2003. Reported amended July 15, 2004; Rept. 108-609, Pt. I. Referred to Energy and Commerce July 15, 2004 for a period ending not later than July 16, 2004. Energy and Commerce discharged July 16, 2004. Union Calendar. Passed House amended July 20, 2004; Roll No. 397: 318-111. Received in Senate July 21, 2004. Referred to Banking, Housing, and Urban Affairs Sept. 7, 2004.
H.R. 3536.	—To designate the facility of the United States Postal Service located at 210 Main Street in Malden, Illinois, as the “Army Staff Sgt. Lincoln Hollinsaid Malden Post Office”. Referred to Government Reform Nov. 19, 2003. Rules suspended. Passed House Mar. 9, 2004. Received in Senate and referred to Governmental Affairs Mar. 10, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-248.	H.R. 3589.	—To create the Office of Chief Financial Officer of the Government of the Virgin Islands. Referred to Resources Nov. 21, 2003. Reported amended Sept. 7, 2004; Rept. 108-645. Union Calendar. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 23, 2004.
H.R. 3537.	—To designate the facility of the United States Postal Service located at 185 State Street in Manhattan, Illinois, as the “Army Pvt. Shawn Pahnke Manhattan Post Office”. Referred to Government Reform Nov. 19, 2003. Rules suspended. Passed House Mar. 9, 2004. Received in Senate and referred to Governmental Affairs Mar. 10, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-249.	H.R. 3597.	—To authorize the Secretary of the Interior, through the Bureau of Reclamation, to conduct a feasibility study on the Alder Creek water storage and conservation project in El Dorado County, California, and for other purposes. Referred to Resources Nov. 21, 2003. Reported amended Sept. 7, 2004; Rept. 108-646. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.
H.R. 3538.	—To designate the facility of the United States Postal Service located at 201 South Chicago Avenue in Saint Anne, Illinois, as the “Marine Capt. Ryan Beaupre Saint Anne Post Office”. Referred to Government Reform Nov. 19, 2003. Rules suspended. Passed House Mar. 9, 2004. Received in Senate and referred to Governmental Affairs Mar. 10, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-250.	H.R. 3598 (H. Res. 706).	—To establish an interagency committee to coordinate Federal manufacturing research and development efforts in manufacturing, strengthen existing programs to assist manufacturing innovation and education, and expand outreach programs for small and medium-sized manufacturers, and for other purposes. Referred to Science Nov. 21, 2003. Reported amended July 1, 2004; Rept. 108-581. Union Calendar. Passed House amended July 9, 2004. Received in Senate and referred to Commerce, Science and Transportation July 12, 2004.
H.R. 3550 (H. Res. 593) (S. 1072).	—To authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes. Referred to Transportation and Infrastructure Nov. 20, 2003. Reported amended from Transportation and Infrastructure Mar. 29, 2004; Rept. 108-452, Pt. I. Referred to Education and the Workforce, Energy and Commerce, the Judiciary, Resources, and Science Mar. 29, 2004 for a period ending not later than Mar. 29, 2004. Education and the Workforce, Energy and Commerce, the Judiciary, Resources, and Science discharged Mar. 29, 2004. Union Calendar. Considered Apr. 1, 2004. Passed House amended Apr. 2, 2004; Roll No. 114: 358-65. Received in Senate Apr. 8, 2004. Ordered placed on the calendar Apr. 22, 2004. May 19, 2004. Passed Senate with amendment May 19, 2004. Senate insisted on its amendment and asked for a conference May 19, 2004. House disagreed to Senate amendment and agreed to a conference June 3, 2004.	H.R. 3632 (S. 2227).	—To prevent and punish counterfeiting of copyrighted copies and phonorecords, and for other purposes. Referred to the Judiciary Nov. 21, 2003. Reported amended July 13, 2004; Rept. 108-600. Union Calendar. Rules suspended. Passed House amended Sept. 21, 2004. Received in Senate and referred to the Judiciary Sept. 22, 2004. Committee discharged. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-482.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3652.—To amend the Internal Revenue Code of 1986 to modify the taxation of imported archery products. Referred to Ways and Means Dec. 8, 2003. Committee discharged. Passed House Dec. 8, 2003. Received in Senate and referred to Finance Dec. 9, 2003.	H.R. 3723.—To designate the facility of the United States Postal Service located at 8135 Forest Lane in Dallas, Texas, as the “Vaughn Gross Post Office Building”. Referred to Government Reform Jan. 21, 2004. Rules suspended. Passed House Mar. 29, 2004; Roll No. 95: 378-0. Received in Senate and referred to Governmental Affairs Mar. 30, 2004.		
H.R. 3658.—To amend the Public Health Service Act to strengthen education, prevention, and treatment programs relating to stroke, and for other purposes. Referred to Energy and Commerce Dec. 8, 2003. Reported amended Mar. 30, 2004; Rept. 108-453. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate and referred to Health, Education, Labor, and Pensions June 15, 2004.	H.R. 3724.—To amend section 220 of the National Housing Act to make a technical correction to restore allowable increases in the maximum mortgage limits for FHA-insured mortgages for multifamily housing projects to cover increased costs of installing a solar energy system or residential energy conservation measures. Referred to Financial Services Jan. 21, 2004. Rules suspended. Passed House Feb. 3, 2004. Received in Senate and referred to Banking, Housing, and Urban Affairs Feb. 4, 2004. Committee discharged. Passed Senate Mar. 12, 2004. Presented to the President Mar. 23, 2004. Approved Apr. 1, 2004. Public Law 108-213.		
H.R. 3690 (S. 2104).—To designate the facility of the United States Postal Service located at 2 West Main Street in Batavia, New York, as the “Barber Conable Post Office Building”. Referred to Government Reform Dec. 8, 2003. Rules suspended. Passed House Feb. 25, 2004. Received in Senate and referred to Governmental Affairs Feb. 26, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-251.	H.R. 3733.—To designate the facility of the United States Postal Service located at 410 Huston Street in Altamont, Kansas, as the “Myron V. George Post Office”. Referred to Government Reform Jan. 27, 2004. Rules suspended. Passed House Mar. 16, 2004; Roll No. 59: 398-0. Received in Senate and referred to Governmental Affairs Mar. 22, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-252.		
H.R. 3706.—To adjust the boundary of the John Muir National Historic Site, and for other purposes. Referred to Resources Jan. 20, 2004. Reported June 18, 2004; Rept. 108-555. Union Calendar. Rules suspended. Passed House June 21, 2004. Received in Senate and referred to Energy and Natural Resources June 22, 2004. Reported Sept. 28, 2004; Rept. 108-378. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-385.	H.R. 3734.—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 Jan. 27, 2004. Reported July 12, 2004; Rept. 108-596. House Calendar. Rules suspended. Passed House Sept. 22, 2004. Received in Senate Sept. 23, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-466.		
H.R. 3713 (S. 2022).—To designate the Federal building located at 250 West Cherry Street in Carbondale, Illinois the “Senator Paul Simon Federal Building”. Referred to Transportation and Infrastructure Jan. 21, 2004. Reported Mar. 25, 2004; Rept. 108-450. House CalendarHouse 161	H.R. 3737.—To increase the minimum and maximum rates of basic pay payable to administrative law judges, and for other purposes. Referred to Government Reform Jan. 28, 2004. Reported amended July 7, 2004; Rept. 108-586. Union CalendarUnion 351		
H.R. 3717 (H. Res. 554) (S. 2056).—To increase the penalties for violations by television and radio broadcasters of the prohibitions against transmission of obscene, indecent, and profane language. Referred to Energy and Commerce Jan. 21, 2004. Reported amended Mar. 9, 2004; Rept. 108-434. Union Calendar. Passed House amended Mar. 11, 2004; Roll No. 55: 398-22. Received in Senate Mar. 11, 2004. Ordered placed on the calendar Mar. 26, 2004.	H.R. 3740 (S. 2153).—To designate the facility of the United States Postal Service located at 223 South Main Street in Roxboro, North Carolina, as the “Oscar Scott Woody Post Office Building”. Referred to Government Reform Jan. 28, 2004. Considered under suspension of rules May 17, 2004. Rules suspended. Passed House May 18, 2004; Roll No. 186: 428-0. Received in Senate and referred to Governmental Affairs May 19, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-253.		
H.R. 3722.—To amend section 1011 of the Medicare Prescription Drug, Improvement, and Modernization Act of 2003 to impose conditions on Federal reimbursement of emergency health services furnished to undocumented aliens. Referred to Energy and Commerce Jan. 21, 2004. Considered under suspension of rules May 17, 2004. Failed of passage under suspension of the rules (two-thirds required) May 18, 2004; Roll No. 182: 88-331.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3742 (S. 2017).	—To designate the United States courthouse and post office building located at 93 Atocha Street in Ponce, Puerto Rico, as the “Luis A. Ferre United States Courthouse and Post Office Building”. Referred to Transportation and Infrastructure Jan. 28, 2004. Reported June 21, 2004; Rept. 108-556. House CalendarHouse 190	H.R. 3782.	—To amend the State Department Basic Authorities Act of 1956 to increase the maximum amount of an award available under the Department of State rewards program, to expand the eligibility criteria to receive an award, to authorize nonmonetary awards, to publicize the existence of the rewards program, and for other purposes. Referred to International Relations Feb. 6, 2004. Considered under suspension of rules Mar. 17, 2004. Rules suspended. Passed House amended Mar. 18, 2004; Roll No. 70: 418-0. Received in Senate and referred to Foreign Relations Mar. 22, 2004.
H.R. 3751.	—To require that the Office of Personnel Management study and present options under which dental and vision benefits could be made available to Federal employees and retirees and other appropriate classes of individuals. Referred to Government Reform Jan. 30, 2004. Reported amended June 17, 2004; Rept. 108-552. Union Calendar. Rules suspended. Passed House amended June 21, 2004. Received in Senate and referred to Governmental Affairs June 22, 2004.	H.R. 3783 (H.R. 3850).	—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Ways and Means, Resources, and Science Feb. 10, 2004. Rules suspended. Passed House Feb. 11, 2004; Roll No. 24: 428-0. Received in Senate Feb. 12, 2004. Ordered placed on the calendar Feb. 25, 2004.
H.R. 3752 (H. Res. 546) (H.R. 5382) (S. 1260).	—To promote the development of the emerging commercial human space flight industry, to extend the liability indemnification regime for the commercial space transportation industry, to authorize appropriations for the Office of the Associate Administrator for Commercial Space Transportation, and for other purposes. Referred to Science Feb. 3, 2004. Reported Mar. 1, 2004; Rept. 108-429. Union Calendar. Passed House amended Mar. 4, 2004; Roll No. 39: 408-1. Received in Senate and referred to Commerce, Science and Transportation Mar. 8, 2004.	H.R. 3785 (S. 2046).	—To authorize the exchange of certain land in Everglades National Park. Referred to Resources Feb. 10, 2004. Reported amended June 1, 2004; Rept. 108-516. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and ordered placed on the calendar July 20, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-483.
H.R. 3754.	—To provide additional civil and criminal remedies for domain name fraud. Referred to the Judiciary Feb. 3, 2004. Reported amended June 9, 2004; Rept. 108-536. Union CalendarUnion 310	H.R. 3786.	—To authorize the Secretary of the Treasury to produce currency, postage stamps, and other security documents at the request of foreign governments on a reimbursable basis. Referred to Financial Services Feb. 10, 2004. Considered under suspension of rules Mar. 24, 2004. Rules suspended. Passed House Mar. 25, 2004; Roll No. 85: 428-2. Received in Senate and referred to Banking, Housing, and Urban Affairs Mar. 29, 2004.
H.R. 3755.	—To authorize the Secretary of Housing and Urban Development to insure zero-downpayment mortgages for one-unit residences. Referred to Financial Services Feb. 3, 2004. Reported amended Oct. 6, 2004; Rept. 108-748. Union CalendarUnion 465	H.R. 3797.	—To authorize improvements in the operations of the government of the District of Columbia, and for other purposes. Referred to Government Reform and in addition to Education and the Workforce, and Financial Services Feb. 11, 2004. Reported from Government Reform June 17, 2004; Rept. 108-551, Pt. I. Referral to Education and the Workforce and Financial Services extended June 17, 2004 for a period ending not later than June 17, 2004. Education and the Workforce and Financial Services discharged June 17, 2004. Union Calendar. Rules suspended. Passed House June 21, 2004. Received in Senate and referred to Governmental Affairs June 22, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-386.
H.R. 3768.	—To expand the Timucuan Ecological and Historic Preserve, Florida. Referred to Resources Feb. 4, 2004. Reported amended May 17, 2004; Rept. 108-493. Union Calendar. Rules suspended. Passed House amended May 17, 2004. Received in Senate and referred to Energy and Natural Resources May 18, 2004. Reported Aug. 25, 2004; Rept. 108-333. Passed Senate Sept. 15, 2004. Presented to the President Sept. 24, 2004. Approved Oct. 5, 2004. Public Law 108-321.	H.R. 3769.	—To designate the facility of the United States Postal Service located at 137 East Young High Pike in Knoxville, Tennessee, as the “Ben Atchley Post Office Building”. Referred to Government Reform Feb. 4, 2004. Rules suspended. Passed House Mar. 2, 2004; Roll No. 32: 388-0. Received in Senate and referred to Governmental Affairs Mar. 3, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-254.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3800.—To reform Federal budget procedures, to impose spending safeguards, to combat waste, fraud, and abuse, to account for accurate Government agency costs, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2004 and in addition to Rules, Ways and Means, Appropriations and Government Reform Feb. 11, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>	<p>H.R. 3850 (H.R. 3783).—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Ways and Means, Resources, and Science Feb. 26, 2004. Committees discharged. Passed House Feb. 26, 2004. Received in Senate Feb. 26, 2004. Passed Senate Feb. 27, 2004. Presented to the President Feb. 27, 2004. Approved Feb. 29, 2004. Public Law 108-202.</p>		
<p>H.R. 3818 (S. 3027).—To amend the Foreign Assistance Act of 1961 to improve the results and accountability of microenterprise development assistance programs, and for other purposes. Referred to International Relations Feb. 24, 2004. Reported amended Apr. 2, 2004; Rept. 108-459. Union Calendar. Passed House amended Nov. 20, 2004. Received in Senate Nov. 20, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-484.</p>	<p>H.R. 3855 (S. 2441).—To designate the facility of the United States Postal Service located at 607 Pershing Drive in Laclede, Missouri, as the “General John J. Pershing Post Office”. Referred to Government Reform Feb. 26, 2004. Rules suspended. Passed House Apr. 20, 2004; Roll No. 119: 388-0. Received in Senate and referred to Governmental Affairs Apr. 21, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-255.</p>		
<p>H.R. 3819 (S. 2167).—To redesignate Fort Clatsop National Memorial as the Lewis and Clark National Historical Park, to include in the park sites in the State of Washington as well as the State of Oregon, and for other purposes. Referred to Resources Feb. 24, 2004. Reported amended June 25, 2004; Rept. 108-570. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate July 20, 2004. Referred to Energy and Natural Resources Sept. 7, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-387.</p>	<p>H.R. 3858 (S. 518).—To amend the Public Health Service Act to increase the supply of pancreatic islet cells for research, and to provide for better coordination of Federal efforts and information on islet cell transplantation. Referred to Energy and Commerce Feb. 26, 2004. Reported Oct. 5, 2004; Rept. 108-726. Union Calendar. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-362.</p>		
<p>H.R. 3826.—To require the review of Government programs at least once every 5 years for purposes of evaluating their performance. Referred to Government Reform Feb. 25, 2004. Reported amended Oct. 8, 2004; Rept. 108-768. Union CalendarUnion 474</p>	<p>H.R. 3866 (S. 2195).—To amend the Controlled Substances Act to provide increased penalties for anabolic steroid offenses near sports facilities, and for other purposes. Referred to the Judiciary and in addition to Energy and Commerce Mar. 1, 2004. Reported amended from the Judiciary Apr. 2, 2004; Rept. 108-461, Pt. I. Referral to Energy and Commerce extended Apr. 2, 2004 for a period ending not later than Apr. 27, 2004. Reported amended from Energy and Commerce Apr. 27, 2004; Pt. II. Union Calendar. Considered under suspension of rules June 2, 2004. Rules suspended. Passed House amended June 3, 2004; Roll No. 226: 408-3. Received in Senate and referred to the Judiciary June 3, 2004.</p>		
<p>H.R. 3846.—To authorize the Secretary of Agriculture and the Secretary of the Interior to enter into an agreement or contract with Indian tribes meeting certain criteria to carry out projects to protect Indian forest land. Referred to Resources and in addition to Agriculture Feb. 26, 2004. Reported amended from Resources May 20, 2004; Rept. 108-509, Pt. I. Referral to Agriculture extended May 20, 2004 for a period ending not later than May 20, 2004. Agriculture discharged. May 20, 2004. Union Calendar. Rules suspended. Passed House amended June 21, 2004. Received in Senate June 22, 2004. Passed Senate June 25, 2004. Presented to the President July 21, 2004. Approved July 22, 2004. Public Law 108-278.</p>	<p>H.R. 3872 (See H.R. 3261).—To prohibit the misappropriation of databases while ensuring consumer access to factual information. Referred to Energy and Commerce Mar. 2, 2004. Reported Mar. 16, 2004; Rept. 108-437. Union CalendarUnion 253</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3873 (S. 2507).	<p>—To amend the Richard B. Russell National School Lunch Act and the Child Nutrition Act of 1966 to provide children with access to food and nutrition assistance, to simplify program operations, to improve children’s nutritional health, and to restore the integrity of child nutrition programs, and for other purposes. Referred to Education and the Workforce Mar. 2, 2004. Reported amended Mar. 23, 2004; Rept. 108-445. Union Calendar. Rules suspended. Passed House amended Mar. 24, 2004; Roll No. 82: 418-5. Received in Senate and referred to Agriculture, Nutrition, and Forestry Mar. 25, 2004.</p>	H.R. 3915.	<p>—To provide for an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through May 21, 2004, and for other purposes. Referred to Small Business Mar. 9, 2004. Rules suspended. Passed House amended Mar. 10, 2004. Received in Senate Mar. 11, 2004. Passed Senate Mar. 12, 2004. Presented to the President Mar. 12, 2004. Approved Mar. 15, 2004. Public Law 108-205.</p>
H.R. 3874.	<p>—To convey for public purposes certain Federal lands in Riverside County, California, that have been identified for disposal. Referred to Resources Mar. 2, 2004. Reported amended May 20, 2004; Rept. 108-512. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>	H.R. 3916.	<p>—To improve circulation of the \$1 coin, create a new bullion coin, and for other purposes. Referred to Financial Services Mar. 9, 2004. Reported amended June 24, 2004; Rept. 108-568. Union CalendarUnion 331</p>
H.R. 3879.	<p>—To authorize appropriations for the Coast Guard for fiscal year 2005, to amend various laws administered by the Coast Guard, and for other purposes. Referred to Transportation and Infrastructure Mar. 3, 2004. Reported amended May 11, 2004; Rept. 108-482. Union CalendarUnion 274</p>	H.R. 3917 (S. 2255).	<p>—To designate the facility of the United States Postal Service located at 695 Marconi Boulevard in Copiague, New York, as the “Maxine S. Postal United States Post Office”. Referred to Government Reform Mar. 9, 2004. Rules suspended. Passed House Mar. 29, 2004. Received in Senate and referred to Governmental Affairs Mar. 30, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-256.</p>
H.R. 3884.	<p>—To designate the Federal building and United States courthouse located at 615 East Houston Street in San Antonio, Texas, as the “Hipolito F. Garcia Federal Building and United States Courthouse”. Referred to Transportation and Infrastructure Mar. 3, 2004. Reported June 21, 2004; Rept. 108-557. House Calendar. Rules suspended. Passed House July 21, 2004. Received in Senate July 22, 2004. Referred to Environment and Public Works Sept. 7, 2004. Committee discharged. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-467.</p>	H.R. 3925.	<p>—To amend the Congressional Budget Act of 1974 and the Balanced Budget and Emergency Deficit Control Act of 1985 to reform Federal budget procedures, provide for budget discipline, accurately account for Government spending, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2004 and in addition to Rules, Ways and Means, and Government Reform Mar. 10, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>
H.R. 3890.	<p>—To reauthorize the Steel and Aluminum Energy Conservation and Technology Competitiveness Act of 1988. Referred to Science Mar. 4, 2004. Reported amended July 1, 2004; Rept. 108-579. Union Calendar. Rules suspended. Passed House amended July 7, 2004. Received in Senate and referred to Energy and Natural Resources July 8, 2004.</p>	H.R. 3926.	<p>—To amend the Public Health Service Act to promote organ donation, and for other purposes. Referred to Energy and Commerce Mar. 10, 2004. Considered under suspension of rules Mar. 23, 2004. Rules suspended. Passed House Mar. 24, 2004; Roll No. 76: 418-2. Received in Senate and passed Mar. 25, 2004. Presented to the President Mar. 31, 2004. Approved Apr. 5, 2004. Public Law 108-216.</p>
H.R. 3908.	<p>—To provide for the conveyance of the real property located at 1081 West Main Street in Ravenna, Ohio. Referred to Education and the Workforce Mar. 4, 2004. Rules suspended. Passed House June 2, 2004. Received in Senate and referred to Health, Education, Labor, and Pensions June 3, 2004. Committee discharged. Passed Senate Sept. 10, 2004. Presented to the President Sept. 16, 2004. Approved Sept. 24, 2004. Public Law 108-305.</p>	H.R. 3932.	<p>—To amend Public Law 99-338 to authorize the continued use of certain lands within the Sequoia National Park by portions of an existing hydroelectric project. Referred to Resources Mar. 10, 2004. Reported amended June 4, 2004; Rept. 108-525. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3936 (S. 2485).—To amend title 38, United States Code, to authorize the principal office of the United States Court of Appeals for Veterans Claims to be at any location in the Washington, D.C., metropolitan area, rather than only in the District of Columbia, and expressing the sense of Congress that a dedicated Veterans Courthouse and Justice Center should be provided for that Court and those it serves and should be located, if feasible, at a site owned by the United States that is part of or proximate to the Pentagon Reservation, and for other purposes. Referred to Veterans' Affairs and in addition to Armed Services Mar. 11, 2004. Reported from Veterans' Affairs June 25, 2004; Rept. 108-574, Pt. I. Referral to Armed Services extended June 25, 2004 for a period ending not later than June 25, 2004. Armed Services discharged. June 25, 2004. Union Calendar. Rules suspended. Passed House July 20, 2004. Received in Senate July 21, 2004. Referred to Veterans' Affairs Sept. 7, 2004. Committee discharged. Passed Senate with amendments Oct. 9, 2004. House agreed to Senate amendments under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108-422.</p>	<p>H.R. 3966 (H. Res. 580).—To amend title 10, United States Code, and the Homeland Security Act of 2002 to improve the ability of the Department of Defense to establish and maintain Senior Reserve Officer Training Corps units at institutions of higher education, to improve the ability of students to participate in Senior ROTC programs, and to ensure that institutions of higher education provide military recruiters entry to campuses and access to students that is at least equal in quality and scope to that provided to any other employer. Referred to Armed Services and in addition to Education and the Workforce Mar. 12, 2004. Reported amended from Armed Services Mar. 23, 2004; Rept. 108-443, Pt. I. Referral to Education and the Workforce extended Mar. 23, 2004 for a period ending not later than Mar. 23, 2004. Education and the Workforce discharged. Mar. 23, 2004. Union Calendar. Passed House amended Mar. 30, 2004; Roll No. 101: 348-81. Received in Senate and referred to Armed Services Mar. 31, 2004.</p>		
<p>H.R. 3939 (S. 2291).—To redesignate the facility of the United States Postal Service located at 14-24 Abbott Road in Fair Lawn, New Jersey, as the "Mary Ann Collura Post Office Building". Referred to Government Reform Mar. 11, 2004. Rules suspended. Passed House May 11, 2004. Received in Senate and referred to Governmental Affairs May 12, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-257.</p>	<p>H.R. 3970.—To provide for the implementation of a Green Chemistry Research and Development Program, and for other purposes. Referred to Science Mar. 16, 2004. Reported amended Apr. 14, 2004; Rept. 108-462. Union Calendar. Rules suspended. Passed House amended Apr. 21, 2004; Roll No. 121: 408-14. Received in Senate and referred to Commerce, Science and Transportation Apr. 22, 2004.</p>		
<p>H.R. 3942.—To redesignate the facility of the United States Postal Service located at 7 Commercial Boulevard in Middletown, Rhode Island, as the "Rhode Island Veterans Post Office Building". Referred to Government Reform Mar. 11, 2004. Rules suspended. Passed House Apr. 27, 2004; Roll No. 131: 398-0. Received in Senate and referred to Governmental Affairs Apr. 28, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-258.</p>	<p>H.R. 3971.—To amend the Internal Revenue Code of 1986 to credit the Highway Trust Fund with the full amount of fuel taxes, to combat fuel tax evasion, and for other purposes. Referred to Ways and Means Mar. 16, 2004. Reported amended Mar. 23, 2004; Rept. 108-444. Union CalendarUnion 257</p>		
<p>H.R. 3954.—To authorize the Secretary of the Interior to resolve boundary discrepancies in San Diego County, California, arising from an erroneous survey conducted by a Government contractor in 1881 that resulted in overlapping boundaries for certain lands, and for other purposes. Referred to Resources Mar. 11, 2004. Reported amended Sept. 7, 2004; Rept. 108-647. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>	<p>H.R. 3973.—To amend part C of the Balanced Budget and Emergency Deficit Control Act of 1985 to extend the discretionary spending limits and pay-as-you-go through fiscal year 2009. Referred to the Budget Mar. 16, 2004. Reported amended Mar. 19, 2004; Rept. 108-442. Union CalendarUnion 255</p>		
	<p>H.R. 3980.—To establish a National Windstorm Impact Reduction Program. Referred to Science and in addition to Transportation and Infrastructure Mar. 17, 2004. Reported amended from Science June 28, 2004; Rept. 108-575, Pt. I. Referral to Transportation and Infrastructure extended June 28, 2004 for a period ending not later than June 28, 2004. Transportation and Infrastructure discharged. June 28, 2004. Union Calendar. Considered under suspension of rules July 7, 2004. Rules suspended. Passed House amended July 8, 2004; Roll No. 338: 388-26. Received in Senate and referred to Commerce, Science and Transportation July 12, 2004.</p>		
	<p>H.R. 3981.—To reclassify fees paid into the Nuclear Waste Fund as offsetting collections, and for other purposes. Referred to Energy and Commerce Mar. 17, 2004. Reported amended July 9, 2004; Rept. 108-594. Union CalendarUnion 356</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 3982.—To direct the Secretary of Interior to convey certain land held in trust for the Paiute Indian Tribe of Utah to the City of Richfield, Utah, and for other purposes. Referred to Resources Mar. 17, 2004. Reported Sept. 30, 2004; Rept. 108-715. Union Calendar. Rules suspended. Passed House Oct. 4, 2004. Received in Senate Oct. 5, 2004.	H.R. 4030.—To establish the Congressional Medal for Outstanding Contributions in Math and Science Education program to recognize private entities for their outstanding contributions to elementary and secondary science, technology, engineering, and mathematics education. Referred to Science Mar. 25, 2004. Reported amended Apr. 20, 2004; Rept. 108-465. Union Calendar. Rules suspended. Passed House amended Apr. 21, 2004; Roll No. 122: 418-7. Received in Senate and referred to Health, Education, Labor, and Pensions Apr. 22, 2004.		
H.R. 4010.—To reauthorize and amend the National Geographic Mapping Act of 1992. Referred to Resources Mar. 23, 2004. Reported Sept. 7, 2004; Rept. 108-648. Union CalendarUnion 392	H.R. 4037 (S. 2442).—To designate the facility of the United States Postal Service located at 475 Kell Farm Drive in Cape Girardeau, Missouri, as the “Richard G. Wilson Processing and Distribution Facility”. Referred to Government Reform Mar. 25, 2004. Rules suspended. Passed House Apr. 20, 2004; Roll No. 118: 398-0. Received in Senate and referred to Governmental Affairs Apr. 21, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-259.		
H.R. 4011.—To promote human rights and freedom in the Democratic People’s Republic of Korea, and for other purposes. Referred to International Relations and in addition to the Judiciary Mar. 23, 2004. Reported amended from International Relations May 4, 2004; Rept. 108-478, Pt. I. Referral to the Judiciary extended May 4, 2004 for a period ending not later than July 6, 2004. Referral to the Judiciary extended July 6, 2004 for a period ending not later than July 16, 2004. The Judiciary discharged. July 16, 2004. Union Calendar. Rules suspended. Passed House amended July 21, 2004. Received in Senate July 22, 2004. Referred to Foreign Relations Sept. 7, 2004. Committee discharged. Passed Senate with amendment Sept. 28, 2004. House agreed to Senate amendment under suspension of the rules Oct. 4, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-333.	H.R. 4045.—To authorize the Secretary of the Interior to prepare a feasibility study with respect to the Mokelumne River, and for other purposes. Referred to Resources Mar. 25, 2004. Reported amended Sept. 7, 2004; Rept. 108-649. Union Calendar. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 23, 2004.		
H.R. 4012 (S. 2347).—To amend the District of Columbia College Access Act of 1999 to permanently authorize the public school and private school tuition assistance programs established under the Act. Referred to Government Reform Mar. 23, 2004. Reported June 8, 2004; Rept. 108-527. Union Calendar. Rules suspended. Passed House amended July 14, 2004. Received in Senate and referred to Governmental Affairs July 19, 2004. Reported July 22, 2004; no written report. Passed Senate with amendments Nov. 24, 2004. House agreed to Senate amendments under suspension of the rules Dec. 6, 2004. Presented to the President Dec. 7, 2004. Approved Dec. 17, 2004. Public Law 108-457.	H.R. 4046 (S. 2839).—To designate the facility of the United States Postal Service located at 555 West 180th Street in New York, New York, as the “Sergeant Riayan A. Tejada Post Office”. Referred to Government Reform Mar. 25, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-388.		
H.R. 4019 (S. 2092).—To address the participation of Taiwan in the World Health Organization. Referred to International Relations Mar. 24, 2004. Rules suspended. Passed House amended Apr. 21, 2004; Roll No. 124: 418-0. Received in Senate and referred to Foreign Relations Apr. 22, 2004.	H.R. 4053.—To improve the workings of international organizations and multilateral institutions, and for other purposes. Referred to International Relations Mar. 29, 2004. Rules suspended. Passed House June 23, 2004; Roll No. 289: 368-56. Received in Senate and referred to Foreign Relations June 24, 2004.		
H.R. 4027.—To authorize the Secretary of Commerce to make available to the University of Miami property under the administrative jurisdiction of the National Oceanic and Atmospheric Administration on Virginia Key, Florida, for use by the University for a Marine Life Science Center. Referred to Resources Mar. 24, 2004. Reported amended Sept. 8, 2004; Rept. 108-665. Union Calendar. Rules suspended. Passed House amended Sept. 13, 2004. Received in Senate and referred to Commerce, Science and Transportation Sept. 14, 2004. Committee discharged. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-485.	H.R. 4056.—To encourage the establishment of both long-term and short-term programs to address the threat of man-portable air defense systems (MANPADS) to commercial aviation. Referred to Transportation and Infrastructure and in addition to International Relations Mar. 30, 2004. Reported amended from Transportation and Infrastructure June 23, 2004; Rept. 108-565, Pt. I. Referral to International Relations extended June 23, 2004 for a period ending not later than June 23, 2004. International Relations discharged. June 23, 2004. Union Calendar. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House amended July 22, 2004; Roll No. 411: 428-0. Received in Senate and referred to Commerce, Science and Transportation Sept. 7, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4060.—To amend the Peace Corps Act to establish an Ombudsman and an Office of Safety and Security of the Peace Corps, and for other purposes. Referred to International Relations and in addition to Government Reform Mar. 30, 2004. Reported from International Relations May 6, 2004; Rept. 108-481, Pt. I. Referral to Government Reform extended May 6, 2004 for a period ending not later than May 6, 2004. Government Reform discharged. May 6, 2004. Union Calendar. Rules suspended. Passed House June 1, 2004. Received in Senate and referred to Foreign Relations June 2, 2004.</p>	<p>H.R. 4109.—To allow seniors with Social Security and pension income to file their income tax returns on a new Form 1040SR without regard to the amount of interest or taxable income of the senior. Referred to Ways and Means Apr. 1, 2004. Rules suspended. Passed House amended June 2, 2004; Roll No. 222: 418-0. Received in Senate and referred to Finance June 3, 2004.</p>		
<p>H.R. 4061.—To amend the Foreign Assistance Act of 1961 to provide assistance for orphans and other vulnerable children in developing countries. Referred to International Relations Mar. 30, 2004. Reported May 5, 2004; Rept. 108-479. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate and referred to Foreign Relations June 15, 2004.</p>	<p>H.R. 4114 (S. 2547).—To amend the Migratory Bird Treaty Act to exclude non-native migratory bird species from the application of that Act, and for other purposes. Referred to Resources Apr. 1, 2004. Reported amended June 3, 2004; Rept. 108-520. Union CalendarUnion 299</p>		
<p>H.R. 4062.—To provide for an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through June 4, 2004, and for other purposes. Referred to Small Business Mar. 30, 2004. Rules suspended. Passed House Mar. 31, 2004. Received in Senate Mar. 31, 2004. Passed Senate Apr. 1, 2004. Presented to the President Apr. 2, 2004. Approved Apr. 5, 2004. Public Law 108-217.</p>	<p>H.R. 4115.—To amend the Act of November 2, 1966 (80 Stat. 1112), to allow binding arbitration clauses to be included in all contracts affecting the land within the Salt River Pima-Maricopa Indian Reservation. Referred to Resources Apr. 1, 2004. Reported June 9, 2004; Rept. 108-535. Union Calendar. Rules suspended. Passed House July 19, 2004. Received in Senate and ordered placed on the calendar July 20, 2004. Passed Senate Sept. 29, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-329.</p>		
<p>H.R. 4066 (S. 2374).—To provide for the conveyance of certain land to the United States and to revise the boundary of Chickasaw National Recreation Area, Oklahoma, and for other purposes. Referred to Resources Mar. 30, 2004. Reported amended Sept. 28, 2004; Rept. 108-702. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate and ordered placed on the calendar Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-389.</p>	<p>H.R. 4116.—To require the Secretary of the Treasury to mint coins celebrating the recovery and restoration of the American bald eagle, the national symbol of the United States, to America's lands, waterways, and skies and the great importance of the designation of the American bald eagle as an "endangered" species under the Endangered Species Act of 1973, and for other purposes. Referred to Financial Services Apr. 1, 2004. Committee discharged. Passed House amended Dec. 7, 2004. Received in Senate and passed Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-486.</p>		
<p>H.R. 4077.—To enhance criminal enforcement of the copyright laws, to educate the public about the application of copyright law to the Internet, and for other purposes. Referred to the Judiciary Mar. 31, 2004. Reported amended Sept. 24, 2004; Rept. 108-700. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>	<p>H.R. 4158.—To provide for the conveyance to the Government of Mexico of a decommissioned National Oceanic and Atmospheric Administration ship, and for other purposes. Referred to Resources Apr. 2, 2004. Reported June 9, 2004; Rept. 108-537. Union Calendar. Rules suspended. Passed House July 19, 2004. Received in Senate and referred to Commerce, Science and Transportation July 20, 2004.</p>		
<p>H.R. 4103.—To extend and modify the trade benefits under the African Growth and Opportunity Act. Referred to Ways and Means Apr. 1, 2004. Reported amended May 19, 2004; Rept. 108-501. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate June 15, 2004. Passed Senate June 24, 2004. Presented to the President July 1, 2004. Approved July 13, 2004. Public Law 108-274.</p>	<p>H.R. 4170.—To authorize the Secretary of the Interior to recruit volunteers to assist with, or facilitate, the activities of various agencies and offices of the Department of the Interior. Referred to Resources Apr. 20, 2004. Reported amended July 19, 2004; Rept. 108-613. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4175 (S. 2483).—To increase, effective as of December 1, 2004, 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. 20, 2004. Reported amended June 3, 2004; Rept. 108-524. Union Calendar. Considered under suspension of rules July 20, 2004. Rules suspended. Passed House amended July 22, 2004; Roll No. 408: 428-0. Received in Senate and referred to Veterans' Affairs Sept. 7, 2004. Committee discharged. Passed Senate with amendment Oct. 5, 2004. House agreed to Senate amendment Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-363.</p>	<p>H.R. 4200 (H. Res. 648) (H. Res. 843) (H. Con. Res. 514) (S. 2400) (S. 2401).—To authorize appropriations for fiscal year 2005 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2005, and for other purposes. Referred to Armed Services Apr. 22, 2004. Reported amended May 14, 2004; Rept. 108-491. Union Calendar. Considered May 19, 20, 2004. Supplemental report filed May 20, 2004; Pt. II. Passed House amended May 20, 2004; Roll No. 206: 398-34. Received in Senate and ordered placed on the calendar May 21, 2004. Passed Senate with amendment June 23 (Legislative day of June 22), 2004. Senate insisted on its amendment and asked for a conference June 24, 2004. House disagreed to Senate amendment and agreed to a conference Sept. 28, 2004. Conference report filed in the House Oct. 8, 2004; Rept. 108-767. House agreed to conference report Oct. 9, 2004; Roll No. 528: 358-14. Senate agreed to conference report Oct. 9, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 28, 2004. Public Law 108-375.</p>		
<p>H.R. 4176.—To designate the facility of the United States Postal Service located at 122 West Elwood Avenue in Raeford, North Carolina, as the "Bobby Marshall Gentry Post Office Building". Referred to Government Reform Apr. 20, 2004. Considered under suspension of rules May 17, 2004. Rules suspended. Passed House May 18, 2004; Roll No. 190: 428-0. Received in Senate and referred to Governmental Affairs May 19, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-260.</p>	<p>H.R. 4218.—To amend the High-Performance Computing Act of 1991. Referred to Science Apr. 27, 2004. Reported July 1, 2004; Rept. 108-580. Union Calendar. Rules suspended. Passed House amended July 7, 2004. Received in Senate and referred to Commerce, Science and Transportation July 8, 2004.</p>		
<p>H.R. 4181 (H. Res. 607).—To amend the Internal Revenue Code of 1986 to permanently extend the increased standard deduction, and the 15-percent individual income tax rate bracket expansion, for married taxpayers filing joint returns. Referred to Ways and Means Apr. 21, 2004. Passed House amended Apr. 28, 2004; Roll No. 138: 328-95. Received in Senate Apr. 29, 2004. Ordered placed on the calendar May 3, 2004.</p>	<p>H.R. 4219.—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Ways and Means, Resources, and Science Apr. 27, 2004. Rules suspended. Passed House Apr. 28, 2004; Roll No. 134: 418-0. Received in Senate Apr. 28, 2004. Passed Senate Apr. 29, 2004. Presented to the President Apr. 30, 2004. Approved Apr. 30, 2004. Public Law 108-224.</p>		
<p>H.R. 4193.—To amend the Internal Revenue Code of 1986 to allow for the expansion of areas designated as renewal communities based on 2000 census data and to treat certain census tracts with low populations as low-income communities for purposes of the new markets tax credit. Referred to Ways and Means Apr. 22, 2004. Rules suspended. Passed House May 17, 2004. Received in Senate and referred to Finance May 18, 2004.</p>	<p>H.R. 4222.—To designate the facility of the United States Postal Service located at 550 Nebraska Avenue in Kansas City, Kansas, as the "Newell George Post Office Building". Referred to Government Reform Apr. 27, 2004. Rules suspended. Passed House June 21, 2004. Received in Senate and referred to Governmental Affairs June 22, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-296.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4226.—To amend title 49, United States Code, to make certain conforming changes to provisions governing the registration of aircraft and the recordation of instruments in order to implement the Convention on International Interests in Mobile Equipment and the Protocol to the Convention on International Interests in Mobile Equipment on Matters Specific to Aircraft Equipment, known as the “Cape Town Treaty”. Referred to Transportation and Infrastructure Apr. 28, 2004. Reported amended June 8, 2004; Rept. 108-526. Union Calendar. Rules suspended. Passed House amended June 22, 2004. Received in Senate and referred to Commerce, Science and Transportation June 23 (Legislative day of June 22), 2004. Committee discharged. Passed Senate July 21, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-297.</p>	<p>H.R. 4259 (H.R. 2886) (S. 1567).—To amend title 31, United States Code, to improve the financial accountability requirements applicable to the Department of Homeland Security, to establish requirements for the Future Years Homeland Security Program of the Department, and for other purposes. Referred to Government Reform and in addition to Homeland Security (Select) May 4, 2004. Reported from Government Reform June 9, 2004; Rept. 108-533, Pt. I. Referral to Homeland Security (Select) extended June 9, 2004 for a period ending not later than June 9, 2004. Homeland Security (Select) discharged. June 9, 2004. Union Calendar. Rules suspended. Passed House July 20, 2004. Received in Senate July 21, 2004. Referred to Governmental Affairs Sept. 7, 2004. Committee discharged. Passed Senate Sept. 29, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-330.</p>		
<p>H.R. 4227 (H. Res. 619).—To amend the Internal Revenue Code of 1986 to extend to 2005 the alternative minimum tax relief available in 2003 and 2004 and to index such relief for inflation. Referred to Ways and Means Apr. 28, 2004. Passed House May 5, 2004; Roll No. 144: 338-89. Received in Senate May 6, 2004. Ordered placed on the calendar May 7, 2004.</p>	<p>H.R. 4264.—To amend title 18, United States Code, to strengthen prohibitions against animal fighting, and for other purposes. Referred to the Judiciary May 4, 2004. Reported amended Oct. 7, 2004; Rept. 108-756. Union CalendarUnion 468</p>		
<p>H.R. 4231.—To provide for a pilot program in the Department of Veterans Affairs to improve recruitment and retention of nurses, and for other purposes. Referred to Veterans’ Affairs Apr. 28, 2004. Reported amended June 9, 2004; Rept. 108-538. Union Calendar. Considered under suspension of rules Sept. 29, 2004. Rules suspended. Passed House amended Sept. 30, 2004; Roll No. 483: 418-1. Received in Senate Sept. 30, 2004.</p>	<p>H.R. 4275 (H. Res. 637) (H.R. 4280) (H.R. 4281).—To amend the Internal Revenue Code of 1986 to permanently extend the 10-percent individual income tax rate bracket. Referred to Ways and Means May 5, 2004. Passed House May 13, 2004; Roll No. 170: 348-76. Received in Senate May 17, 2004. Ordered placed on the calendar May 18, 2004.</p>		
<p>H.R. 4232.—To redesignate the facility of the United States Postal Service located at 4025 Feather Lakes Way in Kingwood, Texas, as the “Congressman Jack Fields Post Office”. Referred to Government Reform Apr. 28, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-468.</p>	<p>H.R. 4278.—To amend the Assistive Technology Act of 1998 to support programs of grants to States to address the assistive technology needs of individuals with disabilities, and for other purposes. Referred to Education and the Workforce May 5, 2004. Reported amended June 1, 2004; Rept. 108-514. Union Calendar. Rules suspended. Passed House amended June 14, 2004. Received in Senate June 15, 2004. Referred to Health, Education, Labor, and Pensions June 25, 2004. Committee discharged. Passed Senate with amendment Sept. 30, 2004. House agreed to Senate amendment Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-364.</p>		
<p>H.R. 4248.—To amend title 38, United States Code, to extend the authority of the Secretary of Veterans Affairs to make grants to expand or modify existing comprehensive service programs for homeless veterans, and for other purposes. Referred to Veterans’ Affairs Apr. 29, 2004. Reported amended June 9, 2004; Rept. 108-534. Union Calendar. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004.</p>	<p>H.R. 4279 (H. Res. 638) (H.R. 4280) (H.R. 4281).—To amend the Internal Revenue Code of 1986 to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements. Referred to Ways and Means May 5, 2004. Passed House May 12, 2004; Roll No. 163: 278-152. Received in Senate May 17, 2004. Ordered placed on the calendar May 21, 2004.</p>		
<p>H.R. 4251.—To amend various laws relating to maritime transportation, and for other purposes. Referred to Transportation and Infrastructure Apr. 30, 2004. Reported amended Nov. 16, 2004; Rept. 108-775. Union CalendarUnion 476</p>	<p>H.R. 4280 (H. Res. 638) (H.R. 5) (H.R. 4279) (S. 607).—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 May 5, 2004. Passed House May 12, 2004; Roll No. 166: 228-197. Laid on the table pursuant to H. Res. 638 May 13, 2004. See H.R. 4279 for further action.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4281 (H. Res. 638) (H.R. 660) (H.R. 4279).—To amend title I of the Employee Retirement Income Security Act of 1974 to improve access and choice for entrepreneurs with small businesses with respect to medical care for their employees. Referred to Education and the Workforce May 5, 2004. Passed House May 13, 2004; Roll No. 174: 258-162. Laid on the table pursuant to H. Res. 638 May 13, 2004. See H.R. 4279 for further action.</p>	<p>H.R. 4306.—To amend section 274A of the Immigration and Nationality Act to improve the process for verifying an individual’s eligibility for employment. Referred to the Judiciary May 6, 2004. Reported amended Oct. 5, 2004; Rept. 108-731. Union Calendar. Rules suspended. Passed House amended Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-390.</p>		
<p>H.R. 4282 (S. 344).—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 Resources May 5, 2004. Reported Oct. 6, 2004; Rept. 108-742. Union CalendarUnion 460</p>	<p>H.R. 4317.—To name the Department of Veterans Affairs outpatient clinic located in Lufkin, Texas, as the “Charles Wilson Department of Veterans Affairs Outpatient Clinic”. Referred to Veterans’ Affairs May 6, 2004. Rules suspended. Passed House June 1, 2004. Received in Senate and referred to Veterans’ Affairs June 2, 2004.</p>		
<p>H.R. 4285.—To provide for the conveyance of certain public land in Clark County, Nevada, for use as a heliport. Referred to Resources May 5, 2004. Reported Oct. 6, 2004; Rept. 108-741. Union CalendarUnion 459</p>	<p>H.R. 4319.—To complete the codification of title 46, United States Code, “Shipping”, as positive law. Referred to the Judiciary May 10, 2004. Reported amended Sept. 17, 2004; Rept. 108-690. House Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 4294.—To designate the annex to the E. Barrett Prettyman Federal Building and United States Courthouse located at 333 Constitution Ave. Northwest in Washington, District of Columbia, as the “Judge William B. Bryant Annex to the E. Barrett Prettyman Federal Building and United States Courthouse”. Referred to Transportation and Infrastructure May 5, 2004. Rules suspended. Passed House amended July 21, 2004. Received in Senate July 22, 2004. Referred to Environment and Public Works Sept. 7, 2004.</p>	<p>H.R. 4322.—To provide for the establishment of the headquarters for the Department of Homeland Security in the District of Columbia, to require the transfer of administrative jurisdiction over the Nebraska Avenue Naval Complex in the District of Columbia to serve as the location for the headquarters, to facilitate the acquisition by the Department of the Navy of suitable replacement facilities, and for other purposes. Referred to Armed Services May 11, 2004. Rules suspended. Passed House amended June 14, 2004. Received in Senate June 15, 2004. Passed Senate June 21, 2004. Presented to the President June 23, 2004. Approved July 2, 2004. Public Law 108-268.</p>		
<p>H.R. 4299.—To designate the facility of the United States Postal Service located at 410 South Jackson Road in Edinburg, Texas, as the “Dr. Miguel A. Nevarez Post Office Building”. Referred to Government Reform May 6, 2004. Rules suspended. Passed House May 11, 2004; Roll No. 153: 408-0. Received in Senate and referred to Governmental Affairs May 12, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Presented to the President June 16, 2004. Approved June 25, 2004. Public Law 108-261.</p>	<p>H.R. 4323.—To amend title 10, United States Code, to provide rapid acquisition authority to the Secretary of Defense to respond to combat emergencies. Referred to Armed Services May 11, 2004. Rules suspended. Passed House June 14, 2004; Roll No. 234: 288-97. Received in Senate and referred to Armed Services June 15, 2004.</p>		
<p>H.R. 4302.—To amend title 21, District of Columbia Official Code, to enact the provisions of the Mental Health Civil Commitment Act of 2002 which affect the Commission on Mental Health and require action by Congress in order to take effect. Referred to Government Reform May 6, 2004. Reported Oct. 5, 2004; Rept. 108-729. Union Calendar. Rules suspended. Passed House amended Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Nov. 20, 2004. Presented to the President Nov. 30, 2004. Approved Dec. 10, 2004. Public Law 108-450.</p>	<p>H.R. 4324.—To amend title 5, United States Code, to eliminate the provisions limiting certain election opportunities available to individuals participating in the Thrift Savings Plan, and for other purposes. Referred to Government Reform May 11, 2004. Rules suspended. Passed House amended Nov. 19, 2004. Received in Senate Nov. 19, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-469.</p>		
	<p>H.R. 4327.—To designate the facility of the United States Postal Service located at 7450 Natural Bridge Road in St. Louis, Missouri, as the “Vitalis ‘Veto’ Reid Post Office Building”. Referred to Government Reform May 11, 2004. Rules suspended. Passed House July 6, 2004. Received in Senate and referred to Governmental Affairs July 7, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-298.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4341 (S. 2468).	—To reform the postal laws of the United States. Referred to Government Reform May 12, 2004. Reported Sept. 8, 2004; Rept. 108-672, Pt. I. Referred to the Judiciary Sept. 8, 2004 for a period ending not later than Sept. 28, 2004. Reported amended Sept. 23, 2004; Pt. II. Union CalendarUnion 427	H.R. 4381.	—To designate the facility of the United States Postal Service located at 2811 Springdale Avenue in Springdale, Arkansas, as the “Harvey and Bernice Jones Post Office Building”. Referred to Government Reform May 18, 2004. Rules suspended. Passed House Sept. 7, 2004; Roll No. 422: 388-0. Received in Senate and referred to Governmental Affairs Sept. 8, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-392.
H.R. 4345.	—To amend title 38, United States Code, to increase the maximum amount of home loan guaranty available under the home loan guaranty program of the Department of Veterans Affairs, and for other purposes. Referred to Veterans’ Affairs May 12, 2004. Rules suspended. Passed House June 23, 2004. Received in Senate and referred to Veterans’ Affairs June 24, 2004.	H.R. 4389.	—To authorize the Secretary of the Interior to construct facilities to provide water for irrigation, municipal, domestic, military, and other uses from the Santa Margarita River, California, and for other purposes. Referred to Resources and in addition to Armed Services May 19, 2004. Reported from Resources Oct. 4, 2004; Rept. 108-718, Pt. I. Referral to Armed Services extended Oct. 4, 2004 for a period ending not later than Oct. 4, 2004. Armed Services discharged. Oct. 4, 2004. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004.
H.R. 4359 (H. Res. 644).	—To amend the Internal Revenue Code of 1986 to increase the child tax credit. Referred to Ways and Means May 13, 2004. Passed House May 20, 2004; Roll No. 209: 278-139. Received in Senate May 21, 2004. Ordered placed on the calendar July 6, 2004.	H.R. 4409 (H. Res. 656) (H.R. 444) (H.R. 2211).	—To reauthorize title II of the Higher Education Act of 1965. Referred to Education and the Workforce May 20, 2004. Rules suspended. Passed House June 2, 2004. Laid on the table pursuant to H. Res. 656 June 3, 2004. See H.R. 444 for further action.
H.R. 4362.	—To authorize the Secretary of the Interior to accept a parcel of Federal land in the State of Washington in trust for the Nisqually Tribe, to ensure that the acceptance of such land does not adversely affect the Bonneville Power Administration, and for other purposes. Referred to Resources and in addition to Armed Services May 13, 2004. Reported from Resources July 6, 2004; Rept. 108-582, Pt. I. Referral to Armed Services extended July 6, 2004 for a period ending not later than July 6, 2004. Armed Services discharged. July 6, 2004. Union CalendarUnion 346	H.R. 4411 (H. Res. 656) (H.R. 444) (H.R. 3076).	—To amend title VII of the Higher Education Act of 1965 to ensure graduate opportunities in postsecondary education, and for other purposes. Referred to Education and the Workforce May 20, 2004. Rules suspended. Passed House June 2, 2004. Laid on the table pursuant to H. Res. 656 June 3, 2004. See H.R. 444 for further action.
H.R. 4363.	—To facilitate self-help housing homeownership opportunities. Referred to Financial Services May 13, 2004. Reported amended June 16, 2004; Rept. 108-546. Union Calendar. Rules suspended. Passed House amended June 21, 2004; Roll No. 277: 368-0. Received in Senate and referred to Banking, Housing, and Urban Affairs June 22, 2004. Committee discharged. Passed Senate July 14, 2004. Presented to the President July 22, 2004. Approved Aug. 2, 2004. Public Law 108-285.	H.R. 4417.	—To modify certain deadlines pertaining to machine-readable, tamper-resistant entry and exit documents. Referred to the Judiciary May 20, 2004. Rules suspended. Passed House June 14, 2004. Received in Senate June 15, 2004. Referred to the Judiciary June 25, 2004. Committee discharged. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-299.
H.R. 4372.	—To amend the Internal Revenue Code of 1986 to provide for the carryforward of \$500 of unused benefits in cafeteria plans and flexible spending arrangements for dependent care assistance. Referred to Ways and Means May 17, 2004. Rules suspended. Passed House June 22, 2004. Received in Senate and referred to Finance June 23 (Legislative day of June 22), 2004.	H.R. 4418.	—To authorize appropriations for fiscal years 2005 and 2006 for the Bureau of Customs and Border Protection and the Bureau of Immigration and Customs Enforcement of the Department of Homeland Security, 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 and in addition to the Judiciary May 20, 2004. Reported amended from Ways and Means July 13, 2004; Rept. 108-598, Pt. I. Referral to the Judiciary extended July 13, 2004 for a period ending not later than July 13, 2004. The Judiciary discharged. July 13, 2004. Union Calendar. Rules suspended. Passed House amended July 14, 2004; Roll No. 373: 348-85. Received in Senate and referred to Finance July 15, 2004.
H.R. 4380.	—To designate the facility of the United States Postal Service located at 4737 Mile Stretch Drive in Holiday, Florida, as the “Sergeant First Class Paul Ray Smith Post Office Building”. Referred to Government Reform May 18, 2004. Rules suspended. Passed House July 12, 2004. Received in Senate and referred to Governmental Affairs July 13, 2004. Committee discharged. Passed Senate July 19, 2004. Presented to the President July 26, 2004. Approved Aug. 6, 2004. Public Law 108-292.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4427 (S. 2501).	—To designate the facility of the United States Postal Service located at 73 South Euclid Avenue in Montauk, New York, as the “Perry B. Duryea, Jr. Post Office”. Referred to Government Reform May 20, 2004. Rules suspended. Passed House July 6, 2004. Received in Senate and referred to Governmental Affairs July 7, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-300.	H.R. 4478.	—To provide for an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through July 23, 2004, and for other purposes. Referred to Small Business June 2, 2004. Committee discharged. Passed House June 3, 2004. Received in Senate June 3, 2004. Referred to Small Business and Entrepreneurship June 25, 2004.
H.R. 4442 (S. 2640).	—To designate the facility of the United States Postal Service located at 1050 North Hills Boulevard in Reno, Nevada, as the “Guardians of Freedom Memorial Post Office Building” and to authorize the installation of a plaque at such site, and for other purposes. Referred to Government Reform May 20, 2004. Rules suspended. Passed House Sept. 7, 2004. Received in Senate and referred to Governmental Affairs Sept. 8, 2004.	H.R. 4481 (S. 2432).	—To amend Public Law 86-434 establishing Wilson’s Creek National Battlefield in the State of Missouri to expand the boundaries of the park, and for other purposes. Referred to Resources June 2, 2004. Reported amended Sept. 7, 2004; Rept. 108-651. Union Calendar. Rules suspended. Passed House amended Sept. 13, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 14, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-394.
H.R. 4453.	—To improve access to physicians in medically underserved areas. Referred to the Judiciary May 20, 2004. Reported amended Oct. 5, 2004; Rept. 108-730. Union Calendar. Rules suspended. Passed House amended Oct. 6, 2004. Received in Senate Oct. 7, 2004.	H.R. 4492 (H.R. 280) (S. 180).	—To amend the Omnibus Parks and Public Lands Management Act of 1996 to extend the authorization for certain national heritage areas, and for other purposes. Referred to Resources June 2, 2004. Reported amended July 19, 2004; Rept. 108-611. Union Calendar. Rules suspended. Passed House amended July 19, 2004. Received in Senate July 20, 2004. Ordered placed on the calendar July 21, 2004.
H.R. 4459.	—To authorize the Secretary of the Interior, acting through the Bureau of Reclamation and in coordination with other Federal, State, and local government agencies, to participate in the funding and implementation of a balanced, long-term groundwater remediation program in California, and for other purposes. Referred to Resources May 20, 2004. Reported Sept. 7, 2004; Rept. 108-650. Union Calendar. Rules suspended. Passed House Sept. 21, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 22, 2004.	H.R. 4494.	—To designate the Grey Towers National Historic Site in the Commonwealth of Pennsylvania, and for other purposes. Referred to Resources June 2, 2004. Reported amended Sept. 7, 2004; Rept. 108-652. Union CalendarUnion 396
H.R. 4469.	—To authorize appropriations to the Secretary of the Interior for the restoration of the Angel Island Immigration Station in the State of California. Referred to Resources May 20, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004.	H.R. 4496.	—To amend the Carl D. Perkins Vocational and Technical Education Act of 1998 to strengthen and improve programs under that Act. Referred to Education and the Workforce June 3, 2004. Reported amended Sept. 7, 2004; Rept. 108-659. Union CalendarUnion 401
H.R. 4470.	—To amend the Federal Water Pollution Control Act to extend the authorization of appropriations for the Lake Pontchartrain Basin Restoration Program from fiscal year 2005 to 2010. Referred to Transportation and Infrastructure June 1, 2004. Reported Sept. 13, 2004; Rept. 108-676. Union Calendar. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 8, 2004.	H.R. 4501 (H.R. 4518) (S. 2013).	—To extend the statutory license for secondary transmissions under section 119 of title 17, United States Code, and to amend the Communications Act of 1934 with respect to such transmissions, and for other purposes. Referred to Energy and Commerce June 3, 2004. Reported July 22, 2004; Rept. 108-634. Union CalendarUnion 379
H.R. 4471 (S. 2571).	—To clarify the loan guarantee authority under title VI of the Native American Housing Assistance and Self-Determination Act of 1996. Referred to Financial Services June 1, 2004. Reported June 17, 2004; Rept. 108-550. Union Calendar. Rules suspended. Passed House June 21, 2004. Received in Senate and referred to Indian Affairs June 22, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-393.	H.R. 4503 (H. Res. 671).	—To enhance energy conservation and research and development, 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, Financial Services, Agriculture, and the Budget June 3, 2004. Passed House June 15, 2004; Roll No. 241: 248-178. Received in Senate June 17, 2004.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4504.—To improve protections for children and to hold States accountable for the orderly and timely placement of children across State lines, and for other purposes. Referred to Ways and Means June 3, 2004. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.	H.R. 4520 (H. Res. 681) (H.R. 2896) (H. Res. 830).—To amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad. Referred to Ways and Means and in addition to Agriculture June 4, 2004. Reported amended from Ways and Means June 16, 2004; Rept. 108-548, Pt. I. Referral to Agriculture extended June 16, 2004 for a period ending not later than June 16, 2004. Agriculture discharged. June 16, 2004. Union Calendar. Passed House amended June 17, 2004; Roll No. 259: 258-178. Received in Senate June 18, 2004. Ordered placed on the calendar June 21, 2004. Passed Senate with amendment July 15, 2004. Senate insisted on its amendment and asked for a conference July 15, 2004. House disagreed to Senate amendment and agreed to a conference Sept. 29, 2004. Conference report filed in the House Oct. 7, 2004; Rept. 108-755. House agreed to conference report Oct. 7, 2004; Roll No. 509: 288-141. Conference report considered in Senate Oct. 8, 9, 10, 2004. Senate agreed to conference report Oct. 11, 2004; Roll No. 211: 68-17. Presented to the President Oct. 21, 2004. Approved Oct. 22, 2004. Public Law 108-357.		
H.R. 4508.—To amend the National Parks and Recreation Act of 1978 to require the Secretary to permit continued use and occupancy of certain privately owned cabins in the Mineral King Valley in the Sequoia National Park. Referred to Resources June 3, 2004. Reported Sept. 8, 2004; Rept. 108-669. Union CalendarUnion 409	H.R. 4529 (H. Res. 672).—To provide for exploration, development, and production of oil and gas resources on the Arctic Coastal Plain of Alaska, to resolve outstanding issues relating to the Surface Mining Control and Reclamation Act of 1977, to benefit the coal miners of America, and for other purposes. Referred to Resources and in addition to Ways and Means June 9, 2004.		
H.R. 4513 (H. Res. 672).—To provide that in preparing an environmental assessment or environmental impact statement required under section 102 of the National Environmental Policy Act of 1969 with respect to any action authorizing a renewable energy project, no Federal agency is required to identify alternative project locations or actions other than the proposed action and the no action alternative, and for other purposes. Referred to Resources June 4, 2004. Passed House amended June 15, 2004; Roll No. 242: 228-186. Received in Senate and referred to Environment and Public Works June 17, 2004.	H.R. 4545.—To amend the Clean Air Act to reduce the proliferation of boutique fuels, and for other purposes. Referred to Energy and Commerce June 14, 2004. Considered under suspension of rules June 15, 2004. Failed of passage under suspension of the rules (two-thirds required) June 16, 2004; Roll No. 247: 238-194.		
H.R. 4516.—To require the Secretary of Energy to carry out a program of research and development to advance high-end computing. Referred to Science June 4, 2004. Reported amended July 1, 2004; Rept. 108-578. Union Calendar. Rules suspended. Passed House amended July 7, 2004. Received in Senate and referred to Energy and Natural Resources July 8, 2004. Reported with amendment Sept. 28, 2004; Rept. 108-379. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108-423.	H.R. 4548 (H. Res. 686) (S. 2386).—To authorize appropriations for fiscal year 2005 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 June 14, 2004. Reported amended June 21, 2004; Rept. 108-558. Union Calendar. Passed House amended June 23, 2004; Roll No. 300: 368-61. Received in Senate and referred to Intelligence June 24, 2004. Committee discharged. Passed Senate with amendment Oct. 11, 2004. Senate insisted on its amendment and asked for a conference Oct. 11, 2004. House disagreed to Senate amendment and agreed to a conference Dec. 7, 2004. Conference report filed in the House Dec. 7, 2004; Rept. 108-798. House agreed to conference report Dec. 7, 2004. Senate agreed to conference report Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-487.		
H.R. 4517 (H. Res. 671).—To provide incentives to increase refinery capacity in the United States. Referred to Energy and Commerce June 4, 2004. Passed House June 16, 2004; Roll No. 246: 238-192. Received in Senate and referred to Environment and Public Works June 17, 2004.			
H.R. 4518 (H.R. 4501) (S. 2013).—To extend the statutory license for secondary transmissions under section 119 of title 17, United States Code. Referred to the Judiciary June 4, 2004. Reported amended Sept. 7, 2004; Rept. 108-660. Union Calendar. Rules suspended. Passed House amended Oct. 6, 2004. Received in Senate Oct. 7, 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4555 (S. 1879).	<p>—To amend the Public Health Service Act to revise and extend provisions relating to mammography quality standards. Referred to Energy and Commerce June 14, 2004. Reported amended Sept. 22, 2004; Rept. 108-694. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Oct. 9, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-365.</p>	H.R. 4571 (H. Res. 766).	<p>—To amend Rule 11 of the Federal Rules of Civil Procedure to improve attorney accountability, and for other purposes. Referred to the Judiciary June 15, 2004. Reported amended Sept. 13, 2004; Rept. 108-682. Union Calendar. Passed House amended Sept. 14, 2004; Roll No. 450: 228-174. Received in Senate and referred to the Judiciary Sept. 15, 2004.</p>
H.R. 4556.	<p>—To designate the facility of the United States Postal Service located at 1115 South Clinton Avenue in Dunn, North Carolina, as the “General William Carey Lee Post Office Building”. Referred to Government Reform June 14, 2004. Rules suspended. Passed House Sept. 7, 2004; Roll No. 423: 388-0. Received in Senate and referred to Governmental Affairs Sept. 8, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-395.</p>	H.R. 4579.	<p>—To modify the boundary of the Harry S Truman National Historic Site in the State of Missouri, and for other purposes. Referred to Resources June 15, 2004. Reported Sept. 28, 2004; Rept. 108-703. Union Calendar. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-396.</p>
H.R. 4567 (H. Res. 675) (S. 2537).	<p>—Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 15, 2004; Rept. 108-541. Union Calendar. Considered June 17, 2004. Passed House amended June 18, 2004; Roll No. 275: 408-5. Received in Senate and ordered placed on the calendar June 21, 2004. Considered Sept. 8, 9, 10, 13, 14, 2004. Passed Senate with amendment Sept. 14, 2004; Roll No. 184: 98-0. Senate insisted on its amendment and asked for a conference Sept. 14, 2004. Senate requested return of papers Sept. 20, 2004. Papers returned to Senate Sept. 30, 2004. Senate returned papers to House Oct. 5, 2004. House disagreed to Senate amendment and agreed to a conference Oct. 7, 2004. Conference report filed in the House Oct. 9, 2004; Rept. 108-774. House agreed to conference report Oct. 9, 2004; Roll No. 530: 368-0. Conference report considered in Senate Oct. 9, 2004. Senate agreed to conference report Oct. 11, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 18, 2004. Public Law 108-334.</p>	H.R. 4586.	<p>—To provide that making limited portions of audio or video content of motion pictures imperceptible by or for the owner or other lawful possessor of an authorized copy of that motion picture for private home viewing, and the use of technology therefor, is not an infringement of copyright or of any right under the Trademark Act of 1946. Referred to the Judiciary June 16, 2004. Reported amended Sept. 8, 2004; Rept. 108-670. Union CalendarUnion 410</p>
H.R. 4568 (H. Res. 674) (S. 2804).	<p>—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 15, 2004; Rept. 108-542. Union Calendar. Considered June 16, 2004. Passed House amended June 17, 2004; Roll No. 264: 338-86. Received in Senate and referred to Appropriations June 21, 2004.</p>	H.R. 4588.	<p>—To amend the Lower Rio Grande Valley Water Resources Conservation and Improvement Act of 2000 to authorize additional projects and activities under that Act, and for other purposes. Referred to Resources June 16, 2004. Reported amended Oct. 7, 2004; Rept. 108-758. Union CalendarUnion 470</p>
H.R. 4569 (S. 2575).	<p>—To provide for the development of a national plan for the control and management of Sudden Oak Death, a tree disease caused by the fungus-like pathogen <i>Phytophthora ramorum</i>, and for other purposes. Referred to Agriculture June 15, 2004. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-488.</p>	H.R. 4589.	<p>—To reauthorize the Temporary Assistance for Needy Families block grant program through September 30, 2004, and for other purposes. Referred to Ways and Means June 16, 2004. Rules suspended. Passed House June 22, 2004. Received in Senate and passed June 22, 2004. Presented to the President June 24, 2004. Approved June 30, 2004. Public Law 108-262.</p>
		H.R. 4593.	<p>—To establish wilderness areas, promote conservation, improve public land, and provide for the high quality development in Lincoln County, Nevada, and for other purposes. Referred to Resources June 16, 2004. Reported amended Oct. 4, 2004; Rept. 108-720. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004. Passed Senate with amendment Oct. 10, 2004. House agreed to Senate amendment under suspension of the rules Nov. 17, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 30, 2004. Public Law 108-424.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4596.—To amend Public Law 97-435 to extend the authorization for the Secretary of the Interior to release certain conditions contained in a patent concerning certain land conveyed by the United States to Eastern Washington University until December 31, 2009. Referred to Resources June 16, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004. Ordered placed on the calendar Oct. 1, 2004.	H.R. 4617.—To amend the Small Tracts Act to facilitate the exchange of small tracts of land, and for other purposes. Referred to Resources and in addition to Agriculture June 18, 2004. Reported amended from Resources Sept. 8, 2004; Rept. 108-666, Pt. I. Referral to Agriculture extended Sept. 8, 2004 for a period ending not later than Sept. 8, 2004. Agriculture discharged. Sept. 8, 2004. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.		
H.R. 4600 (S. 2603).—To amend section 227 of the Communications Act of 1934 to clarify the prohibition on junk fax transmissions. Referred to Energy and Commerce June 16, 2004. Reported amended July 9, 2004; Rept. 108-593. Union Calendar. Rules suspended. Passed House amended July 20, 2004. Received in Senate July 21, 2004. Referred to Commerce, Science and Transportation July 22, 2004.	H.R. 4618.—To designate the facility of the United States Postal Service located at 10 West Prospect Street in Nanuet, New York, as the “Anthony I. Lombardi Memorial Post Office Building”. Referred to Government Reform June 18, 2004. Rules suspended. Passed House Sept. 7, 2004. Received in Senate and referred to Governmental Affairs Sept. 8, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-397.		
H.R. 4606.—To authorize the Secretary of the Interior, acting through the Bureau of Reclamation and in coordination with other Federal, State, and local government agencies, to participate in the funding and implementation of a balanced, long-term groundwater remediation program in California, and for other purposes. Referred to Resources June 17, 2004. Reported amended Sept. 8, 2004; Rept. 108-668. Union Calendar. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004. Ordered placed on the calendar Oct. 1, 2004.	H.R. 4620 (S. 2866).—To confirm the authority of the Secretary of Agriculture and the Commodity Credit Corporation to enter into memorandums of understanding with a State regarding the collection of approved State commodity assessments on behalf of the State from the proceeds of marketing assistance loans. Referred to Agriculture June 18, 2004. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-470.		
H.R. 4608.—To name the Department of Veterans Affairs outpatient clinic located in Peoria, Illinois, as the “Bob Michel Department of Veterans Affairs Outpatient Clinic”. Referred to Veterans’ Affairs June 17, 2004. Considered under suspension of rules July 20, 2004. Rules suspended. Passed House July 21, 2004; Roll No. 403: 408-0. Received in Senate July 22, 2004. Referred to Veterans’ Affairs Sept. 7, 2004.	H.R. 4625.—To reduce temporarily the royalty required to be paid for sodium produced on Federal lands, and for other purposes. Referred to Resources June 21, 2004. Reported July 19, 2004; Rept. 108-612. Union Calendar. Rules suspended. Passed House July 19, 2004. Received in Senate and referred to Energy and Natural Resources July 20, 2004.		
H.R. 4613 (H. Res. 683) (H. Res. 735) (S. 2559).—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 18, 2004; Rept. 108-553. Union Calendar. Passed House amended June 22, 2004; Roll No. 284: 408-17. Received in Senate and ordered placed on the calendar June 23 (Legislative day of June 22), 2004. Passed Senate with amendment June 24, 2004; Roll No. 149: 98-0. Senate insisted on its amendment and asked for a conference June 24, 2004. House disagreed to Senate amendment and agreed to a conference July 13, 2004. Conference report filed in the House July 20, 2004; Rept. 108-622. Senate agreed to conference report July 22, 2004; Roll No. 163: 98-0. House agreed to conference report July 22, 2004; Roll No. 418: 418-12. Presented to the President July 28, 2004. Approved Aug. 5, 2004. Public Law 108-287.	H.R. 4632.—To designate the facility of the United States Postal Service located at 19504 Linden Boulevard in St. Albans, New York, as the “Archie Spigner Post Office Building”. Referred to Government Reform June 21, 2004. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and referred to Governmental Affairs Sept. 14, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-398.		
H.R. 4614 (H. Res. 694).—Making appropriations for energy and water development for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 18, 2004; Rept. 108-554. Union Calendar. Passed House amended June 25, 2004; Roll No. 325: 378-16. Received in Senate and referred to Appropriations July 6, 2004.	H.R. 4634.—To extend the terrorism insurance program of the Department of the Treasury. Referred to Financial Services June 22, 2004. Reported amended Nov. 18, 2004; Rept. 108-780. Union CalendarUnion 478		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4635.—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Ways and Means, Resources, and Science June 22, 2004. Rules suspended. Passed House June 23, 2004; Roll No. 288: 418-0. Received in Senate and passed June 23 (Legislative day of June 22), 2004. Presented to the President June 30, 2004. Approved June 30, 2004. Public Law 108-263.</p>	<p>H.R. 4661.—To amend title 18, United States Code, to discourage spyware, and for other purposes. Referred to the Judiciary June 23, 2004. Reported amended Sept. 23, 2004; Rept. 108-698. Union Calendar. Considered under suspension of rules Oct. 6, 2004. Rules suspended. Passed House amended Oct. 7, 2004; Roll No. 503: 418-0. Received in Senate Oct. 8, 2004.</p>		
<p>H.R. 4646.—To amend title 28, United States Code, to provide for the holding of Federal district court in Plattsburgh, New York, and for other purposes. Referred to the Judiciary June 22, 2004. Reported amended July 21, 2004; Rept. 108-626. Union CalendarUnion 376</p>	<p>H.R. 4663 (H. Res. 692).—To amend part C of the Balanced Budget and Emergency Deficit Control Act of 1985 to establish discretionary spending limits and a pay-as-you-go requirement for mandatory spending. Referred to the Budget June 23, 2004. Failed of passage June 25 (Legislative day of June 24), 2004; Roll No. 318: 148-268.</p>		
<p>H.R. 4650.—To amend the Act entitled “An Act to provide for the construction of the Cheney division, Witchita Federal reclamation project, Kansas, and for other purposes” to authorize the Equus Beds Division of the Wichita Project. Referred to Resources June 22, 2004. Reported Oct. 7, 2004; Rept. 108-759. Union CalendarUnion 471</p>	<p>H.R. 4667 (S. 2319).—To authorize and facilitate hydroelectric power licensing of the Tapoco Project, and for other purposes. Referred to Resources and in addition to Energy and Commerce June 23, 2004. Reported from Energy and Commerce Oct. 4, 2004; Rept. 108-721, Pt. I. Reported from Resources Oct. 6, 2004; Pt. II. Union CalendarUnion 455</p>		
<p>H.R. 4654.—To reauthorize the Tropical Forest Conservation Act of 1998 through fiscal year 2007, and for other purposes. Referred to International Relations June 23, 2004. Reported July 14, 2004; Rept. 108-603. Union Calendar. Rules suspended. Passed House Sept. 7, 2004. Received in Senate and referred to Foreign Relations Sept. 8, 2004. Committee discharged. Passed Senate Sept. 28, 2004. Presented to the President Sept. 30, 2004. Approved Oct. 6, 2004. Public Law 108-323.</p>	<p>H.R. 4683.—To enhance the preservation and interpretation of the Gullah/Geechee cultural heritage, and for other purposes. Referred to Resources June 24, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 4657.—To amend the Balanced Budget Act of 1997 to improve the administration of Federal pension benefit payments for District of Columbia teachers, police officers, and fire fighters, and for other purposes. Referred to Government Reform June 23, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-489.</p>	<p>H.R. 4688.—To amend the Federal Water Pollution Control Act to reauthorize the Chesapeake Bay Program. Referred to Transportation and Infrastructure June 24, 2004. Reported Sept. 13, 2004; Rept. 108-677. Union CalendarUnion 416</p>		
<p>H.R. 4658.—To amend the Servicemembers Civil Relief Act to make certain improvements and technical corrections to that Act. Referred to Veterans’ Affairs June 23, 2004. Reported amended Sept. 13, 2004; Rept. 108-683. Union Calendar. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004.</p>	<p>H.R. 4731.—To amend the Federal Water Pollution Control Act to reauthorize the National Estuary Program. Referred to Transportation and Infrastructure June 25, 2004. Reported Sept. 13, 2004; Rept. 108-678. Union Calendar. Rules suspended. Passed House Sept. 29, 2004. Received in Senate Sept. 30, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-399.</p>		
<p>H.R. 4660.—To amend the Millennium Challenge Act of 2003 to extend the authority to provide assistance to countries seeking to become eligible countries for purposes of that Act. Referred to International Relations June 23, 2004. Rules suspended. Passed House amended July 21, 2004. Received in Senate July 22, 2004. Referred to Foreign Relations Sept. 7, 2004.</p>	<p>H.R. 4754 (H. Res. 701) (S. 2809).—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 1, 2004; Rept. 108-576. Union Calendar. Considered July 7, 2004. Passed House amended July 8, 2004; Roll No. 346: 398-18. Received in Senate and referred to Appropriations July 9, 2004.</p>		
	<p>H.R. 4755 (H. Res. 707) (S. 2666).—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 1, 2004; Rept. 108-577. Union Calendar. Passed House July 12, 2004; Roll No. 362: 328-43. Received in Senate July 13, 2004. Referred to Appropriations July 14, 2004. Committee discharged. Passed Senate with amendments Sept. 21, 2004; Roll No. 186: 98-2.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4759 (H. Res. 712) (S. 2610).—To implement the United States-Australia Free Trade Agreement. Referred to Ways and Means July 6, 2004. Reported July 12, 2004; Rept. 108-597. Union Calendar. Passed House July 14, 2004; Roll No. 375: 318-109. Received in Senate and ordered placed on the calendar July 14, 2004. Passed Senate July 15, 2004; Roll No. 156: 88-16. Presented to the President July 28, 2004. Approved Aug. 3, 2004. Public Law 108-286.</p>	<p>H.R. 4807.—To designate the facility of the United States Postal Service located at 140 Sacramento Street in Rio Vista, California, as the “Adam G. Kinser Post Office Building”. Referred to Government Reform July 9, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-471.</p>		
<p>H.R. 4766 (H. Res. 710) (H. Res. 719) (S. 2803).—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 7, 2004; Rept. 108-584. Union Calendar. Considered July 12, 2004. Passed House amended July 13, 2004; Roll No. 370: 388-31. Received in Senate and referred to Appropriations July 14, 2004. House requested return of papers pursuant to H. Res. 719 July 15, 2004. Committee discharged July 20, 2004. Papers returned from Senate July 21, 2004. Received in Senate July 22, 2004. Referred to Appropriations July 22, 2004.</p>	<p>H.R. 4808.—To provide for a land exchange involving private land and Bureau of Land Management land in the vicinity of Holloman Air Force Base, New Mexico, for the purpose of removing private land from the required safety zone surrounding munitions storage bunkers at Holloman Air Force Base. Referred to Resources July 9, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 4768.—To amend title 38, United States Code, to authorize the Secretary of Veterans Affairs to enter into certain major medical facility leases, to authorize that Secretary to transfer real property subject to certain limitations, and for other purposes. Referred to Veterans’ Affairs July 7, 2004. Reported amended Sept. 8, 2004; Rept. 108-663. Union Calendar. Rules suspended. Passed House amended Sept. 29, 2004. Received in Senate Sept. 30, 2004.</p>	<p>H.R. 4816.—To permit the Librarian of Congress to hire Library of Congress Police employees. Referred to House Administration July 12, 2004. Rules suspended. Passed House July 20, 2004. Received in Senate July 21, 2004. Referred to Rules and Administration Sept. 7, 2004.</p>		
<p>H.R. 4775.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize the Secretary of the Interior to participate in the El Paso, Texas, water reclamation, reuse, and desalinization project, and for other purposes. Referred to Resources July 7, 2004. Reported Oct. 7, 2004; Rept. 108-760. Union CalendarUnion 472</p>	<p>H.R. 4817.—To facilitate the resolution of a minor boundary encroachment on lands of the Union Pacific Railroad Company in Tipton, California, which were originally conveyed by the United States as part of the right-of-way granted for the construction of transcontinental railroads. Referred to Resources July 12, 2004. Reported amended Sept. 30, 2004; Rept. 108-714. Union Calendar. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004.</p>		
<p>H.R. 4794.—To amend the Tijuana River Valley Estuary and Beach Sewage Cleanup Act of 2000 to extend the authorization of appropriations, and for other purposes. Referred to Transportation and Infrastructure and in addition to International Relations July 9, 2004. Reported from Transportation and Infrastructure Sept. 15, 2004; Rept. 108-688, Pt. I. Referral to International Relations extended Sept. 15, 2004 for a period ending not later than Oct. 1, 2004. Referral to International Relations extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004. Passed Senate Nov. 16, 2004. Presented to the President Nov. 19, 2004. Approved Nov. 30, 2004. Public Law 108-425.</p>	<p>H.R. 4818 (H. Res. 715) (H. Res. 866) (H. Con. Res. 528) (S. 2812) (S.J. Res. 42).—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 13, 2004; Rept. 108-599. Union Calendar. Passed House amended July 15, 2004; Roll No. 390: 368-41. Received in Senate and referred to Appropriations July 19, 2004. Committee discharged. Passed Senate with amendment Sept. 23, 2004. Senate insisted on its amendment and asked for a conference Sept. 23, 2004. House disagreed to Senate amendment and agreed to a conference Nov. 16, 2004. Conference report filed in the House Nov. 20 (Legislative day of Nov. 19), 2004; Rept. 108-792. House agreed to conference report Nov. 20, 2004; Roll No. 542: 348-51. Senate agreed to conference report Nov. 20, 2004; Roll No. 215: 68-30. Presented to the President Dec. 7, 2004. Approved Dec. 8, 2004. Public Law 108-447.</p>		
<p>H.R. 4806.—To provide for a land exchange involving Federal lands in the Lincoln National Forest in the State of New Mexico, and for other purposes. Referred to Resources July 9, 2004. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Energy and Natural Resources Sept. 23, 2004.</p>	<p>H.R. 4827.—To amend the Colorado Canyons National Conservation Area and Black Ridge Canyons Wilderness Act of 2000 to rename the Colorado Canyons National Conservation Area as the McInnis Canyons National Conservation Area. Referred to Resources July 13, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-400.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
H.R. 4829.	—To designate the facility of the United States Postal Service located at 103 East Kleberg in Kingsville, Texas, as the “Irma Rangel Post Office Building”. Referred to Government Reform July 14, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-478.	H.R. 4842 (H. Res. 738) (S. 2677).—To implement the United States-Morocco Free Trade Agreement. Referred to Ways and Means July 15, 2004. Reported July 21, 2004; Rept. 108-627. Union Calendar. Passed House July 22, 2004; Roll No. 413: 328-99. Received in Senate and passed July 22, 2004. Presented to the President Aug. 5, 2004. Approved Aug. 17, 2004. Public Law 108-302.	
H.R. 4836.	—To name the Department of Veterans Affairs medical center in Amarillo, Texas, as the “Thomas E. Creek Department of Veterans Affairs Medical Center”. Referred to Veterans’ Affairs July 15, 2004. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and referred to Veterans’ Affairs Sept. 14, 2004.	H.R. 4847.—To designate the facility of the United States Postal Service located at 560 Bay Isles Road in Longboat Key, Florida, as the “Lieutenant General James V. Edmundson Post Office Building”. Referred to Government Reform July 15, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-472.	
H.R. 4837 (H. Res. 732) (S. 2674) (S. Con. Res. 144).	—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 15, 2004; Rept. 108-607. Union Calendar. Considered July 21, 2004. Passed House July 22, 2004; Roll No. 417: 428-1. Received in Senate and ordered placed on the calendar Sept. 7, 2004. Considered Sept. 15, 20, 2004. Passed Senate with amendment Sept. 20, 2004; Roll No. 185: 98-0. Senate insisted on its amendment and asked for a conference Sept. 20, 2004. House disagreed to Senate amendment and agreed to a conference Oct. 8 (Legislative day of Oct. 7), 2004. Conference report filed in the House Oct. 9, 2004; Rept. 108-773. House agreed to conference report Oct. 9, 2004; Roll No. 529: 378-0. Conference report considered in Senate Oct. 9, 2004. Senate agreed to conference report Oct. 11, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 13, 2004. Public Law 108-324.	H.R. 4850 (H. Res. 724) (H. Res. 822) (S. 2826).—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, 2005, and for other purposes. Reported from Appropriations July 19, 2004; Rept. 108-610. Union Calendar. Passed House July 20, 2004; Roll No. 399: 378-54. Received in Senate July 21, 2004. Referred to Appropriations Sept. 7, 2004. Committee discharged. Passed Senate with amendment Sept. 22, 2004. Senate insisted on its amendment and asked for a conference Sept. 22, 2004. House disagreed to Senate amendment and agreed to a conference Oct. 5, 2004. Conference report filed in the House Oct. 5, 2004; Rept. 108-734. House agreed to conference report Oct. 6, 2004; Roll No. 498: 378-36. Senate agreed to conference report Oct. 6, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-335.	
H.R. 4838.	—To establish a Healthy Forest Youth Conservation Corps to provide a means by which young adults can carry out rehabilitation and enhancement projects to prevent fire and suppress fires, rehabilitate public land affected or altered by fires, and provide disaster relief, and for other purposes. Referred to Resources and in addition to Agriculture July 15, 2004. Rules suspended. Passed House amended Sept. 28, 2004. Received in Senate Sept. 29, 2004.	H.R. 4879.—To increase the military housing private investment cap. Rules suspended. Passed House July 21, 2004; Roll No. 406: 428-0. Received in Senate July 22, 2004. Referred to Armed Services Sept. 7, 2004.	
H.R. 4840.	—To amend the Internal Revenue Code of 1986 to simplify the taxation of businesses. Referred to Ways and Means July 15, 2004. Rules suspended. Passed House July 21, 2004; Roll No. 405: 428-0. Received in Senate July 22, 2004. Referred to Finance Sept. 7, 2004.	H.R. 4887.—To adjust the boundary of the Cumberland Island Wilderness, to authorize tours of the Cumberland Island National Seashore, and for other purposes. Referred to Resources July 21, 2004. Reported amended Oct. 6, 2004; Rept. 108-738. Union CalendarUnion 456	
H.R. 4841.	—To amend the Internal Revenue Code of 1986 to simplify certain tax rules for individuals. Referred to Ways and Means July 15, 2004. Rules suspended. Passed House amended July 21, 2004. Received in Senate July 22, 2004. Referred to Finance Sept. 7, 2004.	H.R. 4893 (S. 1727).—To authorize additional appropriations for the Reclamation Safety of Dams Act of 1978. Referred to Resources July 22, 2004. Reported Oct. 7, 2004; Rept. 108-757. Union CalendarUnion 469	
		H.R. 4908.—To transfer certain land in Riverside County, California, from the Bureau of Land Management to the United States to be held in trust for the Pechanga Band of Luiseno Mission Indians, and for other purposes. Referred to Resources July 22, 2004. Reported amended Nov. 17, 2004; Rept. 108-777. Union CalendarUnion 477	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 4916.—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to Ways and Means, Science, and Resources July 22, 2004. Committees discharged. Passed House July 22, 2004. Received in Senate and passed July 22, 2004. Presented to the President July 28, 2004. Approved July 30, 2004. Public Law 108-280.</p>	<p>H.R. 5009.—To extend water contracts between the United States and specific irrigation districts and the City of Helena in Montana, and for other purposes. Referred to Resources Sept. 7, 2004. Reported Sept. 28, 2004; Rept. 108-704. Union Calendar. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 4917 (S. 2979).—To amend title 5, United States Code, to authorize appropriations for the Administrative Conference of the United States for fiscal years 2005, 2006, and 2007, and for other purposes. Referred to the Judiciary July 22, 2004. Committee discharged. Passed House Oct. 8, 2004. Received in Senate Oct. 9, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-401.</p>	<p>H.R. 5011.—To prevent the sale of abusive insurance and investment products to military personnel. Referred to Financial Services Sept. 7, 2004. Reported amended Oct. 5, 2004; Rept. 108-725. Union Calendar. Rules suspended. Passed House amended Oct. 5, 2004; Roll No. 496: 398-2. Received in Senate and referred to Banking, Housing, and Urban Affairs Oct. 6, 2004.</p>		
<p>H.R. 4968.—To designate the facility of the United States Postal Service located at 25 McHenry Street in Rosine, Kentucky, as the “Bill Monroe Post Office”. Referred to Government Reform July 22, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-473.</p>	<p>H.R. 5016.—To extend the water service contract for the Ainsworth Unit, Sandhills Division, Pick-Sloan Missouri Basin Program, Nebraska. Referred to Resources Sept. 7, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004.</p>		
<p>H.R. 4984.—To provide that the royalty rate on the output from Federal lands of potassium and potassium compounds from the mineral sylvite in the 5-year period beginning on the date of the enactment of this Act shall be reduced to 1.0 percent, and for other purposes. Referred to Resources July 22, 2004. Reported Oct. 6, 2004; Rept. 108-739.</p>	<p>H.R. 5025 (H. Res. 770) (S. 2806).—Making appropriations for the Departments of Transportation and Treasury, and independent agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 8, 2004; Rept. 108-671. Union Calendar. Considered Sept. 14, 15, 21, 2004. Passed House amended Sept. 22, 2004; Roll No. 465: 398-12. Received in Senate and ordered placed on the calendar Sept. 29, 2004.</p>		
<p>Union CalendarUnion 457</p>	<p>H.R. 5027.—To designate the facility of the United States Postal Service located at 411 Midway Avenue in Mascotte, Florida, as the “Specialist Eric Ramirez Post Office”. Referred to Government Reform Sept. 8, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-402.</p>		
<p>H.R. 5005.—Making emergency supplemental appropriations for the fiscal year ending September 30, 2004, for additional disaster assistance. Referred to Appropriations and in addition to the Budget Sept. 7, 2004. Rules suspended. Passed House Sept. 7, 2004. Received in Senate and passed Sept. 7, 2004. Presented to the President Sept. 8, 2004. Approved Sept. 9, 2004. Public Law 108-303.</p>	<p>H.R. 5039.—To designate the facility of the United States Postal Service located at United States Route 1 in Ridgeway, North Carolina, as the “Eva Holtzman Post Office”. Referred to Government Reform Sept. 9, 2004. Rules suspended. Passed House Sept. 22, 2004. Received in Senate and referred to Governmental Affairs Sept. 23, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-403.</p>		
<p>H.R. 5006 (H. Res. 754) (S. 2810).—Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 7, 2004; Rept. 108-636. Union Calendar. Considered Sept. 8, 2004. Passed House amended Sept. 9, 2004; Roll No. 440: 388-13. Received in Senate Sept. 10, 2004.</p>	<p>H.R. 5041 (S. 2825).—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, 2005, and for other purposes. Reported from Appropriations Sept. 9, 2004; Rept. 108-674.</p>		
<p>H.R. 5008.—To provide an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through September 30, 2004, and for other purposes. Referred to Small Business Sept. 7, 2004. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and passed Sept. 14, 2004. Presented to the President Sept. 16, 2004. Approved Sept. 24, 2004. Public Law 108-306.</p>	<p>Union CalendarUnion 413</p> <p>H.R. 5042.—To amend the Department of Agriculture Organic Act of 1944 to ensure that the dependents of employees of the Forest Service stationed in Puerto Rico receive a high-quality elementary and secondary education. Referred to Agriculture Sept. 9, 2004. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 5051 (S. 2673).—To designate the facility of the United States Postal Service located at 1001 Williams Street in Ignacio, Colorado, as the “Leonard C. Burch Post Office Building”. Referred to Government Reform Sept. 9, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-404.</p>	<p>H.R. 5122.—To amend the Congressional Accountability Act of 1995 to permit members of the Board of Directors of the Office of Compliance to serve for 2 terms. Referred to House Administration Sept. 22, 2004. Committee discharged. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate with amendment Oct. 4, 2004. House agreed to Senate amendment Oct. 7 (Legislative day of Oct. 6), 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-349.</p>		
<p>H.R. 5053 (S. 2693).—To designate the facility of the United States Postal Service located at 1475 Western Avenue, Suite 45, in Albany, New York, as the “Lieutenant John F. Fynn Post Office”. Referred to Government Reform Sept. 9, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004.</p>	<p>H.R. 5131 (S. 2852).—To provide assistance to Special Olympics to support expansion of Special Olympics and development of education programs and a Healthy Athletes Program, and for other purposes. Referred to Education and the Workforce and in addition to International Relations, and Energy and Commerce Sept. 23, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-406.</p>		
<p>H.R. 5061 (S. 2781).—To provide assistance for the current crisis in the Darfur region of Sudan and to facilitate a comprehensive peace in Sudan. Referred to International Relations Sept. 9, 2004. Rules suspended. Passed House amended Oct. 7, 2004; Roll No. 508: 418-3. Received in Senate Oct. 8, 2004.</p>	<p>H.R. 5133.—To designate the facility of the United States Postal Service located at 11110 Sunset Hills Road in Reston, Virginia, as the “Martha Pennino Post Office Building”. Referred to Government Reform Sept. 23, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-407.</p>		
<p>H.R. 5082 (S. 2453) (S. 2884).—To authorize the Secretary of Transportation to award grants to public transportation agencies and over-the-road bus operators to improve security, and for other purposes. Referred to Transportation and Infrastructure Sept. 15, 2004. Reported amended Oct. 6, 2004; Rept. 108-746. Union CalendarUnion 463</p>	<p>H.R. 5134.—To require the prompt review by the Secretary of the Interior of the long-standing petitions for Federal recognition of certain Indian tribes, and for other purposes. Referred to Resources Sept. 23, 2004. Reported amended Nov. 19, 2004; Rept. 108-788. Union CalendarUnion 482</p>		
<p>H.R. 5104.—To amend the Marine Mammal Protection Act of 1972 to authorize appropriations for the John H. Prescott Marine Mammal Rescue Assistance Grant Program, and for other purposes. Referred to Resources Sept. 17, 2004. Reported Nov. 19, 2004; Rept. 108-787. Union CalendarUnion 481</p>	<p>H.R. 5135.—To provide for a nonvoting delegate to the House of Representatives to represent the Commonwealth of the Northern Mariana Islands, and for other purposes. Referred to Resources Sept. 23, 2004. Reported Oct. 7, 2004; Rept. 108-761. Union CalendarUnion 473</p>		
<p>H.R. 5105.—To authorize the Board of Regents of the Smithsonian Institution to carry out construction and related activities in support of the collaborative Very Energetic Radiation Imaging Telescope Array System (VERITAS) project on Kitt Peak near Tucson, Arizona. Referred to Transportation and Infrastructure Sept. 17, 2004. Rules suspended. Passed House Sept. 29, 2004. Received in Senate Sept. 30, 2004. Passed Senate Oct. 1, 2004. Presented to the President Oct. 5, 2004. Approved Oct. 16, 2004. Public Law 108-331.</p>	<p>H.R. 5147.—To designate the facility of the United States Postal Service located at 23055 Sherman Way in West Hills, California, as the “Evan Asa Ashcraft Post Office Building”. Referred to Government Reform Sept. 24, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-408.</p>		
<p>H.R. 5107 (H.R. 3214) (H. Res. 823) (H. Con. Res. 519).—To protect crime victims’ rights, to eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes. Referred to the Judiciary Sept. 21, 2004. Reported Sept. 30, 2004; Rept. 108-711. Union Calendar. Passed House amended Oct. 6, 2004; Roll No. 497: 398-14. Received in Senate Oct. 7, 2004. Passed Senate Oct. 9, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-405.</p>	<p>H.R. 5149.—To reauthorize the Temporary Assistance for Needy Families block grant program through March 31, 2005, and for other purposes. Referred to Ways and Means and in addition to Energy and Commerce Sept. 24, 2004. Considered under suspension of rules Sept. 29, 2004. Rules suspended. Passed House Sept. 30, 2004; Roll No. 482: 418-0. Received in Senate and passed Sept. 30, 2004. Presented to the President Sept. 30, 2004. Approved Sept. 30, 2004. Public Law 108-308.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 5163.—To amend title 49, United States Code, to provide the Department of Transportation a more focused research organization with an emphasis on innovative technology, and for other purposes. Referred to Transportation and Infrastructure and in addition to Energy and Commerce, and Science Sept. 29, 2004. Reported from Transportation and Infrastructure Oct. 6, 2004; Rept. 108-749, Pt. I. Referral to Energy and Commerce and Science extended Oct. 6, 2004 for a period ending not later than Oct. 6, 2004. Energy and Commerce and Science discharged Oct. 6, 2004. Union Calendar. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004. Passed Senate Nov. 16, 2004. Presented to the President Nov. 19, 2004. Approved Nov. 30, 2004. Public Law 108-426.</p>	<p>H.R. 5212 (H. Res. 819).—Making emergency supplemental appropriations for the fiscal year ending September 30, 2005, for additional disaster assistance relating to storm damage, and for other purposes. Referred to Appropriations and in addition to the Budget Oct. 5, 2004. Passed House amended Oct. 6, 2004; Roll No. 501: 418-0. Received in Senate Oct. 7, 2004.</p>		
<p>H.R. 5183 (H. Res. 811).—To provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Transportation and Infrastructure and in addition to the Budget, Ways and Means, Resources, and Science Sept. 29, 2004. Passed House Sept. 30, 2004; Roll No. 481: 408-8. Received in Senate and passed Sept. 30, 2004. Presented to the President Sept. 30, 2004. Approved Oct. 5, 2004. Public Law 108-310.</p>	<p>H.R. 5213.—To expand research information regarding multidisciplinary research projects and epidemiological studies. Referred to Energy and Commerce and in addition to Ways and Means Oct. 5, 2004. Considered under suspension of rules Oct. 6, 2004. Rules suspended. Passed House amended Oct. 7, 2004; Roll No. 504: 418-0. Received in Senate Oct. 8, 2004. Passed Senate Nov. 16, 2004. Presented to the President Nov. 19, 2004. Approved Nov. 30, 2004. Public Law 108-427.</p>		
<p>H.R. 5185.—To temporarily extend the programs under the Higher Education Act of 1965. Referred to Education and the Workforce Sept. 30, 2004. Rules suspended. Passed House amended Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Oct. 9, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-366.</p>	<p>H.R. 5245.—To extend the liability indemnification regime for the commercial space transportation industry. Referred to Science Oct. 7, 2004. Committee discharged. Passed House Oct. 8, 2004. Received in Senate Oct. 9, 2004. Passed Senate Nov. 16, 2004. Presented to the President Nov. 19, 2004. Approved Nov. 30, 2004. Public Law 108-428.</p>		
<p>H.R. 5186.—To reduce certain special allowance payments and provide additional teacher loan forgiveness on Federal student loans. Referred to Education and the Workforce Sept. 30, 2004. Considered under suspension of rules Oct. 6, 2004. Rules suspended. Passed House amended Oct. 7, 2004; Roll No. 505: 418-0. Received in Senate Oct. 7, 2004. Passed Senate Oct. 9, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-409.</p>	<p>H.R. 5294 (H.R. 3198) (S. 1757).—To amend the John F. Kennedy Center Act to authorize appropriations for the John F. Kennedy Center for the Performing Arts, and for other purposes. Referred to Transportation and Infrastructure Oct. 8, 2004. Committee discharged. Passed House Oct. 8, 2004. Received in Senate Oct. 9, 2004. Passed Senate Oct. 11, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-410.</p>		
<p>H.R. 5202.—To clarify the treatment of supplemental appropriations in calculating the rate for operations applicable for continuing appropriations for fiscal year 2005. Referred to Appropriations Oct. 4, 2004. Rules suspended. Passed House Oct. 4, 2004. Received in Senate Oct. 5, 2004.</p>	<p>H.R. 5295 (S. 2657).—To amend part III of title 5, United States Code, to provide for the establishment of programs under which supplemental dental and vision benefits are made available to Federal employees, retirees, and their dependents, to expand the contracting authority of the Office of Personnel Management, and for other purposes. Referred to Government Reform Oct. 8, 2004. Committee discharged. Passed House Oct. 8, 2004. Received in Senate Oct. 9, 2004.</p>		
<p>H.R. 5204.—To amend section 340E of the Public Health Service Act (relating to children's hospitals) to modify provisions regarding the determination of the amount of payments for indirect expenses associated with operating approved graduate medical residency training programs. Referred to Energy and Commerce Oct. 4, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-490.</p>	<p>H.R. 5360.—To authorize grants to establish academies for teachers and students of American history and civics, and for other purposes. Referred to Education and the Workforce Nov. 16, 2004. Rules suspended. Passed House amended Nov. 19, 2004. Received in Senate Nov. 19, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-474.</p>		
	<p>H.R. 5363.—To authorize salary adjustments for Justices and judges of the United States for fiscal year 2005. Referred to the Judiciary Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004. Received in Senate Nov. 18, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-491.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
	<p>H.R. 5364.—To designate the facility of the United States Postal Service located at 5505 Stevens Way in San Diego, California, as the “Earl B. Gilliam/Imperial Avenue Post Office Building”. Referred to Government Reform Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004. Received in Senate Nov. 18, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-475.</p>		<p>H.R. 5419 (H.R. 2898) (S. 1250).—To amend the National Telecommunications and Information Administration Organization Act to facilitate the reallocation of spectrum from governmental to commercial users; to improve, enhance, and promote the Nation’s homeland security, public safety, and citizen activated emergency response capabilities through the use of enhanced 911 services, to further upgrade Public Safety Answering Point capabilities and related functions in receiving E-911 calls, and to support in the construction and operation of a ubiquitous and reliable citizen activated system; and to provide that funds received as universal service contributions under section 254 of the Communications Act of 1934 and the universal service support programs established pursuant thereto are not subject to certain provisions of title 31, United States Code, commonly known as the Antideficiency Act, for a period of time. Referred to Energy and Commerce Nov. 20, 2004. Committee discharged. Passed House Nov. 20, 2004. Received in Senate Nov. 20, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-494.</p>
	<p>H.R. 5365.—To treat certain arrangements maintained by the YMCA Retirement Fund as church plans for the purposes of certain provisions of the Internal Revenue Code of 1986, and for other purposes. Referred to Ways and Means and in addition to Education and the Workforce Nov. 16, 2004. Rules suspended. Passed House Nov. 19, 2004. Received in Senate Nov. 19, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-476.</p>		<p>H.R. 5426.—To make technical corrections relating to the Coast Guard and Maritime Transportation Act of 2004. Referred to Transportation and Infrastructure Dec. 6, 2004. Committee discharged. Passed House Dec. 7, 2004. Received in Senate and referred to Commerce, Science and Transportation Dec. 8, 2004.</p>
	<p>H.R. 5370.—To designate the facility of the United States Postal Service located at 4985 Moorhead Avenue in Boulder, Colorado, as the “Donald G. Brotzman Post Office Building”. Referred to Government Reform Nov. 16, 2004. Committee discharged. Passed House Nov. 19, 2004. Received in Senate Nov. 20, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-477.</p>		<p>H.R. 5382 (H.R. 3752) (S. 1260).—To promote the development of the emerging commercial human space flight industry, and for other purposes. Referred to Science Nov. 18, 2004. Considered under suspension of rules Nov. 19, 2004. Rules suspended. Passed House Nov. 20, 2004; Roll No. 541: 268-120. Received in Senate Nov. 20, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-492.</p>
	<p>H.R. 5394.—To amend the Internal Revenue Code of 1986 to modify the taxation of arrow components. Referred to Ways and Means Nov. 19, 2004. Rules suspended. Passed House Dec. 6, 2004. Received in Senate Dec. 7, 2004. Passed Senate Dec. 8, 2004. Presented to the President Dec. 16, 2004. Approved Dec. 23, 2004. Public Law 108-493.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE JOINT RESOLUTIONS		HOUSE JOINT RESOLUTIONS—Continued	
	<p>H.J. Res. 1 (H. Res. 15).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Referred to Appropriations Jan. 7, 2003. Passed House Jan. 8, 2003. Received in Senate and passed Jan. 9, 2003. Presented to the President Jan. 9, 2003. Approved Jan. 10, 2003. Public Law 108-2.</p>		<p>H.J. Res. 49.—Recognizing the important service to the Nation provided by the Foreign Agricultural Service of the Department of Agriculture on the occasion of its 50th anniversary. Referred to Agriculture and in addition to International Relations Apr. 10, 2003. Reported from Agriculture June 16, 2003; Rept. 108-155, Pt. I. Referral to International Relations extended June 16, 2003 for a period ending not later than June 16, 2003. International Relations discharged. June 16, 2003. House Calendar. Rules suspended. Passed House June 25, 2003; Roll No. 314: 408-0. Received in Senate and referred to Agriculture, Nutrition, and Forestry June 26, 2003.</p>
	<p>H.J. Res. 2 (H. Res. 15) (H. Res. 71) (H. Con. Res. 35).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Passed House Jan. 8, 2003. Received in Senate Jan. 9, 2003. Ordered placed on the calendar Jan. 10, 2003. Considered Jan. 15, 16, 17, 21, 22, 2003. Passed Senate with amendment Jan. 23, 2003; Roll No. 28: 68-29. Senate insisted on its amendment and asked for a conference Jan. 23, 2003. House disagreed to Senate amendment and agreed to a conference Jan. 29, 2003. Conference report filed in the House Feb. 13 (Legislative day of Feb. 12), 2003; Rept. 108-10. House agreed to conference report Feb. 13, 2003; Roll No. 32: 338-83. Senate agreed to conference report Feb. 13, 2003; Roll No. 34: 78-20. Presented to the President Feb. 19, 2003. Approved Feb. 20, 2003. Public Law 108-7.</p>		<p>H.J. Res. 51 (H. Con. Res. 95).—Increasing the statutory limit on the public debt. Passed House pursuant to rule XXVII and H. Con. Res. 95 Apr. 11, 2003. Received in Senate Apr. 11, 2003. Ordered placed on the calendar May 1, 2003. Passed Senate May 23, 2003; Roll No. 202: 53-44. Presented to the President May 23, 2003. Approved May 27, 2003. Public Law No: 108-24.</p>
	<p>H.J. Res. 4 (H. Res. 255) (S.J. Res. 4).—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 Jan. 7, 2003. Reported June 2, 2003; Rept. 108-131. House Calendar. Passed House (two-thirds required) June 3, 2003; Roll No. 234: 308-125. Received in Senate and referred to the Judiciary June 4, 2003.</p>		<p>H.J. Res. 52.—Recognizing the Dr. Samuel D. Harris National Museum of Dentistry, an affiliate of the Smithsonian Institution in Baltimore, Maryland, as the official national museum of dentistry in the United States. Referred to House Administration Apr. 11, 2003. Rules suspended. Passed House Oct. 7, 2003. Received in Senate Oct. 14, 2003. Passed Senate Oct. 23, 2003. Presented to the President Oct. 30, 2003. Approved Nov. 11, 2003. Public Law 108-122.</p>
	<p>H.J. Res. 13 (H. Res. 29).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Referred to Appropriations Jan. 27, 2003. Passed House Jan. 28, 2003. Received in Senate Jan. 28, 2003. Passed Senate Jan. 29, 2003. Presented to the President Jan. 31, 2003. Approved Jan. 31, 2003. Public Law 108-4.</p>		<p>H.J. Res. 57.—Expressing the sense of the Congress in recognition of the contributions of the seven Columbia astronauts by supporting establishment of a Columbia Memorial Space Science Learning Center. Referred to Science May 22, 2003. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004. Passed Senate Oct. 10, 2004. Presented to the President Oct. 19, 2004. Approved Oct. 30, 2004. Public Law 108-391.</p>
	<p>H.J. Res. 18 (H. Res. 48).—Making further continuing appropriations for the fiscal year 2003, and for other purposes. Referred to Appropriations Feb. 4, 2003. Passed House Feb. 5, 2003. Received in Senate and passed Feb. 5, 2003. Presented to the President Feb. 6, 2003. Approved Feb. 7, 2003. Public Law 108-5.</p>		
	<p>H.J. Res. 19.—Recognizing the 92d birthday of Ronald Reagan. Referred to Government Reform Feb. 4, 2003. Rules suspended. Passed House Feb. 11, 2003; Roll No. 23: 408-0. Received in Senate Feb. 12, 2003. Passed Senate Feb. 13, 2003. Presented to the President Feb. 27, 2003. Approved Mar. 6, 2003. Public Law 108-9.</p>		
	<p>H.J. Res. 27.—Recognizing and commending the continuing dedication, selfless service, and commitment of members of the Armed Forces and their families during the Global War on Terrorism and in defense of the United States. Referred to Armed Services Mar. 4, 2003. Passed House Mar. 5, 2003; Roll No. 46: 428-0. Received in Senate and referred to Armed Services Mar. 6, 2003.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE JOINT RESOLUTIONS—Continued		HOUSE JOINT RESOLUTIONS—Continued	
<p>H.J. Res. 63 (S.J. Res. 16).—To approve the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Federated States of Micronesia,” and the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Republic of the Marshall Islands,” and otherwise to amend Public Law 99-239, and to appropriate for the purposes of amended Public Law 99-239 for fiscal years ending on or before September 30, 2023, and for other purposes. Referred to International Relations and in addition to Resources July 8, 2003. Reported amended from International Relations Sept. 4, 2003; Rept. 108-262, Pt. I. Referral to Resources extended Sept. 4, 2003 for a period ending not later than Sept. 15, 2003. Referred to the Judiciary Sept. 4, 2003 for a period ending not later than Sept. 15, 2003. Reported amended from Resources Sept. 15, 2003; Pt. II. Reported amended from the Judiciary Sept. 15, 2003; Pt. III. Union Calendar. Rules suspended. Passed House amended Oct. 28, 2003. Received in Senate and ordered placed on the calendar Oct. 29, 2003. Passed Senate with amendments Nov. 6, 2003. House agreed to Senate amendments under suspension of the rules Nov. 20, 2003; Roll No. 652: 418-2. Presented to the President Dec. 5, 2003. Approved Dec. 17, 2003. Public Law 108-188.</p>	<p>H.J. Res. 78 (H. Res. 450).—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Nov. 19, 2003. Passed House Nov. 20, 2003; Roll No. 648: 418-10. Received in Senate and passed with amendment Nov. 20, 2003.</p>		
<p>H.J. Res. 69.—Making continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations and in addition to the Budget Sept. 24, 2003. Passed House Sept. 25, 2003; Roll No. 520: 408-8. Received in Senate and passed Sept. 25, 2003. Presented to the President Sept. 29, 2003. Approved Sept. 30, 2003. Public Law 108-84.</p>	<p>H.J. Res. 79.—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Nov. 21, 2003. Committee discharged. Passed House Nov. 21, 2003; Roll No. 664: 408-16. Received in Senate and passed Nov. 21, 2003. Presented to the President Nov. 21, 2003. Approved Nov. 22, 2003. Public Law 108-135.</p>		
<p>H.J. Res. 70 (S.J. Res. 18).—Recognizing Inspectors General over the last 25 years in their efforts to prevent and detect waste, fraud, abuse, and mismanagement, and to promote economy, efficiency, and effectiveness in the Federal Government. Referred to Government Reform Sept. 29, 2003. Rules suspended. Passed House amended Oct. 15, 2003. Received in Senate and referred to Governmental Affairs Oct. 16, 2003.</p>	<p>H.J. Res. 80.—Appointing the day for the convening of the second session of the One Hundred Eighth Congress. Passed House Nov. 22 (Legislative day of Nov. 21), 2003. Received in Senate Nov. 22, 2003. Passed Senate Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 15, 2003. Public Law 108-181.</p>		
<p>H.J. Res. 73 (H. Res. 407).—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Oct. 20, 2003. Passed House Oct. 21, 2003; Roll No. 568: 398-19. Received in Senate Oct. 21, 2003. Ordered placed on the calendar Oct. 22, 2003.</p>	<p>H.J. Res. 82.—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Dec. 8, 2003. Committee discharged. Passed House Dec. 8, 2003. Received in Senate and passed Dec. 9, 2003. Presented to the President Dec. 12, 2003. Approved Dec. 16, 2003. Public Law 108-185.</p>		
<p>H.J. Res. 75 (H. Res. 417).—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Oct. 28, 2003. Passed House Oct. 30, 2003; Roll No. 583: 408-13. Received in Senate and passed Oct. 30, 2003. Presented to the President Oct. 30, 2003. Approved Oct. 31, 2003. Public Law 108-104.</p>	<p>H.J. Res. 83 (H. Res. 657).—Proposing an amendment to the Constitution of the United States regarding the appointment of individuals to fill vacancies in the House of Representatives. Referred to the Judiciary Dec. 8, 2003. Reported adversely May 19, 2004; Rept. 108-503. House Calendar. Failed of passage (two-thirds required) June 2, 2004; Roll No. 219: 68-353.</p>		
<p>H.J. Res. 76 (H. Res. 430).—Making further continuing appropriations for the fiscal year 2004, and for other purposes. Referred to Appropriations Nov. 4, 2003. Passed House Nov. 5, 2003; Roll No. 605: 418-5. Received in Senate Nov. 5, 2003. Passed Senate Nov. 7, 2003. Presented to the President Nov. 7, 2003. Approved Nov. 7, 2003. Public Law 108-107.</p>	<p>H.J. Res. 84.—Recognizing the 93d birthday of Ronald Reagan. Referred to Government Reform Jan. 20, 2004. Rules suspended. Passed House Feb. 3, 2004; Roll No. 14: 398-0. Received in Senate Feb. 4, 2004. Referred to the Judiciary Mar. 25, 2004.</p>		
	<p>H.J. Res. 87.—Honoring the life and legacy of President Franklin Delano Roosevelt and recognizing his contributions on the anniversary of the date of his birth. Referred to Government Reform Jan. 28, 2004. Considered under suspension of rules Mar. 16, 2004. Rules suspended. Passed House Mar. 17, 2004; Roll No. 65: 398-5. Received in Senate and referred to the Judiciary Mar. 22, 2004.</p>		
	<p>H.J. Res. 91.—Recognizing the 60th anniversary of the Servicemen’s Readjustment Act of 1944. Referred to Veterans’ Affairs Mar. 25, 2004. Considered under suspension of rules May 11, 2004. Rules suspended. Passed House May 13, 2004; Roll No. 175: 408-0. Received in Senate and referred to the Judiciary May 17, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE JOINT RESOLUTIONS—Continued		HOUSE JOINT RESOLUTIONS—Continued	
	<p>H.J. Res. 97 (S.J. Res. 39).—Approving the renewal of import restrictions contained in the Burmese Freedom and Democracy Act of 2003. Referred to Ways and Means June 3, 2004. Rules suspended. Passed House June 14, 2004; Roll No. 232: 378-2. Received in Senate and ordered placed on the calendar June 15, 2004. Passed Senate June 24, 2004; Roll No. 150: 98-1. Presented to the President June 25, 2004. Approved July 7, 2004. Public Law 108-272.</p>		<p>H.J. Res. 115.—Making further continuing appropriations for the fiscal year 2005, and for other purposes. Referred to Appropriations Nov. 24, 2004. Committee discharged. Passed House Nov. 24, 2004. Received in Senate and passed Nov. 24, 2004. Presented to the President Dec. 1, 2004. Approved Dec. 3, 2004. Public Law 108-434.</p>
	<p>H.J. Res. 102.—Recognizing the 60th anniversary of the Battle of Peleliu and the end of Imperial Japanese control of Palau during World War II and urging the Secretary of the Interior to work to protect the historic sites of the Peleliu Battlefield National Historic Landmark and to establish commemorative programs honoring the Americans who fought there. Referred to Resources Sept. 9, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004. Passed Senate Dec. 7, 2004. Presented to the President Dec. 10, 2004. Approved Dec. 21, 2004. Public Law 108-479.</p>		
	<p>H.J. Res. 106 (H. Res. 801).—Proposing an amendment to the Constitution of the United States relating to marriage. Referred to the Judiciary Sept. 23, 2004. Failed of passage (two-thirds required) Sept. 30, 2004; Roll No. 484: 228-186.</p>		
	<p>H.J. Res. 107 (H. Res. 802).—Making continuing appropriations for the fiscal year 2005, and for other purposes. Referred to Appropriations and in addition to the Budget Sept. 28, 2004. Passed House Sept. 29, 2004; Roll No. 479: 388-32. Received in Senate and passed Sept. 29, 2004. Presented to the President Sept. 30, 2004. Approved Sept. 30, 2004. Public Law 108-309.</p>		
	<p>H.J. Res. 108.—Congratulating and commending the Veterans of Foreign Wars. Referred to Veterans' Affairs Sept. 28, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004.</p>		
	<p>H.J. Res. 110.—Recognizing the 60th anniversary of the Battle of the Bulge during World War II. Referred to International Relations Oct. 8, 2004. Rules suspended. Passed House Nov. 16, 2004; Roll No. 531: 398-0. Received in Senate Nov. 17, 2004. Passed Senate Nov. 19, 2004. Presented to the President Nov. 23, 2004. Approved Dec. 3, 2004. Public Law 108-432.</p>		
	<p>H.J. Res. 111.—Appointing the day for convening of the first session of the One Hundred Ninth Congress. Passed House Nov. 17, 2004. Received in Senate Nov. 18, 2004. Passed Senate Nov. 19, 2004. Presented to the President Nov. 23, 2004. Approved Dec. 3, 2004. Public Law 108-433.</p>		
	<p>H.J. Res. 114 (H. Res. 866).—Making further continuing appropriations for the fiscal year 2005, and for other purposes. Referred to Appropriations Nov. 19, 2004. Passed House Nov. 20, 2004. Received in Senate and passed Nov. 20, 2004. Presented to the President Nov. 20, 2004. Approved Nov. 21, 2004. Public Law 108-416.</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.—Regarding consent to assemble outside the seat of government. Passed House Jan. 7, 2003. Received in Senate Jan. 9, 2003. Passed Senate Feb. 13, 2003.		H. Con. Res. 34.—Expressing the sense of the Congress that private health insurance companies should take a proactive role in promoting healthy lifestyles, and for other purposes. Referred to Energy and Commerce Feb. 12, 2003. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.	
H. Con. Res. 6.—Supporting the goals and ideals of Chronic Obstructive Pulmonary Disease Awareness Month. Referred to Government Reform Jan. 7, 2003. Rules suspended. Passed House July 16, 2003; Roll No. 374: 428-0. Received in Senate and referred to Health, Education, Labor, and Pensions July 17, 2003.		H. Con. Res. 35 (H. Res. 71) (H.J. Res. 2).—Directing the Clerk of the House of Representatives to make a technical correction in the enrollment of H.J. Res. 2. Referred to Appropriations and in addition to House Administration Feb. 12, 2003. Passed House pursuant to H. Res. 71 Feb. 13, 2003. Received in Senate and passed Feb. 13, 2003.	
H. Con. Res. 8.—Providing for an adjournment or recess of the two Houses. Passed House Jan. 8, 2003. Received in Senate and passed Jan. 9, 2003.		H. Con. Res. 36 (S. Con. Res. 15).—Encouraging the people of the United States to honor and celebrate the 140th anniversary of the Emancipation Proclamation and commending Abraham Lincoln's efforts to end slavery. Referred to Government Reform Feb. 12, 2003. Rules suspended. Passed House Feb. 26, 2003; Roll No. 35: 418-0. Received in Senate and referred to the Judiciary Feb. 27, 2003.	
H. Con. Res. 12.—Providing for a joint session of Congress to receive a message from the President on the state of the Union. Passed House Jan. 27, 2003. Received in Senate and passed Jan. 28, 2003.		H. Con. Res. 40.—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. 13, 2003. Rules suspended. Passed House Feb. 25, 2003; Roll No. 34: 408-0. Received in Senate and referred to Rules and Administration Feb. 26, 2003. Committee discharged. Passed Senate Mar. 18, 2003.	
H. Con. Res. 13.—Recognizing the importance of blues music, and for other purposes. Referred to Education and the Workforce Jan. 27, 2003. Rules suspended. Passed House amended June 22, 2004; Roll No. 282: 418-0. Received in Senate and referred to the Judiciary June 23 (Legislative day of June 22), 2004.		H. Con. Res. 41.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House Feb. 13, 2003. Received in Senate and passed Feb. 13, 2003.	
H. Con. Res. 15.—Commending India on its celebration of Republic Day. Referred to International Relations Jan. 27, 2003. Considered under suspension of rules Mar. 10, 2004. Rules suspended. Passed House Mar. 11, 2004; Roll No. 56: 418-0. Received in Senate and referred to Foreign Relations Mar. 11, 2004.		H. Con. Res. 44 (S. Con. Res. 5).—To express support for the celebration in 2004 of the 150th anniversary of the Grand Excursion of 1854. Referred to Government Reform Feb. 13, 2003. Rules suspended. Passed House Mar. 26, 2003. Received in Senate and referred to the Judiciary Mar. 27, 2003.	
H. Con. Res. 21.—Commemorating the Bicentennial of the Louisiana Purchase. Referred to Resources Jan. 28, 2003. Reported June 18, 2003; Rept. 108-161. House Calendar. Rules suspended. Passed House Sept. 23, 2003. Received in Senate and referred to the Judiciary Sept. 24, 2003.		H. Con. Res. 49 (S. Con. Res. 7).—Expressing the sense of the Congress that the sharp escalation of anti-Semitic violence within many participating States of the Organization for Security and Cooperation in Europe (OSCE) is of profound concern and efforts should be undertaken to prevent future occurrences. Rules suspended. Passed House June 25, 2003; Roll No. 315: 418-0. Received in Senate and referred to Foreign Relations June 26, 2003.	
H. Con. Res. 22.—Honoring Czech Republic President Vaclav Havel. Referred to International Relations Jan. 29, 2003. Rules suspended. Passed House Feb. 11, 2003; Roll No. 21: 418-0. Received in Senate and referred to Foreign Relations Feb. 12, 2003.		H. Con. Res. 53.—Authorizing the use of the Capitol Grounds for the Greater Washington Soap Box Derby. Referred to Transportation and Infrastructure Feb. 25, 2003. Reported amended May 1, 2003; Rept. 108-86. House Calendar. Rules suspended. Passed House amended May 7, 2003; Roll No. 168: 428-0. Received in Senate and passed May 8, 2003.	
H. Con. Res. 26 (S. Con. Res. 26).—Condemning the punishment of execution by stoning as a gross violation of human rights, and for other purposes. Referred to International Relations Jan. 29, 2003. Rules suspended. Passed House Mar. 18, 2003; Roll No. 65: 418-0. Received in Senate and referred to Foreign Relations Mar. 19, 2003.			
H. Con. Res. 27 (S. Con. Res. 13).—Condemning the selection of Libya to chair the United Nations Commission on Human Rights, and for other purposes. Referred to International Relations Feb. 4, 2003. Rules suspended. Passed House Feb. 11, 2003; Roll No. 20: 408-6. Received in Senate and referred to Foreign Relations Feb. 12, 2003.			

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. 54 (S. Con. Res. 8).—Expressing the sense of the Congress that there should be established an annual National Visiting Nurse Association Week. Referred to Government Reform Feb. 25, 2003. Rules suspended. Passed House Mar. 4, 2003; Roll No. 41: 418-0. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 6, 2003.	H. Con. Res. 77.—Commemorating the 60th anniversary of the historic rescue of 50,000 Bulgarian Jews from the Holocaust and commending the Bulgarian people for preserving and continuing their tradition of ethnic and religious tolerance. Referred to International Relations Mar. 4, 2003. Rules suspended. Passed House amended Mar. 11, 2003; Roll No. 51: 418-0. Received in Senate and referred to Foreign Relations Mar. 12, 2003.		
H. Con. Res. 56.—Expressing the sense of the Congress that States should require candidates for driver's licenses to demonstrate an ability to exercise greatly increased caution when driving in the proximity of a potentially visually impaired individual. Referred to Transportation and Infrastructure Feb. 26, 2003. Rules suspended. Passed House June 22, 2004. Received in Senate and referred to Commerce, Science and Transportation June 23 (Legislative day of June 22), 2004.	H. Con. Res. 80.—Expressing the sense of Congress relating to efforts of the Peace Parks Foundation in the Republic of South Africa to facilitate the establishment and development of transfrontier conservation efforts in southern Africa. Referred to International Relations Mar. 6, 2003. Rules suspended. Passed House July 16, 2003. Received in Senate and referred to Foreign Relations July 17, 2003.		
H. Con. Res. 58.—Honoring the City of Fayetteville, North Carolina, and its many partners for the Festival of Flight, a celebration of the centennial of Wilbur and Orville Wright's first flight, the first controlled, powered flight in history. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Mar. 31, 2003; Roll No. 93: 398-0. Received in Senate and referred to the Judiciary Apr. 1, 2003. Committee discharged. Passed Senate May 16 (Legislative day of May 15), 2003.	H. Con. Res. 83.—Honoring the victims of the Cambodian genocide that took place from April 1975 to January 1979. Referred to International Relations Mar. 6, 2003. Rules suspended. Passed House Nov. 19, 2003; Roll No. 640: 428-1. Received in Senate and referred to Foreign Relations Nov. 20, 2003.		
H. Con. Res. 62.—Expressing the sense of Congress that Katherine Dunham should be recognized for her groundbreaking achievements in dance, theater, music, and education, as well as for her work as an activist striving for racial equality throughout the world. Referred to Education and the Workforce Feb. 27, 2003. Rules suspended. Passed House June 14, 2004. Received in Senate and referred to the Judiciary June 15, 2004.	H. Con. Res. 84.—Providing for the acceptance of a statue of President Dwight D. Eisenhower, presented by the people of Kansas, for placement in the Capitol, and for other purposes. Referred to House Administration Mar. 6, 2003. Rules suspended. Passed House Mar. 25, 2003. Received in Senate Mar. 26, 2003. Passed Senate Mar. 31, 2003.		
H. Con. Res. 63.—Expressing the sense of Congress that Lionel Hampton should be honored for his contributions to American music. Referred to Education and the Workforce Feb. 27, 2003. Rules suspended. Passed House June 14, 2004. Received in Senate and referred to the Judiciary June 15, 2004.	H. Con. Res. 85.—Expressing the sense of the Congress with regard to the need for improved fire safety in nonresidential buildings in the aftermath of the tragic fire on February 20, 2003, at a nightclub in West Warwick, Rhode Island. Referred to Government Reform Mar. 10, 2003. Considered under suspension of rules Mar. 11, 2003. Rules suspended. Passed House Mar. 12, 2003; Roll No. 55: 428-0. Received in Senate and passed Mar. 13, 2003.		
H. Con. Res. 69.—Expressing the sense of Congress that Althea Gibson should be recognized for her groundbreaking achievements in athletics and her commitment to ending racial discrimination and prejudice within the world of sports. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Nov. 18, 2003. Received in Senate and referred to the Judiciary Nov. 19, 2003. Committee discharged. Passed Senate Nov. 22, 2003.	H. Con. Res. 94 (S. Con. Res. 21).—Expressing the sense of the Congress that community inclusion and enhanced lives for individuals with mental retardation or other developmental disabilities is at serious risk because of the crisis in recruiting and retaining direct support professionals, which impedes the availability of a stable, quality direct support workforce. Referred to Education and the Workforce Mar. 13, 2003. Rules suspended. Passed House amended Nov. 4, 2003; Roll No. 603: 388-0. Received in Senate and referred to Health, Education, Labor, and Pensions Nov. 5, 2003.		
H. Con. Res. 71 (S. Con. Res. 82).—Recognizing the importance of Ralph Bunche as one of the great leaders of the United States, the first African-American Nobel Peace Prize winner, an accomplished scholar, a distinguished diplomat, and a tireless campaigner of civil rights for people throughout the world. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Oct. 8, 2003. Received in Senate and referred to the Judiciary Oct. 14, 2003. Committee discharged. Passed Senate Nov. 22, 2003.			

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. 95 (H. Res. 151) (H. Res. 191) (H.J. Res. 51) (S. Con. Res. 23).	—Establishing the congressional budget for the United States Government for fiscal year 2004 and setting forth appropriate budgetary levels for fiscal years 2003 and 2005 through 2013. Reported from the Budget Mar. 17, 2003; Rept. 108-37. Union Calendar. Considered Mar. 20, 2003. Passed House amended Mar. 21 (Legislative day of Mar. 20), 2003; Roll No. 82: 218-212. Received in Senate and ordered placed on the calendar Mar. 21, 2003. Passed Senate with amendment Mar. 26, 2003. Senate insisted on its amendment and asked for a conference Mar. 26, 2003. House disagreed to Senate amendment and agreed to a conference Apr. 1, 2003. Conference report filed in the House Apr. 10, 2003; Rept. 108-71. House agreed to conference report Apr. 11 (Legislative day of Apr. 10), 2003; Roll No. 141: 218-211. Senate agreed to conference report Apr. 11, 2003; Roll No. 134: 58-50.	H. Con. Res. 118 (S. Con. Res. 31).	—Concerning the treatment of members of the Armed Forces held as prisoner of war by Iraqi authorities. Referred to International Relations and in addition to Armed Services Mar. 26, 2003. Considered under suspension of rules Mar. 26, 2003. Rules suspended. Passed House amended Mar. 27, 2003; Roll No. 91: 418-0. Received in Senate Mar. 27, 2003. Referred to Foreign Relations Apr. 2, 2003.
H. Con. Res. 96.	—Authorizing the use of the Capitol Grounds for the National Peace Officers' Memorial Service. Referred to Transportation and Infrastructure Mar. 18, 2003. Reported May 1, 2003; Rept. 108-87. House Calendar. Rules suspended. Passed House May 7, 2003; Roll No. 164: 418-0. Received in Senate and passed May 8, 2003.	H. Con. Res. 128.	—Authorizing the use of the Capitol Grounds for the D.C. Special Olympics Law Enforcement Torch Run. Referred to Transportation and Infrastructure Mar. 27, 2003. Reported May 1, 2003; Rept. 108-88. House Calendar. Rules suspended. Passed House May 13, 2003. Received in Senate May 14, 2003. Passed Senate May 16 (Legislative day of May 15), 2003.
H. Con. Res. 104.	—Expressing the support and appreciation of the Nation for the President and the members of the Armed forces who are participating in Operation Iraqi Freedom. Passed House Mar. 21 (Legislative day of Mar. 20), 2003; Roll No. 83: 398-11. Received in Senate Mar. 21, 2003. Referred to Armed Services Apr. 2, 2003.	H. Con. Res. 131.	—Expressing the sense of the Congress that student travel is a vital component of the educational process. Referred to Education and the Workforce Mar. 31, 2003. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004.
H. Con. Res. 106.	—Recognizing and honoring America's Jewish community on the occasion of its 350th anniversary, supporting the designation of an "American Jewish History Month", and for other purposes. Referred to Government Reform Mar. 20, 2003. Rules suspended. Passed House Oct. 15, 2003. Received in Senate and referred to the Judiciary Oct. 16, 2003. Committee discharged. Passed Senate Nov. 21, 2003.	H. Con. Res. 138 (S. Con. Res. 28).	—Authorizing the printing of the Biographical Directory of the United States Congress, 1774-2005. Referred to House Administration Apr. 7, 2003. Rules suspended. Passed House May 6, 2003. Received in Senate May 7, 2003. Passed Senate May 8, 2003.
H. Con. Res. 109 (S. Con. Res. 36).	—Expressing the sense of the Congress regarding the Blue Star Banner and the Gold Star. Referred to Armed Services Mar. 20, 2003. Rules suspended. Passed House amended Apr. 1, 2003; Roll No. 97: 418-0. Received in Senate and referred to Armed Services Apr. 2, 2003. Committee discharged. Passed Senate Apr. 11, 2003.	H. Con. Res. 139.	—Authorizing printing of the brochures entitled "How Our Laws Are Made" and "Our American Government", the publication entitled "Our Flag", the document-sized, annotated version of the United States Constitution, and the pocket version of the United States Constitution. Referred to House Administration Apr. 7, 2003. Rules suspended. Passed House May 6, 2003. Received in Senate May 7, 2003. Passed Senate June 20, 2003.
H. Con. Res. 110 (S. Con. Res. 10).	—Recognizing the sequencing of the human genome as one of the most significant scientific accomplishments of the past one hundred years and expressing support for the goals and ideals of Human Genome Month and DNA Day. Referred to Energy and Commerce Mar. 24, 2003. Considered under suspension of rules June 10, 2003. Rules suspended. Passed House June 11, 2003; Roll No. 259: 418-0. Received in Senate and referred to the Judiciary June 12, 2003.	H. Con. Res. 141.	—Expressing the sense of the Congress that the Internal Revenue Code of 1986 should be fundamentally reformed to be fairer, simpler, and less costly and to encourage economic growth, individual liberty, and investment in American jobs. Referred to Ways and Means Apr. 8, 2003. Considered under suspension of rules Apr. 9, 2003. Rules suspended. Passed House Apr. 10, 2003; Roll No. 128: 428-0. Received in Senate and referred to Finance Apr. 10, 2003.
		H. Con. Res. 142.	—Congratulating the Syracuse University men's basketball team for winning the 2003 NCAA Division I men's basketball national championship. Referred to Education and the Workforce Apr. 8, 2003. Committee discharged. Passed House Apr. 9, 2003. Received in Senate and ordered placed on the calendar Apr. 10, 2003.
		H. Con. Res. 144.	—Expressing the sense of Congress that Dinah Washington should be recognized for her achievements as one of the most talented vocalists in American popular music history. Referred to Education and the Workforce Apr. 9, 2003. Rules suspended. Passed House July 12, 2004. Received in Senate and referred to the Judiciary July 13, 2004.

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. 147.—Commemorating the 20th Anniversary of the Orphan Drug Act and the National Organization for Rare Disorders. Referred to Energy and Commerce Apr. 10, 2003. Rules suspended. Passed House amended May 19, 2003; Roll No. 194: 388-0. Received in Senate and referred to the Judiciary May 20, 2003.		H. Con. Res. 166.—Expressing the sense of Congress in support of Buckle Up America Week. Referred to Transportation and Infrastructure May 7, 2003. Rules suspended. Passed House May 19, 2003; Roll No. 192: 378-2. Received in Senate and referred to the Judiciary May 20, 2003.	
H. Con. Res. 149 (S. Con. Res. 37).—Expressing support for the celebration of Patriot's Day on April 19th and honoring the Nation's first patriots. Referred to Government Reform Apr. 10, 2003. Rules suspended. Passed House amended Apr. 29, 2003; Roll No. 148: 418-0. Received in Senate and referred to the Judiciary Apr. 30, 2003.		H. Con. Res. 172.—Supporting the 20th Annual National Tourism Week. Referred to Government Reform May 9, 2003. Rules suspended. Passed House June 2, 2003. Received in Senate and referred to the Judiciary June 3, 2003.	
H. Con. Res. 156.—Extending congratulations to the United States Capitol Police on the occasion of its 175th anniversary and expressing gratitude to the men and women of the United States Capitol Police and their families for their devotion to duty and service in safeguarding the freedoms of the American people. Referred to House Administration Apr. 29, 2003. Rules suspended. Passed House Apr. 29, 2003; Roll No. 147: 408-0. Received in Senate and passed Apr. 30, 2003.		H. Con. Res. 176.—Supporting the goals and ideals of Financial Planning Week, recognizing the significant impact of sound financial planning on achieving life's goals, and honoring American families and the financial planning profession for their adherence and dedication to the financial planning process. Referred to Government Reform May 9, 2003. Rules suspended. Passed House Nov. 4, 2003; Roll No. 602: 388-0. Received in Senate and referred to Banking, Housing, and Urban Affairs Nov. 5, 2003.	
H. Con. Res. 159.—Declaring Emporia, Kansas, to be the founding city of the Veterans Day holiday and recognizing the contributions of Alvin J. King and Representative Ed Rees to the enactment into law of the observance of Veterans Day. Referred to Veterans' Affairs May 1, 2003. Reported July 10, 2003; Rept. 108-196. House Calendar. Rules suspended. Passed House Sept. 30, 2003. Received in Senate and referred to Veterans' Affairs Oct. 1, 2003. Committee discharged. Passed Senate Oct. 31, 2003.		H. Con. Res. 177.—Recognizing and commending the members of the United States Armed Forces and their leaders, and the allies of the United States and their armed forces, who participated in Operation Enduring Freedom in Afghanistan and Operation Iraqi Freedom in Iraq and recognizing the continuing dedication of military families and employers and defense civilians and contractors and the countless communities and patriotic organizations that lent their support to the Armed Forces during those operations. Referred to Armed Services and in addition to International Relations May 13, 2003. Rules suspended. Passed House amended June 4, 2003; Roll No. 237: 408-2. Received in Senate and referred to Armed Services June 5, 2003.	
H. Con. Res. 160.—Expressing the sense of Congress that the United Nations should remove the economic sanctions against Iraq completely and without condition. Referred to International Relations May 6, 2003. Rules suspended. Passed House amended May 13, 2003; Roll No. 184: 408-0. Received in Senate and referred to Foreign Relations May 14, 2003. Committee discharged. Passed Senate May 21, 2003.		H. Con. Res. 189.—Celebrating the 50th anniversary of the International Geophysical Year (IGY) and supporting an International Geophysical Year-2 (IGY-2) in 2007-08. Referred to Science May 21, 2003. Reported amended Feb. 18, 2004; Rept. 108-422. House Calendar. Rules suspended. Passed House amended Mar. 24, 2004; Roll No. 83: 428-3. Received in Senate and referred to Commerce, Science and Transportation Mar. 25, 2004.	
H. Con. Res. 161.—Recognizing the outstanding efforts of the individuals and communities who volunteered or donated items to the North Platte Canteen in North Platte, Nebraska, during World War II from December 25, 1941, to April 1, 1946. Referred to Armed Services May 6, 2003. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate Sept. 23, 2004. Passed Senate Sept. 27, 2004.		H. Con. Res. 190.—To establish a joint committee to review House and Senate rules, joint rules, and other matters assuring continuing representation and congressional operations for the American people. Referred to Rules May 22, 2003. Reported June 4, 2003; Rept. 108-141. House Calendar. Passed House June 5, 2003. Received in Senate and referred to Rules and Administration June 5, 2003.	
H. Con. Res. 162.—Honoring the city of Dayton, Ohio, and its many partners, for hosting "Inventing Flight: The Centennial Celebration", a celebration of the centennial of Wilbur and Orville Wright's first flight. Referred to Government Reform May 6, 2003. Rules suspended. Passed House June 9, 2003; Roll No. 250: 378-3. Received in Senate and referred to the Judiciary June 10, 2003.		H. Con. Res. 191.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House May 23 (Legislative day of May 22), 2003; Roll No. 226: 218-195. Received in Senate and passed May 23, 2003.	

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. 195.—Expressing the sense of Congress that a minute of silence should be observed annually at 11:00 a.m. on Veterans Day, November 11, in honor of the veterans of all United States wars and to memorialize those members of the Armed Forces who gave their lives in the defense of the United States. Referred to Veterans' Affairs May 22, 2003. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Received in Senate Oct. 7, 2004.	H. Con. Res. 231.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House June 27 (Legislative day of June 26), 2003. Received in Senate and passed June 27, 2003.		
H. Con. Res. 206.—Supporting the National Marrow Donor Program and other bone marrow donor programs and encouraging Americans to learn about the importance of bone marrow donation. Referred to Energy and Commerce June 4, 2003. Rules suspended. Passed House Nov. 21, 2003; Roll No. 663: 428-2. Received in Senate Nov. 22, 2003. Referred to Health, Education, Labor, and Pensions Dec. 9, 2003.	H. Con. Res. 235.—Celebrating the life and achievements of Lawrence Eugene "Larry" Doby. Referred to Government Reform June 26, 2003. Rules suspended. Passed House Sept. 16, 2003. Received in Senate and passed Sept. 17, 2003.		
H. Con. Res. 208.—Supporting National Men's Health Week. Referred to Government Reform June 5, 2003. Rules suspended. Passed House July 16, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions July 17, 2003.	H. Con. Res. 236.—Permitting the use of the rotunda of the Capitol for a ceremony to commemorate the unveiling of the statue of Sakakawea provided by the State of North Dakota for display in Statuary Hall. Referred to House Administration June 26, 2003. Rules suspended. Passed House July 15, 2003. Received in Senate and passed July 16, 2003.		
H. Con. Res. 209.—Commending the signing of the United States-Adriatic Charter, a charter of partnership among the United States, Albania, Croatia, and Macedonia. Referred to International Relations June 5, 2003. Rules suspended. Passed House amended June 23, 2003; Roll No. 299: 388-1. Received in Senate and referred to Foreign Relations June 24, 2003. Reported with amendments July 25 (Legislative day of July 21), 2003; no written report. Passed Senate with amendments July 29 (Legislative day of July 21), 2003. House agreed to Senate amendments under suspension of the rules Nov. 20, 2003; Roll No. 653: 418-1.	H. Con. Res. 237.—Honoring the late Rick Lupe, lead forestry technician for the Bureau of Indian Affairs Fort Apache Agency, for his dedication and service to the United States and for his essential service in fighting wildfires and protecting the environment and communities of Arizona. Referred to Resources June 26, 2003. Reported Nov. 4, 2003; Rept. 108-343. House Calendar. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to Indian Affairs Nov. 5, 2003.		
H. Con. Res. 212.—Recognizing and supporting the goals and ideals of the Year of the Korean War Veteran, and for other purposes. Referred to Veterans' Affairs June 9, 2003. Rules suspended. Passed House amended July 21, 2003; Roll No. 400: 408-0. Received in Senate and referred to Veterans' Affairs July 22 (Legislative day of July 21), 2003.	H. Con. Res. 250.—Recognizing community organization of public access defibrillation programs. Referred to Energy and Commerce July 23, 2003. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004.		
H. Con. Res. 215 (S. Con. Res. 53).—Honoring and congratulating chambers of commerce for their efforts that contribute to the improvement of communities and the strengthening of local and regional economies. Referred to Energy and Commerce June 11, 2003. Rules suspended. Passed House July 14, 2003. Received in Senate and referred to the Judiciary July 15, 2003.	H. Con. Res. 257.—Expressing the sense of Congress that the President should posthumously award the Presidential Medal of Freedom to Harry W. Colmery. Referred to Government Reform July 24, 2003. Rules suspended. Passed House July 6, 2004; Roll No. 327: 388-1. Received in Senate and referred to the Judiciary July 7, 2004.		
H. Con. Res. 220 (S. Con. Res. 54).—Commending Medgar Wiley Evers and his widow, Myrlie Evers-Williams, for their lives and accomplishments. Referred to Government Reform June 12, 2003. Rules suspended. Passed House June 16, 2003; Roll No. 277: 378-0. Received in Senate June 17, 2003. Referred to the Judiciary June 18, 2003.	H. Con. Res. 259.—Providing for an adjournment or recess of the two Houses. Passed House July 25, 2003; Roll No. 457: 378-40. Received in Senate July 28 (Legislative day of July 21), 2003. Passed Senate with amendment Aug. 1 (Legislative day of July 21), 2003. House agreed to Senate amendment Aug. 1, 2003.		
H. Con. Res. 230.—Honoring the 10 communities selected to receive the 2003 All-America City Award. Referred to Government Reform June 25, 2003. Rules suspended. Passed House July 21, 2003. Received in Senate and referred to the Judiciary July 22 (Legislative day of July 21), 2003.	H. Con. Res. 260.—Recognizing and honoring the service of those who volunteer their time to participate in funeral honor guards at the interment or memorialization of deceased veterans of the uniformed services of the United States at national cemeteries across the country. Referred to Veterans' Affairs July 25, 2003. Rules suspended. Passed House June 14, 2004. Received in Senate and referred to Veterans' Affairs June 15, 2004.		
	H. Con. Res. 262.—Expressing the sense of the Congress in support of the National Anthem "SingAmerica" project. Referred to Government Reform July 25, 2003. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to the Judiciary Nov. 5, 2003.		

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. 264.—Authorizing and requesting the President to issue a proclamation to commemorate the 200th anniversary of the birth of Constantino Brumidi. Referred to Government Reform July 25, 2003. Rules suspended. Passed House Feb. 10, 2004; Roll No. 21: 408-0. Received in Senate Feb. 11, 2004. Passed Senate Feb. 24, 2004.	H. Con. Res. 280.—Recognizing the National Stone, Sand & Gravel Association for reaching its 100th Anniversary, and for the many vital contributions of its members to the Nation's economy and to improving the quality of life through the constantly expanding roles stone, sand, and gravel serve in the Nation's everyday life. Referred to Transportation and Infrastructure Sept. 16, 2003. Rules suspended. Passed House Nov. 4, 2003. Received in Senate and referred to the Judiciary Nov. 5, 2003.		
H. Con. Res. 268.—Expressing the sense of the Congress regarding the imposition of sanctions on nations that are undermining the effectiveness of conservation and management measures for Atlantic highly migratory species, including marlin, adopted by the International Commission for the Conservation of Atlantic Tunas and that are threatening the continued viability of United States commercial and recreational fisheries. Referred to Resources July 25, 2003. Reported Oct. 28, 2003; Rept. 108-327. House Calendar. Rules suspended. Passed House amended Oct. 28, 2003. Received in Senate and referred to Commerce, Science and Transportation Oct. 29, 2003.	H. Con. Res. 282.—Honoring the life of Johnny Cash. Referred to Education and the Workforce Sept. 16, 2003. Rules suspended. Passed House amended Sept. 30, 2003. Received in Senate and ordered placed on the calendar Oct. 1, 2003. Passed Senate Oct. 3, 2003.		
H. Con. Res. 270.—Supporting the goals and ideals of College Savings Month. Referred to Government Reform Sept. 3, 2003. Rules suspended. Passed House Oct. 15, 2003. Received in Senate and referred to Health, Education, Labor, and Pensions Oct. 16, 2003.	H. Con. Res. 287.—Recognizing and honoring the life of the late Raul Julia, his dedication to ending world hunger, and his great contributions to the Latino community and the performing arts. Referred to Government Reform Sept. 23, 2003. Rules suspended. Passed House Feb. 25, 2004; Roll No. 29: 428-0. Received in Senate and referred to the Judiciary Feb. 26, 2004.		
H. Con. Res. 271.—Congratulating Fort Detrick on 60 years of service to the United States. Referred to Armed Services Sept. 4, 2003. Rules suspended. Passed House amended Oct. 1, 2003. Received in Senate and referred to the Judiciary Oct. 2, 2003.	H. Con. Res. 288.—Honoring Seeds of Peace for its promotion of understanding, reconciliation, acceptance, co-existence, and peace among youth from the Middle East and other regions of conflict. Referred to International Relations Sept. 24, 2003. Rules suspended. Passed House Nov. 19, 2003; Roll No. 641: 418-0. Received in Senate and referred to the Judiciary Nov. 20, 2003.		
H. Con. Res. 273.—Recognizing and congratulating the East Boynton Beach, Florida, Little League team as the 2003 United States Little League Champions. Referred to Government Reform Sept. 4, 2003. Rules suspended. Passed House Oct. 15, 2003. Received in Senate and referred to the Judiciary Oct. 16, 2003. Committee discharged. Passed Senate Jan. 21, 2004.	H. Con. Res. 291.—Expressing deep gratitude for the valor and commitment of the members of the United States Armed Forces who were deployed in Operation Restore Hope to provide humanitarian assistance to the people of Somalia in 1993. Referred to Armed Services Oct. 2, 2003. Considered under suspension of rules Oct. 28, 2003. Rules suspended. Passed House Oct. 30, 2003; Roll No. 582: 408-0. Received in Senate and referred to the Judiciary Nov. 4, 2003.		
H. Con. Res. 274 (S. Con. Res. 66).—Commending the National Endowment for Democracy for its contributions to democratic development around the world on the occasion of the 20th anniversary of the establishment of the National Endowment for Democracy. Referred to International Relations Sept. 9, 2003. Rules suspended. Passed House Oct. 7, 2003; Roll No. 532: 398-1. Received in Senate and referred to Foreign Relations Oct. 14, 2003.	H. Con. Res. 295 (S. Con. Res. 92).—Congratulating and saluting Focus: HOPE on the occasion of its 35th anniversary and for its remarkable commitment and contributions to Detroit, the State of Michigan, and the United States. Referred to Government Reform Oct. 7, 2003. Rules suspended. Passed House June 1, 2004; Roll No. 210: 378-0. Received in Senate and referred to the Judiciary June 2, 2004.		
H. Con. Res. 279.—Recognizing the significance of the anniversary of the American Association for the Advancement of Science Congressional Science and Engineering Fellowship Program, and reaffirming the commitment to support the use of science in governmental decisionmaking through such Program. Referred to Science Sept. 15, 2003. Rules suspended. Passed House Oct. 28, 2003. Received in Senate and referred to the Judiciary Oct. 29, 2003.	H. Con. Res. 299.—Honoring Mr. Sargent Shriver for his dedication and service to the United States of America, for his service in the United States Navy, and for his lifetime of work as an ambassador for the poor and powerless citizens of the United States of America, and for other purposes. Referred to Government Reform Oct. 8, 2003. Rules suspended. Passed House Nov. 17, 2003; Roll No. 622: 328-3. Received in Senate and referred to the Judiciary Nov. 18, 2003.		
	H. Con. Res. 301 (S. Con. Res. 121).—Supporting the goals and ideals of the World Year of Physics. Referred to Science Oct. 15, 2003. Rules suspended. Passed House July 7, 2004. Received in Senate July 8, 2004. Referred to Commerce, Science and Transportation Sept. 7, 2004.		

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. 302.—Expressing the sense of Congress welcoming President Chen Shui-bian of Taiwan to the United States on October 31, 2003. Referred to International Relations Oct. 15, 2003. Considered under suspension of rules Oct. 29, 2003. Rules suspended. Passed House Oct. 30, 2003; Roll No. 596: 418-0. Received in Senate and referred to Foreign Relations Nov. 4, 2003.	H. Con. Res. 339.—Providing for the sine die adjournment of the first session of the One Hundred Eighth Congress. Passed House Nov. 22 (Legislative day of Nov. 21), 2003. Received in Senate Nov. 22, 2003. Passed Senate with amendment Nov. 25, 2003. House agreed to Senate amendment Nov. 25, 2003.		
H. Con. Res. 304.—Expressing the sense of Congress regarding oppression by the Government of the People's Republic of China of Falun Gong in the United States and in China. Referred to International Relations and in addition to the Judiciary Oct. 16, 2003. Rules suspended. Passed House Oct. 4, 2004. Received in Senate Oct. 5, 2004.	H. Con. Res. 345.—Authorizing the printing as a House document of the transcripts of the proceedings of "The Changing Nature of the House Speakership: The Cannon Centenary Conference", sponsored by the Congressional Research Service on November 12, 2003. Referred to House Administration Dec. 8, 2003. Committee discharged. Passed House Dec. 8, 2003. Received in Senate and passed Dec. 9, 2003.		
H. Con. Res. 306.—Honoring the service of Native American Indians in the United States Armed Forces. Referred to Armed Services Oct. 17, 2003. Rules suspended. Passed House amended Oct. 5, 2004. Received in Senate Oct. 6, 2004.	H. Con. Res. 349.—Providing for a joint session of Congress to receive a message from the President on the State of the Union. Passed House Jan. 20, 2004. Received in Senate and passed Jan. 20, 2004.		
H. Con. Res. 308.—Recognizing the members of AMVETS for their service to the Nation and supporting the goal of AMVETS National Charter Day. Referred to Veterans' Affairs Oct. 21, 2003. Rules suspended. Passed House July 20, 2004. Received in Senate July 21, 2004. Received in Senate July 21, 2004. Passed Senate July 22, 2004.	H. Con. Res. 352.—Recognizing the contributions of people of Indian origin to the United States and the benefits of working together with India towards promoting peace, prosperity, and freedom among all countries of the world. Referred to International Relations Jan. 28, 2004. Considered under suspension of rules May 11, 2004. Rules suspended. Passed House May 12, 2004; Roll No. 164: 418-2. Received in Senate and referred to Foreign Relations May 13, 2004.		
H. Con. Res. 313.—To urge the President, on behalf of the United States, to present the Presidential Medal of Freedom to His Holiness, Pope John Paul II, in recognition of his significant, enduring, and historic contributions to the causes of freedom, human dignity, and peace and to commemorate the Silver Jubilee of His Holiness' inauguration of his ministry as Bishop of Rome and Supreme Pastor of the Catholic Church. Referred to Government Reform Oct. 28, 2003. Rules suspended. Passed House Nov. 18, 2003. Received in Senate and passed Nov. 19, 2003.	H. Con. Res. 354 (S. 610).—To correct technical errors in the enrollment of the bill S. 610. Passed House Feb. 3, 2004. Received in Senate Feb. 4, 2004. Passed Senate Feb. 10, 2004.		
H. Con. Res. 320.—Expressing the sense of the Congress regarding the importance of motorsports. Referred to Government Reform Nov. 4, 2003. Considered under suspension of rules Nov. 18, 2003. Rules suspended. Passed House Nov. 19, 2003; Roll No. 635: 418-0. Received in Senate and passed Nov. 20, 2003.	H. Con. Res. 355.—Congratulating the University of Delaware men's football team for winning the National Collegiate Athletic Association I-AA national championship. Referred to Education and the Workforce Feb. 3, 2004. Committee discharged. Passed House Feb. 4, 2004. Received in Senate and referred to the Judiciary Feb. 5, 2004. Committee discharged. Passed Senate Mar. 10, 2004.		
H. Con. Res. 326.—Expressing the sense of Congress regarding the arbitrary detention of Dr. Wang Bingzhang by the Government of the People's Republic of China and urging his immediate release. Referred to International Relations Nov. 18, 2003. Considered under suspension of rules May 5, 2004. Rules suspended. Passed House May 6, 2004; Roll No. 151: 398-0. Received in Senate and referred to Foreign Relations May 6, 2004.	H. Con. Res. 357.—Permitting the use of the rotunda of the Capitol for a ceremony to award a Congressional Gold Medal to Dr. Dorothy Height. Referred to House Administration Feb. 4, 2004. Rules suspended. Passed House Feb. 10, 2004. Received in Senate Feb. 11, 2004. Passed Senate Feb. 25, 2004.		
H. Con. Res. 328.—Recognizing and honoring the United States Armed Forces and supporting the designation of a National Military Appreciation Month. Referred to Government Reform Nov. 18, 2003. Rules suspended. Passed House amended Mar. 24, 2004; Roll No. 80: 428-0. Received in Senate and referred to the Judiciary Mar. 25, 2004. Reported Apr. 22, 2004; no written report. Passed Senate Apr. 26, 2004.	H. Con. Res. 358.—Authorizing the printing of "History of the United States Capitol" as a House document. Referred to House Administration Feb. 4, 2004. Rules suspended. Passed House Feb. 10, 2004; Roll No. 19: 408-1. Received in Senate Feb. 11, 2004. Passed Senate Feb. 24, 2004.		
	H. Con. Res. 359.—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. 4, 2004. Rules suspended. Passed House Feb. 10, 2004; Roll No. 20: 408-0. Received in Senate Feb. 11, 2004. Passed Senate Feb. 24, 2004.		

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. 361.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House Feb. 11, 2004. Received in Senate Feb. 11, 2004. Passed Senate Feb. 12, 2004.	H. Con. Res. 388.—Authorizing the use of the Capitol Grounds for the National Peace Officers' Memorial Service. Referred to Transportation and Infrastructure Mar. 17, 2004. Reported Apr. 22, 2004; Rept. 108-467. House Calendar. Rules suspended. Passed House amended Apr. 28, 2004. Received in Senate and referred to Rules and Administration Apr. 29, 2004. Committee discharged. Passed Senate May 12, 2004.		
H. Con. Res. 363.—Expressing the grave concern of Congress regarding the continuing gross violations of human rights and civil liberties of the Syrian people by the Government of the Syrian Arab Republic. Referred to International Relations Feb. 11, 2004. Rules suspended. Passed House amended Sept. 13, 2004; Roll No. 441: 348-0. Received in Senate and referred to Foreign Relations Sept. 14, 2004.	H. Con. Res. 389.—Authorizing the use of the Capitol Grounds for the D.C. Special Olympics Law Enforcement Torch Run. Referred to Transportation and Infrastructure Mar. 17, 2004. Reported Apr. 22, 2004; Rept. 108-468. House Calendar. Rules suspended. Passed House May 11, 2004. Received in Senate and passed May 12, 2004.		
H. Con. Res. 364.—To recognize more than 5 decades of strategic partnership between the United States and the people of the Marshall Islands in the pursuit of international peace and security, and for other purposes. Referred to International Relations Feb. 24, 2004. Considered under suspension of rules Mar. 17, 2004. Rules suspended. Passed House Mar. 18, 2004; Roll No. 71: 408-0. Received in Senate and referred to Foreign Relations Mar. 22, 2004.	H. Con. Res. 393 (H. Res. 574) (S. Con. Res. 95).—Establishing the congressional budget for the United States Government for fiscal year 2005 and setting forth appropriate budgetary levels for fiscal years 2004 and 2006 through 2009. Reported from the Budget Mar. 19, 2004; Rept. 108-441. Union Calendar. Considered Mar. 24, 2004. Passed House Mar. 25, 2004; Roll No. 92: 218-212.		
H. Con. Res. 373.—Expressing the sense of Congress that Kids Love a Mystery is a program that promotes literacy and should be encouraged. Referred to Education and the Workforce Feb. 26, 2004. Considered under suspension of rules Mar. 9, 2004. Rules suspended. Passed House Mar. 10, 2004; Roll No. 47: 388-11. Received in Senate and referred to Health, Education, Labor, and Pensions Mar. 11, 2004.	H. Con. Res. 398.—Expressing the concern of Congress over Iran's development of the means to produce nuclear weapons. Referred to International Relations Mar. 25, 2004. Considered under suspension of rules May 5, 2004. Rules suspended. Passed House May 6, 2004; Roll No. 152: 378-3. Received in Senate and referred to Foreign Relations May 6, 2004. Committee discharged. Passed Senate with amendments July 22, 2004.		
H. Con. Res. 376.—Authorizing the use of the Capitol Grounds for the Greater Washington Soap Box Derby. Referred to Transportation and Infrastructure Mar. 2, 2004. Reported Apr. 22, 2004; Rept. 108-469. House Calendar. Rules suspended. Passed House Apr. 28, 2004. Received in Senate and passed Apr. 29, 2004.	H. Con. Res. 403 (S. Con. Res. 99).—Condemning the Government of the Republic of the Sudan for its attacks against innocent civilians in the impoverished Darfur region of western Sudan. Referred to International Relations Apr. 1, 2004. Rules suspended. Passed House amended May 17, 2004; Roll No. 179: 368-1. Received in Senate and referred to Foreign Relations May 18, 2004.		
H. Con. Res. 378.—Calling on the Government of the Socialist Republic of Vietnam to immediately and unconditionally release Father Thaddeus Nguyen Van Ly, and for other purposes. Referred to International Relations Mar. 4, 2004. Considered under suspension of rules May 11, 2004. Rules suspended. Passed House amended May 12, 2004; Roll No. 167: 428-1. Received in Senate and referred to Foreign Relations May 13, 2004.	H. Con. Res. 404.—Providing for an adjournment or recess of the two Houses. Passed House Apr. 2, 2004; Roll No. 115: 218-201. Received in Senate and passed Apr. 5, 2004.		
H. Con. Res. 380.—Recognizing the benefits and importance of school-based music education. Referred to Education and the Workforce Mar. 10, 2004. Rules suspended. Passed House amended May 4, 2004; Roll No. 140: 408-0. Received in Senate and referred to Health, Education, Labor, and Pensions May 5, 2004.	H. Con. Res. 407.—Saluting the life and courage of the late Commander Lloyd "Pete" Bucher, United States Navy (retired), who commanded the U.S.S. Pueblo (AGER-2) at the time of its capture by North Korea on January 23, 1968. Referred to Armed Services Apr. 21, 2004. Rules suspended. Passed House Sept. 13, 2004. Received in Senate and referred to the Judiciary Sept. 14, 2004.		
H. Con. Res. 386.—Congratulating the United States Air Force Academy on its 50th Anniversary and recognizing its contributions to the Nation. Referred to Armed Services Mar. 16, 2004. Rules suspended. Passed House Mar. 30, 2004; Roll No. 103: 428-0. Received in Senate Mar. 31, 2004. Referred to Armed Services Apr. 1, 2004.	H. Con. Res. 408.—Congratulating the University of Denver men's hockey team for winning the 2004 NCAA men's hockey national championship, and for other purposes. Referred to Education and the Workforce Apr. 21, 2004. Rules suspended. Passed House May 4, 2004. Received in Senate and referred to the Judiciary May 5, 2004.		

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. 409.—Recognizing with humble gratitude the more than 16,000,000 veterans who served in the United States Armed Forces during World War II and the Americans who supported the war effort on the home front and celebrating the completion of the National World War II Memorial on the National Mall in the District of Columbia. Referred to Veterans' Affairs and in addition to Resources Apr. 28, 2004. Considered under suspension of rules May 11, 2004. Rules suspended. Passed House May 12, 2004; Roll No. 168: 428-0. Received in Senate and referred to the Judiciary May 13, 2004. Reported May 20, 2004; no written report. Passed Senate May 21, 2004.	H. Con. Res. 418.—Recognizing the importance in history of the 150th anniversary of the establishment of diplomatic relations between the United States and Japan. Referred to International Relations May 6, 2004. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House July 22, 2004; Roll No. 415: 418-0. Received in Senate and referred to Foreign Relations Sept. 7, 2004.		
H. Con. Res. 410.—Recognizing the 25th anniversary of the adoption of the Constitution of the Republic of the Marshall Islands and recognizing the Marshall Islands as a staunch ally of the United States, committed to principles of democracy and freedom for the Pacific region and throughout the world. Referred to International Relations Apr. 30, 2004. Rules suspended. Passed House amended July 6, 2004; Roll No. 326: 378-0. Received in Senate and referred to Foreign Relations July 7, 2004. Committee discharged. Passed Senate July 12, 2004.	H. Con. Res. 420.—Applauding the men and women who keep America moving and recognizing National Transportation Week. Referred to Transportation and Infrastructure May 11, 2004. Rules suspended. Passed House May 17, 2004; Roll No. 177: 368-0. Received in Senate and referred to Commerce, Science and Transportation May 18, 2004. Committee discharged. Passed Senate May 20, 2004.		
H. Con. Res. 413 (S. Con. Res. 103).—Honoring the contributions of the women, symbolized by "Rosie the Riveter", who served on the homefront during World War II, and for other purposes. Referred to Education and the Workforce May 4, 2004. Rules suspended. Passed House June 2, 2004; Roll No. 221: 418-0. Received in Senate and ordered placed on the calendar June 3, 2004.	H. Con. Res. 423.—Authorizing the use of the Capitol Grounds for activities associated with the dedication of the National World War II Memorial. Referred to Transportation and Infrastructure May 13, 2004. Rules suspended. Passed House May 17, 2004; Roll No. 178: 368-0. Received in Senate May 18, 2004. Passed Senate May 21, 2004.		
H. Con. Res. 414 (S. Con. Res. 102).—Expressing the sense of the Congress that, as Congress recognizes the 50th anniversary of the Brown v. Board of Education decision, all Americans are encouraged to observe this anniversary with a commitment to continuing and building on the legacy of Brown. Referred to the Judiciary May 4, 2004. Reported May 12, 2004; Rept. 108-485. House Calendar. Passed House May 13, 2004; Roll No. 176: 408-1. Received in Senate and referred to the Judiciary May 17, 2004. Committee discharged. Passed Senate May 19, 2004.	H. Con. Res. 424.—Honoring past and current members of the Armed Forces of the United States and encouraging Americans to wear red poppies on Memorial Day. Referred to Armed Services May 13, 2004. Rules suspended. Passed House May 19, 2004; Roll No. 195: 418-0. Received in Senate and passed May 20, 2004.		
H. Con. Res. 415 (S. Con. Res. 106).—Urging the Government of Ukraine to ensure a democratic, transparent, and fair election process for the presidential election on October 31, 2004. Referred to International Relations May 5, 2004. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004.	H. Con. Res. 430 (S. Con. Res. 113).—Recognizing the importance of early diagnosis, proper treatment, and enhanced public awareness of Tourette Syndrome and supporting the goals and ideals of National Tourette Syndrome Awareness Month. Referred to Energy and Commerce May 18, 2004. Rules suspended. Passed House Nov. 17, 2004. Received in Senate Nov. 18, 2004. Referred to Health, Education, Labor, and Pensions Dec. 8, 2004.		
H. Con. Res. 417.—Honoring the Tuskegee Airmen and their contribution in creating an integrated United States Air Force, the world's foremost Air and Space Supremacy Force. Referred to Armed Services May 6, 2004. Rules suspended. Passed House June 1, 2004; Roll No. 212: 378-0. Received in Senate and referred to Armed Services June 2, 2004.	H. Con. Res. 432.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House May 20, 2004; Roll No. 207: 228-193. Received in Senate and passed May 20, 2004.		
	H. Con. Res. 436 (S. Con. Res. 100).—Celebrating 10 years of majority rule in the Republic of South Africa and recognizing the momentous social and economic achievements of South Africa since the institution of democracy in that country. Referred to International Relations May 20, 2004. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House amended July 22, 2004; Roll No. 414: 428-0. Received in Senate and referred to Foreign Relations Sept. 7, 2004.		

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. 439.—Honoring the members of the Army Motor Transport Service that served during World War II and participated in the trucking operation known as the Red Ball Express for their service and contribution to the Allied advance following the D-Day invasion. Referred to Armed Services June 2, 2004. Rules suspended. Passed House amended June 14, 2004. Received in Senate and referred to Armed Services June 15, 2004. Committee discharged. Passed Senate July 22, 2004.	H. Con. Res. 464.—Honoring the 10 communities selected to receive the 2004 All-America City Award. Referred to Government Reform June 23, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004. Passed Senate Nov. 18, 2004.		
H. Con. Res. 444 (S. Con. Res. 115).—Authorizing the use of the rotunda of the Capitol for the lying in state of the remains of the late Honorable Ronald Wilson Reagan, the fortieth President of the United States. Referred to House Administration June 8, 2004. Rules suspended. Passed House June 9, 2004. Laid on table June 9, 2004.	H. Con. Res. 467 (S. Con. Res. 133).—Declaring genocide in Darfur, Sudan. Referred to International Relations June 24, 2004. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House amended July 22, 2004; Roll No. 420: 428-0. Received in Senate and referred to Foreign Relations Sept. 7, 2004.		
H. Con. Res. 449.—Honoring the life and accomplishments of Ray Charles, recognizing his contributions to the Nation, and extending condolences to his family on his death. Referred to Education and the Workforce June 15, 2004. Rules suspended. Passed House June 22, 2004; Roll No. 281: 418-0. Received in Senate and ordered placed on the calendar June 23 (Legislative day of June 22), 2004.	H. Con. Res. 469 (S. Con. Res. 126).—Condemning the attack on the AMIA Jewish Community Center in Buenos Aires, Argentina, in July 1994 and expressing the concern of the United States regarding the continuing, decade-long delay in the resolution of this case. Referred to International Relations July 6, 2004. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House July 22, 2004; Roll No. 419: 428-0. Received in Senate and referred to Foreign Relations Sept. 7, 2004.		
H. Con. Res. 450.—Recognizing the 40th anniversary of the day civil rights organizers Andrew Goodman, James Chaney, and Michael Schwerner gave their lives in the struggle to guarantee the right to vote for every citizen of the United States and encouraging all Americans to observe the anniversary of the deaths of the 3 men by committing themselves to ensuring equal rights, equal opportunities, and equal justice for all people. Referred to Government Reform June 15, 2004. Rules suspended. Passed House June 21, 2004. Received in Senate and referred to the Judiciary June 22, 2004.	H. Con. Res. 473.—Expressing the sense of Congress that the President should designate September 11 as a national day of voluntary service, charity, and compassion. Referred to Government Reform July 14, 2004. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Health, Education, Labor, and Pensions Sept. 23, 2004. Committee discharged. Passed Senate Oct. 10, 2004.		
H. Con. Res. 458 (S. 2238).—Directing the Secretary of the Senate to make technical corrections in the enrollment of the bill S. 2238. Passed House June 21, 2004. Received in Senate and passed June 21, 2004.	H. Con. Res. 475.—Encouraging the International Olympic Committee to select New York City as the site of the 2012 Olympic Games. Referred to International Relations July 20, 2004. Rules suspended. Passed House Sept. 22, 2004. Received in Senate Sept. 27, 2004. Passed Senate Sept. 28, 2004.		
H. Con. Res. 460.—Regarding the security of Israel and the principles of peace in the Middle East. Referred to International Relations June 22, 2004. Rules suspended. Passed House June 23, 2004; Roll No. 290: 408-9. Received in Senate and referred to Foreign Relations June 24, 2004.	H. Con. Res. 479.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House July 22, 2004. Received in Senate and passed July 22, 2004.		
H. Con. Res. 461.—Expressing the sense of Congress regarding the importance of life insurance, and recognizing and supporting National Life Insurance Awareness Month. Referred to Government Reform June 22, 2004. Rules suspended. Passed House Sept. 28, 2004. Received in Senate Sept. 29, 2004.	H. Con. Res. 480.—Recognizing the spirit of Jacob Mock Doub and his contribution to encouraging youth to be physically active and fit and expressing the sense of Congress that “National Take a Kid Mountain Biking Day” should be established in Jacob Mock Doub’s honor. Referred to Energy and Commerce July 22, 2004. Rules suspended. Passed House Oct. 5, 2004. Received in Senate Oct. 6, 2004.		
H. Con. Res. 462.—Reaffirming unwavering commitment to the Taiwan Relations Act, and for other purposes. Referred to International Relations June 23, 2004. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House July 15, 2004; Roll No. 379: 408-18. Received in Senate and referred to Foreign Relations July 19, 2004.	H. Con. Res. 486.—Recognizing and honoring military unit family support volunteers for their dedicated service to the United States, the Armed Forces, and members of the Armed Forces and their families. Referred to Armed Services Sept. 7, 2004. Rules suspended. Passed House Sept. 22, 2004. Received in Senate and referred to Armed Services Sept. 27, 2004. Committee discharged. Passed Senate Oct. 10, 2004.		

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. 488 (S. Con. Res. 149).—Commending the National Oceanic and Atmospheric Administration and its employees for its dedication and hard work during Hurricanes Charley and Frances. Referred to Science Sept. 9, 2004. Rules suspended. Passed House amended Sept. 22, 2004. Received in Senate and referred to Commerce, Science and Transportation Sept. 23, 2004.	H. Con. Res. 528 (H. Res. 866) (H.R. 4818).—Directing the Clerk of the House of Representatives to make corrections in the enrollment of H.R. 4818. Passed House pursuant to H. Res. 866 Nov. 20, 2004. Received in Senate and passed with amendment Nov. 20, 2004. House agreed to Senate amendment under suspension of the rules Dec. 6, 2004; Roll No. 543: 388-0.		
H. Con. Res. 489.—Supporting the goals and ideals of National Preparedness Month. Referred to Government Reform Sept. 9, 2004. Rules suspended. Passed House Sept. 22, 2004. Received in Senate and referred to Governmental Affairs Sept. 23, 2004.	H. Con. Res. 529.—Providing for a conditional adjournment of the House of Representatives and a conditional recess or adjournment of the Senate. Passed House Nov. 20, 2004. Received in Senate Nov. 20, 2004. Passed Senate with amendment Nov. 21 (Legislative day of Nov. 20), 2004. House agreed to Senate amendment with amendments Nov. 24, 2004. Senate agreed to House amendments to Senate amendment Nov. 24, 2004.		
H. Con. Res. 494.—Supporting the goals and purposes of National Farm Safety and Health Week and applauding the men and women who provide a stable supply of food and fiber for the United States and the world. Referred to Agriculture Sept. 21, 2004. Rules suspended. Passed House Sept. 22, 2004. Received in Senate and referred to Agriculture, Nutrition, and Forestry Sept. 23, 2004.	H. Con. Res. 531.—Providing for the sine die adjournment of the second session of the One Hundred Eighth Congress. Passed House Dec. 7, 2004. Received in Senate and passed Dec. 8, 2004.		
H. Con. Res. 496.—Expressing the sense of Congress with regard to providing humanitarian assistance to countries of the Caribbean devastated by Hurricanes Charley, Frances, Ivan, and Jeanne. Referred to International Relations Sept. 22, 2004. Rules suspended. Passed House amended Oct. 4, 2004. Received in Senate Oct. 5, 2004.	H. Con. Res. 532.—Commending the Aero Squad After School Program at Tomorrow's Aeronautical Museum in Compton, California, as well as other youth aviation programs that expose young minorities to the field of civil aviation. Referred to Transportation and Infrastructure Dec. 7, 2004. Committee discharged. Passed House Dec. 7, 2004. Received in Senate and referred to Commerce, Science and Transportation Dec. 8, 2004.		
H. Con. Res. 500.—Honoring the goals and ideals of National Nurse Practitioners Week. Referred to Energy and Commerce Sept. 28, 2004. Rules suspended. Passed House Oct. 6, 2004. Received in Senate Oct. 7, 2004.			
H. Con. Res. 501.—Honoring the life and work of Duke Ellington, recognizing the 30th anniversary of the Duke Ellington School of the Arts, and supporting the annual Duke Ellington Jazz Festival. Referred to Education and the Workforce Sept. 28, 2004. Considered under suspension of rules Sept. 29, 2004. Rules suspended. Passed House Sept. 30, 2004; Roll No. 485: 398-0. Received in Senate and passed Sept. 30, 2004.			
H. Con. Res. 514 (H.R. 4200).—Directing the Clerk of the House of Representatives to make a technical correction in the enrollment of the bill H.R. 4200. Passed House Oct. 8, 2004. Received in Senate and passed Oct. 9, 2004.			
H. Con. Res. 518.—Providing for an adjournment or recess of the two Houses. Passed House Oct. 9, 2004; Roll No. 527: 208-169. Received in Senate Oct. 9, 2004. Passed Senate Oct. 10, 2004.			
H. Con. Res. 519 (H.R. 5107).—Correcting the enrollment of H.R. 5107. Passed House Oct. 9, 2004. Received in Senate and passed Oct. 9, 2004.			
H. Con. Res. 524 (H.R. 1350).—Directing the Clerk of the House of Representatives to make certain corrections to the enrollment of H.R. 1350. Passed House Nov. 19, 2004. Received in Senate and passed Nov. 19, 2004.			

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. 7, 2003.	H. Res. 17.—Honoring the Hilltoppers of Western Kentucky University from Bowling Green, Kentucky, for winning the 2002 National Collegiate Athletic Association Division I-AA football championship. Referred to Education and the Workforce Jan. 7, 2003. Rules suspended. Passed House Jan. 8, 2003.
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. 7, 2003.	H. Res. 19.—Designating the room numbered H-236 in the House of Representatives wing of the Capitol as the “Richard K. Arme y Room”. Referred to Transportation and Infrastructure Jan. 7, 2003. Reported Mar. 10, 2003; Rept. 108–29. House Calendar. Rules suspended. Passed House Mar. 11, 2003; Roll No. 52: 408–0.
H. Res. 3.—Authorizing the Speaker to appoint a committee to notify the President of the assembly of the Congress. Passed House Jan. 7, 2003.	H. Res. 22.—Electing certain ranking minority members to standing committees. Passed House Jan. 8, 2003.
H. Res. 4.—Authorizing the Clerk to inform the President of the election of the Speaker and the Clerk. Passed House Jan. 7, 2003.	H. Res. 23.—Designating minority membership on certain standing committees of the House. Passed House Jan. 8, 2003.
H. Res. 5.—Adopting rules for the One Hundred Eighth Congress. Passed House Jan. 7, 2003; Roll No. 4: 228–203.	H. Res. 24.—Electing chairmen of certain standing committees of the House. Passed House Jan. 8, 2003.
H. Res. 6.—Designating majority membership on the Committee on Rules. Passed House Jan. 7, 2003.	H. Res. 25.—Supporting efforts to promote greater awareness of the need for youth mentors and increased involvement with youth through mentoring. Referred to Education and the Workforce Jan. 8, 2003. Rules suspended. Passed House Jan. 27, 2003; Roll No. 14: 398–0.
H. Res. 7.—Designating minority membership on the Committee on Rules. Passed House Jan. 7, 2003.	H. Res. 26.—Honoring the contributions of Catholic schools. Referred to Education and the Workforce Jan. 8, 2003. Rules suspended. Passed House amended Jan. 27, 2003; Roll No. 13: 398–0.
H. Res. 8.—Designating certain minority employees. Passed House Jan. 7, 2003.	H. Res. 29 (H.J. Res. 13).—Providing for consideration of the joint resolution (H.J. Res. 13) making further continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Jan. 27, 2003; Rept. 108–3. House Calendar. Passed House Jan. 28, 2003.
H. Res. 9.—Fixing the daily hour of meeting of the First Session of the One Hundred Eighth Congress. Passed House Jan. 7, 2003.	H. Res. 30.—Concerning the San Diego long-range sportfishing fleet and rights to fish the waters near the Revillagigedo Islands of Mexico. Referred to Resources Jan. 27, 2003. Reported July 9, 2003; Rept. 108–194. House CalendarHouse 80
H. Res. 10.—Congratulating the Ohio State University football team for winning the 2002 NCAA Division I-A collegiate football national championship. Referred to Education and the Workforce Jan. 7, 2003. Rules suspended. Passed House Jan. 8, 2003; Roll No. 12: 408–1.	H. Res. 31.—Congratulating the Tampa Bay Buccaneers for winning Super Bowl XXXVII. Referred to Government Reform Jan. 27, 2003. Rules suspended. Passed House Jan. 29, 2003.
H. Res. 13.—Congratulating the Grand Valley State University Lakers for winning the 2002 NCAA Division II Football National Championship. Referred to Education and the Workforce Jan. 7, 2003. Rules suspended. Passed House Jan. 8, 2003.	H. Res. 33.—Designating majority membership on certain standing committees of the House. Passed House Jan. 28, 2003.
H. Res. 14 (S. 23).—Providing for consideration of the bill (S. 23) to provide for a 5-month extension of the Temporary Extended Unemployment Compensation Act of 2002 and for a transition period for individuals receiving compensation when the program under such Act ends. Reported from Rules Jan. 7, 2003; Rept. 108–1. House Calendar. Passed House Jan. 8, 2003.	H. Res. 34.—Designating majority membership on certain standing committees of the House. Passed House Jan. 28, 2003.
H. Res. 15 (H.J. Res. 1) (H.J. Res. 2).—Providing for consideration of the joint resolution (H.J. Res. 1) making further continuing appropriations for the fiscal year 2003, and for other purposes, and for consideration of the joint resolution (H.J. Res. 2) making further continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Jan. 7, 2003; Rept. 108–2. House Calendar. Passed House Jan. 8, 2003.	H. Res. 35.—Electing Members, Delegates, and Resident Commissioners to standing committees of the House of Representatives. Passed House Jan. 28, 2003.

SEC. 11

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 36.—Electing a named Member to standing committees of the House of Representatives. Passed House Jan. 28, 2003.		H. Res. 63.—Designating majority membership on certain standing committees of the House. Passed House Feb. 11, 2003.	
H. Res. 41.—Congratulating the University of Portland women's soccer team for winning the 2002 NCAA Division I national championship. Referred to Education and the Workforce Jan. 29, 2003. Rules suspended. Passed House Feb. 11, 2003.		H. Res. 66.—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 Feb. 11, 2003. Rules suspended. Passed House June 14, 2004.	
H. Res. 46.—Honoring the life of Al Hirschfeld and his legacy. Referred to Government Reform Jan. 29, 2003. Rules suspended. Passed House Feb. 25, 2003; Roll No. 33: 408-0.		H. Res. 67.—Permitting official photographs of the House of Representatives to be taken while the House is in actual session on March 12, 2003. Referred to House Administration Feb. 12, 2003. Rules suspended. Passed House Feb. 25, 2003.	
H. Res. 47.—Designating majority membership on certain standing committees of the House. Passed House Jan. 31, 2003.		H. Res. 68.—Requesting the President to transmit to the House of Representatives not later 14 days after the date of the adoption of this resolution documents in the President's possession relating to Iraq's declaration on its weapons of mass destruction that was provided to the United Nations on December 7, 2002. Referred to International Relations Feb. 12, 2003. Reported adversely Mar. 18, 2003; Rept. 108-38. House CalendarHouse 12	
H. Res. 48 (H.J. Res. 18).—Providing for consideration of the joint resolution (H.J. Res. 18) making further continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Feb. 4, 2003; Rept. 108-7. House Calendar. Laid on table Feb. 13, 2003.		H. Res. 69 (H.R. 4).—Providing for consideration of the bill (H.R. 4) 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 Feb. 12, 2003; Rept. 108-9. House Calendar. Passed House Feb. 13, 2003.	
H. Res. 51.—Expressing the condolences of the House of Representatives to the families of the crew of the space shuttle Columbia, and for other purposes. Passed House Feb. 5, 2003; Roll No. 19: 408-0.		H. Res. 70.—Designating majority membership on certain standing committees of the House. Passed House Feb. 12, 2003.	
H. Res. 52.—Electing Members and Delegates to certain standing committees of the House of Representatives. Passed House Feb. 5, 2003.		H. Res. 71 (H.J. Res. 2) (H. Con. Res. 35).—Waiving points of order against the conference report to accompany, and providing for corrections in the enrollment of, the joint resolution (H.J. Res. 2) making further continuing appropriations for the fiscal year 2003, and for other purposes. Reported from Rules Feb. 13 (Legislative day of Feb. 12), 2003; Rept. 108-11. House Calendar. Passed House Feb. 13, 2003.	
H. Res. 56.—Supporting the goals of the Japanese American, German American, and Italian American communities in recognizing a National Day of Remembrance to increase public awareness of the events surrounding the restriction, exclusion, and internment of individuals and families during World War II. Referred to the Judiciary Feb. 5, 2003. Reported Feb. 3, 2004; Rept. 108-410. House Calendar. Considered under suspension of rules Mar. 3, 2004. Rules suspended. Passed House Mar. 4, 2004; Roll No. 41: 408-0.		H. Res. 77.—Providing amounts for interim expenses of the Select Committee on Homeland Security in the first session of the One Hundred Eighth Congress. Referred to House Administration Feb. 13, 2003. Committee discharged. Passed House Feb. 13, 2003.	
H. Res. 57.—Recognizing and supporting the goals and ideals of "National Runaway Prevention Month". Referred to Government Reform Feb. 5, 2003. Rules suspended. Passed House Mar. 26, 2003.		H. Res. 79.—Electing Members, Delegates, and Resident Commissioners to certain standing committees of the House of Representatives. Passed House Feb. 13, 2003.	
H. Res. 61.—Commending the people of Israel for conducting free and fair elections, reaffirming the friendship between the Governments and peoples of the United States and Israel, and for other purposes. Referred to International Relations Feb. 11, 2003. Rules suspended. Passed House Feb. 11, 2003; Roll No. 22: 418-2.		H. Res. 98.—Designating majority membership on certain standing committees of the House. Passed House Feb. 25, 2003.	
H. Res. 62.—Recognizing the courage and sacrifice of those members of the United States Armed Forces who were held as prisoners of war during the Vietnam conflict and calling for a full accounting of the 1,902 members of the Armed Forces who remain unaccounted for from the Vietnam conflict. Referred to Armed Services Feb. 11, 2003. Rules suspended. Passed House Feb. 12, 2003; Roll No. 25: 428-0.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 100.—Recognizing the 100th anniversary year of the founding of the Ford Motor Company, which has been a significant part of the social, economic, and cultural heritage of the United States and many other nations and a revolutionary industrial and global institution. Referred to Energy and Commerce Feb. 25, 2003. Committee discharged. Passed House amended May 21, 2003.	H. Res. 122.—Recognizing the bicentennial of the admission of Ohio into the Union and the contributions of Ohio residents to the economic, social, and cultural development of the United States. Referred to Government Reform Mar. 4, 2003. Considered under suspension of rules Mar. 11, 2003. Rules suspended. Passed House Mar. 12, 2003; Roll No. 54: 428-0.		
H. Res. 104.—Electing Members and Delegates to certain standing committees of the House of Representatives. Passed House Feb. 26, 2003.	H. Res. 123.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Mar. 5, 2003.		
H. Res. 105 (H.R. 534).—Providing for consideration of the bill (H.R. 534) to amend title 18, United States Code, to prohibit human cloning. Reported from Rules Feb. 26, 2003; Rept. 108-21. House Calendar. Passed House Feb. 27, 2003.	H. Res. 124.—Electing Members and Delegates to certain standing committees of the House of Representatives. Passed House Mar. 5, 2003.		
H. Res. 106.—Congratulating Lutheran schools, students, parents, teachers, administrators, and congregations across the Nation for their ongoing contributions to education, and for other purposes. Referred to Education and the Workforce Feb. 26, 2003. Rules suspended. Passed House Mar. 4, 2003; Roll No. 40: 408-0.	H. Res. 126 (H.R. 878) (H. Res. 139).—Providing for consideration of the bill (H.R. 878) 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. Reported from Rules Mar. 5, 2003; Rept. 108-25. House Calendar. Laid on the table pursuant to H. Res. 139 Mar. 13, 2003.		
H. Res. 107.—Commending and supporting the efforts of Students in Free Enterprise (SIFE), the world's pre-eminent collegiate free enterprise organization, and its president, Alvin Rohrs. Referred to Education and the Workforce Feb. 26, 2003. Rules suspended. Passed House amended Apr. 29, 2003.	H. Res. 127.—Expressing the sense of the House of Representatives that a month should be designated as "Financial Literacy for Youth Month". Referred to Government Reform Mar. 5, 2003. Rules suspended. Passed House amended Apr. 7, 2003; Roll No. 110: 388-1.		
H. Res. 109.—Urging passage of a resolution addressing human rights abuses in North Korea at the 59th session of the United Nations Commission on Human Rights, and calling on the Government of North Korea to respect and protect the human rights of its citizens. Referred to International Relations Feb. 27, 2003. Rules suspended. Passed House amended Mar. 18, 2003; Roll No. 67: 418-1.	H. Res. 130.—Electing Members to a certain standing committee of the House of Representatives. Passed House Mar. 6, 2003.		
H. Res. 110.—Providing amounts for the expenses of the Committee on Homeland Security in the One Hundred Eighth Congress. Referred to House Administration Feb. 27, 2003. Reported amended May 8, 2003; Rept. 108-93. House Calendar. Passed House amended May 8, 2003.	H. Res. 132.—Expressing the sense of the House of Representatives that the Ninth Circuit Court of Appeals ruling in <i>Newdow v. United States Congress</i> is inconsistent with the Supreme Court's interpretation of the first amendment and should be overturned, and for other purposes. Referred to the Judiciary Mar. 6, 2003. Reported Mar. 18, 2003; Rept. 108-41. House Calendar. Considered under suspension of rules Mar. 19, 2003. Rules suspended. Passed House Mar. 20, 2003; Roll No. 77: 408-7.		
H. Res. 111.—Honoring the legacy of Fred Rogers and his dedication to creating a more compassionate, kind, and loving world for children and adults. Referred to Government Reform Feb. 27, 2003. Rules suspended. Passed House Mar. 4, 2003; Roll No. 42: 418-0.	H. Res. 134.—Electing Members to serve on the Joint Committee on Printing and the Joint Committee of Congress on the Library. Referred to House Administration Mar. 11, 2003. Committee discharged. Passed House Mar. 25, 2003.		
H. Res. 113.—Recognizing the social problem of child abuse and neglect, and supporting efforts to enhance public awareness of the problem. Referred to Education and the Workforce Feb. 27, 2003. Rules suspended. Passed House amended Mar. 26, 2003.	H. Res. 139 (H.R. 5) (H. Res. 126).—Providing for consideration of the bill (H.R. 5) 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. Reported from Rules Mar. 12, 2003; Rept. 108-34. House Calendar. Passed House Mar. 13, 2003; Roll No. 62: 228-201.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 147 (H.R. 975).—Providing for consideration of the bill (H.R. 975) to amend title 11 of the United States Code, and for other purposes. Reported from Rules Mar. 18, 2003; Rept. 108-42. House Calendar. Passed House Mar. 19, 2003.	H. Res. 161.—Recognizing the achievements of Operation Respect, the “Don’t Laugh At Me” programs, and Peter Yarrow. Referred to Education and the Workforce Mar. 25, 2003. Rules suspended. Passed House amended Apr. 29, 2003.		
H. Res. 148.—Providing for the expenses of certain committees of the House of Representatives in the One Hundred Eighth Congress. Referred to House Administration Mar. 18, 2003. Reported amended May 6, 2003; Rept. 108-91. House Calendar. Passed House amended May 8, 2003.	H. Res. 163.—Providing amounts from the applicable accounts of the House of Representatives for continuing expenses of standing and select committees of the House from April 1, 2003, through April 11, 2003. Passed House Mar. 26, 2003.		
H. Res. 149.—Expressing the condolences of the House of Representatives in response to the assassination of Prime Minister Zoran Djindjic of Serbia, and for other purposes. Referred to International Relations Mar. 19, 2003. Considered under suspension of rules Apr. 8, 2003. Rules suspended. Passed House Apr. 9, 2003; Roll No. 126: 428-1.	H. Res. 165.—Expressing support for a renewed effort to find a peaceful, just, and lasting settlement to the Cyprus problem. Referred to International Relations Mar. 27, 2003. Considered under suspension of rules Apr. 9, 2003. Rules suspended. Passed House amended Apr. 10, 2003; Roll No. 129: 428-0.		
H. Res. 151 (H. Con. Res. 95).—Providing for consideration of the concurrent resolution (H. Con. Res. 95) establishing the congressional budget for the United States Government for fiscal year 2004 and setting forth appropriate budgetary levels for fiscal years 2003 and 2005 through 2013. Reported from Rules Mar. 19, 2003; Rept. 108-44. House Calendar. Passed House Mar. 20, 2003.	H. Res. 168 (H.R. 743).—Providing for consideration of the bill (H.R. 743) 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. Reported from Rules Apr. 1, 2003; Rept. 108-54. House Calendar. Passed House Apr. 2, 2003.		
H. Res. 152.—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 Mar. 19, 2003; Rept. 108-45. House Calendar. Laid on table Mar. 27, 2003.	H. Res. 170.—Recognizing the 40th anniversary of the sinking of the U.S.S. Thresher. Referred to Armed Services Apr. 2, 2003. Considered under suspension of rules Apr. 8, 2003. Rules suspended. Passed House Apr. 9, 2003; Roll No. 125: 428-0.		
H. Res. 153.—Recognizing the public need for fasting and prayer in order to secure the blessings and protection of Providence for the people of the United States and our Armed Forces during the conflict in Iraq and under the threat of terrorism at home. Referred to Government Reform Mar. 20, 2003. Considered under suspension of rules Mar. 26, 2003. Rules suspended. Passed House Mar. 27, 2003; Roll No. 90: 348-49.	H. Res. 171.—Commending the University of Minnesota Duluth Bulldogs for winning the NCAA 2003 National Collegiate Women’s Ice Hockey Championship. Referred to Education and the Workforce Apr. 2, 2003. Rules suspended. Passed House June 17, 2003; Roll No. 280: 428-0.		
H. Res. 157.—Expressing the sense of the House of Representatives regarding several individuals who are being held as prisoners of conscience by the Chinese Government for their involvement in efforts to end the Chinese occupation of Tibet. Referred to International Relations Mar. 20, 2003. Rules suspended. Passed House Feb. 3, 2004; Roll No. 13: 398-0.	H. Res. 172 (H.R. 1559).—Providing for consideration of the bill (H.R. 1559) making emergency wartime supplemental appropriations for the fiscal year ending September 30, 2003, and for other purposes. Reported from Rules Apr. 2, 2003; Rept. 108-57. House Calendar. Passed House Apr. 3, 2003.		
H. Res. 159.—Expressing profound sorrow on the occasion of the death of Irma Rangel. Referred to Government Reform Mar. 25, 2003. Rules suspended. Passed House June 2, 2003; Roll No. 227: 378-0.	H. Res. 173.—Recognizing the achievements and contributions of the National Wildlife Refuge System on the occasion of its centennial anniversary and expressing strong support for the continued success of the National Wildlife Refuge System. Referred to Resources Apr. 3, 2003. Rules suspended. Passed House Apr. 29, 2003.		
H. Res. 160 (H.R. 1104).—Providing for consideration of the bill (H.R. 1104) to prevent child abduction, and for other purposes. Reported from Rules Mar. 25, 2003; Rept. 108-48. House Calendar. Passed House Mar. 26, 2003.	H. Res. 177.—Commending the people of the Republic of Kenya for conducting free and fair elections, for the peaceful and orderly transfer of power in their government, and for the continued success of democracy in their nation since that transition. Referred to International Relations Apr. 3, 2003. Rules suspended. Passed House amended June 23, 2003; Roll No. 298: 388-0.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 178.—Honoring the life and work of former Speaker of the Pennsylvania House of Representatives Matthew J. Ryan and offering the deepest condolences of the United States House of Representatives to his wife and family on his death. Referred to Government Reform Apr. 3, 2003. Rules suspended. Passed House May 13, 2003.</p>	<p>H. Res. 189 (H.R. 6).—Providing for consideration of the bill (H.R. 6) to enhance energy conservation and research and development, to provide for security and diversity in the energy supply for the American people, and for other purposes. Reported from Rules Apr. 10 (Legislative day of Apr. 9), 2003; Rept. 108-69. House Calendar. Passed House Apr. 10, 2003; Roll No. 131: 238-190.</p>		
<p>H. Res. 179.—Expressing the sense of the House of Representatives regarding the systematic human rights violations in Cuba committed by the Castro regime, calling for the immediate release of all political prisoners, and supporting respect for basic human rights and free elections in Cuba. Referred to International Relations Apr. 7, 2003. Rules suspended. Passed House Apr. 8, 2003; Roll No. 117: 418-0.</p>	<p>H. Res. 190.—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 Apr. 10 (Legislative day of Apr. 9), 2003; Rept. 108-70. House Calendar. Passed House Apr. 11 (Legislative day of Apr. 10), 2003; Roll No. 139: 228-203.</p>		
<p>H. Res. 180.—Supporting the goals and ideals of “National Correctional Officers and Employees Week” and honoring the service of correctional officers and employees. Referred to the Judiciary Apr. 7, 2003. Reported May 15, 2003; Rept. 108-101. House Calendar. Rules suspended. Passed House May 20, 2003.</p>	<p>H. Res. 191 (H. Con. Res. 95).—Waiving points of order against the conference report to accompany the concurrent resolution (H. Con. Res. 95) establishing the congressional budget for the United States Government for fiscal year 2004 and setting forth appropriate budgetary levels for fiscal years 2003 and 2005 through 2013. Reported from Rules Apr. 10, 2003; Rept. 108-72. House Calendar. Passed House Apr. 11 (Legislative day of Apr. 10), 2003; Roll No. 140: 228-202.</p>		
<p>H. Res. 181 (H.R. 1036).—Providing for consideration of the bill (H.R. 1036) to prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others. Reported from Rules Apr. 8, 2003; Rept. 108-64. House Calendar. Passed House Apr. 9, 2003.</p>	<p>H. Res. 192.—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 Apr. 10, 2003; Rept. 108-73. House CalendarHouse 25</p>		
<p>H. Res. 185.—Extending the period of availability of amounts for continuing expenses of standing and select committees of the House through May 9, 2003. Referred to House Administration Apr. 9, 2003. Committee discharged. Passed House Apr. 9, 2003.</p>	<p>H. Res. 193.—Reaffirming support of the Convention on the Prevention and Punishment of the Crime of Genocide and anticipating the 15th anniversary of the enactment of the Genocide Convention Implementation Act of 1987 (the Proxmire Act) on November 4, 2003. Referred to the Judiciary Apr. 10, 2003. Reported May 22, 2003; Rept. 108-130. House CalendarHouse 50</p>		
<p>H. Res. 186.—Recognizing the 100th anniversary of the founding of the Laborers’ International Union of North America and congratulating the members and officers of the Laborers’ International Union of North America for the Union’s many achievements. Referred to Education and the Workforce Apr. 9, 2003. Committee discharged. Passed House Apr. 9, 2003.</p>	<p>H. Res. 194.—Regarding the importance of international efforts to abolish slavery and other human rights abuses in the Sudan. Referred to International Relations Apr. 10, 2003. Rules suspended. Passed House amended July 16, 2003.</p>		
<p>H. Res. 187.—Congratulating the University of Connecticut Huskies for winning the 2003 National Collegiate Athletic Association Division I women’s basketball championship. Referred to Education and the Workforce Apr. 9, 2003. Committee discharged. Passed House Apr. 11, 2003.</p>	<p>H. Res. 195.—Congratulating Sammy Sosa of the Chicago Cubs for hitting 500 major league home runs. Referred to Government Reform Apr. 10, 2003. Rules suspended. Passed House June 2, 2003; Roll No. 228: 378-0.</p>		
<p>H. Res. 188 (S. 151).—Waiving points of order against the conference report to accompany the bill (S. 151) to amend title 18, United States Code, with respect to the sexual exploitation of children. Reported from Rules Apr. 9, 2003; Rept. 108-68. House Calendar. Passed House Apr. 10, 2003.</p>	<p>H. Res. 197.—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 Apr. 11, 2003; Rept. 108-75. House CalendarHouse 26</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 198.—Expressing the sense of the House of Representatives that France, Germany, and Russia can initially best contribute to the reconstruction of Iraq by the forgiveness of outstanding debt between both Iraq and France, Iraq and Germany, and Iraq and Russia. Referred to International Relations Apr. 11, 2003. Committee discharged. Passed House amended Oct. 16, 2003; Roll No. 545: 398–31.	H. Res. 217.—Commending the University of Minnesota Golden Gophers for winning the 2003 National Collegiate Athletic Association Division I Men’s Ice Hockey Championship. Referred to Education and the Workforce May 1, 2003. Rules suspended. Passed House May 20, 2003.		
H. Res. 199.—Calling on the Government of the People’s Republic of China immediately and unconditionally to release Dr. Yang Jianli, calling on the President of the United States to continue working on behalf of Dr. Yang Jianli for his release, and for other purposes. Referred to International Relations Apr. 11, 2003. Rules suspended. Passed House amended June 25, 2003; Roll No. 316: 418–0.	H. Res. 219 (H.R. 766).—Providing for consideration of the bill (H.R. 766) to provide for a National Nanotechnology Research and Development Program, and for other purposes. Reported from Rules May 6, 2003; Rept. 108–90. House Calendar. Passed House May 7, 2003.		
H. Res. 201.—Expressing the sense of the House of Representatives that our Nation’s businesses and business owners should be commended for their support of our troops and their families as they serve our country in many ways, especially in these days of increased engagement of our military in strategic locations around our Nation and around the world. Referred to Energy and Commerce Apr. 11, 2003. Rules suspended. Passed House June 4, 2003; Roll No. 238: 418–0.	H. Res. 221 (H.R. 1261).—Providing for consideration of the bill (H.R. 1261) to enhance the workforce investment system of the Nation by strengthening one-stop career centers, providing for more effective governance arrangements, promoting access to a more comprehensive array of employment, training, and related services, establishing a targeted approach to serving youth, and improving performance accountability, and for other purposes. Reported from Rules May 7, 2003; Rept. 108–92. House Calendar. Passed House May 8, 2003; Roll No. 171: 228–196.		
H. Res. 204.—Congratulating charter schools across the United States, and the students, parents, teachers, and administrators of such schools, for their ongoing contributions to education, and for other purposes. Referred to Education and the Workforce Apr. 29, 2003. Rules suspended. Passed House Apr. 29, 2003; Roll No. 146: 408–0.	H. Res. 222.—Commending those individuals who contributed to the debris collection effort following the Space Shuttle Columbia accident. Referred to Science May 7, 2003. Rules suspended. Passed House May 13, 2003; Roll No. 185: 418–0.		
H. Res. 205.—Designating majority membership on certain standing committees of the House. Passed House Apr. 29, 2003.	H. Res. 227 (H.R. 2).—Providing for consideration of the bill (H.R. 2) to amend the Internal Revenue Code of 1986 to provide additional tax incentives to encourage economic growth. Reported from Rules May 8, 2003; Rept. 108–95. House Calendar. Passed House May 9, 2003; Roll No. 179: 228–203.		
H. Res. 206 (H.R. 1350).—Providing for consideration of the bill (H.R. 1350) to reauthorize the Individuals with Disabilities Education Act, and for other purposes. Reported from Rules Apr. 29, 2003; Rept. 108–79. House Calendar. Passed House Apr. 30, 2003; Roll No. 149: 218–195.	H. Res. 229 (H.R. 1527).—Providing for consideration of the bill (H.R. 1527) to amend title 49, United States Code, to authorize appropriations for the National Transportation Safety Board for fiscal years 2003 through 2006, and for other purposes. Reported from Rules May 13, 2003; Rept. 108–97. House Calendar. Passed House May 15, 2003.		
H. Res. 209.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Apr. 30, 2003.	H. Res. 230 (H.R. 1000).—Providing for consideration of the bill (H.R. 1000) 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. Reported from Rules May 13, 2003; Rept. 108–98. House Calendar. Passed House May 14, 2003.		
H. Res. 210 (H.R. 1298).—Providing for consideration of the bill (H.R. 1298) to provide assistance to foreign countries to combat HIV/AIDS, tuberculosis, and malaria, and for other purposes. Reported from Rules Apr. 30, 2003; Rept. 108–80. House Calendar. Passed House May 1, 2003.	H. Res. 231.—Supporting the goals and ideals of Peace Officers Memorial Day. Referred to Government Reform May 13, 2003. Considered under suspension of rules June 2, 2003. Rules suspended. Passed House June 3, 2003; Roll No. 235: 428–0.		
H. Res. 213.—Expressing the sense of the House of Representatives that public service employees should be commended for their dedication and service to the Nation during Public Service Recognition Week. Referred to Government Reform May 1, 2003. Considered under suspension of rules May 7, 2003. Rules suspended. Passed House May 8, 2003; Roll No. 176: 418–0.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 234.—Condemning bigotry and violence against Arab-Americans, Muslim-Americans, South Asian-Americans, and Sikh-Americans. Referred to the Judiciary May 14, 2003. Reported Sept. 3, 2003; Rept. 108-249. House Calendar. Rules suspended. Passed House Oct. 7, 2003.	H. Res. 251.—Providing for consideration of the bill (H.R. 303) to amend title 10, United States Code, to permit retired members of the Armed Forces who have a service-connected disability to receive both military retired pay by reason of their years of military service and disability compensation from the Department of Veterans Affairs for their disability. Referred to Rules May 22, 2003. Discharge petition filed June 12, 2003; Pet. 108-2.		
H. Res. 239 (H.R. 1904).—Providing for consideration of the bill (H.R. 1904) to improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to plan and conduct hazardous fuels reduction projects on National Forest System lands and Bureau of Land Management lands aimed at protecting communities, watersheds, and certain other at-risk lands from catastrophic wildfire, to enhance efforts to protect watersheds and address threats to forest and rangeland health, including catastrophic wildfire, across the landscape, and for other purposes. Reported from Rules May 19, 2003; Rept. 108-109. House Calendar. Passed House May 20, 2003; Roll No. 195: 238-179.	H. Res. 252.—Expressing the sense of the House of Representatives supporting the United States in its efforts within the World Trade Organization (WTO) to end the European Union's protectionist and discriminatory trade practices of the past five years regarding agriculture biotechnology. Referred to Ways and Means May 22, 2003. Rules suspended. Passed House amended June 10, 2003; Roll No. 256: 338-80.		
H. Res. 240.—Expressing the sense of the House of Representatives 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, and for other purposes. Referred to Government Reform May 19, 2003. Rules suspended. Passed House July 21, 2003.	H. Res. 253 (H.R. 2).—Waiving points of order against the conference report to accompany the bill (H.R. 2) to provide for reconciliation pursuant to section 201 of the concurrent resolution on the budget for fiscal year 2004. Reported from Rules May 22, 2003; Rept. 108-129. House Calendar. Passed House May 23 (Legislative day of May 22), 2003.		
H. Res. 245 (H.R. 1588).—Providing for consideration of the bill (H.R. 1588) to authorize appropriations for fiscal year 2004 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2004, and for other purposes. Reported from Rules May 20, 2003; Rept. 108-120. House Calendar. Passed House May 21, 2003; Roll No. 202: 228-200.	H. Res. 255 (H.J. Res. 4).—Providing for consideration of the joint resolution (H.J. Res. 4) 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 June 2, 2003; Rept. 108-136. House Calendar. Passed House June 3, 2003.		
H. Res. 247 (H.R. 1588).—Providing for further consideration of the bill (H.R. 1588) to authorize appropriations for fiscal year 2004 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2004, and for other purposes. Reported from Rules May 21, 2003; Rept. 108-122. House Calendar. Passed House May 22, 2003; Roll No. 208: 228-199.	H. Res. 256 (H.R. 1474).—Providing for consideration of the bill (H.R. 1474) to facilitate check truncation by authorizing substitute checks, to foster innovation in the check collection system without mandating receipt of checks in electronic form, and to improve the overall efficiency of the Nation's payments system, and for other purposes. Reported from Rules June 3, 2003; Rept. 108-138. House Calendar. Passed House June 5, 2003.		
H. Res. 248 (H.R. 2185).—Providing for consideration of the bill (H.R. 2185) to extend the Temporary Extended Unemployment Compensation Act of 2002. Reported from Rules May 21, 2003; Rept. 108-123. House Calendar. Passed House May 22, 2003; Roll No. 214: 218-201.	H. Res. 257 (H.R. 760).—Providing for consideration of the bill (H.R. 760) to prohibit the procedure commonly known as partial-birth abortion. Reported from Rules June 3, 2003; Rept. 108-139. House Calendar. Passed House June 4, 2003; Roll No. 236: 288-138.		
H. Res. 249.—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 21, 2003; Rept. 108-124. House Calendar. Passed House May 22, 2003; Roll No. 212: 218-202.	H. Res. 258 (S. 222) (S. 273).—Providing for consideration of the bill (S. 222) to approve the settlement of the water rights claims of the Zuni Indian Tribe in Apache County, Arizona, and for other purposes, and for consideration of the bill (S. 273) to provide for the expeditious completion of the acquisition of land owned by the State of Wyoming within the boundaries of Grand Teton National Park, and for other purposes. Reported from Rules June 4, 2003; Rept. 108-140. House Calendar. Passed House June 5, 2003; Roll No. 245: 228-175.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 260.—Requesting the President to transmit to the House of Representatives not later 14 days after the date of the adoption of this resolution documents or other materials in the President’s possession relating to Iraq’s weapons of mass destruction. Referred to International Relations June 5, 2003. Reported adversely June 23, 2003; Rept. 108–168. House CalendarHouse 69</p>	<p>H. Res. 269 (H.R. 1115).—Providing for consideration of the bill (H.R. 1115) to amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, to outlaw certain practices that provide inadequate settlements for class members, to assure that attorneys do not receive a disproportionate amount of settlements at the expense of class members, to provide for clearer and simpler information in class action settlement notices, to assure prompt consideration of interstate class actions, to amend title 28, United States Code, to allow the application of the principles of Federal diversity jurisdiction to interstate class actions, and for other purposes. Reported from Rules June 11, 2003; Rept. 108–148. House Calendar. Passed House June 12, 2003; Roll No. 266: 238–188.</p>		
<p>H. Res. 261.—Expressing the support of the House of Representatives for the efforts of organizations such as Second Harvest to provide emergency food assistance to hungry people in the United States, and encouraging all Americans to provide volunteer services and other support for local antihunger advocacy efforts and hunger relief charities, including food banks, food rescue organizations, food pantries, soup kitchens, and emergency shelters. Referred to Agriculture June 5, 2003. Rules suspended. Passed House Oct. 5, 2004.</p>	<p>H. Res. 270 (H.R. 1308).—Relating to consideration of the Senate amendments to the bill (H.R. 1308) to amend the Internal Revenue Code of 1986 to end certain abusive tax practices, to provide tax relief and simplification, and for other purposes. Reported from Rules June 11, 2003; Rept. 108–149. House Calendar. Passed House June 12, 2003; Roll No. 274: 228–201.</p>		
<p>H. Res. 262.—Supporting the goals and ideals of Pancreatic Cancer Awareness Month. Referred to Government Reform June 9, 2003. Rules suspended. Passed House Oct. 8, 2003.</p>	<p>H. Res. 274.—Honoring John Stockton for an outstanding career, congratulating him on his retirement, and thanking him for his contributions to basketball, to the State of Utah, and to the Nation. Referred to Government Reform June 12, 2003. Rules suspended. Passed House Feb. 3, 2004.</p>		
<p>H. Res. 263 (H.R. 2143).—Providing for consideration of the bill (H.R. 2143) to prevent the use of certain bank instruments for unlawful Internet gambling, and for other purposes. Reported from Rules June 9, 2003; Rept. 108–145. House Calendar. Passed House June 10, 2003; Roll No. 253: 258–158.</p>	<p>H. Res. 275.—Providing for consideration of the joint resolution (H.J. Res. 22) proposing a balanced budget amendment to the Constitution of the United States. Referred to Rules June 12, 2003. Discharge petition filed June 25, 2003; Pet. 108–3.</p>		
<p>H. Res. 264.—Expressing sympathy for the victims of the devastating earthquake that struck Algeria on May 21, 2003. Referred to International Relations June 10, 2003. Rules suspended. Passed House June 23, 2003; Roll No. 297: 388–1.</p>	<p>H. Res. 276 (S. 342).—Waiving points of order against the conference report to accompany the bill (S. 342) to amend the Child Abuse Prevention and Treatment Act to make improvements to and reauthorize programs under that Act, and for other purposes. Reported from Rules June 16, 2003; Rept. 108–154. House Calendar. Passed House June 17, 2003.</p>		
<p>H. Res. 265 (H.R. 2115).—Providing for consideration of the bill (H.R. 2115) to amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes. Reported from Rules June 10, 2003; Rept. 108–146. House Calendar. Passed House June 11, 2003; Roll No. 258: 378–43.</p>	<p>H. Res. 277 (S.J. Res. 33).—Expressing support for freedom in Hong Kong. Referred to International Relations June 16, 2003. Considered under suspension of rules June 25, 2003. Rules suspended. Passed House June 26, 2003; Roll No. 326: 428–1.</p>		
<p>H. Res. 266.—Commending the Clemson University Tigers men’s golf team for winning the 2003 National Collegiate Athletic Association Division I Men’s Golf Championship. Referred to Education and the Workforce June 10, 2003. Rules suspended. Passed House Sept. 10, 2003.</p>	<p>H. Res. 278.—Recognizing the contributions Lou Gehrig and his legacy have made in the fight against Amyotrophic Lateral Sclerosis. Referred to Energy and Commerce June 16, 2003. Committee discharged. Passed House June 19, 2003.</p>		
	<p>H. Res. 279.—Congratulating the San Antonio Spurs for winning the 2003 NBA Championship. Referred to Government Reform June 16, 2003. Committee discharged. Passed House June 19, 2003.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 281 (H.R. 8).—Providing for consideration of the bill (H.R. 8) to make the repeal of the estate tax permanent. Reported from Rules June 17, 2003; Rept. 108-157. House Calendar. Passed House June 18, 2003; Roll No. 285: 238-199.	H. Res. 288 (H. Res. 287).—Directing the Secretary of Transportation to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States. Referred to Transportation and Infrastructure June 19, 2003. Reported adversely July 21, 2003; Rept. 108-220. House CalendarHouse 89		
H. Res. 282 (H.R. 1528).—Providing for consideration of the bill (H.R. 1528) to amend the Internal Revenue Code of 1986 to protect taxpayers and ensure accountability of the Internal Revenue Service. Reported from Rules June 17, 2003; Rept. 108-158. House Calendar. Passed House June 18, 2003.	H. Res. 292.—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 June 23, 2003; Rept. 108-174. House CalendarHouse 70		
H. Res. 283 (H.R. 660).—Providing for consideration of the bill (H.R. 660) to amend title I of the Employee Retirement Income Security Act of 1974 to improve access and choice for entrepreneurs with small businesses with respect to medical care for their employees. Reported from Rules June 18, 2003; Rept. 108-160. House Calendar. Passed House June 19, 2003; Roll No. 290: 228-199.	H. Res. 293 (H.R. 2555).—Providing for consideration of the bill (H.R. 2555) making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules June 23, 2003; Rept. 108-175. House Calendar. Passed House June 24, 2003; Roll No. 302: 228-197.		
H. Res. 284.—Designating majority membership on certain standing committees of the House. Passed House June 19, 2003.	H. Res. 294.—Condemning the terrorism inflicted on Israel since the Aqaba Summit and expressing solidarity with the Israeli people in their fight against terrorism. Referred to International Relations June 24, 2003. Rules suspended. Passed House June 25, 2003; Roll No. 317: 398-5.		
H. Res. 286.—Directing the Secretary of Homeland Security to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States. Referred to Homeland Security (Select) June 19, 2003. Reported amended, adversely, July 21, 2003; Rept. 108-223. House CalendarHouse 90	H. Res. 295 (H.R. 2417).—Providing for consideration of the bill (H.R. 2417) to authorize appropriations for fiscal year 2004 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 June 24, 2003; Rept. 108-176. House Calendar. Passed House June 25, 2003.		
H. Res. 287 (H. Res. 288).—Directing the Attorney General to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution all physical and electronic records and documents in his possession related to any use of Federal agency resources in any task or action involving or relating to Members of the Texas Legislature in the period beginning May 11, 2003, and ending May 16, 2003, except information the disclosure of which would harm the national security interests of the United States. Referred to the Judiciary June 19, 2003. Reported amended, adversely, July 17, 2003; Rept. 108-215. House CalendarHouse 86	H. Res. 296.—Recognizing the 100th anniversary of the founding of the Harley-Davidson Motor Company, which has been a significant part of the social, economic, and cultural heritage of the United States and many other nations and a leading force for product and manufacturing innovation throughout the 20th century. Referred to Energy and Commerce June 24, 2003. Rules suspended. Passed House July 14, 2003.		
	H. Res. 297.—Providing for motions to suspend the rules. Reported from Rules June 26 (Legislative day of June 25), 2003; Rept. 108-179. House Calendar. Passed House June 26, 2003; Roll No. 323: 228-203.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 298 (H.R. 2559).—Providing for consideration of the bill (H.R. 2559) making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules June 26 (Legislative day of June 25), 2003; Rept. 108–180. House Calendar. Passed House June 26, 2003.	H. Res. 312 (H.R. 2660).—Providing for consideration of the bill (H.R. 2660) making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules July 8, 2003; Rept. 108–192. House Calendar. Passed House July 9, 2003.		
H. Res. 299 (H.R. 1) (H.R. 2596).—Providing for consideration of the bill (H.R. 1) 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 the Medicare Program, and for other purposes and providing for consideration of the bill (H.R. 2596) to amend the Internal Revenue Code of 1986 to allow a deduction to individuals for amounts contributed to health savings security accounts and health savings accounts, to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements, and for other purposes. Reported from Rules June 26 (Legislative day of June 25), 2003; Rept. 108–181. House Calendar. Passed House June 26, 2003; Roll No. 322: 228–203.	H. Res. 315.—Congratulating Rafael Palmeiro of the Texas Rangers for hitting 500 major league home runs and thanking him for being a role model for the Cuban American community, as well as for all Americans. Referred to Government Reform July 9, 2003. Rules suspended. Passed House Sept. 10, 2003.		
H. Res. 300.—Recognizing the outstanding contributions of the faculty, staff, students, and alumni of Christian colleges and universities. Referred to Education and the Workforce June 26, 2003. Rules suspended. Passed House amended Nov. 4, 2003.	H. Res. 316 (H.R. 1950).—Providing for consideration of the bill (H.R. 1950) to authorize appropriations for the Department of State for the fiscal years 2004 and 2005, to authorize appropriations under the Arms Export Control Act and the Foreign Assistance Act of 1961 for security assistance for fiscal years 2004 and 2005, and for other purposes. Reported from Rules July 14, 2003; Rept. 108–206. House Calendar. Passed House July 15, 2003; Roll No. 360: 228–201.		
H. Res. 303.—Honoring Maynard Holbrook Jackson, Jr., former Mayor of the City of Atlanta, and extending the condolences of the House of Representatives on his death. Referred to Government Reform June 26, 2003. Rules suspended. Passed House July 16, 2003.	H. Res. 317.—Dismissing the election contest relating to the office of Representative from the Second Congressional District of Hawaii. Reported from House Administration July 15, 2003; Rept. 108–207. House Calendar. Passed House July 15, 2003.		
H. Res. 306.—Congratulating the New York Yankees on the occasion of their 100th anniversary. Referred to Government Reform June 26, 2003. Rules suspended. Passed House Sept. 30, 2003.	H. Res. 318.—Dismissing the election contest relating to the office of Representative from the Sixth Congressional District of Tennessee. Reported from House Administration July 15, 2003; Rept. 108–208. House Calendar. Passed House July 15, 2003.		
H. Res. 309 (H.R. 438).—Providing for consideration of the bill (H.R. 438) to increase the amount of student loans that may be forgiven for teachers in mathematics, science, and special education. Reported from Rules July 8, 2003; Rept. 108–189. House Calendar. Passed House July 9, 2003; Roll No. 337: 238–192.	H. Res. 319 (H.R. 2691).—Providing for consideration of the bill (H.R. 2691) making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004 and for other purposes. Reported from Rules July 15, 2003; Rept. 108–209. House Calendar. Passed House July 16, 2003; Roll No. 372: 238–189.		
H. Res. 310 (H.R. 2211).—Providing for consideration of the bill (H.R. 2211) to reauthorize title II of the Higher Education Act of 1965. Reported from Rules July 8, 2003; Rept. 108–190. House Calendar. Passed House July 9, 2003; Roll No. 338: 258–170.	H. Res. 323.—Supporting the goals and ideals of National Marina Day. Referred to Transportation and Infrastructure July 17, 2003. Committee discharged. Passed House July 25, 2003.		
H. Res. 311 (H.R. 2657).—Providing for consideration of the bill (H.R. 2657) making appropriations for the Legislative Branch for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules July 8, 2003; Rept. 108–191. House Calendar. Passed House amended July 9, 2003; Roll No. 342: 418–13.	H. Res. 324.—Relating to a question of the privileges of the House. Laid on table July 18, 2003; Roll No. 397: 178–143.		
	H. Res. 326 (H.R. 2799).—Providing for consideration of the bill (H.R. 2799) making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules July 21, 2003; Rept. 108–226. House Calendar. Passed House July 22, 2003.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 327 (H.R. 2800).—Providing for consideration of the bill (H.R. 2800) making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules July 21, 2003; Rept. 108-227. House Calendar. Passed House July 22, 2003.</p>	<p>H. Res. 340.—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), 2003; Rept. 108-238. House CalendarHouse 99</p>		
<p>H. Res. 329 (H.R. 2738) (H.R. 2739).—Providing for consideration of the bill (H.R. 2738) to implement the United States-Chile Free Trade Agreement, and for consideration of the bill (H.R. 2739) to implement the United States-Singapore Free Trade Agreement. Reported from Rules July 22, 2003; Rept. 108-229. House Calendar. Passed House July 23, 2003; Roll No. 415: 288-144.</p>	<p>H. Res. 342.—Supporting the National Railroad Hall of Fame, Inc., of Galesburg, Illinois, in its endeavor to erect a monument known as the National Railroad Hall of Fame. Referred to Transportation and Infrastructure July 25, 2003. Rules suspended. Passed House Oct. 8, 2003.</p>		
<p>H. Res. 330.—Relating to a question of the privileges of the House. Laid on table July 23, 2003; Roll No. 410: 228-193.</p>	<p>H. Res. 350.—Congratulating Lance Armstrong for winning the 2003 Tour de France. Referred to Government Reform Sept. 3, 2003. Rules suspended. Passed House Sept. 3, 2003; Roll No. 460: 398-0.</p>		
<p>H. Res. 334 (H.R. 2765).—Providing for consideration of the bill (H.R. 2765) 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, 2004, and for other purposes. Reported from Rules July 24 (Legislative day of July 23), 2003; Rept. 108-230. House Calendar. Laid on table July 25, 2003.</p>	<p>H. Res. 351 (H.R. 2989).—Providing for consideration of the bill (H.R. 2989) making appropriations for the Departments of Transportation and Treasury, and independent agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Sept. 3, 2003; Rept. 108-258. House Calendar. Passed House Sept. 4, 2003; Roll No. 464: 238-178.</p>		
<p>H. Res. 335 (H.R. 2427).—Providing for consideration of the bill (H.R. 2427) to authorize the Secretary of Health and Human Services to promulgate regulations for the reimportation of prescription drugs, and for other purposes. Reported from Rules July 24 (Legislative day of July 23), 2003; Rept. 108-231. House Calendar. Passed House July 24, 2003.</p>	<p>H. Res. 352.—Remembering and honoring the March on Washington of August 28, 1963. Referred to Government Reform Sept. 3, 2003. Rules suspended. Passed House Sept. 16, 2003; Roll No. 504: 428-0.</p>		
<p>H. Res. 336 (H.R. 2210).—Providing for consideration of the bill (H.R. 2210) to reauthorize the Head Start Act to improve the school readiness of disadvantaged children, and for other purposes. Reported from Rules July 24 (Legislative day of July 23), 2003; Rept. 108-232. House Calendar. Passed House July 24, 2003.</p>	<p>H. Res. 355.—Commemorating the 100th anniversary of diplomatic relations between the United States and Bulgaria. Referred to International Relations Sept. 4, 2003. Considered under suspension of rules Oct. 7, 2003. Rules suspended. Passed House Oct. 8, 2003; Roll No. 538: 398-0.</p>		
<p>H. Res. 338 (H.R. 2861).—Providing for consideration of the bill (H.R. 2861) 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, 2004, and for other purposes. Reported from Rules July 25 (Legislative day of July 24), 2003; Rept. 108-236. House Calendar. Passed House July 25, 2003; Roll No. 450: 228-196.</p>	<p>H. Res. 356.—Expressing the sense of the House of Representatives regarding the man-made famine that occurred in Ukraine in 1932-1933. Referred to International Relations Sept. 5, 2003. Rules suspended. Passed House Oct. 20, 2003; Roll No. 563: 388-0.</p>		
<p>H. Res. 339 (H.R. 2859).—Providing for consideration of the bill (H.R. 2859) making emergency supplemental appropriations for the fiscal year ending September 30, 2003. Reported from Rules July 25 (Legislative day of July 24), 2003; Rept. 108-237. House Calendar. Passed House amended July 25, 2003.</p>	<p>H. Res. 357.—Honoring the life and legacy of Bob Hope. Referred to Government Reform Sept. 5, 2003. Rules suspended. Passed House Sept. 30, 2003; Roll No. 526: 408-0.</p>		
	<p>H. Res. 359.—Welcoming His Holiness the Fourteenth Dalai Lama and recognizing his commitment to non-violence, human rights, freedom, and democracy. Referred to International Relations Sept. 9, 2003. Rules suspended. Passed House Sept. 10, 2003; Roll No. 492: 428-0.</p>		
	<p>H. Res. 360 (H.R. 2622).—Providing for consideration of the bill (H.R. 2622) to amend the Fair Credit Reporting Act, to prevent identity theft, improve resolution of consumer disputes, improve the accuracy of consumer records, make improvements in the use of, and consumer access to, credit information, and for other purposes. Reported from Rules Sept. 9, 2003; Rept. 108-267. House Calendar. Passed House Sept. 10, 2003.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 362.—Recognizing the importance and contributions of sportsmen to American society, supporting the traditions and values of sportsmen, and recognizing the many economic benefits associated with outdoor sporting activities. Referred to Resources Sept. 9, 2003. Rules suspended. Passed House Sept. 23, 2003.</p>	<p>H. Res. 377 (H.R. 2115).—Providing for recommittal of the conference report to accompany the bill (H.R. 2115) to amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes. Reported from Rules Sept. 24, 2003; Rept. 108-284. House Calendar. Passed House Oct. 28, 2003; Roll No. 569: 408-0.</p>		
<p>H. Res. 364.—Of inquiry requesting the President to transmit to the House of Representatives not later than 14 days after the date of adoption of this resolution the report prepared for the Joint Chiefs of Staff entitled “Operation Iraqi Freedom Strategic Lessons Learned” and documents in his possession on the reconstruction and security of post-war Iraq. Referred to Armed Services and in addition to International Relations Sept. 9, 2003. Reported adversely from International Relations Oct. 1, 2003; Rept. 108-289, Pt. I. Reported adversely from Armed Services Oct. 2, 2003; Pt. II. House CalendarHouse 108</p>	<p>H. Res. 378.—Recognizing Independent 529 Plan for launching a prepaid tuition plan that will benefit our Nation’s families who want to send their children to private colleges and universities. Referred to Education and the Workforce Sept. 24, 2003. Rules suspended. Passed House amended Oct. 28, 2003.</p>		
<p>H. Res. 368.—Honoring the Small Business Administration on the occasion of its 50th anniversary. Referred to Small Business Sept. 16, 2003. Rules suspended. Passed House Sept. 16, 2003.</p>	<p>H. Res. 379.—Honoring the Rice University Owls baseball team for winning the NCAA baseball championship. Referred to Education and the Workforce Sept. 25, 2003. Rules suspended. Passed House Nov. 17, 2003.</p>		
<p>H. Res. 369.—Expressing the profound sorrow of the House of Representatives for the death of Indiana Governor Frank O’Bannon and extending thoughts, prayers, and condolences to his family, friends, and loved ones. Referred to Government Reform Sept. 16, 2003. Rules suspended. Passed House Sept. 16, 2003.</p>	<p>H. Res. 383 (S. 3).—Waiving points of order against the conference report to accompany the bill (S. 3) to prohibit the procedure commonly known as partial-birth abortion. Reported from Rules Oct. 1, 2003; Rept. 108-290. House Calendar. Passed House Oct. 2, 2003.</p>		
<p>H. Res. 370 (H.R. 7).—Providing for consideration of the bill (H.R. 7) to amend the Internal Revenue Code of 1986 to provide incentives for charitable contributions by individuals and businesses, and for other purposes. Reported from Rules Sept. 16, 2003; Rept. 108-273. House Calendar. Passed House Sept. 17, 2003.</p>	<p>H. Res. 389.—Honoring the young victims of the Sixteenth Street Baptist Church bombing, recognizing the historical significance of the tragic event, and commending the efforts of law enforcement personnel to bring the perpetrators of this crime to justice on the occasion of its 40th anniversary. Referred to the Judiciary Oct. 2, 2003. Rules suspended. Passed House Oct. 6, 2004.</p>		
<p>H. Res. 372.—Expressing the condolences of the House of Representatives in response to the murder of Swedish Foreign Minister Anna Lindh. Referred to International Relations Sept. 17, 2003. Considered under suspension of rules Oct. 7, 2003. Rules suspended. Passed House Oct. 8, 2003; Roll No. 539: 398-0.</p>	<p>H. Res. 390.—Recognizing the continued importance of the transatlantic relationship and promoting stronger relations with Europe by reaffirming the need for a continued and meaningful dialogue between the United States and Europe. Referred to International Relations Oct. 2, 2003. Committee discharged. Passed House Nov. 5, 2003.</p>		
<p>H. Res. 374 (H.R. 2555).—Waiving points of order against the conference report to accompany the bill (H.R. 2555) making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Sept. 23, 2003; Rept. 108-281. House Calendar. Passed House Sept. 24, 2003.</p>	<p>H. Res. 391.—Congratulating the University of Illinois Fighting Illini men’s tennis team for its successful season. Referred to Education and the Workforce Oct. 2, 2003. Rules suspended. Passed House Nov. 18, 2003.</p>		
<p>H. Res. 375 (H.R. 2557).—Providing for consideration of the bill (H.R. 2557) 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. Reported from Rules Sept. 23, 2003; Rept. 108-282. House Calendar. Passed House Sept. 24, 2003.</p>	<p>H. Res. 392.—Congratulating the Detroit Shock for winning the 2003 Women’s National Basketball Association championship. Referred to Government Reform Oct. 8, 2003. Rules suspended. Passed House Mar. 9, 2004; Roll No. 43: 408-0.</p>		
	<p>H. Res. 393.—Commending Afghan women for their participation in Afghan government and civil society, encouraging the inclusion of Afghan women in the political and economic life of Afghanistan, and advocating the protection of Afghan women’s human rights in the Afghanistan Constitution. Referred to International Relations Oct. 8, 2003. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 642: 418-1.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 394.—Recognizing the American Concrete Institute's 100-year contribution as the standards development organization of the concrete industry and for the safe and technologically current construction activity it has enabled, which contributes to the economic stability, quality of life, durability of infrastructure, and international competitiveness of the United States. Referred to Transportation and Infrastructure Oct. 8, 2003. Rules suspended. Passed House Nov. 4, 2003.	H. Res. 409.—Repudiating the recent anti-Semitic sentiments expressed by Dr. Mahathir Mohamad, the outgoing prime minister of Malaysia, which makes peace in the Middle East and around the world more elusive. Referred to International Relations Oct. 21, 2003. Considered under suspension of rules Oct. 28, 2003. Rules suspended. Passed House Oct. 30, 2003; Roll No. 593: 418-0.		
H. Res. 395.—Recognizing the importance of chemistry to our everyday lives and supporting the goals and ideals of National Chemistry Week. Referred to Science Oct. 10, 2003. Rules suspended. Passed House Oct. 28, 2003.	H. Res. 411.—Expressing the sense of the House that John Wooden should be honored for his contributions to sports and education. Referred to Education and the Workforce Oct. 21, 2003. Rules suspended. Passed House amended Nov. 18, 2003.		
H. Res. 396 (H.R. 3289).—Providing for consideration of the bill (H.R. 3289) making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Oct. 15, 2003; Rept. 108-320. House Calendar. Passed House Oct. 16, 2003.	H. Res. 412.—Honoring the men and women of the Drug Enforcement Administration on the occasion of its 30th Anniversary. Referred to the Judiciary Oct. 21, 2003. Reported Feb. 3, 2004; Rept. 108-409. House Calendar. Considered under suspension of rules Mar. 3, 2004. Rules suspended. Passed House Mar. 4, 2004; Roll No. 40: 408-1.		
H. Res. 398.—Providing for consideration of the bill (H.R. 1652) to provide extended unemployment benefits to displaced workers, and to make other improvements in the unemployment insurance system. Referred to Rules Oct. 15, 2003. Discharge petition filed Oct. 29, 2003; Pet. 108-4.	H. Res. 414.—To encourage the People's Republic of China to fulfill its commitments under international trade agreements, support the United States manufacturing sector, and establish monetary and financial market reforms. Referred to Ways and Means Oct. 28, 2003. Rules suspended. Passed House Oct. 29, 2003; Roll No. 579: 418-1.		
H. Res. 399.—Honoring the life and legacy of Melvin Jones and recognizing the contributions of Lions Clubs International. Referred to Government Reform Oct. 15, 2003. Rules suspended. Passed House Apr. 27, 2004; Roll No. 132: 398-0.	H. Res. 415.—Congratulating the Florida Marlins for winning the 2003 World Series. Referred to Government Reform Oct. 28, 2003. Rules suspended. Passed House Oct. 29, 2003.		
H. Res. 400.—Honoring the 25th anniversary of Pope John Paul II's ascension to the papacy. Referred to International Relations Oct. 16, 2003. Rules suspended. Passed House amended Oct. 20, 2003; Roll No. 564: 388-0.	H. Res. 416 (H.R. 2443).—Providing for consideration of the bill (H.R. 2443) to authorize appropriations for the Coast Guard for fiscal year 2004, to amend various laws administered by the Coast Guard, and for other purposes. Reported from Rules Oct. 28, 2003; Rept. 108-331. House Calendar. Passed House Oct. 29, 2003.		
H. Res. 401 (H.R. 3289).—Providing for further consideration of the bill (H.R. 3289) making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Oct. 17 (Legislative day of Oct. 16), 2003; Rept. 108-322. House Calendar. Passed House Oct. 17, 2003; Roll No. 560: 228-201.	H. Res. 417 (H.J. Res. 75).—Providing for consideration of the joint resolution (H.J. Res. 75) making further continuing appropriations for the fiscal year 2004, and for other purposes. Reported from Rules Oct. 28, 2003; Rept. 108-332. House Calendar. Passed House Oct. 29, 2003; Roll No. 574: 318-112.		
H. Res. 402.—Expressing the sense of the House of Representatives regarding the urgent need for freedom, democratic reform, and international monitoring of elections, human rights, and religious liberty in the Lao People's Democratic Republic. Referred to International Relations Oct. 16, 2003. Considered under suspension of rules May 5, 2004. Rules suspended. Passed House May 6, 2004; Roll No. 149: 408-1.	H. Res. 418 (H.R. 2691).—Waiving points of order against the conference report to accompany the bill (H.R. 2691) making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004 and for other purposes. Reported from Rules Oct. 28, 2003; Rept. 108-333. House Calendar. Passed House Oct. 29, 2003; Roll No. 575: 288-136.		
H. Res. 407 (H.J. Res. 73).—Providing for consideration of the joint resolution (H.J. Res. 73) making further continuing appropriations for the fiscal year 2004, and for other purposes. Reported from Rules Oct. 20, 2003; Rept. 108-323. House Calendar. Passed House Oct. 21, 2003; Roll No. 566: 218-189.	H. Res. 421.—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. 29, 2003; Rept. 108-335. House Calendar. Passed House Oct. 30, 2003; Roll No. 597: 218-197.		

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE RESOLUTIONS—Continued	HOUSE RESOLUTIONS—Continued
<p>H. Res. 422 (H.R. 2115).—Waiving points of order against the conference report to accompany the bill (H.R. 2115) to amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes. Reported from Rules Oct. 29, 2003; Rept. 108-336. House Calendar. Passed House Oct. 30, 2003; Roll No. 587: 228-199.</p>	<p>H. Res. 429 (H.R. 2559).—Waiving points of order against the conference report to accompany the bill (H.R. 2559) making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Nov. 4, 2003; Rept. 108-349. House Calendar. Passed House Nov. 5, 2003.</p>
<p>H. Res. 423.—Recognizing the 5th anniversary of the signing of the International Religious Freedom Act of 1998 and urging a renewed commitment to eliminating violations of the internationally recognized right to freedom of religion and protecting fundamental human rights. Referred to International Relations and in addition to the Judiciary, and Financial Services Oct. 29, 2003. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 643: 418-1.</p>	<p>H. Res. 430 (H.J. Res. 76).—Providing for consideration of the joint resolution (H.J. Res. 76) making further continuing appropriations for the fiscal year 2004, and for other purposes. Reported from Rules Nov. 4, 2003; Rept. 108-350. House Calendar. Passed House Nov. 5, 2003.</p>
<p>H. Res. 424 (H.R. 3289).—Waiving points of order against the conference report to accompany the bill (H.R. 3289) making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Oct. 30, 2003; Rept. 108-338. House Calendar. Passed House Oct. 30, 2003.</p>	<p>H. Res. 431.—Honoring the achievements of Siegfried and Roy, recognizing the impact of their efforts on the conservation of endangered species both domestically and worldwide, and wishing Roy Horn a full and speedy recovery. Referred to Resources Nov. 4, 2003. Reported Sept. 7, 2004; Rept. 108-657. House CalendarHouse 218</p>
<p>H. Res. 425.—Recognizing and honoring the firefighters and other public servants who responded to the October, 2003, historically devastating, outbreak of wildfires in Southern California. Referred to Government Reform Oct. 30, 2003. Rules suspended. Passed House Nov. 5, 2003.</p>	<p>H. Res. 433.—Honoring the life and legacy of Luis A. Ferre. Referred to Government Reform Nov. 5, 2003. Rules suspended. Passed House Mar. 16, 2004; Roll No. 60: 398-0. H. Res. 434.—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. 6, 2003; Rept. 108-352. House CalendarHouse 125</p>
<p>H. Res. 427.—Expressing the sense of the House of Representatives regarding the courageous leadership of the Unified Buddhist Church of Vietnam and the urgent need for religious freedom and related human rights in the Socialist Republic of Vietnam. Referred to International Relations Oct. 30, 2003. Rules suspended. Passed House amended Nov. 19, 2003; Roll No. 639: 408-13.</p>	<p>H. Res. 437 (H.R. 1588).—Waiving points of order against the conference report to accompany the bill (H.R. 1588) to authorize appropriations for fiscal year 2004 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 Nov. 7 (Legislative day of Nov. 6), 2003; Rept. 108-355. House Calendar. Passed House Nov. 7, 2003.</p>
<p>H. Res. 428 (H.R. 1829).—Providing for consideration of the bill (H.R. 1829) to amend title 18, United States Code, to require Federal Prison Industries to compete for its contracts minimizing its unfair competition with private sector firms and their non-inmate workers and empowering Federal agencies to get the best value for taxpayers' dollars, to provide a five-year period during which Federal Prison Industries adjusts to obtaining inmate work opportunities through other than its mandatory source status, to enhance inmate access to remedial and vocational opportunities and other rehabilitative opportunities to better prepare inmates for a successful return to society, to authorize alternative inmate work opportunities in support of non-profit organizations, and for other purposes. Reported from Rules Nov. 4, 2003; Rept. 108-348. House Calendar. Passed House Nov. 5, 2003.</p>	<p>H. Res. 438.—Congratulating John Gagliardi, football coach of St. John's University, on the occasion of his becoming the all-time winningest coach in collegiate football history. Referred to Education and the Workforce Nov. 10, 2003. Rules suspended. Passed House Nov. 17, 2003.</p>
	<p>H. Res. 439.—Honoring the life and career of Willie Shoemaker and expressing the condolences of the House of Representatives to his family and friends on his death. Referred to Government Reform Nov. 10, 2003. Rules suspended. Passed House Mar. 2, 2004.</p>
	<p>H. Res. 443 (H.R. 6).—Waiving points of order against the conference report to accompany the bill (H.R. 6) to enhance energy conservation and research and development, to provide for security and diversity in the energy supply for the American people, and for other purposes. Reported from Rules Nov. 18 (Legislative day of Nov. 17), 2003; Rept. 108-376. House Calendar. Passed House Nov. 18, 2003; Roll No. 629: 248-167.</p>

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE RESOLUTIONS—Continued	HOUSE RESOLUTIONS—Continued
<p>H. Res. 444 (H.R. 2754).—Waiving points of order against the conference report to accompany the bill (H.R. 2754) making appropriations for energy and water development for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Nov. 18 (Legislative day of Nov. 17), 2003; Rept. 108-377. House Calendar. Passed House Nov. 18, 2003; Roll No. 625: 408-2.</p>	<p>H. Res. 458.—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. 20, 2003; Rept. 108-389. House Calendar. Passed House Nov. 21, 2003; Roll No. 662: 228-203.</p>
<p>H. Res. 449.—Providing for consideration of motions to suspend the rules. Reported from Rules Nov. 19, 2003; Rept. 108-382. House Calendar. Passed House Nov. 20, 2003.</p>	<p>H. Res. 459.—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. 20, 2003; Rept. 108-390. House Calendar. Passed House Nov. 21, 2003; Roll No. 660: 228-200.</p>
<p>H. Res. 450 (H.J. Res. 78).—Providing for the consideration of the joint resolution (H.J. Res. 78) making further continuing appropriations for the fiscal year 2004, and for other purposes. Reported from Rules Nov. 19, 2003; Rept. 108-383. House Calendar. Passed House Nov. 20, 2003; Roll No. 645: 408-2.</p>	<p>H. Res. 463 (H.R. 1).—Waiving points of order against the conference report to accompany the bill (H.R. 1) 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 the Medicare Program, to amend the Internal Revenue Code of 1986 to allow a deduction to individuals for amounts contributed to health savings security accounts and health savings accounts, to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements, and for other purposes. Reported from Rules Nov. 21, 2003; Rept. 108-394. House Calendar. Passed House Nov. 21, 2003; Roll No. 666: 228-205.</p>
<p>H. Res. 451 (H.R. 2417).—Waiving points of order against the conference report to accompany the bill (H.R. 2417) to authorize appropriations for fiscal year 2004 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 Nov. 19, 2003; Rept. 108-384. House Calendar. Passed House Nov. 20, 2003.</p>	<p>H. Res. 464.—Providing for consideration of a joint resolution appointing the day for the convening of the second session of the One Hundred Eighth Congress. Reported from Rules Nov. 21, 2003; Rept. 108-398. House CalendarHouse 137</p>
<p>H. Res. 453.—Condemning the terrorist attacks in Istanbul, Turkey, on November 15, 2003, expressing condolences to the families of the individuals murdered and expressing sympathies to the individuals injured in the terrorist attacks, and standing in solidarity with Turkey in the fight against terrorism. Referred to International Relations Nov. 19, 2003. Rules suspended. Passed House amended Nov. 21, 2003; Roll No. 657: 428-0.</p>	<p>H. Res. 465.—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. 21, 2003; Rept. 108-399. House Calendar. Passed House Dec. 8, 2003; Roll No. 673: 218-182.</p>
<p>H. Res. 456.—Providing for consideration of motions to suspend the rules. Reported from Rules Nov. 20, 2003; Rept. 108-387. House Calendar. Passed House Nov. 21, 2003.</p>	<p>H. Res. 473 (H.R. 2673).—Waiving points of order against the conference report to accompany the bill (H.R. 2673) making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Rules Dec. 8, 2003; Rept. 108-402. House Calendar. Passed House Dec. 8, 2003; Roll No. 675: 218-189.</p>
<p>H. Res. 457 (H.R. 1904).—Waiving points of order against the conference report to accompany the bill (H.R. 1904) to improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to plan and conduct hazardous fuels reduction projects on National Forest System Lands and Bureau of Land Management lands aimed at protecting communities, watersheds, and certain other at-risk lands from catastrophic wildfire, to enhance efforts to protect watersheds and address threats to forest and rangeland health, including catastrophic wildfire, across the landscape, and for other purposes. Reported from Rules Nov. 20, 2003; Rept. 108-388. House Calendar. Passed House Nov. 21, 2003.</p>	<p>H. Res. 474.—Relating to a question of the privileges of the House. Laid on table Dec. 8, 2003; Roll No. 677: 208-182.</p>
	<p>H. Res. 475.—Congratulating the San Jose Earthquakes for winning the 2003 Major League Soccer Cup. Referred to Government Reform Dec. 8, 2003. Rules suspended. Passed House Mar. 9, 2004; Roll No. 44: 398-0.</p>
	<p>H. Res. 476.—Providing for a committee to notify the President of completion of business. Passed House Dec. 8, 2003.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 481.—Recognizing the establishment of Hunters for the Hungry programs across the United States and the contributions of those programs to efforts to decrease hunger and help feed those in need. Referred to Agriculture Dec. 8, 2003. Rules suspended. Passed House Oct. 5, 2004.		H. Res. 497.—Commending the Wake Forest University Demon Deacons field hockey team for winning the 2003 National Collegiate Athletic Association Division I Field Hockey Championship. Referred to Education and the Workforce Jan. 21, 2004. Committee discharged. Passed House Feb. 4, 2004.	
H. Res. 486.—Providing for a committee to notify the President of the assembly of the Congress. Passed House Jan. 20, 2004.		H. Res. 498.—Congratulating the Grand Valley State University Lakers football team for winning the 2003 National Collegiate Athletic Association Division II Football National Championship. Referred to Education and the Workforce Jan. 21, 2004. Committee discharged. Passed House Feb. 4, 2004.	
H. Res. 487.—To inform the Senate that a quorum of the House has assembled. Passed House Jan. 20, 2004.		H. Res. 499.—Requesting the President and directing the Secretary of State, the Secretary of Defense, and the Attorney General to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution documents in the possession of the President and those officials relating to the disclosure of the identity and employment of Ms. Valerie Plame. Referred to Intelligence and in addition to Armed Services, International Relations, and the Judiciary Jan. 21, 2004. Reported adversely from Intelligence Feb. 3, 2004; Rept. 108-413, Pt. I. Referral to Armed Services, International Relations, and the Judiciary extended Feb. 3, 2004 for a period ending not later than Feb. 27, 2004. Reported adversely from International Relations Feb. 27, 2004; Pt. II. Reported adversely from the Judiciary Feb. 27, 2004; Pt. III. Reported adversely from Armed Services Feb. 27, 2004; Pt. IV.	
H. Res. 488.—Providing for the hour of meeting of the House. Passed House Jan. 20, 2004.		House CalendarHouse 149	
H. Res. 489 (S. Res. 281).—Stating the agreement of the House of Representatives with the sentiment expressed by the Senate in Senate Resolution 281. Referred to House Administration Jan. 20, 2004. Rules suspended. Passed House Jan. 21, 2004; Roll No. 5: 398-0.		H. Res. 502 (S. 610).—Providing for consideration of the bill (S. 610) to amend the provisions of title 5, Unites States Code, to provide for workforce flexibilities and certain Federal personnel provisions relating to the National Aeronautics and Space Administration, and for other purposes. Reported from Rules Jan. 27, 2004; Rept. 108-406. House Calendar. Passed House Jan. 28, 2004.	
H. Res. 490.—Recognizing and commending the achievements of the National Aeronautics and Space Administration, the Jet Propulsion Laboratory, and Cornell University in conducting the Mars Exploration Rover mission, and recognizing the importance of space exploration. Referred to Science Jan. 20, 2004. Rules suspended. Passed House Jan. 21, 2004; Roll No. 4: 388-0.		H. Res. 503 (S. 1920).—Providing for consideration of the bill (S. 1920) to extend for 6 months the period for which chapter 12 of title 11 of the United States Code is reenacted. Reported from Rules Jan. 27, 2004; Rept. 108-407. House Calendar. Passed House Jan. 28, 2004.	
H. Res. 491.—Honoring individuals who are mentors and supporting efforts to recruit more mentors. Referred to Education and the Workforce Jan. 20, 2004. Rules suspended. Passed House Jan. 21, 2004; Roll No. 3: 398-0.		H. Res. 504.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Jan. 28, 2004.	
H. Res. 492.—Honoring the contributions of Catholic schools. Referred to Education and the Workforce Jan. 20, 2004. Rules suspended. Passed House Jan. 21, 2004; Roll No. 2: 398-1.		H. Res. 505.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Jan. 28, 2004.	
H. Res. 493.—Congratulating the St. John’s University, Collegeville, Minnesota, football team on winning the 2003 NCAA Division III Football National Championship. Referred to Education and the Workforce Jan. 20, 2004. Committee discharged. Passed House Feb. 4, 2004.		H. Res. 507.—Expressing the profound sorrow of the House of Representatives on the anniversary of the accident that cost the crew of the Space Shuttle Columbia their lives, and extending heartfelt sympathy to their families. Referred to Science Jan. 28, 2004. Rules suspended. Passed House Feb. 3, 2004; Roll No. 12: 398-0.	
H. Res. 495.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Jan. 21, 2004.			
H. Res. 496.—Commending the Louisiana State University Tigers football team for winning the 2003 Bowl Championship Series national championship game, and commending the Southern University Jaguars football team for winning the 2003 SBN Black College National Football Championship. Referred to Education and the Workforce Jan. 21, 2004. Committee discharged. Passed House Feb. 11, 2004.			

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE RESOLUTIONS—Continued	HOUSE RESOLUTIONS—Continued
<p>H. Res. 511.—Recognizing the accomplishments of the University of Southern California’s football, women’s volleyball, and men’s water polo teams. Referred to Education and the Workforce Feb. 3, 2004. Committee discharged. Passed House Feb. 4, 2004.</p>	<p>H. Res. 529 (H.R. 1997).—Providing for consideration of the bill (H.R. 1997) 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 Feb. 24, 2004; Rept. 108-427. House Calendar. Passed House Feb. 25, 2004.</p>
<p>H. Res. 512.—Congratulating the New England Patriots for winning Super Bowl XXXVIII. Referred to Government Reform Feb. 3, 2004. Committee discharged. Passed House Feb. 4, 2004.</p>	<p>H. Res. 530.—Urging the appropriate representative of the United States to the 60th session of the United Nations Commission on Human Rights to introduce a resolution calling upon the Government of the People’s Republic of China to end its human rights violations in China, and for other purposes. Referred to International Relations Feb. 24, 2004. Considered under suspension of rules Mar. 2, 2004. Rules suspended. Passed House amended Mar. 3, 2004; Roll No. 34: 408-2.</p>
<p>H. Res. 513 (H.R. 3030).—Providing for consideration of the bill (H.R. 3030) to amend the Community Service Block Grant Act to provide for quality improvements. Reported from Rules Feb. 3, 2004; Rept. 108-412. House Calendar. Passed House Feb. 4, 2004.</p>	<p>H. Res. 534.—Providing for the consideration of the bill (H.R. 1769) to amend the Internal Revenue Code of 1986 to comply with the World Trade Organization rulings on the FSC/ETI benefit in a manner that preserves jobs and production activities in the United States. Referred to Rules Feb. 25, 2004. Discharge petition filed Mar. 9, 2004; Pet. 108-5.</p>
<p>H. Res. 516.—Supporting the goals of National Manufacturing Week, congratulating manufacturers and their employees for their contributions to growth and innovation, and recognizing the challenges facing the manufacturing sector. Referred to Energy and Commerce Feb. 4, 2004. Reported amended Apr. 27, 2004; Rept. 108-471. House CalendarHouse 171</p>	<p>H. Res. 536.—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 Feb. 25, 2004; Rept. 108-428. House CalendarHouse 148</p>
<p>H. Res. 519.—Expressing the sense of the House of Representatives with respect to the earthquake that occurred in San Luis Obispo County, California, on December 22, 2003. Referred to Government Reform Feb. 4, 2004. Rules suspended. Passed House Mar. 9, 2004; Roll No. 42: 408-0.</p>	<p>H. Res. 539.—Electing a chairman of a standing committee of the House. Passed House Feb. 26, 2004.</p>
<p>H. Res. 520 (H.R. 743).—Providing for consideration of the Senate amendment to the bill (H.R. 743) 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. Reported from Rules Feb. 10, 2004; Rept. 108-417. House Calendar. Passed House Feb. 11, 2004.</p>	<p>H. Res. 540.—Expressing the condolences and deepest sympathies of the House of Representatives for the untimely death of Macedonian President Boris Trajkovski. Referred to International Relations Feb. 26, 2004. Rules suspended. Passed House amended Mar. 11, 2004; Roll No. 57: 418-0.</p>
<p>H. Res. 522.—Expressing the sense of the House of Representatives that there is a critical need to increase awareness and education about heart disease and the risk factors of heart disease among women. Referred to Energy and Commerce Feb. 10, 2004. Reported Mar. 18, 2004; Rept. 108-440. House Calendar. Considered under suspension of rules Mar. 23, 2004. Rules suspended. Passed House Mar. 24, 2004; Roll No. 77: 428-0.</p>	<p>H. Res. 546 (H.R. 3752).—Providing for consideration of the bill (H.R. 3752) to promote the development of the emerging commercial human space flight industry, to extend the liability indemnification regime for the commercial space transportation industry, to authorize appropriations for the Office of the Associate Administrator for Commercial Space Transportation, and for other purposes. Reported from Rules Mar. 2, 2004; Rept. 108-430. House Calendar. Passed House Mar. 3, 2004.</p>
<p>H. Res. 523.—Providing for consideration of the bill (H.R. 594) to amend title II of the Social Security Act to repeal the Government pension offset and windfall elimination provisions. Referred to Rules Feb. 11, 2004. Discharge petition filed Mar. 10, 2004; Pet. 108-6.</p>	<p>H. Res. 547 (H.R. 1561).—Providing for consideration of the bill (H.R. 1561) to amend title 35, United States Code, with respect to patent fees, and for other purposes. Reported from Rules Mar. 2, 2004; Rept. 108-431. House Calendar. Passed House Mar. 3, 2004.</p>
<p>H. Res. 526.—Expressing the sympathy of the House of Representatives for the victims of the devastating earthquake that occurred on December 26, 2003, in Bam, Iran. Referred to International Relations Feb. 11, 2004. Rules suspended. Passed House Mar. 2, 2004; Roll No. 33: 388-0.</p>	<p>H. Res. 551.—Thanking C-SPAN for its service to the House of Representatives on the 25th anniversary of its first coverage of the proceedings of the House. Referred to House Administration Mar. 9, 2004. Rules suspended. Passed House Mar. 16, 2004; Roll No. 58: 398-0.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 552 (H.R. 339).—Providing for consideration of the bill (H.R. 339) to prevent frivolous lawsuits against the manufacturers, distributors, or sellers of food or non-alcoholic beverage products that comply with applicable statutory and regulatory requirements. Reported from Rules Mar. 9, 2004; Rept. 108-435. House Calendar. Passed House Mar. 10, 2004.</p>	<p>H. Res. 572.—Providing for the consideration of the joint resolution (H.J. Res. 83) proposing an amendment to the Constitution of the United States regarding the appointment of individuals to fill vacancies in the House of Representatives. Referred to Rules Mar. 23, 2004. Discharge petition filed Apr. 20, 2004; Pet. 108-7.</p>		
<p>H. Res. 553.—Electing Members to a certain standing committee of the House of Representatives. Passed House Mar. 10, 2004.</p>	<p>H. Res. 574 (H. Con. Res. 393).—Providing for further consideration of the concurrent resolution (H. Con. Res. 393) establishing the congressional budget for the United States Government for fiscal year 2005 and setting forth appropriate budgetary levels for fiscal years 2004 and 2006 through 2009. Reported from Rules Mar. 24, 2004; Rept. 108-446. House Calendar. Passed House Mar. 25, 2004.</p>		
<p>H. Res. 554 (H.R. 3717).—Providing for consideration of the bill (H.R. 3717) to increase the penalties for violations by television and radio broadcasters of the prohibitions against transmission of obscene, indecent, and profane language. Reported from Rules Mar. 10, 2004; Rept. 108-436. House Calendar. Passed House Mar. 11, 2004.</p>	<p>H. Res. 576.—Urging the Government of the People's Republic of China to improve its protection of intellectual property rights, and for other purposes. Referred to International Relations Mar. 24, 2004. Rules suspended. Passed House amended July 14, 2004; Roll No. 374: 418-3.</p>		
<p>H. Res. 556.—Congratulating the United States Geological Survey on its 125th Anniversary. Referred to Resources Mar. 10, 2004. Reported Oct. 6, 2004; Rept. 108-745. House CalendarHouse 240</p>	<p>H. Res. 577.—Recognizing 50 years of relations between the United States Government and the European Union. Referred to International Relations Mar. 25, 2004. Rules suspended. Passed House amended May 11, 2004; Roll No. 155: 398-7.</p>		
<p>H. Res. 557 (H. Res. 561).—Relating to the liberation of the Iraqi people and the valiant service of the United States Armed Forces and Coalition forces. Referred to International Relations and in addition to Armed Services Mar. 11, 2004. Passed House Mar. 17, 2004; Roll No. 64: 328-93.</p>	<p>H. Res. 578.—Supporting the goals and ideals of Financial Literacy Month, and for other purposes. Referred to Government Reform Mar. 25, 2004. Rules suspended. Passed House Apr. 27, 2004; Roll No. 133: 398-0.</p>		
<p>H. Res. 558.—Welcoming the accession of Bulgaria, Estonia, Latvia, Lithuania, Romania, Slovakia, and Slovenia to the North Atlantic Treaty Organization (NATO), and for other purposes. Referred to International Relations Mar. 11, 2004. Rules suspended. Passed House amended Mar. 30, 2004; Roll No. 99: 428-2.</p>	<p>H. Res. 580 (H.R. 3966).—Providing for the consideration of the bill (H.R. 3966) to amend title 10, United States Code, and the Homeland Security Act of 2002 to improve the ability of the Department of Defense to establish and maintain Senior Reserve Officer Training Corps units at institutions of higher education, to improve the ability of students to participate in Senior ROTC programs, and to ensure that institutions of higher education provide military recruiters entry to campuses and access to students that is at least equal in quality and scope to that provided to any other employer. Reported from Rules Mar. 29, 2004; Rept. 108-451. House Calendar. Passed House Mar. 30, 2004.</p>		
<p>H. Res. 561 (H. Res. 557).—Providing for consideration of the resolution (H. Res. 557) relating to the liberation of the Iraqi people and the valiant service of the United States Armed Forces and Coalition forces. Reported from Rules Mar. 16, 2004; Rept. 108-438. House Calendar. Passed House Mar. 17, 2004; Roll No. 63: 228-195.</p>	<p>H. Res. 581 (H. Res. 585).—Expressing the sense of the House of Representatives regarding rates of compensation for civilian employees and members of the uniformed services of the United States. Referred to Government Reform and in addition to Armed Services Mar. 29, 2004. Passed House Mar. 31, 2004; Roll No. 104: 298-126.</p>		
<p>H. Res. 566 (H.R. 1375).—Providing for consideration of the bill (H.R. 1375) to provide regulatory relief and improve productivity for insured depository institutions, and for other purposes. Reported from Rules Mar. 17, 2004; Rept. 108-439. House Calendar. Passed House Mar. 18, 2004.</p>	<p>H. Res. 584.—Providing for consideration of the bill (H.R. 548) to amend title 10, United States Code, to increase the minimum Survivor Benefit Plan basic annuity for surviving spouses age 62 and older, to provide for a one-year open season under that plan, and for other purposes. Referred to Rules Mar. 30, 2004. Discharge petition filed Apr. 27, 2004; Pet. 108-8.</p>		
<p>H. Res. 567.—Congratulating the American Dental Association for sponsoring the second annual "Give Kids a Smile" program which emphasizes the need to improve access to dental care for children, and thanking dentists for volunteering their time to help provide needed dental care. Referred to Energy and Commerce Mar. 17, 2004. Rules suspended. Passed House Oct. 4, 2004; Roll No. 489: 338-0.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 585 (H. Res. 581).—Providing for the consideration of the resolution (H. Res. 581) expressing the sense of the House of Representatives regarding rates of compensation for civilian employees and members of the uniformed services of the United States. Reported from Rules Mar. 30, 2004; Rept. 108-454. House Calendar. Passed House Mar. 31, 2004.	H. Res. 602 (H.R. 2844).—Providing for consideration of the bill (H.R. 2844) to require States to hold special elections to fill vacancies in the House of Representatives not later than 21 days after the vacancy is announced by the Speaker of the House of Representatives in extraordinary circumstances, and for other purposes. Reported from Rules Apr. 21, 2004; Rept. 108-466. House Calendar. Passed House Apr. 22, 2004; Roll No. 127: 218-197.		
H. Res. 590.—Electing a Member to certain standing committees of the House of Representatives. Passed House Mar. 31, 2004.	H. Res. 605.—Recognizing the importance of increasing awareness of autism, supporting programs for increased research and improved treatment of autism, improving training and support for individuals with autism and those who care for individuals with autism, and for other purposes. Referred to Energy and Commerce and in addition to Education and the Workforce Apr. 22, 2004. Rules suspended. Passed House amended May 5, 2004; Roll No. 146: 428-0.		
H. Res. 591.—Expressing the gratitude of the House of Representatives for the contributions made by America's community banks to the Nation's economic well-being and prosperity and the sense of the House of Representatives that a month should be designated as "Community Banking Month". Referred to Financial Services Mar. 31, 2004. Rules suspended. Passed House June 21, 2004; Roll No. 276: 368-0.	H. Res. 607 (H.R. 4181).—Providing for consideration of the bill (H.R. 4181) to amend the Internal Revenue Code of 1986 to permanently extend the increased standard deduction, and the 15-percent individual income tax bracket expansion, for married taxpayers filing joint returns. Reported from Rules Apr. 27, 2004; Rept. 108-470. House Calendar. Passed House Apr. 28, 2004.		
H. Res. 592.—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 Apr. 1 (Legislative day of Mar. 31), 2004; Rept. 108-455. House CalendarHouse 164	H. Res. 608.—Expressing the sense of the House of Representatives that the Department of Defense should rectify deficiencies in the military postal system to ensure that members of the Armed Forces stationed overseas are able to receive and send mail in a timely manner as well as receive and send election ballots in time to be counted in the 2004 elections. Referred to Armed Services Apr. 28, 2004. Considered under suspension of rules May 11, 2004. Rules suspended. Passed House May 12, 2004; Roll No. 160: 428-0.		
H. Res. 593 (H.R. 3550).—Providing for further consideration of the bill (H.R. 3550) to authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes. Reported from Rules Apr. 1 (Legislative day of Mar. 31), 2004; Rept. 108-456. House Calendar. Passed House Apr. 1, 2004.	H. Res. 612.—Recognizing and honoring the firefighters, police, public servants, civilians, and private businesses who responded to the devastating fire in Richmond, Virginia, on March 26, 2004. Referred to Government Reform Apr. 29, 2004. Rules suspended. Passed House amended June 1, 2004; Roll No. 211: 378-0.		
H. Res. 594.—Congratulating the Kennesaw State University Owls for winning the 2004 NCAA Division II Men's Basketball National Championship, and for other purposes. Referred to Education and the Workforce Apr. 1, 2004. Rules suspended. Passed House May 4, 2004.	H. Res. 613.—Recognizing and honoring the tenth anniversary of Vietnam Human Rights Day. Referred to Government Reform Apr. 30, 2004. Rules suspended. Passed House May 11, 2004.		
H. Res. 598.—Recognizing the valuable contributions of military impacted schools, teachers, administration, and staff for their ongoing contributions to the education of military children. Referred to Education and the Workforce and in addition to Armed Services Apr. 20, 2004. Rules suspended. Passed House May 4, 2004.	H. Res. 615.—Expressing the sense of the House of Representatives in support of full membership of Israel in the Western European and Others Group (WEOG) at the United Nations. Referred to International Relations Apr. 30, 2004. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House amended July 15, 2004; Roll No. 377: 418-0.		
H. Res. 599.—Congratulating the University of Connecticut Huskies for winning the 2004 National Collegiate Athletic Association Division I men and women's basketball championships. Referred to Education and the Workforce Apr. 20, 2004. Rules suspended. Passed House May 4, 2004; Roll No. 141: 408-0.			
H. Res. 600.—Congratulating charter schools and their students, parents, teachers, and administrators across the United States for their ongoing contributions to education, and for other purposes. Referred to Education and the Workforce Apr. 21, 2004. Rules suspended. Passed House amended May 4, 2004; Roll No. 139: 398-0.			

No. Index Key and History of Bill	No. Index Key and History of Bill
HOUSE RESOLUTIONS—Continued	HOUSE RESOLUTIONS—Continued
<p>H. Res. 619 (H.R. 4227).—Providing for consideration of the bill (H.R. 4227) to amend the Internal Revenue Code of 1986 to extend to 2005 the alternative minimum tax relief available in 2003 and 2004 and to index such relief for inflation. Reported from Rules May 4, 2004; Rept. 108-477. House Calendar. Passed House May 5, 2004.</p>	<p>H. Res. 637 (H.R. 4275).—Providing for consideration of the bill (H.R. 4275) to amend the Internal Revenue Code of 1986 to permanently extend the 10-percent individual income tax rate bracket. Reported from Rules May 11, 2004; Rept. 108-483. House Calendar. Passed House May 12, 2004.</p>
<p>H. Res. 622.—Supporting the goals and ideals of Peace Officers Memorial Day. Referred to Government Reform May 4, 2004. Rules suspended. Passed House May 11, 2004; Roll No. 154: 408-0.</p>	<p>H. Res. 638 (H.R. 4279) (H.R. 4280) (H.R. 4281).—Providing for consideration of the bill (H.R. 4279) to amend the Internal Revenue Code of 1986 to provide for the disposition of unused health benefits in cafeteria plans and flexible spending arrangements; for consideration of the bill (H.R. 4280) 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; and for consideration of the bill (H.R. 4281) to amend title I of the Employee Retirement Income Security Act of 1974 to improve access and choice for entrepreneurs with small businesses with respect to medical care for their employees. Reported from Rules May 11, 2004; Rept. 108-484. House Calendar. Passed House May 12, 2004; Roll No. 158: 228-203.</p>
<p>H. Res. 627 (H. Res. 628).—Deploring the abuse of persons in United States custody in Iraq, regardless of the circumstances of their detention, urging the Secretary of the Army to bring to swift justice any member of the Armed Forces who has violated the Uniform Code of Military Justice, expressing the deep appreciation of the Nation to the courageous and honorable members of the Armed Forces who have selflessly served, or are currently serving, in Operation Iraqi Freedom, and for other purposes. Referred to Armed Services and in addition to International Relations May 6 (Legislative day of May 5), 2004. Passed House May 6, 2004; Roll No. 150: 368-50.</p>	<p>H. Res. 640.—Of inquiry requesting that the Secretary of Defense transmit to the House of Representatives before the expiration of the 14-day period beginning on the date of the adoption of this resolution any picture, photograph, video, communication, or report produced in conjunction with any completed Department of Defense investigation conducted by Major General Antonio M. Taguba relating to allegations of torture or allegations of violations of the Geneva Conventions of 1949 at Abu Ghraib prison in Iraq or any completed Department of Defense investigation relating to the abuse or alleged abuse of a prisoner of war or detainee by any civilian contractor working in Iraq who is employed on behalf of the Department of Defense. Referred to Armed Services May 12, 2004. Reported adversely June 16, 2004; Rept. 108-547.</p>
<p>H. Res. 628 (H. Res. 627).—Providing for consideration of the resolution (H. Res. 627) deploring the abuse of persons in United States custody in Iraq, regardless of the circumstances of their detention, urging the Secretary of the Army to bring to swift justice any member of the Armed Forces who has violated the Uniform Code of Military Justice, expressing the deep appreciation of the Nation to the courageous and honorable members of the Armed Forces who have selflessly served, or are currently serving, in Operation Iraqi Freedom, and for other purposes. Reported from Rules May 6 (Legislative day of May 5), 2004; Rept. 108-480. House Calendar. Passed House May 6, 2004.</p>	<p>House CalendarHouse 188</p>
<p>H. Res. 630.—Commending the University of Minnesota Golden Gophers for winning the 2003-2004 National Collegiate Athletic Association Division I National Collegiate Women's Ice Hockey Championship. Referred to Education and the Workforce May 6, 2004. Rules suspended. Passed House June 22, 2004.</p>	<p>H. Res. 641.—Supporting the goals and ideals of Pancreatic Cancer Awareness Month. Referred to Government Reform May 12, 2004. Rules suspended. Passed House Nov. 16, 2004.</p>
<p>H. Res. 634.—Congratulating the Kenyon College Ladies swimming and diving team for winning the 2004 National Collegiate Athletic Association Division III Women's Swimming and Diving National Championship. Referred to Education and the Workforce May 10, 2004. Rules suspended. Passed House June 22, 2004.</p>	<p>H. Res. 643.—Congratulating the Brigham Young University men's volleyball team for winning the 2004 National Collegiate Athletic Association Division I-II men's volleyball championship. Referred to Education and the Workforce May 17, 2004. Rules suspended. Passed House June 14, 2004.</p>
<p>H. Res. 635.—Congratulating the Kenyon College Lords swimming and diving team for winning the 2004 National Collegiate Athletic Association Division III Men's Swimming and Diving National Championship. Referred to Education and the Workforce May 10, 2004. Rules suspended. Passed House June 22, 2004.</p>	<p>H. Res. 644 (H.R. 4359).—Providing for consideration of the bill (H.R. 4359) to amend the Internal Revenue Code of 1986 to increase the child tax credit. Reported from Rules May 17, 2004; Rept. 108-496. House Calendar. Passed House May 20, 2004.</p>

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 645 (H.R. 2432) (H.R. 2728) (H.R. 2729) (H.R. 2730) (H.R. 2731).—Providing for consideration of the bill (H.R. 2728) to amend the Occupational Safety and Health Act of 1970 to provide for the adjudicative flexibility with regard to an employer filing of a notice of contest following the issuance of a citation by the Occupational Safety and Health Administration; for consideration of the bill (H.R. 2729) to amend the Occupational Safety and Health Act of 1970 to provide for greater efficiency at the Occupational Safety and Health Review Commission; for consideration of the bill (H.R. 2730) to amend the Occupational Safety and Health Act of 1970 to provide for an independent review of citations issued by the Occupational Safety and Health Administration; for consideration of the bill (H.R. 2731) to amend the Occupational Safety and Health Act of 1970 to provide for the award of attorney's fees and costs to very small employers when they prevail in litigation prompted by the issuance of citations by the Occupational Safety and Health Administration; and for consideration of the bill (H.R. 2432) to amend the Paperwork Reduction Act and titles 5 and 31, United States Code, to reform Federal paperwork and regulatory processes. Reported from Rules May 17, 2004; Rept. 108-497. House Calendar. Passed House May 18, 2004; Roll No. 180: 218-195.</p>	<p>H. Res. 652.—Urging the Government of the Republic of Belarus to ensure a democratic, transparent, and fair election process for its parliamentary elections in the fall of 2004. Referred to International Relations May 20, 2004. Considered under suspension of rules July 21, 2004. Rules suspended. Passed House July 22, 2004; Roll No. 412: 428-0.</p>		
<p>H. Res. 646.—Expressing the sense of the House of Representatives 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 Government Reform May 18, 2004. Rules suspended. Passed House July 12, 2004.</p>	<p>H. Res. 653.—Honoring former President George Herbert Walker Bush on the occasion of his 80th birthday. Referred to Government Reform May 20, 2004. Rules suspended. Passed House amended June 14, 2004; Roll No. 235: 388-0.</p>		
<p>H. Res. 647.—Supporting the goals of National Marina Day and urging marinas to continue providing environmentally friendly gateways to boating. Referred to Transportation and Infrastructure May 18, 2004. Rules suspended. Passed House July 21, 2004.</p>	<p>H. Res. 655.—Condemning the crackdown on democracy protestors in Tiananmen Square, Beijing, in the People's Republic of China on the 15th anniversary of that tragic massacre. Referred to International Relations June 1, 2004. Considered under suspension of rules June 2, 2004. Rules suspended. Passed House June 3, 2004; Roll No. 228: 408-1.</p>		
<p>H. Res. 648 (H.R. 4200).—Providing for consideration of the bill (H.R. 4200) to authorize appropriations for fiscal year 2005 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2005, and for other purposes. Reported from Rules May 19 (Legislative day of May 18), 2004; Rept. 108-499. House Calendar. Passed House May 19, 2004; Roll No. 194: 228-205.</p>	<p>H. Res. 656 (H.R. 444) (H.R. 4409) (H.R. 4411).—Providing for consideration of the bill (H.R. 444) to amend the Workforce Investment Act of 1998 to establish a Personal Reemployment Accounts grant program to assist Americans in returning to work. Reported from Rules June 1, 2004; Rept. 108-518. House Calendar. Passed House amended June 2, 2004; Roll No. 217: 228-196.</p>		
<p>H. Res. 649 (H.R. 2660) (S. Con. Res. 95).—Providing for the consideration of the conference report to accompany the concurrent resolution (S. Con. Res. 95) setting forth the congressional budget for the United States Government for fiscal year 2005 and including the appropriate budgetary levels for fiscal years 2006 through 2009, and for other purposes. Reported from Rules May 19 (Legislative day of May 18), 2004; Rept. 108-500. House Calendar. Passed House May 19, 2004; Roll No. 192: 228-204.</p>	<p>H. Res. 657 (H.J. Res. 83).—Providing for consideration of the joint resolution (H.J. Res. 83) proposing an amendment to the Constitution of the United States regarding the appointment of individuals to fill vacancies in the House of Representatives. Reported from Rules June 1, 2004; Rept. 108-519. House Calendar. Passed House June 2, 2004; Roll No. 214: 218-200.</p>		
<p>H. Res. 651.—Expressing the gratitude of the House of Representatives to its Parliamentarian, the Honorable Charles W. Johnson, III. Passed House May 20, 2004.</p>	<p>H. Res. 658.—Recognizing National Homeownership Month and the importance of homeownership in the United States. Referred to Financial Services June 1, 2004. Rules suspended. Passed House June 22, 2004; Roll No. 285: 418-2.</p>		
	<p>H. Res. 660.—Congratulating Randy Johnson of the Arizona Diamondbacks on pitching a perfect game on May 18, 2004. Referred to Government Reform June 2, 2004. Rules suspended. Passed House June 21, 2004; Roll No. 278: 368-0.</p>		
	<p>H. Res. 661.—Electing a Member to a certain standing committee of the House of Representatives. Passed House June 3, 2004.</p>		
	<p>H. Res. 662.—Recognizing that Flag Day originated in Ozaukee County, Wisconsin. Referred to the Judiciary June 3, 2004. Rules suspended. Passed House June 14, 2004.</p>		
	<p>H. Res. 663.—Expressing the profound regret and sorrow of the House of Representatives on the death of Ronald Wilson Reagan, former President of the United States of America. Passed House June 8, 2004; Roll No. 229: 358-0.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 664.—Mourning the passing of President Ronald Reagan and celebrating his service to the people of the United States and his leadership in promoting the cause of freedom for all the people of the world. Referred to Government Reform June 8, 2004. Considered June 8, 2004. Passed House June 9, 2004; Roll No. 231: 378-0.	H. Res. 674 (H.R. 4568).—Providing for consideration of the bill (H.R. 4568) making appropriations for the Department of Interior and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules June 15, 2004; Rept. 108-544. House Calendar. Passed House June 16, 2004; Roll No. 245: 428-1.		
H. Res. 667.—Expressing support for freedom in Hong Kong. Referred to International Relations June 9, 2004. Rules suspended. Passed House Sept. 13, 2004; Roll No. 442: 348-0.	H. Res. 675 (H.R. 4567).—Providing for consideration of the bill (H.R. 4567) making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules June 15, 2004; Rept. 108-545. House Calendar. Passed House June 16, 2004; Roll No. 244: 238-197.		
H. Res. 668.—Congratulating the Tampa Bay Lightning for winning the 2004 National Hockey League Stanley Cup championship and for their outstanding performance during the entire 2003-2004 season. Referred to Government Reform June 9, 2004. Rules suspended. Passed House amended June 14, 2004.	H. Res. 676.—Recognizing and honoring the 40th anniversary of congressional passage of the Civil Rights Act of 1964. Referred to the Judiciary and in addition to Education and the Workforce June 15, 2004. Considered under suspension of rules June 23, 2004. Rules suspended. Passed House June 24, 2004; Roll No. 304: 418-1.		
H. Res. 669.—Expressing the sense of Congress with respect to the need to provide prostate cancer patients with meaningful access to information on treatment options, and for other purposes. Referred to Energy and Commerce June 9, 2004. Rules suspended. Passed House June 14, 2004; Roll No. 233: 378-3.	H. Res. 678.—Electing a Member to certain standing committees of the House of Representatives. Passed House June 16, 2004.		
H. Res. 670.—Electing Members to certain standing committees of the House of Representatives. Passed House June 14, 2004.	H. Res. 679.—Congratulating the Detroit Pistons on winning the 2004 National Basketball Association Championship. Referred to Government Reform June 16, 2004. Rules suspended. Passed House June 21, 2004.		
H. Res. 671 (H.R. 4503) (H.R. 4517).—Providing for consideration of the bill (H.R. 4503) to enhance energy conservation and research and development, to provide for security and diversity in the energy supply for the American people, and for other purposes, and for consideration of the bill (H.R. 4517) to provide incentives to increase refinery capacity in the United States. Reported from Rules June 14, 2004; Rept. 108-539. House Calendar. Passed House June 15, 2004; Roll No. 237: 228-193.	H. Res. 681 (H.R. 4520).—Providing for consideration of the bill (H.R. 4520) to amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad. Reported from Rules June 17 (Legislative day of June 16), 2004; Rept. 108-549. House Calendar. Passed House June 17, 2004; Roll No. 257: 238-195.		
H. Res. 672 (H.R. 4513) (H.R. 4529).—Providing for consideration of the bill (H.R. 4513) to provide that in preparing an environmental assessment or environmental impact statement required under section 102 of the National Environmental Policy Act of 1969 with respect to any action authorizing a renewable energy project, no Federal agency is required to identify alternative project locations or actions other than the proposed action and the no action alternative, and for other purposes, and for consideration of the bill (H.R. 4529) to provide for exploration, development, and production of oil and gas resources on the Arctic Coastal Plain of Alaska, to resolve outstanding issues relating to the Surface Mining Control and Reclamation Act of 1977, to benefit the coal miners of America, and for other purposes. Reported from Rules June 14, 2004; Rept. 108-540. House Calendar. Passed House June 15, 2004; Roll No. 239: 228-193.	H. Res. 683 (H.R. 4613).—Providing for consideration of the bill (H.R. 4613) making appropriations for the Department of Defense for the fiscal year ending September 30, 2005. Reported from Rules June 21, 2004; Rept. 108-559. House Calendar. Passed House June 22, 2004; Roll No. 280: 228-197.		
	H. Res. 684.—Honoring David Scott Tidmarsh, the 2004 Scripps National Spelling Bee Champion. Referred to Government Reform June 21, 2004. Rules suspended. Passed House July 12, 2004.		
	H. Res. 685.—Revising the concurrent resolution on the budget for fiscal year 2005 as it applies in the House of Representatives. Referred to Rules and in addition to the Budget June 22, 2004. Failed of passage June 24, 2004; Roll No. 301: 188-230.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 686 (H.R. 4548).—Providing for consideration of the bill (H.R. 4548) to authorize appropriations for fiscal year 2005 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 June 22, 2004; Rept. 108–561. House Calendar. Passed House June 23, 2004; Roll No. 287: 228–200.</p>	<p>H. Res. 696.—Providing for consideration of the bill (H.R. 3767) to amend title XVIII of the Social Security Act to deliver a meaningful benefit and lower prescription drug prices under the Medicare Program. Referred to Rules June 24, 2004. Discharge petition filed July 13, 2004; Pet. 108–9.</p>		
<p>H. Res. 688.—Commending the Government of Portugal and the Portuguese people for their long-standing friendship, stalwart leadership, and unwavering support of the United States in the effort to combat international terrorism. Referred to International Relations June 22, 2004. Rules suspended. Passed House amended July 14, 2004.</p>	<p>H. Res. 699.—Directing the Secretary of State to transmit to the House of Representatives documents in the possession of the Secretary of State relating to the treatment of prisoners and detainees in Iraq, Afghanistan, and Guantanamo Bay. Referred to International Relations June 25, 2004. Reported adversely July 22, 2004; Rept. 108–631. House CalendarHouse 216</p>		
<p>H. Res. 689.—Of inquiry requesting the President and directing certain other Federal officials to transmit to the House of Representatives not later than 14 days after the date of the adoption of this resolution documents in the possession of the President and those officials relating to the treatment of prisoners or detainees in Iraq, Afghanistan, or Guantanamo Bay. Referred to Armed Services June 23, 2004. Reported adversely July 22, 2004; Rept. 108–632. House CalendarHouse 217</p>	<p>H. Res. 700.—Directing the Attorney General to transmit to the House of Representatives documents in the possession of the Attorney General relating to the treatment of prisoners and detainees in Iraq, Afghanistan, and Guantanamo Bay. Referred to the Judiciary June 25, 2004. Reported amended, adversely, Sept. 7, 2004; Rept. 108–658. House CalendarHouse 219</p>		
<p>H. Res. 691.—Congratulating the Interim Government of Iraq on its forthcoming assumption of sovereign authority in Iraq. Referred to International Relations and in addition to Armed Services June 23, 2004. Considered June 24, 2004. Passed House June 25 (Legislative day of June 24), 2004; Roll No. 319: 358–57.</p>	<p>H. Res. 701 (H.R. 4754).—Providing for consideration of the bill (H.R. 4754) making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 6, 2004; Rept. 108–583. House Calendar. Passed House July 7, 2004.</p>		
<p>H. Res. 692 (H.R. 4663).—Providing for consideration of the bill (H.R. 4663) to amend part C of the Balanced Budget and Emergency Deficit Control Act of 1985 to extend the discretionary spending limits and pay-as-you-go through fiscal year 2009. Reported from Rules June 24 (Legislative day of June 23), 2004; Rept. 108–566. House Calendar. Passed House June 24, 2004; Roll No. 303: 218–197.</p>	<p>H. Res. 702.—Honoring former President Gerald R. Ford on the occasion of his 91st birthday and extending the best wishes of the House of Representatives to former President Ford and his family. Referred to Government Reform July 6, 2004. Rules suspended. Passed House July 12, 2004.</p>		
<p>H. Res. 693.—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 June 24 (Legislative day of June 23), 2004; Rept. 108–567. House CalendarHouse 195</p>	<p>H. Res. 704.—Congratulating the California State University, Fullerton Titans baseball team for winning the 2004 National Collegiate Athletic Association Division I College World Series. Referred to Education and the Workforce July 6, 2004. Rules suspended. Passed House July 12, 2004.</p>		
<p>H. Res. 694 (H.R. 4614).—Providing for consideration of the bill (H.R. 4614) making appropriations for energy and water development for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules June 25 (Legislative day of June 24), 2004; Rept. 108–569. House Calendar. Passed House June 25, 2004.</p>	<p>H. Res. 705.—Urging the President to resolve the disparate treatment of direct and indirect taxes presently provided by the World Trade Organization. Referred to Ways and Means July 7, 2004. Rules suspended. Passed House July 14, 2004; Roll No. 372: 428–1.</p>		
<p>H. Res. 695.—Expressing the condolences of the House of Representatives to the family and friends of Mattie Stepanek on his passing, and honoring the life of Mattie Stepanek for his braveness, generosity of spirit, and efforts to raise awareness of muscular dystrophy. Referred to Government Reform June 24, 2004. Committee discharged. Passed House July 22, 2004.</p>	<p>H. Res. 706 (H.R. 3598).—Providing for consideration of the bill (H.R. 3598) to establish an interagency committee to coordinate Federal manufacturing research and development efforts in manufacturing, strengthen existing programs to assist manufacturing innovation and education, and expand outreach programs for small and medium-sized manufacturers, and for other purposes. Reported from Rules July 7, 2004; Rept. 108–589. House Calendar. Passed House July 8, 2004; Roll No. 337: 218–196.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 707 (H.R. 4755).—Providing for consideration of the bill (H.R. 4755) making appropriations for the Legislative Branch for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 7, 2004; Rept. 108-590. House Calendar. Passed House July 8, 2004; Roll No. 336: 228-194.	H. Res. 719 (H.R. 4766).—Requesting the Senate to return to the House of Representatives the bill H.R. 4766. Passed House July 15, 2004.		
H. Res. 708.—Providing for the consideration of the bill (H.R. 3004) to improve the reliability of the Nation's electric transmission system. Referred to Rules July 7, 2004. Discharge petition filed July 19, 2004; Pet. 108-10.	H. Res. 723.—Recognizing the 35th anniversary of the Apollo 11 lunar landing, and for other purposes. Referred to Science July 19, 2004. Considered under suspension of rules July 20, 2004. Rules suspended. Passed House July 21, 2004; Roll No. 402: 418-0.		
H. Res. 710 (H.R. 4766).—Providing for consideration of the bill (H.R. 4766) making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 8, 2004; Rept. 108-591. House Calendar. Passed House July 12, 2004.	H. Res. 724 (H.R. 4850).—Providing for consideration of the bill (H.R. 4850) 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, 2005, and for other purposes. Reported from Rules July 19, 2004; Rept. 108-615. House Calendar. Passed House July 20, 2004.		
H. Res. 711 (H.R. 2828).—Providing for consideration of the bill (H.R. 2828) to authorize the Secretary of the Interior to implement water supply technology and infrastructure programs aimed at increasing and diversifying domestic water resources. Reported from Rules July 8, 2004; Rept. 108-592. House Calendar. Passed House July 9, 2004; Roll No. 351: 238-158.	H. Res. 725 (H.R. 3574).—Providing for consideration of the bill (H.R. 3574) to require the mandatory expensing of stock options granted to executive officers, and for other purposes. Reported from Rules July 19, 2004; Rept. 108-616. House Calendar. Passed House July 20, 2004.		
H. Res. 712 (H.R. 4759).—Providing for consideration of the bill (H.R. 4759) to implement the United States-Australia Free Trade Agreement. Reported from Rules July 13, 2004; Rept. 108-602. House Calendar. Passed House July 14, 2004; Roll No. 371: 338-89.	H. Res. 728.—Expressing the sense of the House of Representatives that the actions of terrorists will never cause the date of any Presidential election to be postponed and that no single individual or agency should be given the authority to postpone the date of a Presidential election. Referred to House Administration July 20, 2004. Rules suspended. Passed House July 22, 2004; Roll No. 409: 418-2.		
H. Res. 713.—Deploring the misuse of the International Court of Justice by a majority of the United Nations General Assembly for a narrow political purpose, the willingness of the International Court of Justice to acquiesce in an effort likely to undermine its reputation and interfere with a resolution of the Palestinian-Israeli conflict, and for other purposes. Referred to International Relations July 13, 2004. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House amended July 15, 2004; Roll No. 378: 368-45.	H. Res. 730 (H.R. 2443).—Waiving points of order against the conference report to accompany the bill (H.R. 2443) to authorize appropriations for the Coast Guard for fiscal year 2004, to amend various laws administered by the Coast Guard, and for other purposes. Reported from Rules July 20, 2004; Rept. 108-618. House Calendar. Passed House July 21, 2004.		
H. Res. 714.—Honoring Sandra Feldman on the occasion of her retirement from the presidency of the American Federation of Teachers for her tireless efforts to improve the quality of teaching and learning. Referred to Education and the Workforce July 13, 2004. Rules suspended. Passed House July 19, 2004.	H. Res. 731.—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 20, 2004; Rept. 108-620. House CalendarHouse 209		
H. Res. 715 (H.R. 4818).—Providing for consideration of the bill (H.R. 4818) making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 14, 2004; Rept. 108-604. House Calendar. Passed House July 15, 2004.	H. Res. 732 (H.R. 4837).—Providing for consideration of the bill (H.R. 4837) making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 20, 2004; Rept. 108-621. House Calendar. Passed House July 21, 2004; Roll No. 401: 218-211.		
H. Res. 717.—Honoring former President William Jefferson Clinton on the occasion of his 58th birthday. Referred to Government Reform July 14, 2004. Rules suspended. Passed House amended Sept. 13, 2004.	H. Res. 734 (H.R. 3313).—Providing for consideration of the bill (H.R. 3313) to amend title 28, United States Code, to limit Federal court jurisdiction over questions under the Defense of Marriage Act. Reported from Rules July 21, 2004; Rept. 108-623. House Calendar. Passed House July 22, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 735 (H.R. 4613).—Waiving points of order against the conference report to accompany the bill (H.R. 4613) making appropriations for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules July 21, 2004; Rept. 108–624. House Calendar. Passed House July 22, 2004.	H. Res. 754 (H.R. 5006).—Providing for consideration of the bill (H.R. 5006) making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules Sept. 7, 2004; Rept. 108–661. House Calendar. Passed House Sept. 8, 2004.		
H. Res. 737.—Recognizing the 60th anniversary of the Liberation of Guam during World War II. Referred to Resources July 21, 2004. Rules suspended. Passed House Sept. 28, 2004.	H. Res. 756.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Sept. 8, 2004.		
H. Res. 738 (H.R. 4842).—Providing for consideration of the bill (H.R. 4842) to implement the United States-Morocco Free Trade Agreement. Reported from Rules July 22 (Legislative day of July 21), 2004; Rept. 108–628. House Calendar. Passed House July 22, 2004; Roll No. 407: 348–76.	H. Res. 757.—Expressing the sense of the House of Representatives on the anniversary of the terrorist attacks launched against the United States on September 11, 2001. Referred to International Relations and in addition to Armed Services, Transportation and Infrastructure, and the Judiciary Sept. 8, 2004. Passed House Sept. 9, 2004; Roll No. 431: 408–16.		
H. Res. 739.—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 22 (Legislative day of July 21), 2004; Rept. 108–629. House CalendarHouse 214	H. Res. 759.—Commending the Festival of Children Foundation for its outstanding efforts on behalf of children and expressing the support of the House of Representatives for the designation of a “Child Awareness Month”. Referred to Education and the Workforce Sept. 8, 2004. Rules suspended. Passed House amended Sept. 29, 2004.		
H. Res. 740.—Waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported to the Committee on Rules. Reported from Rules July 22 (Legislative day of July 21), 2004; Rept. 108–630. House CalendarHouse 215	H. Res. 760.—Condemning the series of terrorist attacks against the Russian Federation that occurred in late August and early September 2004. Referred to International Relations Sept. 8, 2004. Rules suspended. Passed House Sept. 13, 2004; Roll No. 443: 348–0.		
H. Res. 741.—Electing a Member to certain standing committees of the House of Representatives. Passed House July 22, 2004.	H. Res. 761.—Congratulating Lance Armstrong on his record-setting victory in the 2004 Tour de France. Referred to Government Reform Sept. 9, 2004. Rules suspended. Passed House Sept. 22, 2004.		
H. Res. 745.—Of inquiry requesting the President of the United States to provide certain information to the House of Representatives respecting the National Energy Policy Development Group. Referred to Energy and Commerce July 22, 2004. Reported adversely Sept. 23, 2004; Rept. 108–697. House CalendarHouse 228	H. Res. 762.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Sept. 9, 2004.		
H. Res. 748.—Providing for consideration of the bill (H.R. 1102) to establish the National Affordable Housing Trust Fund in the Treasury of the United States to provide for the development, rehabilitation, and preservation of decent, safe, and affordable housing for low-income families. Referred to Rules July 22, 2004. Discharge petition filed Sept. 21, 2004; Pet. 108–11.	H. Res. 765.—Expressing gratitude to the cities of Boston, Massachusetts, and New York City, New York, for their extraordinary hospitality and successful planning and hosting of the 2004 national political conventions. Referred to House Administration Sept. 13, 2004. Rules suspended. Passed House Sept. 13, 2004.		
H. Res. 750.—Recognizing the 130th anniversary of the creation of lifesaving stations on the Great Lakes, which became part of the United States Life-Saving Service, and for other purposes. Referred to Transportation and Infrastructure July 22, 2004. Rules suspended. Passed House Nov. 16, 2004.	H. Res. 766 (H.R. 4571).—Providing for consideration of the bill (H.R. 4571) to amend rule 11 of the Federal Rules of Civil Procedure to improve attorney accountability, and for other purposes. Reported from Rules Sept. 13, 2004; Rept. 108–684. House Calendar. Passed House Sept. 14, 2004; Roll No. 444: 228–165.		
H. Res. 752.—Expressing continued support for the construction of the Victims of Communism Memorial. Referred to Resources July 22, 2004. Rules suspended. Passed House Sept. 28, 2004.	H. Res. 767.—Condemning the terrorist attack in Jakarta, Indonesia, that occurred on September 9, 2004. Referred to International Relations Sept. 13, 2004. Rules suspended. Passed House amended Sept. 22, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 768.—Calling on the United Nations Security Council to immediately consider and take appropriate action to respond to the growing threat that the ruling State Peace and Development Council in Burma poses to the Southeast Asia region and to the people of Burma. Referred to International Relations Sept. 13, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.</p>	<p>H. Res. 780.—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, 2004; Rept. 108-692. House CalendarHouse 225</p>		
<p>H. Res. 769.—Providing for the consideration of the bill (H.R. 2038) to reauthorize the assault weapons ban, and for other purposes. Referred to Rules Sept. 13, 2004. Discharge petition filed Sept. 28, 2004; Pet. 108-12.</p>	<p>H. Res. 781 (H.R. 2028).—Providing for consideration of the bill (H.R. 2028) to amend title 28, United States Code, with respect to the jurisdiction of Federal courts inferior to the Supreme Court over certain cases and controversies involving the Pledge of Allegiance. Reported from Rules Sept. 21, 2004; Rept. 108-693. House Calendar. Passed House Sept. 22, 2004.</p>		
<p>H. Res. 770 (H.R. 5025).—Providing for consideration of the bill (H.R. 5025) making appropriations for the Departments of Transportation and Treasury, and independent agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Rules Sept. 14, 2004; Rept. 108-686. House Calendar. Passed House Sept. 14, 2004.</p>	<p>H. Res. 784.—Commending the resiliency of the people of the State of Florida and the work of those individuals who have assisted with the recovery efforts after the devastation caused by Hurricanes Charley, Frances, and Ivan. Referred to Government Reform Sept. 22, 2004. Rules suspended. Passed House amended Sept. 28, 2004.</p>		
<p>H. Res. 771.—Expressing the thanks of the House of Representatives and the Nation for the contributions to freedom made by American POW/MIAs on National POW/MIA Recognition Day. Referred to Armed Services Sept. 14, 2004. Rules suspended. Passed House Sept. 15, 2004.</p>	<p>H. Res. 785.—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. 22, 2004; Rept. 108-695. House Calendar. Passed House Sept. 23, 2004.</p>		
<p>H. Res. 772.—Supporting the goals and ideals of National Long-Term Care Residents' Rights Week and recognizing the importance to the Nation of residents of long-term care facilities, including senior citizens and individuals living with disabilities. Referred to Government Reform Sept. 14, 2004. Rules suspended. Passed House Sept. 22, 2004.</p>	<p>H. Res. 788.—Providing for consideration of the bill (H.R. 4423) making appropriations for the Department of Veterans Affairs for the fiscal year ending September 30, 2004, and for other purposes. Referred to Rules Sept. 22, 2004. Discharge petition filed Oct. 5, 2004; Pet. 108-14.</p>		
<p>H. Res. 773.—Providing for the consideration of the bill (H.R. 4628) to protect consumers in managed care plans and other health coverage. Referred to Rules Sept. 14, 2004. Discharge petition filed Sept. 30, 2004; Pet. 108-13.</p>	<p>H. Res. 790.—Providing for consideration of the bill (H.R. 4473) making appropriations for the Department of Education for the fiscal year ending September 30, 2005, and for other purposes. Referred to Rules Sept. 22, 2004. Discharge petition filed Oct. 5, 2004; Pet. 108-15.</p>		
<p>H. Res. 774.—Commending the people and Government of Greece for the successful completion of the 2004 Summer Olympic Games. Referred to International Relations Sept. 14, 2004. Rules suspended. Passed House Oct. 4, 2004.</p>	<p>H. Res. 792.—Honoring the United Negro College Fund on the occasion of the Fund's 60th anniversary and the Fund's unflagging dedication to enhancing top quality college opportunities to millions of students. Referred to Education and the Workforce Sept. 22, 2004. Considered under suspension of rules Sept. 29, 2004. Rules suspended. Passed House Sept. 30, 2004; Roll No. 486: 388-0.</p>		
<p>H. Res. 776.—Of inquiry requesting the President and directing the Secretary of Health and Human Services provide certain documents to the House of Representatives relating to estimates and analyses of the cost of the Medicare prescription drug legislation. Referred to Energy and Commerce and in addition to Ways and Means Sept. 15, 2004. Reported adversely from Ways and Means Oct. 7, 2004; Rept. 108-754, Pt. I. Reported adversely from Energy and Commerce Oct. 8, 2004; Pt. II. House CalendarHouse 250</p>	<p>H. Res. 794 (H.R. 1308).—Waiving points of order against the conference report to accompany the bill (H.R. 1308) to amend the Internal Revenue Code of 1986 to accelerate the increase in the refundability of the child tax credit, and for other purposes. Considered Sept. 23, 2004. Reported from Rules Sept. 23, 2004; Rept. 108-699. House Calendar. Passed House Sept. 23, 2004; Roll No. 471: 238-167.</p>		
<p>H. Res. 778.—Commemorating the 100th anniversary of the birth of William "Count" Basie and acknowledging his important contributions to jazz and swing music. Referred to Education and the Workforce Sept. 17, 2004. Rules suspended. Passed House Sept. 29, 2004.</p>	<p>H. Res. 795.—Electing Members to certain standing committees of the House of Representatives. Passed House Sept. 23, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
H. Res. 796.—Recognizing and supporting all efforts to promote greater civic awareness among the people of the United States. Referred to House Administration Sept. 23, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.	H. Res. 811 (H.R. 5183).—Providing for the consideration of the bill (H.R. 5183) to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Reported from Rules Sept. 30, 2004; Rept. 108-710. House Calendar. Passed House Sept. 30, 2004.		
H. Res. 798.—Honoring former President James Earl (Jimmy) Carter on the occasion of his 80th birthday. Referred to Government Reform Sept. 23, 2004. Rules suspended. Passed House amended Oct. 6, 2004.	H. Res. 814 (S. 878).—Providing for consideration of the bill (S. 878) to authorize an additional permanent judgeship in the district of Idaho, and for other purposes. Reported from Rules Oct. 4, 2004; Rept. 108-723. House Calendar. Passed House Oct. 5, 2004; Roll No. 491: 208-173.		
H. Res. 800.—Providing for consideration of the bill (H.R. 2802) to reauthorize the Small Business Act and the Small Business Investment Act of 1958, and for other purposes. Referred to Rules Sept. 23, 2004. Discharge petition filed Oct. 6, 2004; Pet. 108-16.	H. Res. 815.—Congratulating Andrew Wojtanik for winning the 16th Annual National Geographic Bee, conducted by the National Geographic Society. Referred to Government Reform Oct. 4, 2004. Rules suspended. Passed House Oct. 6, 2004.		
H. Res. 801 (H.J. Res. 106).—Providing for consideration of the joint resolution (H.J. Res. 106) proposing an amendment to the Constitution of the United States relating to marriage. Reported from Rules Sept. 28, 2004; Rept. 108-705. House Calendar. Passed House Sept. 30, 2004.	H. Res. 818.—Celebrating the 50th anniversary of the opening of the Falcon International Dam, recognizing the dam's importance as a source of water and power and as a symbol of friendship and cooperation between the United States and the United Mexican States, and urging Mexico to honor all of its obligations under the 1944 Treaty Relating to the Utilization of Waters of the Colorado and Tijuana Rivers and of the Rio Grande. Referred to International Relations Oct. 4, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.		
H. Res. 802 (H.J. Res. 107).—Providing for consideration of the joint resolution (H.J. Res. 107) making continuing appropriations for the fiscal year 2005, and for other purposes. Reported from Rules Sept. 28, 2004; Rept. 108-706. House Calendar. Passed House Sept. 29, 2004.	H. Res. 819 (H.R. 5212).—Providing for consideration of the bill (H.R. 5212) making emergency supplemental appropriations for the fiscal year ending September 30, 2005, for additional disaster assistance relating to storm damage, and for other purposes. Reported from Rules Oct. 6 (Legislative day of Oct. 5), 2004; Rept. 108-735. House Calendar. Passed House amended Oct. 6, 2004.		
H. Res. 803 (H.R. 3193).—Providing for consideration of the bill (H.R. 3193) to restore second amendment rights in the District of Columbia. Reported from Rules Sept. 28, 2004; Rept. 108-707. House Calendar. Passed House Sept. 29, 2004.	H. Res. 820.—To congratulate Mojave Aerospace Ventures for winning the privately funded \$10,000,000 Ansari X Prize and commend the X Prize Foundation for spurring this achievement. Referred to Science Oct. 5, 2004. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004.		
H. Res. 805.—Supporting efforts to promote greater public awareness of effective runaway youth prevention programs and the need for safe and productive alternatives, resources, and supports for youth in high-risk situations. Referred to Education and the Workforce Sept. 28, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.	H. Res. 821.—Condemning the abduction of Dylan Benwell from the United States and calling for his return. Referred to International Relations Oct. 5, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.		
H. Res. 806.—Electing Members to certain standing committees of the House of Representatives. Passed House Sept. 29, 2004.	H. Res. 822 (H.R. 4850).—Waiving points of order against the conference report to accompany the bill (H.R. 4850) 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, 2005, and for other purposes. Reported from Rules Oct. 6 (Legislative day of Oct. 5), 2004; Rept. 108-736. House Calendar. Passed House Oct. 6, 2004.		
H. Res. 807.—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. 29, 2004; Rept. 108-709. House Calendar. Passed House Sept. 30, 2004.			
H. Res. 809.—Supporting the goals and ideals of "Lights On Afterschool, a national celebration of after-school programs. Referred to Education and the Workforce Sept. 29, 2004. Rules suspended. Passed House amended Oct. 7 (Legislative day of Oct. 6), 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued		HOUSE RESOLUTIONS—Continued	
<p>H. Res. 823 (H.R. 5107).—Providing for consideration of the bill (H.R. 5107) to protect crime victims’ rights, to eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post-conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes. Reported from Rules Oct. 6 (Legislative day of Oct. 5), 2004; Rept. 108-737. House Calendar. Passed House Oct. 6, 2004.</p>	<p>H. Res. 833.—Providing for consideration of motions to suspend the rules. Reported from Rules Oct. 8 (Legislative day of Oct. 7), 2004; Rept. 108-765. House CalendarHouse 247</p>		
<p>H. Res. 824.—Relating to early organization of the House of Representatives for the One Hundred Ninth Congress. Passed House Oct. 7 (Legislative day of Oct. 6), 2004.</p>	<p>H. Res. 834.—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. 8 (Legislative day of Oct. 7), 2004; Rept. 108-766. House CalendarHouse 248</p>		
<p>H. Res. 827 (H.R. 10).—Providing for consideration of the bill (H.R. 10) to provide for reform of the intelligence community, terrorism prevention and prosecution, border security, and international cooperation and coordination, and for other purposes. Reported from Rules Oct. 7 (Legislative day of Oct. 6), 2004; Rept. 108-751. House Calendar. Passed House Oct. 7, 2004.</p>	<p>H. Res. 835.—Electing a Member to a certain standing committee of the House of Representatives. Passed House Oct. 8 (Legislative day of Oct. 7), 2004.</p> <p>H. Res. 842 (S. 1301).—Requesting return of official papers on S. 1301. Passed House Oct. 8, 2004.</p>		
<p>H. Res. 828.—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. 7 (Legislative day of Oct. 6), 2004; Rept. 108-752. House Calendar. Passed House Oct. 7, 2004; Roll No. 506: 228-195.</p>	<p>H. Res. 843 (H.R. 4200).—Waiving points of order against the conference report to accompany the bill (H.R. 4200) to authorize appropriations for fiscal year 2005 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 Oct. 8, 2004; Rept. 108-769. House Calendar. Passed House Oct. 8, 2004.</p>		
<p>H. Res. 829.—Providing for consideration of motions to suspend the rules. Reported from Rules Oct. 7 (Legislative day of Oct. 6), 2004; Rept. 108-753. House CalendarHouse 243</p>	<p>H. Res. 845.—Relating to a question of the privileges of the House. Laid on table Oct. 8, 2004; Roll No. 526: 218-182.</p>		
<p>H. Res. 830 (H.R. 4520).—Waiving points of order against the conference report to accompany the bill (H.R. 4520) to amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad. Reported from Rules Oct. 7, 2004; Rept. 108-762. House Calendar. Passed House Oct. 7, 2004.</p>	<p>H. Res. 846.—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. 9 (Legislative day of Oct. 8), 2004; Rept. 108-772. House Calendar. Passed House Nov. 20, 2004; Roll No. 538: 238-159.</p>		
<p>H. Res. 831.—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. 7, 2004; Rept. 108-763. House Calendar. Passed House Oct. 8, 2004.</p>	<p>H. Res. 847.—Honoring the life of astronaut Leroy Gordon Cooper, Jr. Referred to Science Oct. 8, 2004. Committee discharged. Passed House Nov. 19, 2004.</p>		
<p>H. Res. 832.—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. 8 (Legislative day of Oct. 7), 2004; Rept. 108-764. House Calendar. Passed House Oct. 8, 2004.</p>	<p>H. Res. 853.—Recognizing the Boy Scouts of America for the public service the organization performs for neighborhoods and communities across the United States. Referred to the Judiciary Nov. 16, 2004. Considered under suspension of rules Nov. 19, 2004. Rules suspended. Passed House Nov. 20, 2004; Roll No. 539: 398-3.</p>		
	<p>H. Res. 854.—Congratulating the Boston Red Sox on winning the 2004 World Series. Referred to Government Reform Nov. 16, 2004. Committee discharged. Passed House amended Nov. 18, 2004.</p>		
	<p>H. Res. 856 (S. 2986).—Providing for consideration of the bill (S. 2986) to amend title 31 of the United States Code to increase the public debt limit. Reported from Rules Nov. 17, 2004; Rept. 108-778. House Calendar. Passed House Nov. 18, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE RESOLUTIONS—Continued			
H. Res. 858 (H.R. 1350).	—Waiving points of order against the conference report to accompany the bill (H.R. 1350) to reauthorize the Individuals with Disabilities Education Act, and for other purposes. Reported from Rules Nov. 18, 2004; Rept. 108-781. House Calendar. Passed House Nov. 19, 2004.		
H. Res. 859.	—Providing for consideration of motions to suspend the rules. Reported from Rules Nov. 18, 2004; Rept. 108-782. House Calendar. Passed House Nov. 19, 2004.		
H. Res. 860.	—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. 18, 2004; Rept. 108-783. House CalendarHouse 255		
H. Res. 861.	—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. 18, 2004; Rept. 108-784. House CalendarHouse 256		
H. Res. 866 (H.R. 4818) (H.J. Res. 114) (H. Con. Res. 528).	—Waiving points of order against the conference report to accompany the bill (H.R. 4818) making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes, and providing for consideration of the joint resolution (H.J. Res. 114) making further continuing appropriations for the fiscal year 2005, and for other purposes. Reported from Rules Nov. 20, 2004; Rept. 108-794. House Calendar. Passed House amended Nov. 20, 2004; Roll No. 540: 238-158.		
H. Res. 868.	—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. 6, 2004; Rept. 108-795. House Calendar. Passed House Dec. 7, 2004.		
H. Res. 870 (S. 2845).	—Waiving points of order against the conference report to accompany the bill (S. 2845) to reform the intelligence community and the intelligence and intelligence-related activities of the United States Government, and for other purposes. Reported from Rules Dec. 7, 2004; Rept. 108-797. House Calendar. Passed House Dec. 7, 2004.		
H. Res. 871.	—Providing for the printing of a revised edition of the Rules and Manual of the House of Representatives for the One Hundred Ninth Congress. Passed House Dec. 7, 2004.		
H. Res. 872.	—Appointing a committee to inform the President that the House is ready to adjourn. Passed House Dec. 7, 2004.		

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 amend title XVIII of the Social Security Act to make improvements in the medicare program, to provide prescription drug coverage under the medicare program, and for other purposes. Referred to Finance June 11, 2003. Reported amended June 13, 2003; no written report. Considered June 16, 17, 18, 19, 20, 23, 24, 25, 26, 2003. Passed Senate amended June 27 (Legislative day of June 26), 2003; Roll No. 262: 78–21. Proceedings vacated July 7, 2003. Returned to the calendar July 7, 2003. See H.R. 1 for further action.	S. 15.—To amend the Public Health Service Act to provide for the payment of compensation for certain individuals with injuries resulting from the administration of smallpox countermeasures, to provide protections and countermeasures against chemical, radiological, or nuclear agents that may be used in a terrorist attack against the United States, and to improve immunization rates by increasing the distribution of vaccines and improving and clarifying the vaccine injury compensation program. Referred to Health, Education, Labor, and Pensions Mar. 11, 2003. Reported amended Mar. 25, 2003; no written report. Passed Senate amended May 19, 2004; Roll No. 99: 98–0. Received in House and held at desk May 20, 2004. Passed House July 14, 2004; Roll No. 376: 418–2. Presented to the President July 16, 2004. Approved July 21, 2004. Public Law 108-276.		
S. 2 (H.R. 2).—To amend the Internal Revenue Code of 1986 to provide additional tax incentives to encourage economic growth. Referred to Finance Feb. 27, 2003. Reported amended May 9, 2003; no written report.	S. 23 (H. Res. 14).—To provide for a 5-month extension of the Temporary Extended Unemployment Compensation Act of 2002 and for a transition period for individuals receiving compensation when the program under such Act ends. Passed Senate Jan. 7, 2003. Received in House and held at desk Jan. 7, 2003. Passed House Jan. 8, 2003; Roll No. 7: 418–4. Presented to the President Jan. 8, 2003. Approved Jan. 8, 2003. Public Law 108-1.		
S. 3 (H.R. 760) (H. Res. 383).—To prohibit the procedure commonly known as partial-birth abortion. Ordered placed on the calendar Feb. 24, 2003. Considered Mar. 10, 11, 12, 2003. Passed Senate amended Mar. 13, 2003; Roll No. 51: 68–33. Received in House and held at desk Mar. 13, 2003. Passed House with amendment June 4, 2003. House insisted on its amendment and asked for a conference June 4, 2003. Senate disagreed to House amendment and agreed to a conference Sept. 17, 2003. Conference report filed in the House Sept. 30, 2003; Rept. 108–288. House agreed to conference report Oct. 2, 2003; Roll No. 530: 288–142. Senate agreed to conference report Oct. 21, 2003; Roll No. 402: 68–34. Presented to the President Oct. 28, 2003. Approved Nov. 5, 2003. Public Law 108-105.	S. 33.—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 Jan. 7, 2003. Committee discharged. Passed Senate Nov. 24, 2003. Received in House and held at desk Nov. 25, 2003. Referred to Resources and in addition to Agriculture Dec. 8, 2003. Rules suspended. Passed House Oct. 5, 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-350.		
S. 11.—To protect patients' access to quality and affordable health care by reducing the effects of excessive liability costs. Ordered placed on the calendar June 27, 2003.	S. 99.—For the relief of Jaya Gulab Tolani and Hitesh Gulab Tolani. Referred to the Judiciary Jan. 7, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003.		
S. 13.—To provide financial security to family farm and small business owners while by ending the unfair practice of taxing someone at death. Ordered placed on the calendar Feb. 24, 2003.	S. 101 (H.R. 16).—To authorize salary adjustments for Justices and judges of the United States for fiscal year 2003. Referred to Governmental Affairs Jan. 7, 2003. Committee discharged. Passed Senate Jan. 30, 2003. Received in House and held at desk Jan. 31, 2003.		
S. 14 (H.R. 1644) (H.R. 6) (S. 1005).—To enhance the energy security of the United States, and for other purposes. Ordered placed on the calendar May 1, 2003. Considered May 6, 8, 9, 13, June 2, 3, 4, 5, 9, 10, 11, 12, July 24, 25, 28, 29, 30, 31 (Legislative day of July 21), 2003. Returned to the calendar July 31 (Legislative day of July 21), 2003. See H.R. 6 for further action.	S. 103.—For the relief of Lindita Idrizi Heath. Referred to the Judiciary Jan. 7, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003. Reported June 8, 2004; Rept. 108–532. Private Calendar. Passed House July 6, 2004. Presented to the President July 14, 2004. Approved July 22, 2004. Private Law 108-1.		

SEC. 12

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 111.—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. 9, 2003. Reported amended Feb. 11, 2003; Rept. 108-4. Passed Senate amended Mar. 4, 2003. Received in House and referred to Resources Mar. 5, 2003. Reported Sept. 11, 2003; Rept. 108-268. Union Calendar. Rules suspended. Passed House Sept. 23, 2003. Presented to the President Sept. 25, 2003. Approved Oct. 3, 2003. Public Law 108-93.	S. 139.—To provide for a program of scientific research on abrupt climate change, to accelerate the reduction of greenhouse gas emissions in the United States by establishing a market-driven system of greenhouse gas tradeable allowances that could be used interchangeably with passenger vehicle fuel economy standard credits, to limit greenhouse gas emissions in the United States and reduce dependence upon foreign oil, and ensure benefits to consumers from the trading in such allowances. Referred to Environment and Public Works Jan. 9, 2003. Committee discharged Oct. 29, 2003. Considered Oct. 29, 30, 2003. Rereferred to Environment and Public Works Oct. 30, 2003.		
S. 113.—To exclude United States persons from the definition of “foreign power” under the Foreign Intelligence Surveillance Act of 1978 relating to international terrorism. Referred to the Judiciary Jan. 9, 2003. Reported amended Mar. 11, 2003; Rept. 108-40. Referred to Intelligence May 8, 2003. Committee discharged. Passed Senate amended May 8, 2003; Roll No. 146: 98-4. Received in House and referred to the Judiciary and in addition to Intelligence May 9, 2003.	S. 141.—To improve the calculation of the Federal subsidy rate with respect to certain small business loans, and for other purposes. Passed Senate Jan. 10, 2003. Received in House and referred to the Budget and in addition to Small Business Jan. 27, 2003. Rules suspended. Passed House Feb. 11, 2003. Presented to the President Feb. 14, 2003. Approved Feb. 25, 2003. Public Law 108-8.		
S. 115 (H.R. 712).—For the relief of Richi James Lesley. Referred to the Judiciary Jan. 9, 2003. Reported Oct. 4, 2004; no written report.	S. 144.—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. 13, 2003. Reported amended Feb. 11, 2003; Rept. 108-6. Passed Senate amended Mar. 4, 2003. Received in House and referred to Resources and in addition to Agriculture Mar. 5, 2003. Reported with amendment from Resources June 1, 2004; Rept. 108-517, Pt. I. Referral to Agriculture extended June 1, 2004 for a period ending not later than July 9, 2004. Referral to Agriculture extended July 9, 2004 for a period ending not later than July 31, 2004. Referral to Agriculture extended July 31, 2004 for a period ending not later than Sept. 7, 2004. Referral to Agriculture extended Sept. 7, 2004 for a period ending not later than Sept. 30, 2004. Agriculture discharged. Sept. 30, 2004. Union Calendar. Rules suspended. Passed House with amendments Oct. 4, 2004. Senate agreed to House amendments Oct. 10, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-412.		
S. 117.—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 Jan. 9, 2003. Reported Feb. 11, 2003; Rept. 108-5. Passed Senate Mar. 4, 2003. Received in House and referred to Agriculture Mar. 5, 2003. Rules suspended. Passed House Nov. 19, 2003. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108-152.	S. 148.—To provide for the Secretary of Homeland Security to be included in the line of Presidential succession. Referred to Rules and Administration Jan. 13, 2003. Reported June 26, 2003; no written report. Passed Senate June 27, 2003. Received in House and referred to the Judiciary July 7, 2003.		
S. 121.—To enhance the operation of the AMBER Alert communications network in order to facilitate the recovery of abducted children, to provide for enhanced notification on highways of alerts and information on such children, and for other purposes. Referred to the Judiciary Jan. 9, 2003. Committee discharged. Passed Senate Jan. 21, 2003; Roll No. 9: 98-0. Received in House and referred to the Judiciary and in addition to Transportation and Infrastructure Jan. 27, 2003. Discharge petition filed Apr. 2, 2003; Pet. 108-1.			
S. 129.—To provide for reform relating to Federal employment, and for other purposes. Referred to Governmental Affairs Jan. 9, 2003. Reported amended Jan. 27, 2004; Rept. 108-223. Passed Senate amended Apr. 8, 2004. Received in House and referred to Government Reform Apr. 20, 2004. Reported with amendment Oct. 5, 2004; Rept. 108-733. Union Calendar. Rules suspended. Passed House with amendment Oct. 6, 2004. Senate agreed to House amendment Oct. 11, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-411.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 150 (H.R. 49) (S. Con. Res. 146).—To make permanent the moratorium on taxes on Internet access and multiple and discriminatory taxes on electronic commerce imposed by the Internet Tax Freedom Act. Referred to Commerce, Science and Transportation Jan. 13, 2003. Reported amended Sept. 29, 2003; Rept. 108-155. Referred to Finance Sept. 29, 2003. Committee discharged. Ordered placed on the calendar Oct. 29, 2003. Considered Nov. 6, 7, 2003. Returned to the calendar Nov. 11, 2003. Considered Apr. 27, 28, 2004. Passed Senate amended Apr. 29, 2004; Roll No. 77: 98-3. Received in House and held at desk Apr. 30, 2004. Rules suspended. Passed House Nov. 19, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 3, 2004. Public Law 108-435.	S. 163 (H.R. 421).—To reauthorize the United States Institute for Environmental Conflict Resolution, and for other purposes. Referred to Environment and Public Works Jan. 15, 2003. Reported Apr. 9, 2003; Rept. 108-74. Passed Senate June 25, 2003. Received in House and referred to Education and the Workforce and in addition to Resources June 26, 2003.		
S. 151 (H.R. 1104) (H. Res. 188).—To amend title 18, United States Code, with respect to the sexual exploitation of children. Referred to the Judiciary Jan. 13, 2003. Reported amended Jan. 30, 2003; Rept. 108-2. Passed Senate amended Feb. 24, 2003; Roll No. 35: 88-0. Received in House and referred to the Judiciary Feb. 25, 2003. Committee discharged. Passed House with amendments Mar. 27, 2003. House insisted on its amendments and asked for a conference Mar. 27, 2003. Senate disagreed to House amendments and agreed to a conference Apr. 3, 2003. Conference report filed in the House Apr. 9, 2003; Rept. 108-66. House agreed to conference report Apr. 10, 2003; Roll No. 127: 408-25. Senate agreed to conference report Apr. 10, 2003; Roll No. 132: 98-0. Presented to the President Apr. 28, 2003. Approved Apr. 30, 2003. Public Law 108-21.	S. 164.—To authorize the Secretary of the Interior to conduct a special resource study of sites associated with the life of Cesar Estrada Chavez and the farm labor movement. Referred to Energy and Natural Resources Jan. 15, 2003. Reported amended Mar. 19, 2003; Rept. 108-20. Passed Senate amended Apr. 7, 2003. Received in House and referred to Resources Apr. 8, 2003.		
S. 153 (H.R. 1731).—To amend title 18, United States Code, to establish penalties for aggravated identity theft, and for other purposes. Referred to the Judiciary Jan. 14, 2003. Reported Jan. 30, 2003; no written report. Passed Senate Mar. 19, 2003. Received in House and referred to the Judiciary Mar. 20, 2003.	S. 165.—To improve air cargo security. Referred to Commerce, Science and Transportation Jan. 15, 2003. Reported amended Apr. 24, 2003; Rept. 108-38. Passed Senate amended May 8, 2003. Received in House and referred to Transportation and Infrastructure May 9, 2003.		
S. 155.—To convey to the town of Frannie, Wyoming, certain land withdrawn by the Commissioner of Reclamation. Referred to Energy and Natural Resources Jan. 14, 2003. Reported amended July 13, 2004; Rept. 108-302. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 180 (H.R. 280) (H.R. 4492).—To establish the National Aviation Heritage Area, and for other purposes. Referred to Energy and Natural Resources Jan. 16, 2003. Reported amended July 7, 2004; Rept. 108-292. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004.		
S. 156.—To amend the Atomic Energy Act of 1954 to reauthorize the Price-Anderson provisions. Referred to Environment and Public Works Jan. 14, 2003. Reported amended Dec. 9, 2003; Rept. 108-218.	S. 189 (H.R. 766).—To authorize appropriations for nanoscience, nanoengineering, and nanotechnology research, and for other purposes. Referred to Commerce, Science and Transportation Jan. 16, 2003. Reported amended Sept. 15, 2003; Rept. 108-147. Passed Senate amended Nov. 18, 2003. Received in House and held at desk Nov. 19, 2003. Rules suspended. Passed House Nov. 20, 2003. Presented to the President Nov. 25, 2003. Approved Dec. 3, 2003. Public Law 108-153.		
S. 162.—To provide for the use of distribution of certain funds awarded to the Gila River Pima-Maricopa Indian Community, and for other purposes. Referred to Indian Affairs Jan. 15, 2003. Reported Mar. 10, 2003; Rept. 108-17. Passed Senate Mar. 13, 2003. Received in House and referred to Resources Mar. 17, 2003. Rules suspended. Passed House Apr. 29, 2003. Presented to the President May 2, 2003. Approved May 14, 2003. Public Law 108-22.	S. 195.—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 Jan. 17, 2003. Reported amended Mar. 5, 2003; Rept. 108-13. Passed Senate amended May 1, 2003. Received in House and held at desk May 5, 2003. Referred to Energy and Commerce May 15, 2003.		
	S. 196.—To establish a digital and wireless network technology program, and for other purposes. Referred to Commerce, Science and Transportation Jan. 17, 2003. Reported amended Apr. 7, 2003; Rept. 108-34. Passed Senate amended Apr. 30, 2003; Roll No. 136: 98-0. Received in House and referred to Science and in addition to Education and the Workforce May 1, 2003.		
	S. 203.—To open certain withdrawn land in Big Horn County, Wyoming, to locatable mineral development for bentonite mining. Referred to Energy and Natural Resources Jan. 22, 2003. Reported amended Aug. 25, 2004; Rept. 108-319. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 205.—To authorize the issuance of immigrant visas to, and the admission to the United States for permanent residence of, certain scientists, engineers, and technicians who have worked in Iraqi weapons of mass destruction programs. Referred to the Judiciary Jan. 23, 2003. Reported Jan. 30, 2003; no written report. Passed Senate Mar. 20, 2003. Received in House and referred to the Judiciary Mar. 24, 2003.	S. 224 (S. 2370).—To amend the Fair Labor Standards Act of 1938 to provide for an increase in the Federal minimum wage. Ordered placed on the calendar Jan. 29, 2003.	S. 210 (H.R. 506).—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 Jan. 23, 2003. Reported Feb. 11, 2003; Rept. 108-7. Passed Senate Mar. 4, 2003. Received in House and referred to Resources Mar. 5, 2003.	S. 225.—To provide for emergency unemployment compensation. Ordered placed on the calendar Jan. 29, 2003.
S. 211.—To establish the Northern Rio Grande National Heritage Area in the State of New Mexico, and for other purposes. Referred to Energy and Natural Resources Jan. 23, 2003. Reported July 7, 2004; Rept. 108-293. Passed Senate Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House with amendment Oct. 7 (Legislative day of Oct. 6), 2004.	S. 228 (H.R. 2971).—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 Jan. 29, 2003.	S. 212.—To authorize the Secretary of the Interior to cooperate with the High Plains 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 Jan. 23, 2003. Reported amended Mar. 19, 2003; Rept. 108-21. Passed Senate amended Apr. 7, 2003. Received in House and referred to Resources Apr. 8, 2003.	S. 231 (H.R. 389).—To authorize the use of certain grant funds to establish an information clearinghouse that provides information to increase public access to defibrillation in schools. Referred to Health, Education, Labor, and Pensions Jan. 29, 2003. Reported June 13, 2003; Rept. 108-70.
S. 213.—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 Jan. 23, 2003. Reported amended Mar. 9, 2004; Rept. 108-229. Passed Senate amended May 19, 2004. Received in House and referred to Resources May 20, 2004.	S. 233.—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 Jan. 29, 2003. Reported Feb. 11, 2003; Rept. 108-9. Passed Senate Mar. 4, 2003. Received in House and referred to Resources Mar. 5, 2003. Reported Sept. 3, 2003; Rept. 108-252. Union Calendar. Rules suspended. Passed House Sept. 23, 2003. Presented to the President Sept. 25, 2003. Approved Oct. 3, 2003. Public Law 108-94.	S. 214 (H.R. 2059).—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 Jan. 23, 2003. Reported amended Feb. 11, 2003; Rept. 108-8. Passed Senate amended Mar. 4, 2003. Received in House and referred to Resources Mar. 5, 2003.	S. 239.—To amend the Public Health Service Act to add requirements regarding trauma care, and for other purposes. Referred to Health, Education, Labor, and Pensions Jan. 29, 2003. Reported June 9, 2003; Rept. 108-59. Passed Senate June 23, 2003. Received in House and referred to Energy and Commerce June 24, 2003.
S. 220 (H.R. 397).—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 Jan. 28, 2003. Reported Mar. 19, 2003; Rept. 108-22. Passed Senate Apr. 7, 2003. Received in House and held at desk Apr. 8, 2003.	S. 241.—To amend the Coastal Zone Management Act. Ordered placed on the calendar Jan. 30, 2003.	S. 222 (H. Res. 258).—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 Jan. 28, 2003. Reported Mar. 10, 2003; Rept. 108-18. Passed Senate Mar. 13, 2003. Received in House and referred to Resources Mar. 17, 2003. Failed of passage under suspension of the rules (two-thirds required) June 3, 2003; Roll No. 230: 228-188. Passed House June 5, 2003; Roll No. 247: 388-3. Presented to the President June 11, 2003. Approved June 23, 2003. Public Law 108-34.	S. 243 (H.R. 441).—Concerning participation of Taiwan in the World Health Organization. Referred to Foreign Relations Jan. 29, 2003. Reported Apr. 9, 2003; no written report. Passed Senate May 1, 2003. Received in House and referred to International Relations May 5, 2003. Committee discharged. Passed House May 14, 2003. Presented to the President May 21, 2003. Approved May 29, 2003. Public Law 108-28.
S. 222 (H. Res. 258).—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 Jan. 28, 2003. Reported Mar. 10, 2003; Rept. 108-18. Passed Senate Mar. 13, 2003. Received in House and referred to Resources Mar. 17, 2003. Failed of passage under suspension of the rules (two-thirds required) June 3, 2003; Roll No. 230: 228-188. Passed House June 5, 2003; Roll No. 247: 388-3. Presented to the President June 11, 2003. Approved June 23, 2003. Public Law 108-34.	S. 246.—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 Jan. 29, 2003. Reported amended June 9, 2003; Rept. 108-60. Passed Senate amended June 16, 2003. Received in House and referred to Resources June 17, 2003. Rules suspended. Passed House July 16, 2003. Presented to the President July 22, 2003. Approved July 30, 2003. Public Law 108-66.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 247	(H.R. 1856) (S. 3014).—To reauthorize the Harmful Algal Bloom and Hypoxia Research and Control Act of 1998, and for other purposes. Referred to Commerce, Science and Transportation Jan. 29, 2003. Reported amended Aug. 26, 2003; Rept. 108-125. Passed Senate amended Oct. 28, 2003. Received in House and held at desk Oct. 29, 2003.	S. 278.	—To make certain adjustments to the boundaries of the Mount Naomi Wilderness Area, and for other purposes. Referred to Energy and Natural Resources Feb. 4, 2003. Reported Mar. 19, 2003; Rept. 108-23. Passed Senate Apr. 7, 2003. Received in House and referred to Resources Apr. 8, 2003. Reported Sept. 3, 2003; Rept. 108-253. Union Calendar. Rules suspended. Passed House Sept. 23, 2003. Presented to the President Sept. 25, 2003. Approved Oct. 3, 2003. Public Law 108-95.
S. 253	(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 the Judiciary Jan. 30, 2003. Reported Mar. 6, 2003; Rept. 108-29.	S. 281.	—To amend the Transportation Equity Act for the 21st Century to make certain amendments with respect to Indian tribes, to provide for training and technical assistance to Native Americans who are interested in commercial vehicle driving careers, and for other purposes. Referred to Indian Affairs Feb. 4, 2003. Reported amended Sept. 22, 2003; Rept. 108-150.
S. 254.	—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 Jan. 30, 2003. Reported Feb. 11, 2003; Rept. 108-10. Passed Senate Mar. 4, 2003. Received in House and referred to Resources Mar. 5, 2003. Reported Oct. 2, 2003; Rept. 108-296. Union Calendar. Rules suspended. Passed House Nov. 18, 2003. Presented to the President Nov. 20, 2003. Approved Dec. 2, 2003. Public Law 108-142.	S. 285.	—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 Feb. 4, 2003. Reported amended June 18, 2003; Rept. 108-75. Passed Senate amended July 23 (Legislative day of July 21), 2003. Received in House and referred to Resources and in addition to Energy and Commerce July 24, 2003.
S. 269	(H.R. 1006).—To amend the Lacey Act Amendments of 1981 to further the conservation of certain wildlife species. Referred to Environment and Public Works Jan. 30, 2003. Reported amended Oct. 23, 2003; Rept. 108-172. Passed Senate amended Oct. 31, 2003. Received in House and held at desk Nov. 4, 2003.	S. 286	(H.R. 398).—To revise and extend the Birth Defects Prevention Act of 1998. Referred to Health, Education, Labor, and Pensions Feb. 4, 2003. Reported amended Nov. 6, 2003; Rept. 108-188. Passed Senate amended Nov. 11, 2003. Received in House and held at desk Nov. 12, 2003. Considered under suspension of rules Nov. 19, 2003. Rules suspended. Passed House Nov. 20, 2003; Roll No. 646: 418-1. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108-154.
S. 273	(H. Res. 258).—To provide for the expeditious completion of the acquisition of land owned by the State of Wyoming within the boundaries of Grand Teton National Park, and for other purposes. Referred to Energy and Natural Resources Feb. 4, 2003. Reported Mar. 5, 2003; Rept. 108-14. Passed Senate Apr. 3, 2003. Received in House and referred to Resources Apr. 7, 2003. Failed of passage under suspension of the rules (two-thirds required) June 3, 2003; Roll No. 231: 218-198. Passed House June 5, 2003; Roll No. 248: 378-4. Presented to the President June 11, 2003. Approved June 17, 2003. Public Law 108-32.	S. 297.	—To provide reforms and resources to the Bureau of Indian Affairs to improve the Federal acknowledgment process, and for other purposes. Referred to Indian Affairs Feb. 4, 2003. Reported amended Nov. 10, 2004; Rept. 108-403.
S. 274	(H.R. 1115) (S. 1751) (S. 2062).—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes. Referred to the Judiciary Feb. 4, 2003. Reported amended June 2, 2003; Rept. 108-123.	S. 300	(H.R. 1900).—To award a congressional gold medal to Jackie Robinson (posthumously), in recognition of his many contributions to the Nation, and to express the sense of Congress that there should be a national day in recognition of Jackie Robinson. Referred to Banking, Housing, and Urban Affairs Feb. 4, 2003. Reported Oct. 16, 2003; no written report. Passed Senate Oct. 17, 2003. Received in House and held at desk Oct. 20, 2003.
S. 275.	—To amend the Professional Boxing Safety Act of 1996, and to establish the United States Boxing Administration. Referred to Commerce, Science and Transportation Feb. 4, 2003. Reported amended May 14, 2003; Rept. 108-47. Passed Senate amended Mar. 31, 2004. Received in House and referred to Education and the Workforce and in addition to Energy and Commerce Apr. 1, 2004.	S. 302.	—To revise the boundaries of the Golden Gate National Recreation Area in the State of California, to restore and extend the term of the advisory commission for the recreation area, and for other purposes. Referred to Energy and Natural Resources Feb. 5, 2003. Reported Mar. 5, 2003; Rept. 108-15. Passed Senate amended Apr. 3, 2003. Received in House and referred to Resources Apr. 7, 2003.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 312 (H.R. 531) (H.R. 2854).—To amend title XXI of the Social Security Act to extend the availability of allotments for fiscal years 1998 through 2001 under the State Children's Health Insurance Program. Referred to Finance Feb. 5, 2003. Reported June 24, 2003; Rept. 108-78. Passed Senate amended June 26, 2003. Received in House and held at desk June 26, 2003.	S. 333.—To promote elder justice, and for other purposes. Referred to Finance Feb. 10, 2003. Reported amended Sept. 28, 2004; no written report.	S. 313.—To amend the Federal Food, Drug, and Cosmetic Act to establish a program of fees relating to animal drugs. Referred to Health, Education, Labor, and Pensions Feb. 5, 2003. Reported amended May 21, 2003; Rept. 108-51. Passed Senate amended May 23, 2003. Proceedings vacated June 3, 2003. Passed Senate amended June 3, 2003. Received in House and referred to Energy and Commerce June 4, 2003. Rules suspended. Passed House with amendment Nov. 4, 2003. Senate agreed to House amendment Nov. 7, 2003. Presented to the President Nov. 12, 2003. Approved Nov. 18, 2003. Public Law 108-130.	S. 342 (H.R. 14) (H. Res. 276).—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 Health, Education, Labor, and Pensions Feb. 11, 2003. Reported Mar. 4, 2003; Rept. 108-12. Passed Senate Mar. 19, 2003. Received in House and held at desk Mar. 20, 2003. Passed House with amendment Mar. 26, 2003. Senate disagreed to House amendment and asked for a conference Apr. 3, 2003. House insisted on its amendment and agreed to a conference Apr. 7, 2003. Conference report filed in the House June 12, 2003; Rept. 108-150. House agreed to conference report June 17, 2003; Roll No. 282: 428-3. Senate agreed to conference report June 19, 2003. Presented to the President June 24, 2003. Approved June 25, 2003. Public Law 108-36.
S. 314.—To make improvements in the Foundation for the National Institutes of Health. Referred to Health, Education, Labor, and Pensions Feb. 5, 2003. Reported May 12, 2003; Rept. 108-45. Passed Senate July 17, 2003. Received in House and referred to Energy and Commerce July 18, 2003.	S. 344 (H.R. 4282).—Expressing 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 Feb. 11, 2003. Reported amended June 27, 2003; Rept. 108-85.	S. 318.—To provide emergency assistance to nonfarm-related small business concerns that have suffered substantial economic harm from drought. Referred to Small Business and Entrepreneurship Feb. 5, 2003. Committee discharged. Passed Senate Mar. 31, 2003. Received in House and referred to Small Business Apr. 1, 2003.	S. 346.—To amend the Office of Federal Procurement Policy Act to establish a governmentwide policy requiring competition in certain executive agency procurements. Referred to Governmental Affairs Feb. 11, 2003. Reported amended Nov. 18, 2004; Rept. 108-415.
S. 323.—To establish the Atchafalaya National Heritage Area, Louisiana. Referred to Energy and Natural Resources Feb. 5, 2003. Reported amended July 7, 2004; Rept. 108-294. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 347.—To direct the Secretary of the Interior and the Secretary of Agriculture to conduct a joint 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, and for other purposes. Referred to Energy and Natural Resources Feb. 11, 2003. Reported amended Mar. 19, 2003; Rept. 108-25. Passed Senate amended Apr. 7, 2003. Received in House and referred to Resources Apr. 8, 2003.	S. 328.—To designate Catoctin Mountain Park in the State of Maryland as the "Catoctin Mountain National Recreation Area", and for other purposes. Referred to Energy and Natural Resources Feb. 6, 2003. Reported amended Mar. 19, 2003; Rept. 108-24. Passed Senate amended Apr. 7, 2003. Received in House and referred to Resources Apr. 8, 2003.	S. 351 (H.R. 878) (H.R. 1307) (H.R. 1664).—To amend the Internal Revenue Code of 1986 to improve tax equity for military personnel, and for other purposes. Reported from Finance Feb. 11, 2003; Rept. 108-3.
S. 330.—To further the protection and recognition of veterans' memorials, and for other purposes. Referred to the Judiciary Feb. 6, 2003. Reported Mar. 20, 2003; no written report. Passed Senate Mar. 27, 2003. Received in House and referred to the Judiciary and in addition to Transportation and Infrastructure Mar. 31, 2003. Reported from the Judiciary May 19, 2003; Rept. 108-112, Pt. I. Referral to Transportation and Infrastructure extended May 19, 2003 for a period ending not later than May 19, 2003. Transportation and Infrastructure discharged. May 19, 2003. Union Calendar. Rules suspended. Passed House May 20, 2003; Roll No. 196: 418-0. Presented to the President May 22, 2003. Approved May 29, 2003. Public Law 108-29.	S. 353.—For the relief of Denes and Gyorgyi Fulop. Referred to the Judiciary Feb. 11, 2003. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.		S. 380 (H.R. 735).—To amend chapter 83 of title 5, United States Code, to reform the funding of benefits under the Civil Service Retirement System for employees of the United States Postal Service, and for other purposes. Referred to Governmental Affairs Feb. 12, 2003. Reported amended Apr. 1, 2003; Rept. 108-35. Passed Senate amended Apr. 2, 2003. Received in House and held at desk Apr. 3, 2003. Passed House Apr. 8, 2003; Roll No. 115: 428-0. Presented to the President Apr. 11, 2003. Approved Apr. 23, 2003. Public Law 108-18.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 391.—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 Feb. 13, 2003. Reported amended Aug. 26, 2003; Rept. 108-131. Passed Senate amended Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003.	S. 435.—To provide for the conveyance by the Secretary of Agriculture of the Sandpoint Federal Building and adjacent land in Sandpoint, Idaho, and for other purposes. Referred to Energy and Natural Resources Feb. 25, 2003. Reported amended Aug. 26, 2003; Rept. 108-133. Passed Senate amended Nov. 24, 2003. Received in House and referred to Transportation and Infrastructure and in addition to Resources Nov. 25, 2003.		
S. 414.—To provide an economic stimulus package, and for other purposes. Ordered placed on the calendar Feb. 24, 2003.	S. 437 (H.R. 885).—To provide for adjustments to the Central Arizona Project in Arizona, to authorize the Gila River Indian Community water rights settlement, to reauthorize and amend the Southern Arizona Water Rights Settlement Act of 1982, and for other purposes. Referred to Energy and Natural Resources Feb. 25, 2003. Reported amended Sept. 28, 2004; Rept. 108-360. Passed Senate amended Oct. 10, 2004. Received in House and held at desk Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-451.		
S. 420.—To provide for the acknowledgement of the Lumbee Tribe of North Carolina, and for other purposes. Referred to Indian Affairs Feb. 14, 2003. Reported amended Nov. 25, 2003; Rept. 108-213.	S. 441 (H.R. 1274).—To direct the Administrator of General Services to convey to Fresno County, California, the existing Federal courthouses in that county. Referred to Environment and Public Works Feb. 25, 2003. Reported amended May 11, 2004; no written report.		
S. 423.—To promote health care coverage parity for individuals participating in legal recreational activities or legal transportation activities. Referred to Health, Education, Labor, and Pensions Feb. 14, 2003. Reported amended Oct. 7, 2004; Rept. 108-390. Passed Senate amended Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and held at desk Nov. 24, 2004.	S. 452.—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 Energy and Natural Resources Feb. 26, 2003. Reported amended Aug. 26, 2003; Rept. 108-134. Passed Senate amended Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003.		
S. 425.—To revise the boundary of the Wind Cave National Park in the State of South Dakota. Referred to Energy and Natural Resources Feb. 14, 2003. Reported Mar. 19, 2003; Rept. 108-26. Passed Senate Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003.	S. 459.—To ensure that a public safety officer who suffers a fatal heart attack or stroke while on duty shall be presumed to have died in the line of duty for purposes of public safety officer survivor benefits. Referred to the Judiciary Feb. 26, 2003. Committee discharged. Passed Senate May 16 (Legislative day of May 15), 2003. Received in House and referred to the Judiciary May 19, 2003. Passed House with amendment Nov. 22 (Legislative day of Nov. 21), 2003. Senate agreed to House amendment Nov. 25, 2003. Presented to the President Dec. 3, 2003. Approved Dec. 15, 2003. Public Law 108-182.		
S. 426.—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 Feb. 14, 2003. Reported Mar. 5, 2003; Rept. 108-16. Passed Senate Apr. 3, 2003. Received in House and referred to Resources Apr. 7, 2003.	S. 460.—To amend the Immigration and Nationality Act to authorize appropriations for fiscal years 2004 through 2010 to carry out the State Criminal Alien Assistance Program. Referred to the Judiciary Feb. 26, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003.		
S. 434.—To authorize the Secretary of Agriculture to sell or exchange all or part of certain parcels of National Forest System land in the State of Idaho and use the proceeds derived from the sale or exchange for National Forest System purposes. Referred to Energy and Natural Resources Feb. 25, 2003. Reported amended Aug. 26, 2003; Rept. 108-132. Passed Senate amended Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003. Reported Oct. 6, 2004; Rept. 108-740. Union Calendar. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-436.	S. 470 (H.R. 1209).—To extend the authority for the construction of a memorial to Martin Luther King, Jr. Referred to Energy and Natural Resources Feb. 27, 2003. Reported amended July 11, 2003; Rept. 108-90. Passed Senate amended July 17, 2003. Received in House and held at desk July 18, 2003. Rules suspended. Passed House Oct. 28, 2003. Presented to the President Oct. 30, 2003. Approved Nov. 11, 2003. Public Law 108-125.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 476.—To provide incentives for charitable contributions by individuals and businesses, to improve the public disclosure of activities of exempt organizations, and to enhance the ability of low-income Americans to gain financial security by building assets, and for other purposes. Reported from Finance Feb. 27, 2003; Rept. 108-11. Considered Apr. 8, 2003. Passed Senate amended Apr. 9, 2003; Roll No. 128: 98-5.	S. 504.—To establish academies for teachers and students of American history and civics and a national alliance of teachers of American history and civics, and for other purposes. Referred to Health, Education, Labor, and Pensions Mar. 4, 2003. Reported June 13, 2003; Rept. 108-71. Considered June 19, 2003. Passed Senate amended June 20, 2003; Roll No. 231: 98-0. Received in House and referred to Education and the Workforce June 23, 2003.		
S. 480.—To provide competitive grants for training court reporters and closed captioners to meet requirements for realtime writers under the Telecommunications Act of 1996, and for other purposes. Referred to Commerce, Science and Transportation Feb. 27, 2003. Reported Oct. 11, 2004; Rept. 108-399. Passed Senate Nov. 19, 2004. Received in House and held at desk Nov. 20, 2004.	S. 508 (H.R. 917).—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 Governmental Affairs Mar. 4, 2003. Reported June 20, 2003; no written report. Indefinitely postponed July 22 (Legislative day of July 21), 2003. See H.R. 917 for further action.		
S. 481 (H.R. 978).—To amend chapter 84 of title 5, United States Code, to provide that certain Federal annuity computations are adjusted by 1 percentage point relating to periods of receiving disability payments, and for other purposes. Referred to Governmental Affairs Feb. 27, 2003. Reported July 21, 2003; Rept. 108-108. Passed Senate July 28 (Legislative day of July 21), 2003. Received in House and referred to Government Reform July 29, 2003.	S. 511.—To provide permanent funding for the Payment In Lieu of Taxes program, and for other purposes. Referred to Energy and Natural Resources Mar. 4, 2003. Reported amended Sept. 28, 2004; Rept. 108-361.		
S. 490 (H.R. 74).—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 Feb. 27, 2003. Reported amended July 11, 2003; Rept. 108-91. Passed Senate amended July 17, 2003. Received in House and held at desk July 18, 2003.	S. 515.—To provide additional authority to the Office of Ombudsman of the Environmental Protection Agency. Referred to Environment and Public Works Mar. 5, 2003. Reported May 21, 2003; Rept. 108-50. Passed Senate May 21, 2003. Received in House and referred to Energy and Commerce May 22, 2003.		
S. 498 (H.R. 3287).—To authorize the President to posthumously award a gold medal on behalf of Congress to Joseph A. De Laine in recognition of his contributions to the Nation. Referred to Banking, Housing, and Urban Affairs Mar. 3, 2003. Reported amended June 25, 2003; no written report. Passed Senate amended June 25, 2003. Received in House and referred to Financial Services June 26, 2003.	S. 518 (H.R. 3858).—To increase the supply of pancreatic islet cells for research, to provide better coordination of Federal efforts and information on islet cell transplantation, and to collect the data necessary to move islet cell transplantation from an experimental procedure to a standard therapy. Referred to Health, Education, Labor, and Pensions Mar. 5, 2003. Reported amended Oct. 7, 2004; Rept. 108-387.		
S. 499.—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. 3, 2003. Reported amended July 11, 2003; Rept. 108-92. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003.	S. 519.—To establish a Native American-owned financial entity to provide financial services to Indian tribes, Native American organizations, and Native Americans, and for other purposes. Referred to Indian Affairs Mar. 5, 2003. Reported amended Nov. 10, 2004; Rept. 108-404. Passed Senate amended Nov. 19, 2004. Received in House and referred to Resources Nov. 20, 2004.		
S. 500.—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 Mar. 3, 2003. Reported amended June 9, 2003; Rept. 108-61. Passed Senate amended June 16, 2003. Received in House and referred to Resources June 17, 2003.	S. 520.—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 Mar. 5, 2003. Reported June 9, 2003; Rept. 108-62. Passed Senate amended June 16, 2003. Received in House and referred to Resources June 17, 2003. Rules suspended. Passed House Sept. 16, 2003. Presented to the President Sept. 18, 2003. Approved Sept. 30, 2003. Public Law 108-85.		
	S. 521.—To amend the Act of August 9, 1955, to extend the terms of leases of certain restricted Indian land, and for other purposes. Referred to Indian Affairs Mar. 5, 2003. Reported amended May 15, 2003; Rept. 108-48.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 523.	—To make technical corrections to law relating to Native Americans, and for other purposes. Referred to Indian Affairs Mar. 5, 2003. Reported amended May 15, 2003; Rept. 108-49. Passed Senate amended July 30 (Legislative day of July 21), 2003. Received in House and referred to Resources Sept. 3, 2003. Reported Nov. 17, 2003; Rept. 108-374, Pt. I. Referred to Agriculture Nov. 17, 2003 for a period ending not later than Nov. 21, 2003. Referral extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Agriculture discharged Jan. 31, 2004. Union Calendar. Rules suspended. Passed House Feb. 11, 2004. Presented to the President Feb. 23, 2004. Approved Mar. 2, 2004. Public Law 108-204.	S. 551.	—To provide for the implementation of air quality programs developed in accordance with an Intergovernmental Agreement between the Southern Ute Indian Tribe 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. 6, 2003. Reported amended Nov. 19, 2003; Rept. 108-201. Passed Senate amended Nov. 21, 2003. Received in House and referred to Energy and Commerce and in addition to Resources Nov. 25, 2003. Reported from Resources Sept. 30, 2004; Rept. 108-712, Pt. I. Reported from Energy and Commerce Oct. 4, 2004; Pt. II. Union Calendar. Rules suspended. Passed House Oct. 4, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-336.
S. 524.	—To expand the boundaries of the Fort Donelson National Battlefield to authorize the acquisition and interpretation of lands associated with the campaign that resulted in the capture of the fort in 1862, and for other purposes. Referred to Energy and Natural Resources Mar. 5, 2003. Reported amended Mar. 9, 2004; Rept. 108-230. Passed Senate amended May 19, 2004. Received in House and referred to Resources May 20, 2004. Committee discharged. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-367.	S. 554.	—To allow media coverage of court proceedings. Referred to the Judiciary Mar. 6, 2003. Reported May 22, 2003; no written report.
S. 535.	—To provide Capitol-flown flags to the families of law enforcement officers and firefighters killed in the line of duty. Referred to Rules and Administration Mar. 5, 2003. Committee discharged. Passed Senate amended May 16 (Legislative day of May 15), 2003. Received in House and referred to House Administration May 19, 2003.	S. 555.	—To establish the Native American Health and Wellness Foundation, and for other purposes. Referred to Indian Affairs Mar. 6, 2003. Reported amended June 16, 2003; Rept. 108-72. Passed Senate amended July 16, 2003. Received in House and referred to Resources and in addition to Energy and Commerce July 17, 2003.
S. 538.	—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 Mar. 5, 2003. Reported Apr. 10, 2003; no written report. Passed Senate Apr. 10, 2003. Received in House and referred to Energy and Commerce Apr. 11, 2003.	S. 556 (H.R. 2440).	—To amend the Indian Health Care Improvement Act to revise and extend that Act. Referred to Indian Affairs Mar. 6, 2003. Reported amended Nov. 16, 2004; Rept. 108-411.
S. 541.	—For the relief of Ilko Vasilev Ivanov, Anelia Marinova Peneva, Marina Ilkova Ivanova, and Julie Ilkova Ivanova. Referred to the Judiciary Mar. 5, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003.	S. 558.	—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 Mar. 6, 2003. Reported June 18, 2003; Rept. 108-76. Passed Senate July 16, 2003. Received in House and referred to Resources and in addition to Energy and Commerce July 17, 2003.
S. 546.	—To provide for the protection of paleontological resources on Federal lands, and for other purposes. Referred to Energy and Natural Resources Mar. 6, 2003. Reported amended July 11, 2003; Rept. 108-93. Passed Senate amended July 17, 2003. Received in House and referred to Resources and in addition to Agriculture July 18, 2003.	S. 570.	—To amend the Higher Education Act of 1965 with respect to the qualifications of foreign schools. Referred to Health, Education, Labor, and Pensions Mar. 6, 2003. Committee discharged. Passed Senate July 16, 2003. Received in House and referred to Education and the Workforce July 17, 2003. Rules suspended. Passed House Sept. 30, 2003. Presented to the President Oct. 2, 2003. Approved Oct. 10, 2003. Public Law 108-98.
		S. 573 (H.R. 399).	—To amend the Public Health Service Act to promote organ donation, and for other purposes. Referred to Health, Education, Labor, and Pensions Mar. 6, 2003. Reported amended Nov. 24, 2003; no written report. Passed Senate amended Nov. 25, 2003. Received in House and held at desk Dec. 8, 2003.
		S. 579.	—To reauthorize the National Transportation Safety Board, and for other purposes. Referred to Commerce, Science and Transportation Mar. 7, 2003. Reported May 22, 2003; Rept. 108-53. Passed Senate amended Nov. 21, 2003. Received in House Nov. 21, 2003. Passed House Nov. 22 (Legislative day of Nov. 21), 2003. Presented to the President Nov. 25, 2003. Approved Dec. 6, 2003. Public Law 108-168.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
<p>S. 589.—To strengthen and improve the management of national security, encourage Government service in areas of critical national security, and to assist government agencies in addressing deficiencies in personnel possessing specialized skills important to national security and incorporating the goals and strategies for recruitment and retention for such skilled personnel into the strategic and performance management systems of Federal agencies. Referred to Governmental Affairs Mar. 11, 2003. Reported July 31 (Legislative day of July 21), 2003; Rept. 108-119. Passed Senate amended Nov. 5, 2003. Received in House and held at desk Nov. 6, 2003. Referred to Government Reform and in addition to Education and the Workforce Nov. 14, 2003.</p>	<p>S. 618 (H.R. 884).—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 Mar. 13, 2003. Reported amended Sept. 22, 2003; Rept. 108-151. Passed Senate amended Oct. 17 (Legislative day of Oct. 16), 2003. Received in House and held at desk Oct. 17, 2003.</p>		
<p>S. 593.—To ensure that a Federal employee who takes leave without pay in order to perform service as a member of the uniformed services or member of the National Guard shall continue to receive pay in an amount which, when taken together with the pay and allowances such individual is receiving for such service, will be no less than the basic pay such individual would then be receiving if no interruption in employment had occurred. Referred to Governmental Affairs Mar. 11, 2003. Reported amended Nov. 16, 2004; Rept. 108-409.</p>	<p>S. 622.—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 Mar. 13, 2003. Reported amended Sept. 30 (Legislative day of Sept. 29), 2003; Rept. 108-157. Passed Senate amended May 6, 2004. Received in House and referred to Energy and Commerce May 10, 2004.</p>		
<p>S. 606.—To provide collective bargaining rights for public safety officers employed by States or their political subdivisions. Referred to Health, Education, Labor, and Pensions Mar. 12, 2003. Reported Nov. 24, 2003; no written report.</p>	<p>S. 625.—To authorize the Bureau of Reclamation to conduct certain feasibility studies in the Tualatin River Basin in Oregon, and for other purposes. Referred to Energy and Natural Resources Mar. 13, 2003. Reported amended June 9, 2003; Rept. 108-63. Passed Senate amended June 16, 2003. Received in House and referred to Resources June 17, 2003. Reported Nov. 17, 2003; Rept. 108-369. Union Calendar Union 219</p>		
<p>S. 607 (H.R. 5) (H.R. 4280).—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. Ordered placed on the calendar Mar. 13, 2003.</p>	<p>S. 627 (H.R. 21) (H.R. 2143).—To prevent the use of certain payments instruments, credit cards, and fund transfers for unlawful Internet gambling, and for other purposes. Referred to Banking, Housing, and Urban Affairs Mar. 13, 2003. Reported amended Oct. 27, 2003; Rept. 108-173.</p>		
<p>S. 610 (H.R. 1085) (H. Res. 502) (H. Con. Res. 354).—To amend the provisions of title 5, United States Code, to provide for workforce flexibilities and certain Federal personnel provisions relating to the National Aeronautics and Space Administration, and for other purposes. Referred to Governmental Affairs Mar. 13, 2003. Reported amended July 28 (Legislative day of July 21), 2003; Rept. 108-113. Passed Senate amended Nov. 24, 2003. Received in House and held at desk Nov. 25, 2003. Passed House Jan. 28, 2004. Presented to the President Feb. 12, 2004. Approved Feb. 24, 2004. Public Law 108-201.</p>	<p>S. 628 (H.R. 1297).—To require the construction at Arlington National Cemetery of a memorial to the crew of the Columbia Orbiter. Passed Senate Mar. 18, 2003. Received in House and referred to Veterans' Affairs and in addition to Science Mar. 19, 2003.</p>		
<p>S. 616.—To amend the Solid Waste Disposal Act to reduce the quantity of mercury in the environment by limiting the use of mercury fever thermometers and improving the collection and proper management of mercury, and for other purposes. Referred to Environment and Public Works Mar. 13, 2003. Reported Nov. 18, 2003; Rept. 108-199.</p>	<p>S. 635.—To amend the National Trails System Act to require the Secretary of the Interior to update the feasibility and suitability studies of four national historic trails, and for other purposes. Referred to Energy and Natural Resources Mar. 17, 2003. Reported amended June 9, 2003; Rept. 108-64. Passed Senate amended June 16, 2003. Received in House and referred to Resources June 17, 2003.</p>		
	<p>S. 643 (H.R. 3258).—To authorize the Secretary of the Interior, in cooperation with the University of New Mexico, to construct and occupy a portion of the Hibben Center for Archaeological Research at the University of New Mexico. Referred to Energy and Natural Resources Mar. 18, 2003. Reported amended July 11, 2003; Rept. 108-94. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003. Rules suspended. Passed House with amendment Sept. 28, 2004. Senate agreed to House amendment Oct. 10, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-413.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 648.—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 Mar. 18, 2003. Reported amended Nov. 6, 2003; Rept. 108-189. Passed Senate amended Nov. 25, 2003. Received in House and referred to Energy and Commerce Dec. 8, 2003.	S. 686.—To provide assistance for poison prevention and to stabilize the funding of regional poison control centers. Referred to Health, Education, Labor, and Pensions Mar. 21, 2003. Reported amended June 11, 2003; Rept. 108-68. Passed Senate amended June 20, 2003. Received in House and referred to Energy and Commerce June 23, 2003. Considered under suspension of rules Nov. 19, 2003. Rules suspended. Passed House with amendment Nov. 20, 2003; Roll No. 647: 428-1. Senate agreed to House amendment Dec. 9, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 19, 2003. Public Law 108-194.		
S. 650.—To amend the Federal Food, Drug, and Cosmetic Act to authorize the Food and Drug Administration to require certain research into drugs used in pediatric patients. Referred to Health, Education, Labor, and Pensions Mar. 18, 2003. Reported amended June 26, 2003; Rept. 108-84. Passed Senate amended July 23 (Legislative day of July 21), 2003. Received in House and referred to Energy and Commerce July 24, 2003. Rules suspended. Passed House Nov. 19, 2003. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108-155.	S. 702.—To amend the Native Hawaiian Health Care Improvement Act to revise and extend that Act. Referred to Indian Affairs Mar. 25, 2003. Reported Nov. 10, 2004; Rept. 108-405.		
S. 651.—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 Mar. 18, 2003. Reported amended July 11, 2003; Rept. 108-95. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003.	S. 703.—To designate the regional headquarters building for the National Park Service under construction in Omaha, Nebraska, as the “Carl T. Curtis National Park Service Midwest Regional Headquarters Building”. Referred to Environment and Public Works Mar. 25, 2003. Reported Apr. 10, 2003; no written report. Passed Senate Apr. 11, 2003. Received in House and referred to Transportation and Infrastructure Apr. 12, 2003. Reported June 2, 2003; Rept. 108-135. House Calendar. Rules suspended. Passed House June 16, 2003; Roll No. 278: 378-0. Presented to the President June 20, 2003. Approved June 26, 2003. Public Law 108-37.		
S. 671 (H.R. 1047).—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. Reported from Finance Mar. 20, 2003; Rept. 108-28. Returned to the calendar Mar. 4, 2004. See H.R. 1047 for further action.	S. 704.—To amend title 10, United States Code, to increase the amount of the death gratuity payable with respect to deceased members of the Armed Forces. Referred to Veterans’ Affairs Mar. 25, 2003. Committee discharged. Passed Senate Apr. 1, 2003. Received in House and referred to Armed Services Apr. 2, 2003.		
S. 677.—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 Mar. 20, 2003. Reported amended July 11, 2003; Rept. 108-96. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003. Reported Nov. 4, 2003; Rept. 108-344. Union Calendar. Rules suspended. Passed House Nov. 4, 2003. Presented to the President Nov. 6, 2003. Approved Nov. 17, 2003. Public Law 108-128.	S. 708 (H.R. 825).—To redesignate the facility of the United States Postal Service located at 7401 West 100th Place in Bridgeview, Illinois, as the “Michael J. Healy Post Office Building”. Referred to Governmental Affairs Mar. 26, 2003. Reported June 20, 2003; no written report. Indefinitely postponed July 22 (Legislative day of July 21), 2003. See H.R. 825 for further action.		
S. 678 (H.R. 2249).—To amend chapter 10 of title 39, United States Code, to include postmasters and postmasters organizations in the process for the development and planning of certain policies, schedules, and programs, and for other purposes. Referred to Governmental Affairs Mar. 20, 2003. Reported amended July 25 (Legislative day of July 21), 2003; Rept. 108-112. Passed Senate amended July 29 (Legislative day of July 21), 2003. Received in House and held at desk Sept. 3, 2003. Rules suspended. Passed House Sept. 16, 2003; Roll No. 505: 428-0. Presented to the President Sept. 18, 2003. Approved Sept. 30, 2003. Public Law 108-86.	S. 709 (H.R. 1511).—To award a congressional gold medal to Prime Minister Tony Blair. Referred to Banking, Housing, and Urban Affairs Mar. 26, 2003. Reported May 9, 2003; no written report. Passed Senate May 15 (Legislative day of May 14), 2003. Received in House and referred to Financial Services May 15, 2003. Committee discharged. Passed House July 14, 2003. Presented to the President July 16, 2003. Approved July 17, 2003. Public Law 108-60.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 710.—To amend the Immigration and Nationality Act to provide that aliens who commit acts of torture, extrajudicial killings, or other specified atrocities abroad are inadmissible and removable and to establish within the Criminal Division of the Department of Justice an Office of Special Investigations having responsibilities under that Act with respect to all alien participants in war crimes, genocide, and the commission of acts of torture and extrajudicial killings abroad. Referred to the Judiciary Mar. 26, 2003. Reported amended Nov. 6, 2003; Rept. 108–209.	S. 733 (H.R. 2443).—To authorize appropriations for fiscal year 2004 for the United States Coast Guard, and for other purposes. Referred to Commerce, Science and Transportation Mar. 27, 2003. Reported amended Nov. 19, 2003; Rept. 108–202.	S. 711.—To amend title 37, United States Code, to alleviate delay in the payment of the Selected Reserve reenlistment bonus to members of Selected Reserve who are mobilized. Ordered placed on the calendar Mar. 27, 2003. Passed Senate Apr. 1, 2003. Received in House and referred to Armed Services Apr. 2, 2003.	S. 741.—To amend the Federal Food, Drug, and Cosmetic Act with regard to new animal drugs, and for other purposes. Referred to Health, Education, Labor, and Pensions Mar. 27, 2003. Reported amended Feb. 18, 2004; Rept. 108–226. Passed Senate amended Mar. 8, 2004. Received in House and referred to Energy and Commerce Mar. 9, 2004. Reported July 15, 2004; Rept. 108–608. Union Calendar. Rules suspended. Passed House July 20, 2004. Presented to the President July 23, 2004. Approved Aug. 2, 2004. Public Law 108–282.
S. 712.—To amend title 10, United States Code, to provide Survivor Benefit Plan annuities for surviving spouses of Reserves not eligible for retirement who die from a cause incurred or aggravated while on inactive-duty training. Ordered placed on the calendar Mar. 27, 2003. Passed Senate Apr. 1, 2003. Received in House and referred to Armed Services Apr. 2, 2003.	S. 753.—To amend the Internal Revenue Code of 1986 to provide for the modernization of the United States Tax Court, and for other purposes. Referred to Finance Apr. 1, 2003. Reported May 5, 2003; Rept. 108–42.	S. 714.—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 Energy and Natural Resources Mar. 26, 2003. Reported amended Aug. 26, 2003; Rept. 108–135. Passed Senate amended Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003. Rules suspended. Passed House Feb. 24, 2004; Roll No. 27: 398–0. Presented to the President Mar. 3, 2004. Approved Mar. 15, 2004. Public Law 108–206.	S. 760 (H.R. 1584).—To implement effective measures to stop trade in conflict diamonds, and for other purposes. Referred to Finance Apr. 1, 2003. Reported amended Apr. 9, 2003; Rept. 108–36. Indefinitely postponed Apr. 30, 2003. See H.R. 1584 for further action.
S. 718.—To provide a monthly allotment of free telephone calling time to members of the United States armed forces stationed outside the United States who are directly supporting military operations in Iraq or Afghanistan. Ordered placed on the calendar Mar. 27, 2003. Passed Senate amended Apr. 1, 2003. Received in House and referred to Armed Services Apr. 2, 2003.	S. 762 (H.R. 1559).—Making supplemental appropriations to support Department of Defense operations in Iraq, Department of Homeland Security, and Related Efforts for the fiscal year ending September 30, 2003, and for other purposes. Reported from Appropriations Apr. 1, 2003; Rept. 108–33. Considered Apr. 2, 2003. Passed Senate amended Apr. 3, 2003; Roll No. 125: 98–0. Proceedings vacated Apr. 7, 2003. Returned to the calendar Apr. 7, 2003. See H.R. 1559 for further action.	S. 720 (H.R. 663).—To amend title IX of the Public Health Service Act to provide for the improvement of patient safety and to reduce the incidence of events that adversely effect patient safety. Referred to Health, Education, Labor, and Pensions Mar. 26, 2003. Reported amended Nov. 17, 2003; Rept. 108–196. Returned to the calendar July 22, 2004. See H.R. 663 for further action.	S. 763 (H.R. 1082).—To designate the Federal building and United States courthouse located at 46 Ohio Street in Indianapolis, Indiana, as the “Birch Bayh Federal Building and United States Courthouse”. Referred to Environment and Public Works Apr. 2, 2003. Reported Apr. 9, 2003; no written report. Passed Senate Apr. 11, 2003. Received in House and referred to Transportation and Infrastructure Apr. 12, 2003. Failed of passage under suspension of the rules (two-thirds required) June 3, 2003; Roll No. 232: 238–179. Rules suspended. Passed House June 9, 2003; Roll No. 251: 388–0. Presented to the President June 17, 2003. Approved June 23, 2003. Public Law 108–35.
S. 721.—To amend the Internal Revenue Code of 1986 to expand the combat zone income tax exclusion to include income for the period of transit to the combat zone and to remove the limitation on such exclusion for commissioned officers, and for other purposes. Ordered placed on the calendar Mar. 27, 2003.	S. 764.—To extend the authorization of the Bulletproof Vest Partnership Grant Program. Referred to the Judiciary Apr. 2, 2003. Reported July 10, 2003; no written report. Passed Senate July 15, 2003. Received in House and referred to the Judiciary July 16, 2003.	S. 724.—To amend title 18, United States Code, to exempt certain rocket propellants from prohibitions under that title on explosive materials. Referred to the Judiciary Mar. 27, 2003. Reported amended June 19, 2003; no written report.	S. 783.—To expedite the granting of posthumous citizenship to members of the United States Armed Forces. Referred to the Judiciary Apr. 3, 2003. Committee discharged. Passed Senate amended Apr. 10, 2003. Received in House and referred to the Judiciary Apr. 11, 2003.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 791.—To amend the Clean Air Act to eliminate methyl tertiary butyl ether from the United States fuel supply, to increase production and use of renewable fuel, and to increase the Nation's energy independence, and for other purposes. Referred to Environment and Public Works Apr. 3, 2003. Reported amended June 3, 2003; Rept. 108-57.	S. 867.—To designate the facility of the United States Postal Service located at 710 Wick Lane in Billings, Montana, as the "Ronald Reagan Post Office Building". Referred to Governmental Affairs Apr. 10, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Received in House and referred to Government Reform June 26, 2003. Rules suspended. Passed House Nov. 18, 2003. Presented to the President Nov. 20, 2003. Approved Dec. 2, 2003. Public Law 108-143.		
S. 793.—To provide for increased energy savings and environmental benefits through the increased use of recovered mineral component in federally funded projects involving procurement of cement or concrete. Referred to Environment and Public Works Apr. 7, 2003. Reported amended Nov. 17, 2003; Rept. 108-198.	S. 870.—To amend the Richard B. Russell National School Lunch Act to extend the availability of funds to carry out the fruit and vegetable pilot program. Passed Senate Apr. 10, 2003. Received in House and referred to Education and the Workforce Apr. 11, 2003. Rules suspended. Passed House May 14, 2003. Presented to the President May 21, 2003. Approved May 29, 2003. Public Law 108-30.		
S. 811 (H.R. 1276) (H.R. 1614).—To support certain housing proposals in the fiscal year 2003 budget for the Federal Government, including the downpayment assistance initiative under the HOME Investment Partnership Act, and for other purposes. Referred to the Judiciary Apr. 8, 2003. Committee discharged. Passed Senate amended Nov. 24, 2003. Received in House and held at desk Nov. 25, 2003. Passed House Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 16, 2003. Public Law 108-186.	S. 877.—To regulate interstate commerce by imposing limitations and penalties on the transmission of unsolicited commercial electronic mail via the Internet. Referred to Commerce, Science and Transportation Apr. 10, 2003. Reported amended July 16, 2003; Rept. 108-102. Passed Senate amended Oct. 22, 2003; Roll No. 404: 98-0. Received in House and held at desk Oct. 24, 2003. Considered under suspension of rules Nov. 21, 2003. Rules suspended. Passed House with amendment Nov. 22 (Legislative day of Nov. 21), 2003; Roll No. 671: 398-5. Senate agreed to House amendment with amendment Nov. 25, 2003. House agreed to Senate amendment to House amendment Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 16, 2003. Public Law 108-187.		
S. 824 (H.R. 2115).—To reauthorize the Federal Aviation Administration, and for other purposes. Referred to Commerce, Science and Transportation Apr. 8, 2003. Reported amended May 2, 2003; Rept. 108-41. Considered June 12, 2003. Returned to the calendar June 12, 2003. See H.R. 2115 for further action.	S. 878 (H. Res. 814).—To authorize an additional permanent judgeship in the District of Idaho, and for other purposes. Referred to the Judiciary Apr. 10, 2003. Reported amended May 20, 2003; no written report. Passed Senate amended May 22, 2003. Received in House and referred to the Judiciary June 2, 2003. Reported with amendments Sept. 29, 2004; Rept. 108-708. Union Calendar. Passed House with amendments Oct. 5, 2004.		
S. 848.—For the relief of Daniel King Cairo. Referred to the Judiciary Apr. 9, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003.	S. 880.—To amend the Child Care and Development Block Grant Act of 1990 to reauthorize the Act, to improve early learning opportunities and promote school preparedness, and for other purposes. Reported from Health, Education, Labor, and Pensions Apr. 10, 2003; Rept. 108-37.		
S. 854 (H.R. 1813).—To authorize a comprehensive program of support for victims of torture, and for other purposes. Referred to Foreign Relations Apr. 10, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and held at desk Dec. 8, 2003.	S. 882 (H.R. 1528).—To amend the Internal Revenue Code of 1986 to provide improvements in tax administration and taxpayer safe-guards, and for other purposes. Referred to Finance Apr. 10, 2003. Reported amended May 4, 2004; Rept. 108-257. Returned to the calendar May 19, 2004. See H.R. 1528 for further action.		
S. 858.—To extend the Abraham Lincoln Bicentennial Commission, and for other purposes. Referred to the Judiciary Apr. 10, 2003. Reported May 22, 2003; no written report. Passed Senate May 23, 2003. Received in House and referred to Government Reform June 2, 2003. Rules suspended. Passed House June 25, 2003; Roll No. 312: 408-2. Presented to the President July 3, 2003. Approved July 14, 2003. Public Law 108-59.			
S. 861.—To authorize the acquisition of interests in undeveloped coastal areas in order to better ensure their protection from development. Referred to Commerce, Science and Transportation Apr. 10, 2003. Reported amended Oct. 1, 2003; Rept. 108-158.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 886 (H.R. 2584).—To ratify otherwise legal appointments and promotions in the commissioned corps of the National Oceanic and Atmospheric Administration that failed to be submitted to the Senate for its advice and consent as required by law, and for other purposes. Referred to Commerce, Science and Transportation Apr. 10, 2003. Reported June 3, 2003; Rept. 108-58. Passed Senate July 10, 2003. Received in House and referred to Resources July 14, 2003.	S. 929 (H.R. 875).—To direct the Secretary of Transportation to make grants for security improvements to over-the-road bus operations, and for other purposes. Referred to Commerce, Science and Transportation Apr. 28, 2003. Reported amended July 16, 2003; Rept. 108-104. Passed Senate amended July 30 (Legislative day of July 21), 2003. Received in House and held at desk Sept. 3, 2003.		
S. 888 (H.R. 13).—To reauthorize the Museum and Library Services Act, and for other purposes. Referred to Health, Education, Labor, and Pensions Apr. 11, 2003. Reported June 26, 2003; Rept. 108-83. Returned to the calendar Aug. 1 (Legislative day of July 21), 2003. See H.R. 13 for further action.	S. 930 (H.R. 3266).—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 prepare for and respond to all hazards, and for other purposes. Referred to Environment and Public Works Apr. 28, 2003. Reported amended Feb. 25, 2004; Rept. 108-227.		
S. 894.—To require the Secretary of the Treasury to mint coins in commemoration of the 230th Anniversary of the United States Marine Corps, and to support construction of the Marine Corps Heritage Center. Referred to Banking, Housing, and Urban Affairs Apr. 11, 2003. Reported July 14, 2004; no written report.	S. 931.—To direct the Secretary of the Interior to undertake a program to reduce the risks from and mitigate the effects of avalanches on visitors to units of the National Park System and on other recreational users of public land. Referred to Energy and Natural Resources Apr. 29, 2003. Reported amended Aug. 25, 2004; Rept. 108-320. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources and in addition to Agriculture, and Government Reform Sept. 17, 2004.		
S. 908.—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 Apr. 11, 2003. Reported amended July 22 (Legislative day of July 21), 2003; Rept. 108-110.	S. 943.—To authorize the Secretary of the Interior to enter into 1 or more contracts with the city of Cheyenne, Wyoming, for the storage of water in the Kendrick Project, Wyoming. Referred to Energy and Natural Resources Apr. 29, 2003. Reported amended Mar. 9, 2004; Rept. 108-231. Passed Senate amended May 19, 2004. Received in House and referred to Resources May 20, 2004. Reported Sept. 7, 2004; Rept. 108-653. Union CalendarUnion 397		
S. 910.—To ensure the continuation of non-homeland security functions of Federal agencies transferred to the Department of Homeland Security. Referred to Governmental Affairs Apr. 11, 2003. Reported amended July 29 (Legislative day of July 21), 2003; Rept. 108-115.	S. 950.—To allow travel between the United States and Cuba. Referred to Foreign Relations Apr. 30, 2003. Reported amended Nov. 11, 2003; no written report.		
S. 924.—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 Apr. 11, 2003. Reported amended July 11, 2003; Rept. 108-97. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003. Reported Nov. 4, 2003; Rept. 108-345. Union Calendar. Rules suspended. Passed House Nov. 4, 2003. Presented to the President Nov. 6, 2003. Approved Nov. 17, 2003. Public Law 108-129.	S. 960.—To amend the Reclamation Wastewater and Groundwater Study and Facilities Act to authorize certain projects in the State of Hawaii and to amend the Hawaii Water Resources Act of 2000 to modify the water resources study. Referred to Energy and Natural Resources Apr. 30, 2003. Reported amended Mar. 9, 2004; Rept. 108-232. Passed Senate amended May 19, 2004. Received in House and referred to Resources May 20, 2004.		
S. 925 (H.R. 1950).—To authorize appropriations for the Department of State and international broadcasting activities for fiscal year 2004 and for the Peace Corps for fiscal years 2004 through 2007, and for other purposes. Reported from Foreign Relations Apr. 24, 2003; Rept. 108-39. Considered July 9, 10, 2003. Returned to the calendar Nov. 11, 2003.	S. 976.—To provide for the issuance of a coin to commemorate the 400th anniversary of the Jamestown settlement. Referred to Banking, Housing, and Urban Affairs May 1, 2003. Reported July 14, 2004; no written report.		
S. 926.—To amend section 5379 of title 5, United States Code, to increase the annual and aggregate limits on student loan repayments by Federal agencies. Referred to Governmental Affairs Apr. 28, 2003. Reported July 21, 2003; Rept. 108-109. Passed Senate July 30 (Legislative day of July 21), 2003. Received in House and referred to Government Reform Sept. 3, 2003. Rules suspended. Passed House Oct. 28, 2003. Presented to the President Oct. 30, 2003. Approved Nov. 11, 2003. Public Law 108-123.	S. 994.—To protect human health and the environment from the release of hazardous substances by acts of terrorism. Referred to Environment and Public Works May 5, 2003. Reported amended May 11, 2004; Rept. 108-261.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
<p>S. 1003.—To clarify the intent of Congress with respect to the continued use of established commercial outfitter hunting camps on the Salmon River. Referred to Energy and Natural Resources May 6, 2003. Reported amended Aug. 26, 2003; Rept. 108-136. Passed Senate amended Nov. 24, 2003. Received in House and referred to Resources Nov. 25, 2003. Reported Sept. 8, 2004; Rept. 108-667.</p>	<p>Union CalendarUnion 407</p>	<p>S. 1046.—To amend the Communications Act of 1934 to preserve localism, to foster and promote the diversity of television programming, to foster and promote competition, and to prevent excessive concentration of ownership of the nation's television broadcast stations. Referred to Commerce, Science and Transportation May 13, 2003. Reported amended Sept. 3, 2003; Rept. 108-141.</p>	
<p>S. 1005 (H.R. 1644) (S. 14).—To enhance the energy security of the United States, and for other purposes. Reported from Energy and Natural Resources May 6, 2003; Rept. 108-43.</p>		<p>S. 1047 (H.R. 1588) (S. 1050).—To authorize appropriations for fiscal year 2004 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 13, 2003; no written report. Passed Senate amended May 22, 2003. Received in House and held at desk June 5, 2003.</p>	
<p>S. 1009 (H.R. 1298).—To amend the Foreign Assistance Act of 1961 and the State Department Basic Authorities Act of 1956 to increase assistance to foreign countries seriously affected by HIV/AIDS, tuberculosis, and malaria, and for other purposes. Ordered placed on the calendar May 8, 2003.</p>		<p>S. 1048 (S. 1050).—To authorize appropriations for fiscal year 2004 for military construction, and for other purposes. Reported from Armed Services May 13, 2003; no written report. Passed Senate amended May 22, 2003. Received in House and held at desk June 5, 2003.</p>	
<p>S. 1015 (H.R. 342).—To authorize grants through the Centers for Disease Control and Prevention for mosquito control programs to prevent mosquito-borne diseases, and for other purposes. Referred to Health, Education, Labor, and Pensions May 7, 2003. Reported June 12, 2003; Rept. 108-69. Passed Senate June 16, 2003. Received in House and held at desk June 17, 2003. Passed House July 25, 2003. Presented to the President Aug. 7, 2003. Approved Aug. 15, 2003. Public Law 108-75.</p>		<p>S. 1049 (S. 1050).—To authorize appropriations for fiscal year 2004 for defense activities of the Department of Energy, and for other purposes. Reported from Armed Services May 13, 2003; no written report. Passed Senate amended May 22, 2003. Received in House and held at desk June 5, 2003.</p>	
<p>S. 1019 (H.R. 1997).—To amend titles 10 and 18, United States Code, to protect unborn victims of violence. Ordered placed on the calendar May 8, 2003.</p>		<p>S. 1050 (H.R. 1588) (S. 1047) (S. 1048) (S. 1049).—To authorize appropriations for fiscal year 2004 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 13, 2003; Rept. 108-46. Considered May 19, 20, 21, 2003. Passed Senate amended May 22, 2003; Roll No. 194: 98-1. Proceedings vacated June 4, 2003. Returned to the calendar June 4, 2003. See H.R. 1588 for further action.</p>	
<p>S. 1023.—To increase the annual salaries of justices and judges of the United States. Referred to the Judiciary May 7, 2003. Reported amended June 18, 2003; no written report.</p>		<p>S. 1053.—To prohibit discrimination on the basis of genetic information with respect to health insurance and employment. Referred to Health, Education, Labor, and Pensions May 13, 2003. Reported amended July 31 (Legislative day of July 21), 2003; Rept. 108-122. Considered Oct. 2, 2003. Passed Senate amended Oct. 14, 2003; Roll No. 377: 98-0. Received in House and held at desk Oct. 15, 2003.</p>	
<p>S. 1025 (H.R. 2417).—To authorize appropriations for fiscal year 2004 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 8, 2003; Rept. 108-44. Referred to Armed Services May 8, 2003. Reported amended June 26, 2003; Rept. 108-80. Returned to the calendar July 31 (Legislative day of July 21), 2003. See H.R. 2417 for further action.</p>		<p>S. 1054 (H.R. 2).—To provide for reconciliation pursuant to section 201 of the concurrent resolution on the budget for fiscal year 2004. Reported from Finance May 13, 2003; no written report. Considered May 14, 15, 2003. Returned to the calendar May 16 (Legislative day of May 15), 2003. See H.R. 2 for further action.</p>	
<p>S. 1039 (H.R. 866).—To amend the Federal Water Pollution Control Act to enhance the security of wastewater treatment works. Referred to Environment and Public Works May 12, 2003. Reported amended Sept. 17, 2003; Rept. 108-149.</p>			
<p>S. 1042.—For the relief of Tchisou Tho. Referred to the Judiciary May 12, 2003. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.</p>			
<p>S. 1043.—To provide for the security of commercial nuclear power plants and facilities designated by the Nuclear Regulatory Commission. Referred to Environment and Public Works May 12, 2003. Reported amended Nov. 6, 2003; Rept. 108-190.</p>			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1066 (H.R. 154).—To correct a technical error from Unit T-07 of the John H. Chafee Coastal Barrier Resources System. Referred to Environment and Public Works May 14, 2003. Reported amended Oct. 29, 2003; Rept. 108-177. Passed Senate amended Nov. 6, 2003. Received in House and referred to Resources Nov. 7, 2003. Rules suspended. Passed House Nov. 17, 2003. Presented to the President Nov. 19, 2003. Approved Dec. 1, 2003. Public Law 108-138.		S. 1125.—To create a fair and efficient system to resolve claims of victims for bodily injury caused by asbestos exposure, and for other purposes. Referred to the Judiciary May 22, 2003. Reported amended July 30 (Legislative day of July 21), 2003; Rept. 108-118.	
S. 1071.—To authorize the Secretary of the Interior, through the Bureau of Reclamation, to conduct a feasibility study on a water conservation project within the Arch Hurley Conservancy District in the State of New Mexico, and for other purposes. Referred to Energy and Natural Resources May 15, 2003. Reported amended May 20, 2004; Rept. 108-267. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.		S. 1129.—To provide for the protection of unaccompanied alien children, and for other purposes. Referred to the Judiciary May 22, 2003. Reported amended June 3, 2004; no written report. Passed Senate amended Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.	
S. 1072 (H.R. 3550).—To authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes. Referred to Environment and Public Works May 15, 2003. Reported amended Jan. 9, 2004; Rept. 108-222. Considered Feb. 3, 4, 5, 6, 9, 10, 11, 2004. Passed Senate amended Feb. 12, 2004; Roll No. 14: 78-21. See H.R. 3550 for further action.		S. 1130.—For the relief of Esidronio Arreola-Saucedo, Maria Elena Cobian Arreola, Nayely Bibiana Arreola, and Cindy Jael Arreola. Referred to the Judiciary May 22, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003.	
S. 1076.—To authorize construction of an education center at or near the Vietnam Veterans Memorial. Referred to Energy and Natural Resources May 19, 2003. Reported amended July 11, 2003; Rept. 108-98. Passed Senate amended July 17, 2003. Received in House and referred to Resources July 18, 2003.		S. 1131.—To increase, effective December 1, 2003, 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 May 22, 2003. Reported Oct. 14, 2003; Rept. 108-163.	
S. 1079 (H.R. 2185).—To extend the Temporary Extended Unemployment Compensation Act of 2002. Ordered placed on the calendar May 20, 2003.		S. 1132 (H.R. 2297).—To amend title 38, United States Code, to improve and enhance certain benefits for survivors of veterans, and for other purposes. Referred to Veterans' Affairs May 22, 2003. Reported amended Oct. 21, 2003; Rept. 108-169. Passed Senate amended Oct. 31, 2003. Received in House and held at desk Nov. 4, 2003. Referred to Veterans' Affairs and in addition to Armed Services Nov. 5, 2003.	
S. 1097.—To authorize the Secretary of the Interior to implement the Calfed Bay-Delta Program. Referred to Energy and Natural Resources May 21, 2003. Reported amended May 20, 2004; Rept. 108-268.		S. 1134 (H.R. 2535).—To reauthorize and improve the programs authorized by the Public Works and Economic Development Act of 1965. Referred to Environment and Public Works May 22, 2003. Reported amended Oct. 1, 2004; Rept. 108-382. Passed Senate amended Oct. 6, 2004. Received in House and held at desk Oct. 6, 2004. Rules suspended. Passed House Oct. 7, 2004; Roll No. 507: 388-31. Presented to the President Oct. 15, 2004. Approved Oct. 27, 2004. Public Law 108-373.	
S. 1104.—To amend title 10, United States Code, to provide for parental involvement in abortions of dependent children of members of the Armed Forces. Ordered placed on the calendar May 23, 2003.		S. 1136 (H.R. 100).—To restate, clarify, and revise the Soldiers' and Sailors' Civil Relief Act of 1940. Referred to Veterans' Affairs May 22, 2003. Reported amended Nov. 17, 2003; Rept. 108-197. Returned to the calendar Nov. 21, 2003. See H.R. 100 for further action.	
S. 1107.—To enhance the Recreational Fee Demonstration Program for the National Park Service, and for other purposes. Referred to Energy and Natural Resources May 22, 2003. Reported amended Mar. 9, 2004; Rept. 108-233. Passed Senate amended May 19, 2004. Received in House and referred to Resources May 20, 2004.		S. 1145 (H.R. 2030).—To designate the facility of the United States Postal Service located at 120 Baldwin Avenue in Paia, Maui, Hawaii, as the "Patsy Takemoto Mink Post Office Building". Referred to Governmental Affairs May 23, 2003. Reported June 20, 2003; no written report. Indefinitely postponed July 22 (Legislative day of July 21), 2003. See H.R. 2030 for further action.	
S. 1108.—To establish within the National Park Service the 225th Anniversary of the American Revolution Commemorative Program, and for other purposes. Referred to the Judiciary May 22, 2003. Committee discharged. Passed Senate Apr. 7, 2004. Received in House and referred to Resources Apr. 20, 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
<p>S. 1146.—To implement the recommendations of the Garrison Unit Joint Tribal Advisory Committee by providing authorization for the construction of a rural health care facility on the Fort Berthold Indian Reservation, North Dakota. Referred to Indian Affairs May 23, 2003. Reported amended Oct. 15, 2003; Rept. 108-165. Passed Senate amended Oct. 27, 2003. Received in House and referred to Resources and in addition to Energy and Commerce Oct. 28, 2003. Reported from Resources June 3, 2004; Rept. 108-523, Pt. I. Referral to Energy and Commerce extended June 3, 2004 for a period ending not later than July 9, 2004. Energy and Commerce discharged. July 9, 2004. Union Calendar. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-437.</p>	<p>S. 1161.—To authorize appropriations for foreign assistance programs for fiscal year 2004, and for other purposes. Reported from Foreign Relations May 29, 2003; Rept. 108-56.</p>		
<p>S. 1149.—To amend the Internal Revenue Code of 1986 to provide energy tax incentives, and for other purposes. Reported from Finance May 23, 2003; Rept. 108-54.</p>	<p>S. 1162.—To amend the Internal Revenue Code of 1986 to accelerate the increase in the refundability of the child tax credit, and for other purposes. Ordered placed on the calendar June 3, 2003.</p>		
<p>S. 1152 (H.R. 2692).—To reauthorize the United States Fire Administration, and for other purposes. Referred to Commerce, Science and Transportation May 23, 2003. Reported amended Aug. 26, 2003; Rept. 108-126. Passed Senate amended Nov. 20, 2003. Received in House Nov. 21, 2003. Rules suspended. Passed House Nov. 21, 2003. Presented to the President Nov. 25, 2003. Approved Dec. 6, 2003. Public Law 108-169.</p>	<p>S. 1164.—To provide for the development and coordination of a comprehensive and integrated United States research program that assists the people of the United States and the world to understand, assess, and predict human-induced and natural processes of abrupt climate change. Referred to Commerce, Science and Transportation June 2, 2003. Reported May 13, 2004; Rept. 108-263.</p>		
<p>S. 1153.—To amend title 38, United States Code, to permit medicare-eligible veterans to receive an out-patient medication benefit, to provide that certain veterans who receive such benefit are not otherwise eligible for medical care and services from the Department of Veterans Affairs, and for other purposes. Referred to Veterans' Affairs May 23, 2003. Reported amended Nov. 19, 2004; Rept. 108-419.</p>	<p>S. 1166.—To establish a Department of Defense national security personnel system and for other purposes. Referred to Governmental Affairs June 2, 2003. Reported amended Sept. 5, 2003; no written report.</p>		
<p>S. 1156.—To amend title 38, United States Code, to improve and enhance the provision of health care for veterans, to authorize major construction projects and other facilities matters for the Department of Veterans Affairs, to enhance and improve authorities relating to the administration of personnel of the Department of Veterans Affairs, and for other purposes. Referred to Veterans' Affairs May 23, 2003. Reported amended Nov. 10, 2003; Rept. 108-193. Passed Senate amended Nov. 19, 2003. Received in House and held at desk Nov. 19, 2003. Rules suspended. Passed House Nov. 21, 2003; Roll No. 658: 428-2. Presented to the President Nov. 25, 2003. Approved Dec. 6, 2003. Public Law 108-170.</p>	<p>S. 1167.—To resolve the boundary conflicts in Barry and Stone Counties in the State of Missouri. Referred to Energy and Natural Resources June 2, 2003. Reported amended Mar. 9, 2004; Rept. 108-234. Passed Senate amended May 19, 2004. Received in House and held at desk May 20, 2004. Rules suspended. Passed House July 12, 2004. Presented to the President July 21, 2004. Approved July 22, 2004. Public Law 108-279.</p>		
<p>S. 1157 (H.R. 3491).—To establish within the Smithsonian Institution the National Museum of African American History and Culture, and for other purposes. Referred to Rules and Administration May 23, 2003. Committee discharged. Passed Senate June 23, 2003. Received in House and referred to House Administration and in addition to Transportation and Infrastructure June 24, 2003.</p>	<p>S. 1172.—To establish grants to provide health services for improved nutrition, increased physical activity, obesity prevention, and for other purposes. Referred to Health, Education, Labor, and Pensions June 3, 2003. Reported amended Nov. 25, 2003; Rept. 108-245. Passed Senate amended Dec. 9, 2003. Received in House and referred to Energy and Commerce Jan. 20, 2004.</p>		
<p>S. 1160.—To authorize Millennium Challenge assistance, and for other purposes. Reported from Foreign Relations May 29, 2003; Rept. 108-55.</p>	<p>S. 1174 (S. 1434).—To amend the Internal Revenue Code of 1986 to accelerate the increase in the refundability of the child tax credit, and for other purposes. Ordered placed on the calendar June 4, 2003.</p>		
	<p>S. 1177.—To ensure the collection of all cigarette taxes, and for other purposes. Referred to the Judiciary June 3, 2003. Reported amended July 31 (Legislative day of July 21), 2003; no written report. Passed Senate amended Dec. 9, 2003. Received in House and held at desk Jan. 20, 2004.</p>		
	<p>S. 1194.—To foster local collaborations which will ensure that resources are effectively and efficiently used within the criminal and juvenile justice systems. Referred to the Judiciary June 5, 2003. Reported amended Oct. 23, 2003; no written report. Passed Senate amended Oct. 27, 2003. Received in House and referred to the Judiciary Oct. 28, 2003. Reported with amendment Oct. 5, 2004; Rept. 108-732. Union Calendar. Rules suspended. Passed House with amendment Oct. 6, 2004. Senate agreed to House amendment Oct. 11, 2004. Presented to the President Oct. 21, 2004. Approved Oct. 30, 2004. Public Law 108-414.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1207 (H.R. 1610).—To redesignate the facility of the United States Postal Service located at 120 East Ritchie Avenue in Marceline, Missouri, as the “Walt Disney Post Office Building”. Referred to Governmental Affairs June 9, 2003. Reported June 20, 2003; no written report. Passed Senate June 25, 2003. Received in House and held at desk June 26, 2003.	S. 1233.—To authorize assistance for the National Great Blacks in Wax Museum and Justice Learning Center. Referred to the Judiciary June 11, 2003. Reported June 19, 2003; no written report. Passed Senate July 14, 2003. Received in House and referred to Resources and in addition to the Judiciary July 15, 2003. Reported from Resources Nov. 17, 2003; Rept. 108–372, Pt. I. Referral to the Judiciary extended Nov. 17, 2003 for a period ending not later than Nov. 21, 2003. Referral to the Judiciary extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to the Judiciary extended Jan. 31, 2004 for a period ending not later than Mar. 2, 2004. Referral to the Judiciary extended Feb. 26, 2004 for a period ending not later than Apr. 2, 2004. The Judiciary discharged. Apr. 2, 2004. Union Calendar. Rules suspended. Passed House with amendment June 1, 2004. Senate agreed to House amendment June 3, 2004. Presented to the President June 10, 2004. Approved June 22, 2004. Public Law 108–238.		
S. 1210 (H.R. 3378).—To assist in the conservation of marine turtles and the nesting habitats of marine turtles in foreign countries. Referred to Environment and Public Works June 9, 2003. Reported Oct. 17, 2003; Rept. 108–167. Passed Senate Oct. 31, 2003. Received in House and referred to Resources Nov. 4, 2003.	S. 1234.—To reauthorize the Federal Trade Commission, and for other purposes. Referred to Commerce, Science and Transportation June 11, 2003. Reported amended Aug. 26, 2003; Rept. 108–127. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004.		
S. 1211.—To further the purposes of title XVI of the Reclamation Projects Authorization and Adjustment Act of 1992, the “Reclamation Wastewater and Groundwater Study and Facilities Act”, by directing the Secretary of the Interior to undertake a demonstration program for water reclamation in the Tularosa Basin of New Mexico, and for other purposes. Referred to Energy and Natural Resources June 9, 2003. Reported amended Sept. 20, 2004; Rept. 108–347.	S. 1241.—To establish the Kate Mullany National Historic Site in the State of New York, and for other purposes. Referred to Energy and Natural Resources June 11, 2003. Reported amended July 7, 2004; Rept. 108–295. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108–438.		
S. 1215 (H.R. 2330).—To sanction the ruling Burmese military junta, to strengthen Burma’s democratic forces and support and recognize the National League of Democracy as the legitimate representative of the Burmese people, and for other purposes. Ordered placed on the calendar June 10, 2003. Passed Senate amended June 11, 2003; Roll No. 220: 98–1.	S. 1244.—To authorize appropriations for the Federal Maritime Commission for fiscal years 2004 and 2005. Referred to Commerce, Science and Transportation June 11, 2003. Reported amended July 31 (Legislative day of July 21), 2003; Rept. 108–120. Passed Senate amended Sept. 25, 2003. Received in House and referred to Transportation and Infrastructure Sept. 30, 2003.		
S. 1217.—To direct the Secretary of Health and Human Services to expand and intensify programs with respect to research and related activities concerning elder falls. Referred to Health, Education, Labor, and Pensions June 9, 2003. Reported amended Oct. 8, 2004; Rept. 108–395. Passed Senate amended Nov. 18, 2004. Received in House and referred to Energy and Commerce Nov. 19, 2004.	S. 1245.—To provide for homeland security grant coordination and simplification, and for other purposes. Referred to Governmental Affairs June 12, 2003. Reported amended Sept. 5, 2003; Rept. 108–225.		
S. 1218.—To provide for Presidential support and coordination of interagency ocean science programs and development and coordination of a comprehensive and integrated United States research and monitoring program. Referred to Commerce, Science and Transportation June 10, 2003. Reported amended Nov. 19, 2003; Rept. 108–203. Passed Senate amended Mar. 24, 2004. Received in House and referred to Science and in addition to Energy and Commerce Mar. 25, 2004.	S. 1247.—To increase the amount to be reserved during fiscal year 2003 for sustainability grants under section 29(1) of the Small Business Act. Passed Senate June 12, 2003. Received in House and referred to Small Business June 16, 2003.		
S. 1230.—To provide for additional responsibilities for the Chief Information Officer of the Department of Homeland Security relating to geospatial information. Referred to Governmental Affairs June 11, 2003. Reported amended Sept. 20, 2004; Rept. 108–348.	S. 1248.—To reauthorize the Individuals with Disabilities Education Act, and for other purposes. Referred to Health, Education, Labor, and Pensions June 12, 2003. Reported amended Nov. 3, 2003; Rept. 108–185. Considered May 12, 13, 2004. Returned to the calendar May 13, 2004. See H.R. 1350 for further action.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1250 (H.R. 2898) (H.R. 5419).—To improve, enhance, and promote the Nation's homeland security, public safety, and citizen activated emergency response capabilities through the use of enhanced 911 services, to further upgrade Public Safety Answering Point capabilities and related functions in receiving E-911 calls, and to support the construction and operation of a ubiquitous and reliable citizen activated system and other purposes. Referred to Commerce, Science and Transportation June 12, 2003. Reported Aug. 26, 2003; Rept. 108-130.	S. 1280.—To amend the Protect Act to clarify certain volunteer liability. Referred to the Judiciary June 18, 2003. Reported amended July 10, 2003; no written report. Passed Senate amended July 14, 2003. Received in House and referred to the Judiciary July 15, 2003. Rules suspended. Passed House July 21, 2003. Presented to the President July 23, 2003. Approved Aug. 1, 2003. Public Law 108-68.		
S. 1260 (H.R. 3752) (H.R. 5382).—To promote the development of the commercial space transportation industry, to authorize appropriations for the Office of the Associate Administrator for Commercial Space Transportation, and for other purposes. Referred to Commerce, Science and Transportation June 13, 2003. Reported July 24 (Legislative day of July 21), 2003; Rept. 108-111.	S. 1292.—To establish a servitude and emancipation archival research clearinghouse in the National Archives. Referred to Governmental Affairs June 19, 2003. Reported amended June 21, 2004; Rept. 108-282. Passed Senate amended June 25, 2004. Received in House and referred to Government Reform June 25, 2004.		
S. 1261.—To reauthorize the Consumer Product Safety Commission, and for other purposes. Referred to Commerce, Science and Transportation June 13, 2003. Reported amended Aug. 26, 2003; Rept. 108-128. Passed Senate amended Sept. 30 (Legislative day of Sept. 29), 2003. Received in House and referred to Energy and Commerce Oct. 1, 2003.	S. 1293.—To criminalize the sending of predatory and abusive e-mail. Referred to the Judiciary June 19, 2003. Reported amended Sept. 25, 2003; Rept. 108-170.		
S. 1262.—To authorize appropriations for fiscal years 2004, 2005, and 2006 for certain maritime programs of the Department of Transportation, and for other purposes. Referred to Commerce, Science and Transportation June 13, 2003. Reported amended Nov. 3, 2003; Rept. 108-184.	S. 1301 (H. Res. 842).—To amend title 18, United States Code, to prohibit video voyeurism in the special maritime and territorial jurisdiction of the United States, and for other purposes. Referred to the Judiciary June 19, 2003. Reported amended July 24 (Legislative day of July 21), 2003; no written report. Passed Senate amended Sept. 25, 2003. Received in House and referred to the Judiciary Sept. 30, 2003. Reported with amendment May 20, 2004; Rept. 108-504. Union Calendar. Rules suspended. Passed House with amendment Sept. 21, 2004. House requested return of papers pursuant to H. Res. 842 Oct. 8, 2004. Senate returned papers to House Nov. 17, 2004. House returned papers to Senate Nov. 18, 2004. Senate agreed to House amendment Dec. 7, 2004. Presented to the President Dec. 15, 2004. Approved Dec. 23, 2004. Public Law 108-495.		
S. 1264.—To reauthorize the Federal Communications Commission, and for other purposes. Referred to Commerce, Science and Transportation June 13, 2003. Reported amended Sept. 3, 2003; Rept. 108-140.	S. 1307.—To authorize the Secretary of the Interior, acting through the Bureau of Reclamation, to assist in the implementation of fish passage and screening facilities at non-Federal water projects, and for other purposes. Referred to Energy and Natural Resources June 20, 2003. Reported amended Mar. 29, 2004; Rept. 108-249. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.		
S. 1267.—To amend the District of Columbia Home Rule Act to provide the District of Columbia with autonomy over its budgets, and for other purposes. Referred to Governmental Affairs June 16, 2003. Reported amended Nov. 25, 2003; Rept. 108-212. Passed Senate amended Dec. 9, 2003. Received in House and referred to Government Reform and in addition to Rules, and Appropriations Jan. 20, 2004.	S. 1317.—To amend the American Servicemember's Protection Act of 2002 to provide clarification with respect to the eligibility of certain countries for United States military assistance. Referred to Foreign Relations June 24, 2003. Reported Nov. 7, 2003; no written report.		
S. 1276.—To improve the manner in which the Corporation for National and Community Service approves, and records obligations relating to, national service positions. Passed Senate June 18, 2003. Received in House and passed June 19, 2003. Presented to the President June 24, 2003. Approved July 3, 2003. Public Law 108-45.	S. 1323 (H.R. 2465).—To extend the period for which chapter 12 of title 11, United States Code, is reenacted by 6 months. Ordered placed on the calendar June 25, 2003.		
S. 1279.—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 residents, workers, volunteers, and others in a disaster area. Referred to Environment and Public Works June 18, 2003. Reported amended Nov. 3, 2003; Rept. 108-183. Passed Senate amended Nov. 21, 2003. Received in House and referred to Transportation and Infrastructure and in addition to Energy and Commerce Nov. 25, 2003.	S. 1334 (H.R. 1474).—To facilitate check truncation by authorizing substitute checks, to foster innovation in the check collection system without mandating receipt of checks in electronic form, and to improve the overall efficiency of the Nation's payments system, and for other purposes. Reported from Banking, Housing, and Urban Affairs June 25, 2003; Rept. 108-79. Returned to the calendar June 27, 2003. See H.R. 1474 for further action.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1355.—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 June 26, 2003. Reported amended Mar. 29, 2004; Rept. 108–250. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 1389.—To authorize appropriations for the Surface Transportation Board for fiscal years 2004 through 2008, and for other purposes. Referred to Commerce, Science and Transportation July 10, 2003. Reported amended Aug. 26, 2003; Rept. 108–129.		
S. 1356 (H.R. 2660).—Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations June 26, 2003; Rept. 108–81.	S. 1391 (H.R. 2691).—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 10, 2003; Rept. 108–89.		
S. 1357 (H.R. 2559).—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations June 26, 2003; Rept. 108–82.	S. 1395.—To authorize appropriations for the Technology Administration of the Department of Commerce for fiscal years 2004 through 2005. Referred to Commerce, Science and Transportation July 11, 2003. Reported amended Oct. 30, 2003; Rept. 108–181.		
S. 1368.—To authorize the President to award a gold medal on behalf of the Congress to Reverend Doctor Martin Luther King, Jr. (posthumously) and his widow Coretta Scott King in recognition of their contributions to the Nation on behalf of the civil rights movement. Referred to Banking, Housing, and Urban Affairs June 27, 2003. Committee discharged. Passed Senate Sept. 9, 2004. Received in House and referred to Financial Services Sept. 13, 2004. Committee discharged. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108–368.	S. 1399.—To redesignate the facility of the United States Postal Service located at 101 South Vine Street in Glenwood, Iowa, as the “William J. Scherle Post Office Building”. Referred to Governmental Affairs July 14, 2003. Committee discharged. Passed Senate July 17, 2003. Received in House and referred to Government Reform July 18, 2003. Rules suspended. Passed House July 21, 2003. Presented to the President July 23, 2003. Approved July 29, 2003. Public Law 108–65.		
S. 1375 (H.R. 2802).—To provide for the reauthorization of programs administered by the Small Business Administration, and for other purposes. Referred to Small Business and Entrepreneurship July 8, 2003. Reported amended Aug. 26, 2003; Rept. 108–124. Passed Senate amended Sept. 26, 2003. Received in House and held at desk Sept. 30, 2003.	S. 1400.—To develop a system that provides for ocean and coastal observations, to implement a research and development program to enhance security at United States ports, to implement a data and information system required by all components of an integrated ocean observing system and related research, and for other purposes. Referred to Commerce, Science and Transportation July 14, 2003. Reported amended Oct. 23, 2003; Rept. 108–171. Passed Senate amended Oct. 31, 2003. Received in House and referred to Resources and in addition to Science, Armed Services, and Transportation and Infrastructure Nov. 4, 2003.		
S. 1379.—To require the Secretary of the Treasury to mint coins in commemoration of veterans who became disabled for life while serving in the Armed Forces of the United States. Referred to Banking, Housing, and Urban Affairs July 9, 2003. Reported amended Oct. 7, 2004; no written report. Passed Senate amended Oct. 11, 2004. Received in House and referred to Financial Services Nov. 16, 2004.	S. 1401.—To reauthorize the National Oceanic and Atmospheric Administration, and for other purposes. Referred to Commerce, Science and Transportation July 14, 2003. Reported amended Dec. 9, 2003; Rept. 108–219.		
S. 1380.—To distribute universal service support equitably throughout rural America, and for other purposes. Referred to Commerce, Science and Transportation July 9, 2003. Reported Nov. 19, 2004; Rept. 108–422.	S. 1402.—To authorize appropriations for activities under the Federal railroad safety laws for fiscal years 2004 through 2008, and for other purposes. Referred to Commerce, Science and Transportation July 14, 2003. Reported amended Oct. 30, 2003; Rept. 108–182. Passed Senate amended Nov. 25, 2003. Received in House and referred to Transportation and Infrastructure Dec. 8, 2003.		
S. 1382 (H.R. 2658).—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 9, 2003; Rept. 108–87.	S. 1404.—To amend the Ted Stevens Olympic and Amateur Sports Act. Referred to Commerce, Science and Transportation July 15, 2003. Reported amended July 28 (Legislative day of July 21), 2003; Rept. 108–114. Passed Senate amended Sept. 23, 2003. Received in House and referred to the Judiciary Sept. 24, 2003.		
S. 1383 (H.R. 2657).—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 9, 2003; Rept. 108–88.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1405 (H.R. 2744).	—To designate the facility of the United States Postal Service located at 514 17th Street Moline, Illinois, as the “David Bybee Post Office Building”. Referred to Governmental Affairs July 15, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Received in House and held at desk Oct. 30, 2003.	S. 1433.	—To authorize the Secretary of the Interior to provide assistance in implementing cultural heritage, conservation, and recreational activities in the Connecticut River watershed of the States of New Hampshire and Vermont. Referred to Energy and Natural Resources July 21, 2003. Committee discharged. Passed Senate Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.
S. 1415 (H.R. 2746).	—To designate the facility of the United States Postal Service located at 141 Weston Street in Hartford, Connecticut, as the “Barbara B. Kennelly Post Office Building”. Referred to Governmental Affairs July 15, 2003. Reported Oct. 27, 2003; no written report. Indefinitely postponed Nov. 18, 2003. See H.R. 2746 for further action.	S. 1434 (S. 1174).	—To amend the Internal Revenue Code of 1986 to accelerate the increase in the refundability of the child tax credit, and for other purposes. Ordered placed on the calendar Sept. 2, 2003.
S. 1416 (H.R. 2738).	—To implement the United States-Chile Free Trade Agreement. Referred jointly to Finance and the Judiciary July 15, 2003. Reported jointly from the Judiciary and Finance July 22 (Legislative day of July 21), 2003; Rept. 108-116.	S. 1435 (H.R. 1707).	—To provide for the analysis of the incidence and effects of prison rape in Federal, State, and local institutions and to provide information, resources, recommendations, and funding to protect individuals from prison rape. Passed Senate July 21, 2003. Received in House and held at desk July 22, 2003. Passed House July 25, 2003. Presented to the President Sept. 2, 2003. Approved Sept. 4, 2003. Public Law 108-79.
S. 1417 (H.R. 2739).	—To implement the United States-Singapore Free Trade Agreement. Referred jointly to Finance and the Judiciary July 15, 2003. Reported jointly from the Judiciary and Finance July 22 (Legislative day of July 21), 2003; Rept. 108-117.	S. 1438.	—To provide for equitable compensation of the Spokane Tribe of Indians of the Spokane Reservation in settlement of claims of the Tribe concerning the contribution of the Tribe to the production of hydro-power by the Grand Coulee Dam, and for other purposes. Referred to Indian Affairs July 22 (Legislative day of July 21), 2003. Reported amended Oct. 8, 2004; Rept. 108-397. Passed Senate amended Nov. 19, 2004. Received in House and referred to Resources Nov. 20, 2004.
S. 1421.	—To authorize the subdivision and dedication of restricted land owned by Alaska Natives. Referred to Energy and Natural Resources July 16, 2003. Reported amended Mar. 29, 2004; Rept. 108-251. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Oct. 4, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-337.	S. 1451 (H.R. 1925).	—To reauthorize programs under the Runaway and Homeless Youth Act and the Missing Children’s Assistance Act, and for other purposes. Referred to the Judiciary July 24 (Legislative day of July 21), 2003. Reported Sept. 25, 2003; no written report. Passed Senate Sept. 26, 2003. Received in House and held at desk Sept. 30, 2003.
S. 1423.	—To extend Federal recognition to the Chickahominy Indian Tribe, the Chickahominy Indian Tribe-Eastern Division, the Upper Mattaponi Tribe, the Rappahannock Tribe, Inc., the Monacan Indian Nation, and the Nansemond Indian Tribe. Referred to Indian Affairs July 17, 2003. Reported amended May 6, 2004; Rept. 108-259.	S. 1466.	—To facilitate the transfer of land in the State of Alaska, and for other purposes. Referred to Energy and Natural Resources July 25 (Legislative day of July 21), 2003. Committee discharged. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-452.
S. 1424 (H.R. 2754).	—Making appropriations for energy and water development for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 17, 2003; Rept. 108-105.	S. 1467.	—To establish the Rio Grande Outstanding Natural Area in the State of Colorado, and for other purposes. Referred to Energy and Natural Resources July 25 (Legislative day of July 21), 2003. Reported amended July 13, 2004; Rept. 108-303. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.
S. 1425 (H.R. 2771).	—To amend the Safe Drinking Water Act to reauthorize the New York City Watershed Protection Program. Referred to Environment and Public Works July 17, 2003. Reported amended Nov. 20, 2003; Rept. 108-205.	S. 1478.	—To reauthorize the National Telecommunications and Information Administration, and for other purposes. Referred to Commerce, Science and Transportation July 28 (Legislative day of July 21), 2003. Reported Oct. 2, 2003; Rept. 108-161.
S. 1426 (H.R. 2800).	—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 17, 2003; Rept. 108-106.		
S. 1427 (H.R. 2673).	—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations July 17, 2003; Rept. 108-107.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1486.—To amend the Toxic Substances Control Act and the Federal Insecticide, Fungicide, and Rodenticide Act to implement the Stockholm Convention on Persistent Organic Pollutants, the Protocol on Persistent Organic Pollutants to the Convention on Long-Range Transboundary Air Pollution, and the Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade. Referred to Environment and Public Works July 29 (Legislative day of July 21), 2003. Reported amended Apr. 29, 2004; Rept. 108–256.	S. 1529.—To amend the Indian Gaming Regulatory Act to include provisions relating to the payment and administration of gaming fees, and for other purposes. Referred to Indian Affairs July 31 (Legislative day of July 21), 2003. Reported amended Sept. 28, 2004; Rept. 108–380.	S. 1490.—To eliminate the Federal quota and price support programs for tobacco, to provide assistance to quota holders, tobacco producers, and tobacco-dependent communities, and for other purposes. Ordered placed on the calendar Sept. 2, 2003.	S. 1530.—To provide compensation to the Lower Brule and Crow Creek Sioux Tribes of South Dakota for damage to tribal land caused by Pick-Sloan projects along the Missouri River. Referred to Indian Affairs July 31 (Legislative day of July 21), 2003. Reported amended Sept. 21, 2004; Rept. 108–355. Passed Senate amended Nov. 19, 2004. Received in House and referred to Resources Nov. 20, 2004.
S. 1499.—To adjust the boundaries of Green Mountain National Forest. Referred to Agriculture, Nutrition, and Forestry July 30 (Legislative day of July 21), 2003. Committee discharged. Passed Senate Nov. 24, 2003. Received in House and referred to Agriculture Nov. 25, 2003.	S. 1531.—To require the Secretary of the Treasury to mint coins in commemoration of Chief Justice John Marshall. Referred to Banking, Housing, and Urban Affairs July 31 (Legislative day of July 21), 2003. Committee discharged. Passed Senate Nov. 21, 2003. Received in House and referred to Financial Services Nov. 25, 2003.	S. 1504 (H.R. 2122).—To amend the Public Health Service Act to provide protections and countermeasures against chemical, radiological, or nuclear agents that may be used in a terrorist attack against the United States. Ordered placed on the calendar Sept. 2, 2003.	S. 1537.—To direct the Secretary of Agriculture to convey to the New Hope Cemetery Association certain land in the State of Arkansas for use as a cemetery. Referred to Agriculture, Nutrition, and Forestry July 31 (Legislative day of July 21), 2003. Committee discharged. Passed Senate Nov. 24, 2003. Received in House and held at desk Nov. 25, 2003. Referred to Resources Dec. 8, 2003. Reported Sept. 7, 2004; Rept. 108–654. Union Calendar. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108–338.
S. 1516 (H.R. 2707).—To further the purposes of the Reclamation Projects Authorization and Adjustment Act of 1992 by directing the Secretary of the Interior, acting through the commissioner of Reclamation, to carry out an assessment and demonstration program to assess potential increases in water availability for Bureau of Reclamation projects and other uses through control of salt cedar and Russian olive. Referred to Energy and Natural Resources July 31 (Legislative day of July 21), 2003. Reported amended Mar. 9, 2004; Rept. 108–235. Passed Senate amended May 19, 2004. Received in House and held at desk May 20, 2004.	S. 1545.—To amend the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to permit States to determine State residency for higher education purposes and to authorize the cancellation of removal and adjustment of status of certain alien students who are long-term United States residents. Referred to the Judiciary July 31 (Legislative day of July 21), 2003. Reported amended Nov. 25, 2003; Rept. 108–224.	S. 1521.—To direct the Secretary of the Interior to convey certain land to the Edward H. McDaniel American Legion Post No. 22 in Pahrump, Nevada, for the construction of a post building and memorial park for use by the American Legion, other veterans' groups, and the local community. Referred to Energy and Natural Resources July 31 (Legislative day of July 21), 2003. Reported amended July 13, 2004; Rept. 108–304. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House with amendments Oct. 4, 2004. Senate agreed to House amendments with amendment Dec. 7, 2004.	S. 1547 (H.R. 3288).—To amend title XXI of the Social Security Act to make a technical correction with respect to the definition of qualifying State. Passed Senate July 31 (Legislative day of July 21), 2003. Received in House and referred to Energy and Commerce Sept. 3, 2003.
S. 1522 (H.R. 2751).—To provide new human capital flexibility with respect to the GAO, and for other purposes. Referred to Governmental Affairs July 31 (Legislative day of July 21), 2003. Reported amended Nov. 21, 2003; Rept. 108–216. Passed Senate amended Nov. 24, 2003. Received in House and held at desk Nov. 25, 2003.	S. 1561.—To preserve existing judgeships on the Superior Court of the District of Columbia. Referred to Governmental Affairs Aug. 1 (Legislative day of July 21), 2003. Reported Nov. 18, 2003; Rept. 108–200. Passed Senate Nov. 20, 2003. Received in House and referred to Government Reform Nov. 21, 2003.	S. 1567 (H.R. 2886) (H.R. 4259).—To amend title 31, United States Code, to improve the financial accountability requirements applicable to the Department of Homeland Security, and for other purposes. Referred to Governmental Affairs Aug. 1 (Legislative day of July 21), 2003. Reported amended Nov. 20, 2003; Rept. 108–211. Passed Senate amended Nov. 21, 2003. Received in House and held at desk Nov. 25, 2003.	S. 1567 (H.R. 2886) (H.R. 4259).—To amend title 31, United States Code, to improve the financial accountability requirements applicable to the Department of Homeland Security, and for other purposes. Referred to Governmental Affairs Aug. 1 (Legislative day of July 21), 2003. Reported amended Nov. 20, 2003; Rept. 108–211. Passed Senate amended Nov. 21, 2003. Received in House and held at desk Nov. 25, 2003.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1571.—To increase the Federal Housing Administration mortgage commitment level to carry out the purposes of section 203(b) of the National Housing Act. Passed Senate Sept. 2, 2003. Received in House and referred to Financial Services Sept. 3, 2003.	S. 1590.—To redesignate the facility of the United States Postal Service, located at 315 Empire Boulevard in Crown Heights, Brooklyn, New York, as the “James E. Davis Post Office Building”. Referred to Governmental Affairs Sept. 8, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Received in House and referred to Government Reform Oct. 30, 2003. Rules suspended. Passed House Nov. 17, 2003. Presented to the President Nov. 19, 2003. Approved Dec. 1, 2003. Public Law 108-141.		
S. 1576.—To revise the boundary of Harpers Ferry National Historical Park, and for other purposes. Referred to Energy and Natural Resources Sept. 3, 2003. Reported Mar. 9, 2004; Rept. 108-236. Passed Senate May 19, 2004. Received in House and referred to Resources May 20, 2004. Reported Sept. 7, 2004; Rept. 108-655. Union Calendar. Rules suspended. Passed House Sept. 13, 2004. Presented to the President Sept. 16, 2004. Approved Sept. 24, 2004. Public Law 108-307.	S. 1591.—To redesignate the facility of the United States Postal Service located at 48 South Broadway, Nyack, New York, as the “Edward O’Grady, Waverly Brown, Peter Paige Post Office Building”. Referred to Governmental Affairs Sept. 8, 2003. Committee discharged. Passed Senate Sept. 25, 2003. Received in House and referred to Government Reform Sept. 30, 2003. Rules suspended. Passed House Oct. 20, 2003. Presented to the President Oct. 23, 2003. Approved Oct. 29, 2003. Public Law 108-103.		
S. 1577.—To extend the deadline for commencement of construction of a hydroelectric project in the State of Wyoming. Referred to Energy and Natural Resources Sept. 3, 2003. Reported Mar. 9, 2004; Rept. 108-237. Passed Senate May 19, 2004. Received in House and referred to Energy and Commerce May 20, 2004.	S. 1596 (H.R. 3029).—To designate the facility of the United States Postal Service located at 255 North Main Street in Jonesboro, Georgia, as the “S. Truett Cathy Post Office Building”. Referred to Governmental Affairs Sept. 9, 2003. Reported June 7, 2004; no written report.		
S. 1580.—To amend the Immigration and Nationality Act to extend the special immigrant religious worker program. Referred to the Judiciary Sept. 3, 2003. Reported amended Oct. 2, 2003; no written report.	S. 1601.—To amend the Indian Child Protection and Family Violence Prevention Act to provide for the reporting and reduction of child abuse and family violence incidences on Indian reservations, and for other purposes. Referred to Indian Affairs Sept. 9, 2003. Reported amended Mar. 9, 2004; Rept. 108-228. Passed Senate amended Sept. 29, 2004. Received in House and referred to Resources and in addition to the Judiciary Sept. 30, 2004.		
S. 1582.—To amend the Valles Preservation Act to improve the preservation of the Valles Caldera, and for other purposes. Referred to Energy and Natural Resources Sept. 4, 2003. Reported amended May 20, 2004; Rept. 108-269. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 1609.—To make aliens ineligible to receive visas and exclude aliens from admission into the United States for nonpayment of child support. Referred to the Judiciary Sept. 11, 2003. Reported amended May 13, 2004; no written report.		
S. 1583 (H.R. 2765).—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, 2004, and for other purposes. Reported from Appropriations Sept. 4, 2003; Rept. 108-142.	S. 1612.—To establish a technology, equipment, and information transfer within the Department of Homeland Security. Referred to Governmental Affairs Sept. 11, 2003. Reported amended Nov. 25, 2003; Rept. 108-217. Passed Senate amended Feb. 4, 2004. Received in House and held at desk Feb. 6, 2004.		
S. 1584 (H.R. 2861).—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, 2004, and for other purposes. Reported from Appropriations Sept. 5, 2003; Rept. 108-143.	S. 1614.—To designate a portion of White Salmon River as a component of the National Wild and Scenic Rivers System. Referred to Energy and Natural Resources Sept. 15, 2003. Reported amended Sept. 28, 2004; Rept. 108-362. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.		
S. 1585 (H.R. 2799).—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations Sept. 5, 2003; Rept. 108-144.	S. 1618 (See H.R. 2115).—To reauthorize Federal Aviation Administration Programs for the period beginning on October 1, 2003, and ending on March 31, 2004, and for other purposes. Ordered placed on the calendar Sept. 17, 2003.		
S. 1589 (H.R. 2989).—Making appropriations for the Departments of Transportation and Treasury, the Executive Office of the President, and certain independent agencies for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations Sept. 8, 2003; Rept. 108-146.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1627 (H.R. 1261).—To reauthorize the Workforce Investment Act of 1998, and for other purposes. Referred to Health, Education, Labor, and Pensions Sept. 17, 2003. Reported amended Nov. 5, 2003; Rept. 108–187. Returned to the calendar Nov. 14 (Legislative day of Nov. 12), 2003. See H.R. 1261 for further action.	S. 1663.—To replace certain Coastal Barrier Resources System maps. Referred to Environment and Public Works Sept. 25, 2003. Reported Oct. 30, 2003; Rept. 108–179. Passed Senate Nov. 6, 2003. Received in House and referred to Resources Nov. 7, 2003. Rules suspended. Passed House with amendment June 14, 2004. Senate agreed to House amendment Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108–339.		
S. 1635.—To amend the Immigration and Nationality Act to ensure the integrity of the L-1 visa for intracompany transferees. Referred to the Judiciary Sept. 17, 2003. Reported amended Oct. 4, 2004; no written report.	S. 1669.—To reauthorize the Dingell-Johnson Sport Fish Restoration Act. Referred to Environment and Public Works Sept. 26, 2003. Reported Nov. 5, 2003; Rept. 108–186.		
S. 1636 (S. 2712).—To preserve the ability of the Federal Housing Administration to insure mortgages under section 238 and 519 of the National Housing Act. Passed Senate Sept. 18, 2003. Received in House and referred to Financial Services Sept. 22, 2003.	S. 1671 (H.R. 2533).—To designate the facility of the United States Postal Service located at 10701 Abercorn Street in Savannah, Georgia, as the “J.C. Lewis Post Office Building”. Referred to Governmental Affairs Sept. 29, 2003. Reported Oct. 27, 2003; no written report. Indefinitely postponed Nov. 18, 2003. See H.R. 2533 for further action.		
S. 1637.—To amend the Internal Revenue Code of 1986 to comply with the World Trade Organization rulings on the FSC/ETI benefit in a manner that preserves jobs and production activities in the United States, to reform and simplify the international taxation rules of the United States, and for other purposes. Referred to Finance Sept. 18, 2003. Reported amended Nov. 7, 2003; Rept. 108–192. Considered Mar. 3, 4, 22, 23, 24, Apr. 5, 7, 8, May 3, 4, 5, 7, 2004. Passed Senate amended May 11, 2004; Roll No. 91: 98–5.	S. 1678.—To provide for the establishment of the Uintah Research and Curatorial Center for Dinosaur National Monument in the States of Colorado and Utah, and for other purposes. Referred to Energy and Natural Resources Sept. 30 (Legislative day of Sept. 29), 2003. Reported amended Sept. 28, 2004; Rept. 108–363. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.		
S. 1640 (H.R. 3087).—To provide an extension of highway programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century. Referred to Environment and Public Works Sept. 22, 2003. Reported amended Sept. 24, 2003; Rept. 108–154.	S. 1680.—To reauthorize the Defense Production Act of 1950, and for other purposes. Reported from Banking, Housing, and Urban Affairs Sept. 30 (Legislative day of Sept. 29), 2003; Rept. 108–156. Passed Senate amended Sept. 30 (Legislative day of Sept. 29), 2003. Received in House and referred to Financial Services Oct. 1, 2003. Rules suspended. Passed House with amendment Oct. 15, 2003. Senate agreed to House amendment with amendment Nov. 21, 2003. House agreed to Senate amendment to House amendment Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 19, 2003. Public Law 108–195.		
S. 1642.—To extend the duration of the immigrant investor regional center pilot program for 5 additional years, and for other purposes. Referred to the Judiciary Sept. 23, 2003. Committee discharged. Passed Senate amended Oct. 3, 2003. Received in House and referred to the Judiciary Oct. 7, 2003.	S. 1683.—To provide for a report on the parity of pay and benefits among Federal law enforcement officers and to establish an exchange program between Federal law enforcement employees and State and local law enforcement employees. Referred to Governmental Affairs Sept. 30 (Legislative day of Sept. 29), 2003. Reported Nov. 22, 2003; Rept. 108–207. Passed Senate Nov. 25, 2003. Received in House and referred to Government Reform Dec. 8, 2003. Committee discharged. Passed House Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 19, 2003. Public Law 108–196.		
S. 1643.—To exempt certain coastal barrier property from financial assistance and flood insurance limitations under the Coastal Barriers Resources Act and the National Flood Act of 1968. Referred to Environment and Public Works Sept. 23, 2003. Reported amended Oct. 29, 2003; Rept. 108–178. Passed Senate amended Nov. 6, 2003. Received in House and referred to Resources and in addition to Financial Services Nov. 7, 2003.	S. 1685 (H.R. 2359).—To extend and expand the basic pilot program for employment eligibility verification, and for other purposes. Referred to the Judiciary Sept. 30 (Legislative day of Sept. 29), 2003. Reported amended Nov. 6, 2003; no written report. Passed Senate amended Nov. 12, 2003. Received in House and held at desk Nov. 14, 2003. Rules suspended. Passed House Nov. 19, 2003. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108–156.		
S. 1657.—To amend section 44921 of title 49, United States Code, to provide for the arming of cargo pilots against terrorism. Ordered placed on the calendar Sept. 26, 2003. Passed Senate Nov. 10, 2003. Received in House and referred to Transportation and Infrastructure Nov. 12, 2003.			
S. 1659 (H.R. 3166).—To designate the facility of the United States Postal Service located at 57 Old Tappan Road in Tappan, New York, as the “John G. Dow Post Office Building”. Referred to Governmental Affairs Sept. 25, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Received in House and held at desk Oct. 30, 2003.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1687 (H.R. 3207).—To direct the Secretary of the Interior to conduct a study on the preservation and interpretation of the historic sites of the Manhattan Project for potential inclusion in the National Park System. Referred to Energy and Natural Resources Sept. 30 (Legislative day of Sept. 29), 2003. Reported amended May 20, 2004; Rept. 108–270. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108–340.	S. 1721.—To amend the Indian Land Consolidation Act to improve provisions relating to probate of trust and restricted land, and for other purposes. Referred to Indian Affairs Oct. 14, 2003. Reported amended May 13, 2004; Rept. 108–264. Passed Senate amended June 2, 2004. Received in House and referred to Resources June 3, 2004. Reported Sept. 7, 2004; Rept. 108–656. Union Calendar. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Presented to the President Oct. 15, 2004. Approved Oct. 27, 2004. Public Law 108–374.		
S. 1689 (H.R. 3289).—Making emergency supplemental appropriations for Iraq and Afghanistan security and reconstruction for the fiscal year ending September 30, 2004, and for other purposes. Reported from Appropriations Oct. 2, 2003; Rept. 108–160. Considered Oct. 3, 14, 15, 16, 2003. Passed Senate amended Oct. 17, 2003; Roll No. 400: 88–12. Proceedings vacated Oct. 17, 2003. Returned to the calendar Oct. 17, 2003. See H.R. 3289 for further action.	S. 1727 (H.R. 4893).—To authorize additional appropriations for the Reclamation Safety of Dams Act of 1978. Referred to Energy and Natural Resources Oct. 14, 2003. Reported amended July 7, 2004; Rept. 108–296. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108–439.		
S. 1691.—To establish commissions to review the facts and circumstances surrounding injustices suffered by European Americans, European Latin Americans, and Jewish refugees during World War II. Referred to the Judiciary Oct. 1, 2003. Reported Oct. 16, 2003; no written report.	S. 1735.—To increase and enhance law enforcement resources committed to investigation and prosecution of violent gangs, to deter and punish violent gang crime, to protect law abiding citizens and communities from violent criminals, to revise and enhance criminal penalties for violent crimes, to reform and facilitate prosecution of juvenile gang members who commit violent crimes, to expand and improve gang prevention programs, and for other purposes. Referred to the Judiciary Oct. 15, 2003. Reported amended July 6, 2004; no written report.		
S. 1692 (H.R. 3185).—To designate the facility of the United States Postal Service located at 38 Spring Street in Nashua, New Hampshire, as the “Hugh Gregg Post Office Building”. Referred to Governmental Affairs Oct. 1, 2003. Reported Oct. 27, 2003; no written report.	S. 1741.—To provide a site for the National Women’s History Museum in the District of Columbia. Referred to Governmental Affairs Oct. 16, 2003. Reported Nov. 20, 2003; Rept. 108–204. Passed Senate Nov. 21, 2003. Received in House and held at desk Nov. 21, 2003. Referred to Transportation and Infrastructure Jan. 28, 2004.		
S. 1696.—To amend the Indian Self-Determination and Education Assistance Act to provide further self-governance by Indian tribes. Referred to Indian Affairs Oct. 1, 2003. Reported amended Nov. 16, 2004; Rept. 108–412.	S. 1743.—To permit reviews of criminal records of applicants for private security officer employment. Referred to the Judiciary Oct. 16, 2003. Reported Oct. 23, 2003; no written report. Passed Senate Nov. 17, 2003. Received in House and referred to Education and the Workforce and in addition to the Judiciary Nov. 18, 2003.		
S. 1715.—To amend the Indian Self-Determination and Education Assistance Act to provide further self-governance by Indian tribes. Referred to Indian Affairs Oct. 3, 2003. Reported amended Nov. 16, 2004; Rept. 108–413.	S. 1746 (H.R. 2452).—To designate the facility of the United States Postal Service located at 339 Hicksville Road in Bethpage, New York, as the “Brian C. Hickey Post Office Building”. Referred to Governmental Affairs Oct. 16, 2003. Reported Oct. 27, 2003; no written report. Indefinitely postponed Nov. 18, 2003. See H.R. 2452 for further action.		
S. 1718.—To designate the facility of the United States Postal Service located at 3710 West 73rd Terrace in Prairie Village, Kansas, as the “Senator James B. Pearson Post Office”. Referred to Governmental Affairs Oct. 14, 2003. Reported Oct. 27, 2003; no written report. Passed Senate Oct. 29, 2003. Received in House and referred to Government Reform Oct. 30, 2003. Rules suspended. Passed House Nov. 18, 2003. Presented to the President Nov. 20, 2003. Approved Dec. 2, 2003. Public Law 108–144.	S. 1751 (H.R. 1115) (S. 274) (S. 2062).—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes. Ordered placed on the calendar Oct. 17, 2003.		
S. 1720.—To provide for Federal court proceedings in Plano, Texas. Referred to the Judiciary Oct. 14, 2003. Reported amended Oct. 30, 2003; no written report. Passed Senate amended Nov. 4, 2003. Received in House and referred to the Judiciary Nov. 5, 2003. Rules suspended. Passed House Nov. 19, 2003. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108–157.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1753 (H.R. 2622).—To amend the Fair Credit Reporting Act in order to prevent identity theft, to improve the use of and consumer access to consumer reports, to enhance the accuracy of consumer reports, to limit the sharing of certain consumer information, to improve financial education and literacy, and for other purposes. Reported from Banking, Housing, and Urban Affairs Oct. 17, 2003; Rept. 108–166. Considered Nov. 4, 2003. Returned to the calendar Nov. 5, 2003. See H.R. 2622 for further action.	S. 1791.—To amend the Lease Lot Conveyance Act of 2002 to provide that the amounts received by the United States under that Act shall be deposited in the reclamation fund, and for other purposes. Referred to Energy and Natural Resources Oct. 28, 2003. Reported May 20, 2004; Rept. 108–272. Passed Senate Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108–351.		
S. 1757 (H.R. 3198) (H.R. 5294).—To amend the John F. Kennedy Center Act to authorize appropriations for the John F. Kennedy Center for the Performing Arts. Referred to Environment and Public Works Oct. 17, 2003. Reported amended Oct. 28, 2003; Rept. 108–174. Passed Senate amended Oct. 31, 2003. Received in House and held at desk Nov. 4, 2003.	S. 1798.—To provide for comprehensive fire safety standards for upholstered furniture, mattresses, bedclothing, and candles. Referred to Commerce, Science and Transportation Oct. 30, 2003. Reported amended Nov. 10, 2004; no written report.		
S. 1763 (H.R. 3234).—To designate the facility of the United States Postal Service located at 14 Chestnut Street, in Liberty, New York, as the “Ben R. Gerow Post Office Building”. Referred to Governmental Affairs Oct. 21, 2003. Reported June 7, 2004; no written report.	S. 1805 (H.R. 1036) (S. 1806).—To prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others. Ordered placed on the calendar Nov. 3, 2003. Considered Feb. 26, 27, Mar. 1, 2004. Failed of passage Mar. 2, 2004; Roll No. 30: 8–90.		
S. 1768.—To extend the national flood insurance program. Referred to Banking, Housing, and Urban Affairs Oct. 21, 2003. Committee discharged. Passed Senate Oct. 27, 2003. Received in House and referred to Financial Services Oct. 28, 2003. Committee discharged. Passed House with amendment Nov. 21, 2003. Senate agreed to House amendment Nov. 24, 2003. Presented to the President Nov. 25, 2003. Approved Dec. 6, 2003. Public Law 108–171.	S. 1806 (H.R. 1036) (S. 1805).—To prohibit civil liability actions from being brought or continued against manufacturers, distributors, dealers, or importers of firearms or ammunition for damages resulting from the misuse of their products by others. Ordered placed on the calendar Nov. 3, 2003.		
S. 1778 (H.R. 3427).—To authorize a land conveyance between the United State and the City of Craig, Alaska, and for other purposes. Referred to Energy and Natural Resources Oct. 23, 2003. Reported amended May 20, 2004; Rept. 108–271. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 13, 2004. Public Law 108–325.	S. 1814.—To transfer federal lands between the Secretary of Agriculture and the Secretary of the Interior. Referred to Environment and Public Works Nov. 3, 2003. Committee discharged. Passed Senate Apr. 20, 2004. Received in House and referred to Resources and in addition to Agriculture, and Education and the Workforce Apr. 21, 2004. Reported from Resources Oct. 4, 2004; Rept. 108–716, Pt. I. Referral to Agriculture and Education and the Workforce extended Oct. 4, 2004 for a period ending not later than Oct. 4, 2004. Agriculture and Education and the Workforce discharged Oct. 4, 2004. Union Calendar. Rules suspended. Passed House Oct. 4, 2004; Roll No. 488: 338–0. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108–341.		
S. 1781 (H.R. 2427) (S. 2137).—To authorize the Secretary of Health and Human Services to promulgate regulations for the reimportation of prescription drugs, and for other purposes. Ordered placed on the calendar Oct. 24, 2003. Referred to Health, Education, Labor, and Pensions Oct. 24, 2003.	S. 1824 (H.R. 3145).—To amend the Foreign Assistance Act of 1961 to reauthorize the Overseas Private Investment Corporation, and for other purposes. Referred to Foreign Relations Nov. 5, 2003. Reported Nov. 11, 2003; Rept. 108–194. Passed Senate Nov. 14 (Legislative day of Nov. 12), 2003. Received in House and held at desk Nov. 17, 2003. Rules suspended. Passed House Nov. 19, 2003. Presented to the President Nov. 21, 2003. Approved Dec. 3, 2003. Public Law 108–158.		
S. 1784.—To eliminate the safe-harbor exception for certain packaged pseudoephedrine products used in the manufacture of methamphetamine. Referred to the Judiciary Oct. 23, 2003. Reported Oct. 4, 2004; no written report.	S. 1832.—Entitled the “Senator Paul Wellstone Mental Health Equitable Treatment Act of 2003”. Ordered placed on the calendar Nov. 7, 2003.		
S. 1786 (H.R. 3030) (S. 2949).—To revise and extend the Community Services Block Grant Act, the Low-Income Home Energy Assistance Act of 1981, and the Assets for Independence Act. Referred to Health, Education, Labor, and Pensions Oct. 28, 2003. Reported amended Nov. 24, 2003; Rept. 108–210. Passed Senate amended Feb. 12, 2004. Received in House and referred to Education and the Workforce and in addition to Energy and Commerce, and Ways and Means Feb. 24, 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1848 (H.R. 3505).	—To amend the Bend Pine Nursery Land Conveyance Act to direct the Secretary of Agriculture to sell the, Bend Pine Nursery Administration Site in the State of Oregon. Referred to Energy and Natural Resources Nov. 11, 2003. Reported amended Mar. 9, 2004; Rept. 108-238. Passed Senate amended May 19, 2004. Received in House and held at desk May 20, 2004. Rules suspended. Passed House June 21, 2004. Presented to the President June 23, 2004. Approved July 2, 2004. Public Law 108-269.	S. 1881 (H.R. 3493).	—To amend the Federal Food, Drug, and Cosmetic Act to make technical corrections relating to the amendments by the Medical Device User Fee and Modernization Act of 2002, and for other purposes. Referred to Health, Education, Labor, and Pensions Nov. 18, 2003. Reported amended Nov. 24, 2003; no written report. Passed Senate amended Nov. 25, 2003. Received in House and referred to Energy and Commerce Dec. 8, 2003. Reported with amendment Mar. 9, 2004; Rept. 108-433. Union Calendar. Considered under suspension of rules Mar. 9, 2004. Rules suspended. Passed House with amendment Mar. 10, 2004; Roll No. 46: 398-0. Senate agreed to House amendment Mar. 12, 2004. Presented to the President Mar. 22, 2004. Approved Apr. 1, 2004. Public Law 108-214.
S. 1852.	—To provide financial assistance for the rehabilitation of the Benjamin Franklin National Memorial in Philadelphia, Pennsylvania, and the development of an exhibit to commemorate the 300th anniversary of the birth of Benjamin Franklin. Referred to Energy and Natural Resources Nov. 12, 2003. Reported amended Sept. 28, 2004; Rept. 108-364. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.	S. 1887.	—To amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices. Referred to the Judiciary Nov. 18, 2003. Reported June 3, 2004; no written report. Passed Senate June 7, 2004. Received in House and referred to Energy and Commerce and in addition to the Judiciary June 8, 2004.
S. 1862.	—To provide certain exceptions from requirements for bilateral agreements with Australia and the United Kingdom for exemptions from the International Traffic in Arms Regulations. Ordered placed on the calendar Nov. 17, 2003.	S. 1895.	—To temporarily extend the programs under the Small Business Act and the Small Business Investment Act of 1958 through March 15, 2004, and for other purposes. Passed Senate Nov. 19, 2003. Received in House and passed Nov. 20, 2003. Presented to the President Nov. 25, 2003. Approved Dec. 6, 2003. Public Law 108-172.
S. 1863.	—To authorize the transfer of certain naval vessels. Ordered placed on the calendar Nov. 17, 2003.	S. 1904 (H.R. 2538).	—To designate the United States courthouse located at 400 North Miami Avenue in Miami, Florida, as the “Wilkie D. Ferguson, Jr. United States Courthouse”. Referred to Environment and Public Works Nov. 20, 2003. Reported Mar. 10, 2004; no written report. Passed Senate Mar. 12, 2004. Received in House and held at desk Mar. 16, 2004. Rules suspended. Passed House Apr. 28, 2004; Roll No. 135: 408-0. Presented to the President Apr. 30, 2004. Approved May 7, 2004. Public Law 108-225.
S. 1864 (S. 1865) (S. 1866).	—To enhance the security of the United States and United States allies. Ordered placed on the calendar Nov. 17, 2003.	S. 1905.	—To provide habitable living quarters for teachers, administrators, other school staff, and their households in rural areas of Alaska located in or near Alaska Native Villages. Referred to Indian Affairs Nov. 20, 2003. Reported amended Nov. 17, 2004; Rept. 108-414.
S. 1865 (S. 1864) (S. 1866).	—To enhance the security of the United States and United States allies. Ordered placed on the calendar Nov. 17, 2003.	S. 1910.	—To direct the Secretary of Agriculture to carry out an inventory and management program for forests derived from public domain land. Referred to Energy and Natural Resources Nov. 20, 2003. Reported Apr. 26, 2004; Rept. 108-254.
S. 1866.	—To enhance the security of the United States and United States allies. Ordered placed on the calendar Nov. 17, 2003.	S. 1920 (H. Res. 503).	—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 Nov. 21, 2003. Committee discharged. Passed Senate Nov. 25, 2003. Received in House and referred to the Judiciary Dec. 8, 2003. Passed House with amendment Jan. 28, 2004; Roll No. 10: 268-99. House insisted on its amendment and asked for a conference Jan. 28, 2004.
S. 1875 (S. 1929).	—To amend the Employee Retirement Income Security Act of 1974, the Public Health Service Act, and the Internal Revenue Code of 1986 to extend the mental health benefits parity provisions for an additional year. Ordered placed on the calendar Nov. 18, 2003.		
S. 1876 (H.R. 3391).	—To authorize the Secretary of the Interior to convey certain lands and facilities of the Provo River Project. Referred to Energy and Natural Resources Nov. 18, 2003. Reported amended Sept. 28, 2004; Rept. 108-365.		
S. 1879 (H.R. 4555).	—To amend the Public Health Service Act to revise and extend provisions relating to mammography quality standards. Referred to Health, Education, Labor, and Pensions Nov. 18, 2003. Reported Dec. 9, 2003; Rept. 108-220. Passed Senate Feb. 2, 2004. Received in House and referred to Energy and Commerce Feb. 3, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 1929 (S. 1875).—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. Passed Senate Nov. 21, 2003. Received in House and held at desk Nov. 25, 2003. Passed House Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 19, 2003. Public Law 108-197.		S. 1996.—To enhance and provide to the Oglala Sioux Tribe and Angostura Irrigation Project certain benefits of the Pick-Sloan Missouri River basin program. Referred to Indian Affairs Dec. 9, 2003. Reported amended July 20, 2004; Rept. 108-311. Passed Senate amended Nov. 19, 2004. Received in House and referred to Resources Nov. 20, 2004.	
S. 1932.—To provide criminal penalties for unauthorized recording of motion pictures in a motion picture exhibition facility, to provide criminal and civil penalties for unauthorized distribution of commercial prerelease copyrighted works, and for other purposes. Referred to the Judiciary Nov. 22, 2003. Reported amended Apr. 29, 2004; no written report. Passed Senate amended June 25, 2004. Received in House and referred to the Judiciary June 25, 2004.		S. 2000.—To extend the special postage stamp for breast cancer research for 2 years. Passed Senate Dec. 9, 2003. Received in House and referred to Government Reform and in addition to Energy and Commerce, and Armed Services Jan. 20, 2004.	
S. 1933.—To promote effective enforcement of copyrights, and for other purposes. Referred to the Judiciary Nov. 22, 2003. Reported amended May 20, 2004; no written report.		S. 2005.—To temporarily replace the use by pension plans of the 30-year treasury bond rate with a composite corporate rate, and to establish a commission on defined benefit plans. Reported from Health, Education, Labor, and Pensions Jan. 9, 2004; Rept. 108-221.	
S. 1940 (H.R. 2210).—To reauthorize the Head Start Act, and for other purposes. Reported from Health, Education, Labor, and Pensions Nov. 24, 2003; Rept. 108-208.		S. 2006 (S. 2250).—To extend and expand the Temporary Extended Unemployment Compensation Act of 2003, and for other purposes. Ordered placed on the calendar Jan. 21, 2004.	
S. 1947.—To prohibit the offer of credit by a financial institution to a financial institution examiner, and for other purposes. Passed Senate Nov. 24, 2003. Received in House and referred to the Judiciary Nov. 25, 2003. Committee discharged. Passed House Dec. 8, 2003. Presented to the President Dec. 11, 2003. Approved Dec. 19, 2003. Public Law 108-198.		S. 2012.—For the relief of Luay Lufti Hadad. Referred to the Judiciary Jan. 21, 2004. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.	
S. 1955.—To make technical corrections to laws relating to Native Americans, and for other purposes. Referred to Indian Affairs Nov. 25, 2003. Reported amended May 20, 2004; Rept. 108-273.		S. 2013 (H.R. 4501) (H.R. 4518).—To amend section 119 of title 17, United States Code, to extend satellite home viewer provisions. Referred to the Judiciary Jan. 21, 2004. Reported amended June 17, 2004; no written report.	
S. 1957.—To authorize the Secretary of the Interior to cooperate with the States on the border with Mexico and other appropriate entities in conducting a hydrogeologic characterization, mapping, and modeling program for priority transboundary aquifers, and for other purposes. Referred to Energy and Natural Resources Nov. 25, 2003. Reported amended July 7, 2004; Rept. 108-297. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.		S. 2017 (H.R. 3742).—To designate the United States courthouse and post office building located at 93 Atocha Street in Ponce, Puerto Rico, as the “Luis A. Ferre United States Courthouse and Post Office Building”. Referred to Governmental Affairs Jan. 22, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Received in House and held at desk June 14, 2004. Rules suspended. Passed House June 22, 2004. Presented to the President June 25, 2004. Approved July 7, 2004. Public Law 108-273.	
S. 1963.—To amend the Communications Act of 1934 to protect the privacy right of subscribers to wireless communication services. Referred to Commerce, Science and Transportation Nov. 25, 2003. Reported amended Nov. 19, 2004; Rept. 108-423.		S. 2022 (H.R. 3713).—To designate the Federal building located at 250 West Cherry Street in Carbondale, Illinois the “Senator Paul Simon Federal Building”. Referred to Environment and Public Works Jan. 22, 2004. Reported Mar. 10, 2004; no written report. Passed Senate Mar. 12, 2004. Received in House and held at desk Mar. 16, 2004. Rules suspended. Passed House Apr. 21, 2004. Presented to the President Apr. 27, 2004. Approved May 7, 2004. Public Law 108-226.	
S. 1978.—To authorize funds for highway safety programs, motor carrier safety programs, hazardous materials transportation safety program, boating safety programs, and for other purposes. Reported from Commerce, Science and Transportation Nov. 25, 2003; Rept. 108-215.		S. 2042.—For the relief of Rocco A. Trecosta of Fort Lauderdale, Florida. Referred to the Judiciary Feb. 2, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Received in House and held at desk Nov. 16, 2004. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Private Law 108-5.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2043.—To designate a Federal building in Harrisburg, Pennsylvania, as the “Ronald Reagan Federal Building”. Referred to Environment and Public Works Feb. 2, 2004. Reported Mar. 10, 2004; no written report. Passed Senate Mar. 12, 2004. Received in House and referred to Transportation and Infrastructure Mar. 16, 2004. Rules suspended. Passed House Apr. 28, 2004. Presented to the President Apr. 30, 2004. Approved May 7, 2004. Public Law 108-227.	S. 2089.—To allow aliens who are eligible for diversity visas to be eligible beyond the fiscal year in which they applied. Referred to the Judiciary Feb. 12, 2004. Reported Oct. 4, 2004; no written report.		
S. 2044.—For the relief of Alemseghed Mussie Tesfamical. Referred to the Judiciary Feb. 2, 2004. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.	S. 2092 (H.R. 4019).—To address the participation of Taiwan in the World Health Organization. Referred to Foreign Relations Feb. 12, 2004. Reported amended Apr. 29, 2004; no written report. Passed Senate amended May 6, 2004. Received in House and held at desk May 10, 2004. Passed House May 20, 2004. Presented to the President June 2, 2004. Approved June 14, 2004. Public Law 108-235.		
S. 2046 (H.R. 3785).—To authorize the exchange of certain land in Everglades National Park. Referred to Energy and Natural Resources Feb. 2, 2004. Reported amended July 7, 2004; Rept. 108-298. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004.	S. 2095.—To enhance energy conservation and research and development and to provide for security and diversity in the energy supply for the American people. Ordered placed on the calendar Feb. 23, 2004.		
S. 2052.—To amend the National Trails System Act to designate El Camino Real de los Tejas as a National Historic Trail. Referred to Energy and Natural Resources Feb. 5, 2004. Reported amended Aug. 25, 2004; Rept. 108-321. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-342.	S. 2096.—To promote a free press and open media through the National Endowment for Democracy and for other purposes. Referred to Foreign Relations Feb. 23, 2004. Reported Mar. 18, 2004; Rept. 108-246.		
S. 2056 (H.R. 3717).—To increase the penalties for violations by television and radio broadcasters of the prohibitions against transmission of obscene, indecent, and profane language. Referred to Commerce, Science and Transportation Feb. 9, 2004. Reported amended Apr. 5, 2004; Rept. 108-253.	S. 2104 (H.R. 3690).—To designate the facility of the United States Postal Service located at 2 West Main Street in Batavia, New York, as the “Barber Conable Post Office Building”. Referred to Governmental Affairs Feb. 24, 2004. Reported June 7, 2004; no written report.		
S. 2057.—To require the Secretary of Defense to reimburse members of the United States Armed Forces for certain transportation expenses incurred by the members in connection with leave under the Central Command Rest and Recuperation Leave Program before the program was expanded to include domestic travel. Referred to Armed Services Feb. 9, 2004. Committee discharged. Passed Senate Mar. 3, 2004. Received in House and referred to Armed Services Mar. 4, 2004. Rules suspended. Passed House Mar. 30, 2004; Roll No. 100: 428-0. Presented to the President Apr. 20, 2004. Approved Apr. 22, 2004. Public Law 108-220.	S. 2107.—To authorize an annual appropriations of \$10,000,000 for mental health courts through fiscal year 2009. Referred to the Judiciary Feb. 24, 2004. Reported Apr. 29, 2004; no written report.		
S. 2061 (S. 2207).—To improve women’s health access to health care services and provide improved medical care by reducing the excessive burden the liability system places on the delivery of obstetrical and gynecological services. Ordered placed on the calendar Feb. 11, 2004.	S. 2127.—To build operational readiness in civilian agencies, and for other purposes. Referred to Foreign Relations Feb. 25, 2004. Reported Mar. 18, 2004; Rept. 108-247.		
S. 2062 (H.R. 1115) (S. 274) (S. 1751).—To amend the procedures that apply to consideration of interstate class actions to assure fairer outcomes for class members and defendants, and for other purposes. Ordered placed on the calendar Feb. 11, 2004. Considered July 6, 7, 8, 2004.	S. 2136.—To extend the final report date and termination date of the National Commission on Terrorist Attacks Upon the United States, to provide additional funding for the Commission, and for other purposes. Reported from Intelligence Feb. 26, 2004; no written report. Passed Senate Feb. 27, 2004. Received in House and passed Mar. 3, 2004. Presented to the President Mar. 5, 2004. Approved Mar. 16, 2004. Public Law 108-207.		
	S. 2137 (H.R. 2427) (S. 1781).—To authorize the Secretary of Health and Human Services to promulgate regulations for the reimportation of prescription drugs, and for other purposes. Ordered placed on the calendar Feb. 27, 2004.		
	S. 2142.—To authorize appropriations for the New Jersey Coastal Heritage Trail Route, and for other purposes. Referred to Energy and Natural Resources Feb. 27, 2004. Reported Sept. 28, 2004; Rept. 108-366. Passed Senate Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2144.—To authorize appropriations for the Department of State and international broadcasting activities for fiscal year 2005, for the Peace Corps for fiscal year 2005 through 2007, for foreign assistance programs for fiscal year 2005, and for other purposes. Referred to Foreign Relations Feb. 27, 2004. Reported amended Mar. 18, 2004; Rept. 108-248.		S. 2181.—To adjust the boundary of Rocky Mountain National Park in the State of Colorado. Referred to Energy and Natural Resources Mar. 9, 2004. Reported amended Sept. 28, 2004; Rept. 108-367. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.	
S. 2145.—To regulate the unauthorized installation of computer software, to require clear disclosure to computer users of certain computer software features that may pose a threat to user privacy, and for other purposes. Referred to Commerce, Science and Transportation Feb. 27, 2004. Reported amended Nov. 19, 2004; Rept. 108-424.		S. 2192 (H.R. 2391).—To amend title 35, United States Code, to promote cooperative research involving universities, the public sector, and private enterprises. Referred to the Judiciary Mar. 10, 2004. Reported Apr. 29, 2004; no written report. Passed Senate June 25, 2004. Received in House and held at desk June 25, 2004. Passed House Nov. 20, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-453.	
S. 2153 (H.R. 3740).—To designate the facility of the United States Postal Service located at 223 South Main Street in Roxboro, North Carolina, as the “Oscar Scott Woody Post Office Building”. Referred to Governmental Affairs Mar. 2, 2004. Reported June 7, 2004; no written report.		S. 2195 (H.R. 3866).—To amend the Controlled Substances Act to clarify the definition of anabolic steroids and to provide for research and education activities relating to steroids and steroid precursors. Referred to the Judiciary Mar. 11, 2004. Reported amended Sept. 30, 2004; no written report. Passed Senate amended Oct. 6, 2004. Received in House and held at desk Oct. 6, 2004. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 22, 2004. Public Law 108-358.	
S. 2154.—To establish a National sex offender registration database, and for other purposes. Referred to the Judiciary Mar. 2, 2004. Committee discharged. Passed Senate amended Nov. 19, 2004. Received in House and referred to the Judiciary Nov. 20, 2004.		S. 2207 (S. 2061).—To improve women’s access to health care services, and the access of all individuals to emergency and trauma care services, by reducing the excessive burden the liability system places on the delivery of such services. Ordered placed on the calendar Mar. 22, 2004.	
S. 2167 (H.R. 3819).—To establish the Lewis and Clark National Historical Park in the States of Washington and Oregon, and for other purposes. Referred to Energy and Natural Resources Mar. 4, 2004. Reported amended Aug. 25, 2004; Rept. 108-322. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004.		S. 2214.—To designate the facility of the United States Postal Service located at 3150 Great Northern Avenue in Missoula, Montana, as the “Mike Mansfield Post Office”. Referred to Governmental Affairs Mar. 12, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Received in House and referred to Government Reform June 14, 2004. Rules suspended. Passed House Nov. 16, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-440.	
S. 2173.—To further the purposes of the Sand Creek Massacre National Historic Site Establishment Act of 2000. Referred to Energy and Natural Resources Mar. 8, 2004. Reported amended Aug. 25, 2004; Rept. 108-323. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.		S. 2227 (H.R. 3632).—To prevent and punish counterfeiting and copyright piracy, and for other purposes. Referred to the Judiciary Mar. 23, 2004. Committee discharged. Passed Senate Dec. 8, 2004.	
S. 2178.—To make technical corrections to laws relating to certain units of the National Park System and to National Park programs. Reported from Energy and Natural Resources Mar. 9, 2004; Rept. 108-239. Passed Senate May 19, 2004. Received in House and referred to Resources May 20, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-352.		S. 2231.—To reauthorize the Temporary Assistance for Needy Families block grant program through June 30, 2004, and for other purposes. Passed Senate Mar. 25, 2004. Received in House and referred to Ways and Means and in addition to Energy and Commerce Mar. 25, 2004. Rules suspended. Passed House Mar. 30, 2004. Presented to the President Mar. 31, 2004. Approved Mar. 31, 2004. Public Law 108-210.	
S. 2180 (H.R. 2766).—To direct the Secretary of Agriculture to exchange certain lands in the Arapaho and Roosevelt National Forests in the State of Colorado. Referred to Energy and Natural Resources Mar. 9, 2004. Reported amended June 25, 2004; Rept. 108-285. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-346.		S. 2236.—To enhance the reliability of the electric system. Ordered placed on the calendar Mar. 26, 2004.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2237.—To amend chapter 5 of title 17, United States Code, to authorize civil copyright enforcement by the Attorney General, and for other purposes. Referred to the Judiciary Mar. 25, 2004. Reported Apr. 29, 2004; no written report. Passed Senate June 25, 2004. Received in House and referred to the Judiciary June 25, 2004.	S. 2264.—To require a report on the conflict in Uganda, and for other purposes. Referred to Foreign Relations Mar. 31, 2004. Reported Apr. 29, 2004; no written report. Passed Senate May 7, 2004. Received in House and referred to International Relations May 10, 2004. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House July 19, 2004; Roll No. 393: 378-1. Presented to the President July 23, 2004. Approved Aug. 2, 2004. Public Law 108-283.		
S. 2238 (H.R. 253) (H. Con. Res. 458).—To amend the National Flood Insurance Act of 1968 to reduce losses to properties for which repetitive flood insurance claim payments have been made. Referred to Banking, Housing, and Urban Affairs Mar. 25, 2004. Reported amended May 13, 2004; Rept. 108-262. Passed Senate amended June 15, 2004. Received in House and held at desk June 16, 2004. Rules suspended. Passed House June 21, 2004. Presented to the President June 23, 2004. Approved June 30, 2004. Public Law 108-264.	S. 2267.—To amend section 29(k) of the Small Business Act to establish funding priorities for women's business centers. Referred to Small Business and Entrepreneurship Mar. 31, 2004. Committee discharged. Passed Senate amended Apr. 29, 2004. Received in House and referred to Small Business Apr. 30, 2004.		
S. 2241.—To reauthorize certain school lunch and child nutrition programs through June 30, 2004. Passed Senate Mar. 26, 2004. Received in House and held at desk Mar. 29, 2004. Rules suspended. Passed House Mar. 30, 2004. Presented to the President Mar. 31, 2004. Approved Mar. 31, 2004. Public Law 108-211.	S. 2270.—To amend the Sherman Act to make oil-producing and exporting cartels illegal. Referred to the Judiciary Apr. 1, 2004. Reported Apr. 22, 2004; no written report.		
S. 2243.—To extend the deadline for commencement of construction of a hydroelectric project in the State of Alaska. Referred to Energy and Natural Resources Mar. 26, 2004. Reported June 25, 2004; Rept. 108-286. Passed Senate Sept. 15, 2004. Received in House and referred to Energy and Commerce Sept. 17, 2004.	S. 2273.—To provide increased rail transportation security. Referred to Commerce, Science and Transportation Apr. 1, 2004. Reported amended May 21, 2004; Rept. 108-278. Passed Senate amended Oct. 1, 2004. Received in House and referred to Transportation and Infrastructure Oct. 4, 2004.		
S. 2249.—To amend the Stewart. B. McKinney Homeless Assistance Act to provide for emergency food and shelter. Referred to Governmental Affairs Mar. 29, 2004. Reported July 15, 2004; Rept. 108-308. Passed Senate July 21, 2004. Received in House and referred to Financial Services July 22, 2004.	S. 2275.—To amend the Homeland Security Act of 2002 (6 U.S.C. 101 et seq.) to provide for homeland security assistance for high-risk nonprofit organizations, and for other purposes. Referred to Governmental Affairs Apr. 1, 2004. Reported amended Nov. 10, 2004; Rept. 108-408.		
S. 2250 (S. 2006).—To extend the Temporary Extended Unemployment Compensation Act of 2002, and for other purposes. Ordered placed on the calendar Mar. 30, 2004.	S. 2277.—To amend the Act of November 2, 1966 (80 Stat. 1112), to allow binding arbitration clauses to be included in all contracts affecting the land within the Salt River Pima-Maricopa Indian Reservation. Referred to Indian Affairs Apr. 1, 2004. Committee discharged. Passed Senate July 19, 2004. Received in House and held at desk July 20, 2004.		
S. 2255 (H.R. 3917).—To designate the facility of the United States Postal Service located at 695 Marconi Boulevard in Copiague, New York, as the "Maxine S. Postal United States Post Office Building". Referred to Governmental Affairs Mar. 30, 2004. Reported June 7, 2004; no written report.	S. 2279.—To amend title 46, United States Code, with respect to maritime transportation security, and for other purposes. Referred to Commerce, Science and Transportation Apr. 1, 2004. Reported amended May 20, 2004; Rept. 108-274. Passed Senate amended Sept. 21, 2004. Received in House and referred to Transportation and Infrastructure Sept. 22, 2004.		
S. 2261.—To expand certain preferential trade treatment for Haiti. Referred to Finance Mar. 30, 2004. Committee discharged. Passed Senate amended July 16, 2004. Received in House and held at desk July 19, 2004. Senate requested return of papers Sept. 14, 2004. Papers returned to Senate Sept. 29, 2004.	S. 2280.—To establish a coordinated national ocean exploration program within the National Oceanic and Atmospheric Administration. Referred to Commerce, Science and Transportation Apr. 5, 2004. Reported Oct. 11, 2004; Rept. 108-400. Passed Senate Nov. 16, 2004. Received in House and held at desk Nov. 16, 2004.		
	S. 2281.—To provide a clear and unambiguous structure for the jurisdictional and regulatory treatment for the offering or provision of voice-over-Internet-protocol applications, and for other purposes. Referred to Commerce, Science and Transportation Apr. 5, 2004. Reported amended Nov. 19, 2004; Rept. 108-425.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2283.	—To extend Federal funding for operation of State high risk health insurance pools. Referred to Health, Education, Labor, and Pensions Apr. 5, 2004. Committee discharged. Passed Senate Nov. 16, 2004. Received in House and referred to Energy and Commerce Nov. 16, 2004. Senate requested return of papers Nov. 18, 2004.	S. 2315.	—To amend the Communications Satellite Act of 1962 to extend the deadline for the INTELSAT initial public offering. Referred to Commerce, Science and Transportation Apr. 8, 2004. Committee discharged. Passed Senate Apr. 27, 2004. Received in House and referred to Energy and Commerce Apr. 28, 2004. Committee discharged. Passed House May 5, 2004. Presented to the President May 7, 2004. Approved May 18, 2004. Public Law 108-228.
S. 2285.	—To direct the Secretary of the Interior to convey a parcel of real property to Beaver County, Utah. Referred to Energy and Natural Resources Apr. 6, 2004. Reported amended Aug. 25, 2004; Rept. 108-324. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 2319 (H.R. 4667).	—To authorize and facilitate hydroelectric power licensing of the Tapoco Project. Referred to Energy and Natural Resources Apr. 19, 2004. Reported amended July 7, 2004; Rept. 108-299. Passed Senate amended Sept. 15, 2004. Received in House and held at desk Sept. 17, 2004. Rules suspended. Passed House Oct. 4, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-343.
S. 2286 (H.R. 3118).	—To designate the Orville Wright Federal Building and the Wilbur Wright Federal Building in Washington, District of Columbia. Referred to Environment and Public Works Apr. 6, 2004. Reported May 11, 2004; no written report.	S. 2322.	—To amend chapter 90 of title 5, United States Code, to include employees of the District of Columbia courts as participants in long term care insurance for Federal employees. Referred to Governmental Affairs Apr. 20, 2004. Reported June 21, 2004; Rept. 108-283. Passed Senate June 24, 2004. Received in House and referred to Government Reform June 25, 2004.
S. 2287.	—To adjust the boundary of the Barataria Preserve Unit of Jean Lafitte National Historical Park and Preserve in the State of Louisiana, and for other purposes. Referred to Energy and Natural Resources Apr. 6, 2004. Reported amended Aug. 25, 2004; Rept. 108-325. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.	S. 2329.	—To protect crime victims' rights. Passed Senate amended Apr. 22, 2004; Roll No. 70: 98-1. Received in House and referred to the Judiciary Apr. 26, 2004.
S. 2290.	—To create a fair and efficient system to resolve claims of victims for bodily injury caused by asbestos exposure, and for other purposes. Ordered placed on the calendar Apr. 8, 2004.	S. 2331.	—For the relief of Fereshteh Sani. Referred to the Judiciary Apr. 21, 2004. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.
S. 2291 (H.R. 3939).	—To redesignate the facility of the United States Postal Service located at 14-24 Abbott Road in Fair Lawn, New Jersey, as the "Mary Ann Collura Post Office Building". Referred to Governmental Affairs Apr. 7, 2004. Reported June 7, 2004; no written report.	S. 2334.	—To designate certain National Forest System land in the Commonwealth of Puerto Rico as components of the National Wilderness Preservation System. Referred to Energy and Natural Resources Apr. 22, 2004. Reported Sept. 28, 2004; Rept. 108-368. Passed Senate Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.
S. 2292.	—To require a report on acts of anti-Semitism around the world. Referred to Foreign Relations Apr. 7, 2004. Reported amended Apr. 29, 2004; no written report. Passed Senate amended May 7, 2004. Received in House and referred to International Relations May 10, 2004. Committee discharged. Passed House with amendments Oct. 8, 2004. Senate agreed to House amendments Oct. 10, 2004. Presented to the President Oct. 15, 2004. Approved Oct. 16, 2004. Public Law 108-332.	S. 2347 (H.R. 4012).	—To amend the District of Columbia College Access Act of 1999 to permanently authorize the public school and private school tuition assistance programs established under the Act. Referred to Governmental Affairs Apr. 26, 2004. Reported amended Sept. 20, 2004; Rept. 108-349.
S. 2302.	—To improve access to physicians in medically underserved areas. Referred to the Judiciary Apr. 7, 2004. Reported amended Oct. 7, 2004; no written report. Passed Senate amended Oct. 11, 2004. Received in House and held at desk Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004; Roll No. 533: 408-4. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-441.	S. 2348.	—To extend the Internet Tax Freedom Act. Ordered placed on the calendar Apr. 27, 2004.
S. 2314.	—For the relief of Nabil Raja Dandan, Ketty Dandan, Souzi Dandan, Raja Nabil Dandan, and Sandra Dandan. Referred to the Judiciary Apr. 8, 2004. Reported Oct. 4, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.	S. 2351.	—To establish a Federal Interagency Committee on Emergency Medical Services and a Federal Interagency Committee on Emergency Medical Services Advisory Council, and for other purposes. Referred to Governmental Affairs Apr. 27, 2004. Reported June 30, 2004; Rept. 108-291.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2362.—To authorize construction of a Smithsonian Astrophysical Observatory instrumentation support control building and associated site development on Kitt Peak, Arizona, and for other purposes. Referred to Rules and Administration Apr. 29, 2004. Committee discharged. Passed Senate June 14, 2004. Received in House and referred to House Administration June 16, 2004.	S. 2400 (H.R. 4200) (S. 2401) (S. 2402) (S. 2403).—To authorize appropriations for fiscal year 2005 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 Services, and for other purposes. Reported from Armed Services May 11, 2004; Rept. 108-260. Considered May 17, 18, 19, 20, 21, June 2, 3, 4, 14, 15, 16, 17, 18, 21, 22, 2004. Passed Senate amended June 23 (Legislative day of June 22), 2004; Roll No. 146: 97-0.		
S. 2363.—To revise and extend the Boys and Girls Clubs of America. Referred to the Judiciary Apr. 29, 2004. Reported June 3, 2004; no written report. Passed Senate June 3, 2004. Received in House and referred to the Judiciary June 4, 2004. Reported July 13, 2004; Rept. 108-601. Union Calendar. Rules suspended. Passed House Sept. 28, 2004; Roll No. 475: 378-19. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-344.	S. 2401 (H.R. 4200) (S. 2400).—To authorize appropriations for fiscal year 2005 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 11, 2004; no written report. Passed Senate amended June 23 (Legislative day of June 22), 2004. Received in House and held at desk July 6, 2004.		
S. 2370 (S. 224).—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 3, 2004.	S. 2402 (S. 2400).—To authorize appropriations for fiscal year 2005 for military construction, and for other purposes. Reported from Armed Services May 11, 2004; no written report. Passed Senate amended June 23 (Legislative day of June 22), 2004. Received in House and held at desk July 6, 2004.		
S. 2374 (H.R. 4066).—To provide for the conveyance of certain land to the United States and to revise the boundary of Chickasaw National Recreation Area, Oklahoma, and for other purposes. Referred to Energy and Natural Resources Apr. 29, 2004. Reported amended Sept. 28, 2004; Rept. 108-369.	S. 2403 (S. 2400).—To authorize appropriations for fiscal year 2005 for defense activities of the Department of Energy, and for other purposes. Reported from Armed Services May 11, 2004; no written report. Passed Senate amended June 23 (Legislative day of June 22), 2004. Received in House and held at desk July 6, 2004.		
S. 2382.—To establish grant programs for the development of telecommunications capacities in Indian country. Referred to Indian Affairs May 4, 2004. Reported amended Sept. 7, 2004; Rept. 108-335.	S. 2408.—To adjust the boundaries of the Helena, Lolo, and Beaverhead-Deerlodge National Forests in the State of Montana. Referred to Energy and Natural Resources May 11, 2004. Reported amended Sept. 28, 2004; Rept. 108-370. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.		
S. 2385.—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 Environment and Public Works May 5, 2004. Reported June 24, 2004; no written report. Passed Senate July 19, 2004. Received in House and referred to Transportation and Infrastructure July 20, 2004.	S. 2409.—To provide for continued health benefits coverage for certain Federal employees, and for other purposes. Referred to Governmental Affairs May 11, 2004. Reported amended Nov. 16, 2004; Rept. 108-410.		
S. 2386 (H.R. 4548).—To authorize appropriations for fiscal year 2005 for intelligence and intelligence-related activities of the United States Government, the Intelligence Community Management Account, and the Central Intelligence Agency Retirement and Disability System, and for other purposes. Reported from Intelligence May 5, 2004; Rept. 108-258. Referred to Armed Services May 7, 2004. Reported amended July 8, 2004; Rept. 108-300. Passed Senate amended Oct. 11, 2004.	S. 2415.—To designate the facility of the United States Postal Service located at 4141 Postmark Drive, Anchorage, Alaska, as the “Robert J. Opinsky Post Office Building”. Referred to Governmental Affairs May 13, 2004. Reported June 7, 2004; no written report. Passed Senate June 9, 2004. Received in House and referred to Government Reform June 14, 2004. Rules suspended. Passed House Oct. 6, 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-353.		
S. 2393.—To improve aviation security. Referred to Commerce, Science and Transportation May 6, 2004. Reported amended Nov. 19, 2004; Rept. 108-417.	S. 2424.—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. Reported from Finance May 14, 2004; Rept. 108-266.		
S. 2398 (H.R. 3147).—To designate the Federal building located at 324 Twenty-Fifth Street in Ogden, Utah, as the James V. Hansen Federal Building. Referred to Environment and Public Works May 10, 2004. Reported June 24, 2004; no written report. Passed Senate July 19, 2004. Received in House and held at desk July 20, 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2432 (H.R. 4481).—To expand the boundaries of Wilson's Creek Battlefield National Park, and for other purposes. Referred to Energy and Natural Resources May 18, 2004. Reported amended Sept. 28, 2004; Rept. 108-371.	S. 2479.—To amend chapter 84 of title 5, United States Code, to provide for Federal employees to make elections to make, modify, and terminate contributions to the Thrift Savings Fund at any time, and for other purposes. Referred to Governmental Affairs May 21, 2004. Reported June 25, 2004; Rept. 108-290. Passed Senate July 16, 2004. Received in House and referred to Government Reform July 19, 2004.		
S. 2435.—To permit Inspectors General to authorize staff to provide assistance to the National Center for Missing and Exploited Children, and for other purposes. Referred to the Judiciary May 18, 2004. Committee discharged. Passed Senate Oct. 1, 2004. Received in House and referred to Government Reform Oct. 4, 2004.	S. 2483 (H.R. 4175).—To increase, effective as of December 1, 2004, 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 1, 2004. Reported Sept. 20, 2004; Rept. 108-351. Returned to the calendar Oct. 5, 2004. See H.R. 4175 for further action.		
S. 2436.—To reauthorize the Native American Programs Act of 1974. Referred to Indian Affairs May 18, 2004. Reported amended July 15, 2004; Rept. 108-306. Passed Senate amended Sept. 29, 2004. Received in House and referred to Education and the Workforce Sept. 30, 2004.	S. 2484 (H.R. 4175).—To amend title 38, United States Code, to simplify and improve pay provisions for physicians and dentists, to authorize alternate work schedules and executive pay for nurses. Referred to Veterans' Affairs June 1, 2004. Reported amended Sept. 23, 2004; Rept. 108-357. Passed Senate amended Oct. 5, 2004. Received in House and held at desk Oct. 6, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-445.		
S. 2441 (H.R. 3855).—To designate the facility of the United States Postal Service located at 607 Pershing Drive in Laclede, Missouri, as the "General John J. Pershing Post Office". Referred to Governmental Affairs May 19, 2004. Reported June 7, 2004; no written report.	S. 2485 (H.R. 3936).—To amend title 38, United States Code, to improve and enhance the authorities of the Secretary of Veterans Affairs relating to the management and disposal of real property and facilities, and for other purposes. Referred to Veterans' Affairs June 1, 2004. Reported amended Sept. 27, 2004; Rept. 108-358. Returned to the calendar Oct. 9, 2004. See H.R. 3936 for further action.		
S. 2442 (H.R. 4037).—To designate the facility of the United States Postal Service located at 475 Kell Farm Drive in Cape Girardeau, Missouri, as the "Richard G. Wilson Processing and Distribution Facility". Referred to Governmental Affairs May 19, 2004. Reported June 7, 2004; no written report.	S. 2486.—To amend title 38, United States Code, to improve and enhance education, housing, employment, medical, and other benefits for veterans and to improve and extend certain authorities relating to the administration or benefits for veterans, and for other purposes. Referred to Veterans' Affairs June 1, 2004. Reported amended Sept. 20, 2004; Rept. 108-352. Passed Senate amended Oct. 8, 2004. Received in House and referred to Veterans' Affairs Oct. 9, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-454.		
S. 2448.—To coordinate rights under the Uniformed Services Employment and Reemployment Rights Act of 1994 with other Federal laws. Ordered placed on the calendar May 20, 2004.	S. 2488.—To establish a program within the National Oceanic and Atmospheric Administration and the United States Coast Guard to help identify, assess, reduce, and prevent marine debris and its adverse impacts on the marine environment and navigation safety, in coordination with non-Federal entities, and for other purposes. Referred to Commerce, Science and Transportation June 2, 2004. Reported Oct. 11, 2004; Rept. 108-401. Passed Senate amended Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and held at desk Nov. 24, 2004.		
S. 2451.—To amend the Agricultural Marketing Act of 1946 to restore the application date for country of origin labeling. Ordered placed on the calendar May 21, 2004.			
S. 2453 (H.R. 5082) (S. 2884).—To authorize the Secretary of Homeland Security to award grants to public transportation agencies to improve security, and for other purposes. Reported from Banking, Housing, and Urban Affairs May 20, 2004; no written report.			
S. 2460.—To provide assistance to the State of New Mexico for the development of comprehensive State water plans, and for other purposes. Referred to Energy and Natural Resources May 20, 2004. Reported amended Aug. 25, 2004; Rept. 108-326. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.			
S. 2468 (H.R. 4341).—To reform the postal laws of the United States. Referred to Governmental Affairs May 20, 2004. Reported amended Aug. 25, 2004; Rept. 108-318.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2489.	—To establish a program within the National Oceanic and Atmospheric Administration to integrate Federal coastal and ocean mapping activities. Referred to Commerce, Science and Transportation June 2, 2004. Reported amended Oct. 11, 2004; Rept. 108-402. Passed Senate amended Nov. 16, 2004. Received in House and held at desk Nov. 16, 2004.	S. 2526.	—To reauthorize the Children's Hospitals Graduate Medical Education Program. Referred to Health, Education, Labor, and Pensions June 16, 2004. Reported amended Oct. 7, 2004; Rept. 108-388. Passed Senate amended Nov. 16, 2004. Received in House and referred to Energy and Commerce Nov. 16, 2004.
S. 2495.	—To strike limitations on funding and extend the period of authorization for certain coastal wetland conservation projects. Referred to Environment and Public Works June 3, 2004. Reported Aug. 25, 2004; Rept. 108-312. Passed Senate Sept. 30, 2004. Received in House and referred to Resources Oct. 4, 2004.	S. 2536.	—To enumerate the responsibilities of the Officer for Civil Rights and Civil Liberties of the Department of Homeland Security, to require the Inspector General of the Department of Homeland Security to designate a senior official to investigate civil rights complaints, and for other purposes. Referred to Governmental Affairs June 17, 2004. Reported amended Sept. 20, 2004; Rept. 108-350.
S. 2498.	—To provide for a 10-year extension of the assault weapons ban. Ordered placed on the calendar June 4, 2004.	S. 2537 (H.R. 4567).	—Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 17, 2004; Rept. 108-280.
S. 2501 (H.R. 4427).	—To designate the facility of the United States Postal Service located at 73 South Euclid Avenue in Montauk, New York, as the "Perry B. Duryea, Jr. Post Office". Referred to Governmental Affairs June 3, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004.	S. 2541.	—To reauthorize and restructure the National Aeronautics and Space Administration, and for other purposes. Referred to Commerce, Science and Transportation June 17, 2004. Reported amended Nov. 19, 2004; Rept. 108-418.
S. 2505.	—To implement the recommendations of the Federal Communications Commission report to the Congress regarding low power FM service. Referred to Commerce, Science and Transportation June 4, 2004. Reported amended Nov. 19, 2004; Rept. 108-426.	S. 2543.	—To establish a program and criteria for National Heritage Areas in the United States, and for other purposes. Referred to Energy and Natural Resources June 17, 2004. Reported amended Aug. 25, 2004; Rept. 108-329. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004.
S. 2507 (H.R. 3873).	—To amend the Richard B. Russell National School Lunch Act and the Child Nutrition Act of 1966 to provide children with increased access to food and nutrition assistance, to simplify program operations and improve program management, to reauthorize child nutrition programs, and for other purposes. Reported from Agriculture, Nutrition, and Forestry June 7, 2004; Rept. 108-279. Passed Senate amended June 23 (Legislative day of June 22), 2004. Received in House and held at desk June 23, 2004. Passed House June 24, 2004. Presented to the President June 30, 2004. Approved June 30, 2004. Public Law 108-265.	S. 2547 (H.R. 4114).	—To amend the Migratory Bird Treaty Act to exclude non-native migratory bird species from the application of that Act, and for other purposes. Referred to Environment and Public Works June 18, 2004. Reported Aug. 25, 2004; Rept. 108-313.
S. 2508.	—To redesignate the Ridges Basin Reservoir, Colorado, as Lake Nighthorse. Referred to Energy and Natural Resources June 7, 2004. Reported amended Aug. 25, 2004; Rept. 108-327. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Sept. 28, 2004. Presented to the President Oct. 7, 2004. Approved Oct. 18, 2004. Public Law 108-345.	S. 2550.	—To amend the Federal Water Pollution Control Act and the Safe Drinking Water Act to improve water and wastewater infrastructure in the United States. Referred to Environment and Public Works June 21, 2004. Reported amended Oct. 7, 2004; Rept. 108-386.
S. 2511.	—To direct the Secretary of the Interior to conduct a feasibility study of a Chimayo water supply system, to provide for the planning, design, and construction of a water supply, reclamation, and filtration facility for Espanola, New Mexico, and for other purposes. Referred to Energy and Natural Resources June 8, 2004. Reported amended Aug. 25, 2004; Rept. 108-328. Passed Senate amended Sept. 15, 2004. Received in House and referred to Resources Sept. 17, 2004. Rules suspended. Passed House Oct. 7 (Legislative day of Oct. 6), 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-354.	S. 2559 (H.R. 4613).	—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations June 22, 2004; Rept. 108-284.
		S. 2567.	—To adjust the boundary of Redwood National Park in the State of California. Referred to Energy and Natural Resources June 23 (Legislative day of June 22), 2004. Reported Sept. 28, 2004; Rept. 108-372. Passed Senate Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.
		S. 2571 (H.R. 4471).	—To clarify the loan guarantee authority under title VI of the Native American Housing Assistance and Self-Determination Act of 1996. Referred to Indian Affairs June 23 (Legislative day of June 22), 2004. Committee discharged. Passed Senate Oct. 11, 2004. Received in House and held at desk Nov. 16, 2004.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2575 (H.R. 4569).—To direct the Secretary of Agriculture to conduct research, monitoring, management, treatment, and outreach activities relating to sudden oak death syndrome and to convene regular meetings of, or conduct regular consultations with, Federal, State, tribal, and local government officials to provide recommendations on how to carry out those activities. Referred to Agriculture, Nutrition, and Forestry June 24, 2004. Committee discharged. Passed Senate Dec. 8, 2004.	S. 2629.—To amend the Medicare Prescription Drug, Improvement, and Modernization Act of 2003 to eliminate the coverage gap, to eliminate HMO subsidies, to repeal health savings accounts, and for other purposes. Ordered placed on the calendar July 9, 2004.	S. 2589.—To clarify the status of certain retirement plans and the organizations which maintain the plans. Referred to Finance June 24, 2004. Committee discharged. Passed Senate July 14, 2004. Received in House and held at desk July 15, 2004. Senate requested return of papers July 15, 2004. Papers returned to Senate Oct. 7, 2004.	S. 2630.—To amend title 5, United States Code to establish a national health program administered by the Office of Personnel Management to offer Federal employee health benefits plans to individuals who are not Federal employee, and for other purposes. Ordered placed on the calendar July 9, 2004.
S. 2603 (H.R. 4600).—To amend section 227 of the Communications Act of 1934 (47 U.S.C. 227) relating to the prohibition on junk fax transmissions. Referred to Commerce, Science and Transportation June 24, 2004. Reported Sept. 28, 2004; Rept. 108-381. Passed Senate amended Dec. 8, 2004.	S. 2631.—To require the Federal Trade Commission to monitor and investigate gasoline prices under certain circumstances. Ordered placed on the calendar July 9, 2004.	S. 2605.—To direct the Secretary of the Interior and the heads of other Federal agencies to carry out an agreement resolving major issues relating to the adjudication of water rights in the Snake River Basin, Idaho, and for other purposes. Referred to Indian Affairs June 24, 2004. Reported amended Oct. 7, 2004; Rept. 108-389. Passed Senate amended Nov. 19, 2004. Received in House and referred to Resources Nov. 20, 2004.	S. 2632.—To establish a first responder and terrorism preparedness grant information hotline, and for other purposes. Ordered placed on the calendar July 9, 2004.
S. 2610 (H.R. 4759).—To implement the United States-Australia Free Trade Agreement. Referred to Finance July 6, 2004. Reported July 14, 2004; Rept. 108-316.	S. 2633.—To amend the Federal Power Act to provide refunds for unjust and unreasonable charges on electric energy in the State of California. Ordered placed on the calendar July 9, 2004.	S. 2618.—To amend title XIX of the Social Security Act to extend medicare cost-sharing for the medicare part B premium for qualifying individuals through September 2005. Referred to Finance July 7, 2004. Committee discharged. Passed Senate Nov. 16, 2004. Received in House and referred to Energy and Commerce Nov. 16, 2004. Rules suspended. Passed House Nov. 19, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 8, 2004. Public Law 108-448.	S. 2634.—To amend the Public Health Service Act to support the planning, implementation, and evaluation of organized activities involving statewide youth suicide early intervention and prevention strategies, to provide funds for campus mental and behavioral health service centers, and for other purposes. Passed Senate July 8, 2004. Received in House and referred to Energy and Commerce July 9, 2004. Considered under suspension of rules Sept. 8, 2004. Rules suspended. Passed House with amendments Sept. 9, 2004; Roll No. 433: 358-64. Senate agreed to House amendments Sept. 9, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 21, 2004. Public Law 108-355.
S. 2622.—To provide for the exchange of certain Federal land in the Santa Fe National Forest and certain non-Federal land in the Pecos National Historical Park in the State of New Mexico. Referred to Energy and Natural Resources July 8, 2004. Reported amended Sept. 28, 2004; Rept. 108-373. Passed Senate amended Oct. 10, 2004. Received in House and referred to Resources Nov. 16, 2004.	S. 2635.—To establish an intergovernmental grant program to identify and develop homeland security information, equipment, capabilities, technologies, and services to further the homeland security needs of the United States and to address the homeland security needs of Federal, State, and local governments. Referred to Governmental Affairs July 8, 2004. Reported amended Nov. 20, 2004; Rept. 108-420. Passed Senate amended Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and held at desk Nov. 24, 2004.	S. 2628.—To amend chapter 23 of title 5, United States Code, to clarify the disclosures of information protected from prohibited personnel practices, require a statement in nondisclosure policies, forms, and agreements that such policies, forms, and agreements conform with certain disclosure protections, provide certain authority for the Special Counsel, and for other purposes. Referred to Governmental Affairs July 8, 2004. Reported Oct. 8, 2004; Rept. 108-392.	S. 2639.—To reauthorize the Congressional Award Act. Referred to Governmental Affairs July 13, 2004. Reported Sept. 14, 2004; Rept. 108-339. Passed Senate amended Sept. 29, 2004. Received in House and referred to Education and the Workforce Sept. 30, 2004.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2640 (H.R. 4442).—To designate the facility of the United States Postal Service located at 1050 North Hills Boulevard in Reno, Nevada, as the “Guardians of Freedom Memorial Post Office Building” and to authorize the installation of a plaque at such site, and for other purposes. Referred to Governmental Affairs July 13, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004. Rules suspended. Passed House Nov. 16, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-442.	S. 2668.—For the relief of Griselda Lopez Negrete. Referred to the Judiciary July 15, 2004. Reported Oct. 7, 2004; no written report. Passed Senate Oct. 11, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.		
S. 2644.—To amend the Communications Act of 1934 with respect to the carriage of direct broadcast satellite television signals by satellite carriers to consumers in rural areas, and for other purposes. Referred to Commerce, Science and Transportation July 13, 2004. Reported amended Nov. 19, 2004; Rept. 108-427.	S. 2673 (H.R. 5051).—To designate the facility of the United States Postal Service located at 1001 Williams Street, Ignacio, Colorado, as the “Leonard C. Burch Post Office Building”. Referred to Governmental Affairs July 15, 2004. Reported July 22, 2004; no written report.		
S. 2645.—To amend the Communications Act of 1934 to authorize appropriations for the Corporation for Public Broadcasting, and for other purposes. Referred to Commerce, Science and Transportation July 13, 2004. Reported Oct. 8, 2004; Rept. 108-396.	S. 2674 (H.R. 4837).—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 15, 2004; Rept. 108-309. Considered Sept. 15, 2004. Returned to the calendar Sept. 15, 2004. See H.R. 4837 for further action.		
S. 2647.—To establish a national ocean policy, to set forth the missions of the National Oceanic and Atmospheric Administration, to ensure effective interagency coordination, and for other purposes. Referred to Commerce, Science and Transportation July 13, 2004. Reported amended Nov. 10, 2004; Rept. 108-407.	S. 2677 (H.R. 4842).—To implement the United States-Morocco Free Trade Agreement. Referred to Finance July 15, 2004. Reported July 20, 2004; Rept. 108-317. Considered July 20, 2004. Passed Senate July 21, 2004; Roll No. 159: 88-13. Proceedings vacated July 22, 2004. Returned to the calendar July 22, 2004. See H.R. 4842 for further action.		
S. 2652.—To amend title XVIII of the Social Security Act to deliver a meaningful benefit and lower prescription drug prices under the medicare program. Ordered placed on the calendar July 15, 2004.	S. 2678.—To ensure that Members of Congress do not receive better prescription drug benefits than medicare beneficiaries. Ordered placed on the calendar July 19, 2004.		
S. 2656.—To establish a National Commission on the Quincentennial of the discovery of Florida by Ponce de Leon. Referred to Energy and Natural Resources July 14, 2004. Committee discharged. Passed Senate amended Oct. 10, 2004. Received in House and referred to Government Reform Nov. 16, 2004.	S. 2679.—To strengthen anti-terrorism investigative tools, promote information sharing, punish terrorist offenses, and for other purposes. Ordered placed on the calendar July 19, 2004.		
S. 2657 (H.R. 5295).—To amend part III of title 5, United States Code, to provide for the establishment of programs under which supplemental dental and vision benefits are made available to Federal employees, retirees, and their dependents, to expand the contracting authority of the Office of Personnel Management, and for other purposes. Referred to Governmental Affairs July 14, 2004. Reported Oct. 8, 2004; Rept. 108-393. Passed Senate amended Nov. 20, 2004. Received in House and held at desk Nov. 24, 2004. Rules suspended. Passed House Dec. 6, 2004. Presented to the President Dec. 15, 2004. Approved Dec. 23, 2004. Public Law 108-496.	S. 2682.—To designate the facility of the United States Postal Service located at 222 West 8th Street, Durango, Colorado, as the “Ben Nighthorse Campbell Post Office Building”. Referred to Governmental Affairs July 16, 2004. Reported July 22, 2004; no written report. Passed Senate July 22, 2004. Received in House and referred to Government Reform Sept. 7, 2004.		
S. 2666 (H.R. 4755).—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations July 15, 2004; Rept. 108-307. Considered Sept. 21, 2004. Returned to the calendar Sept. 21, 2004. See H.R. 4755 for further action.	S. 2686.—To amend the Carl D. Perkins Vocational and Technical Education Act of 1998 to improve the Act. Referred to Health, Education, Labor, and Pensions July 19, 2004. Reported amended Oct. 4, 2004; Rept. 108-384.		
	S. 2688.—To provide for a report of Federal entities without annually audited financial statements. Referred to Governmental Affairs July 19, 2004. Reported Oct. 4, 2004; Rept. 108-383. Passed Senate amended Oct. 11, 2004. Received in House and referred to Government Reform Nov. 16, 2004.		
	S. 2691.—To establish the Long Island Sound Stewardship Initiative. Referred to Environment and Public Works July 20, 2004. Committee discharged. Passed Senate amended Oct. 11, 2004. Received in House and referred to Resources and in addition to Transportation and Infrastructure Nov. 16, 2004.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2693 (H.R. 5053).—To designate the facility of the United States Postal Service located at 1475 Western Avenue, Suite 45, in Albany, New York, as the “Lieutenant John F. Finn Post Office”. Referred to Governmental Affairs July 20, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Received in House and referred to Government Reform Nov. 16, 2004. Rules suspended. Passed House Nov. 16, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-443.	S. 2773 (H.R. 2557).—To provide for the consideration 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. Reported from Environment and Public Works Aug. 25, 2004; Rept. 108-314.		
S. 2694.—To amend title XVIII of the Social Security Act to provide for the automatic enrollment of medicaid beneficiaries for prescription drug benefits under part D of such title, and for other purposes. Ordered placed on the calendar July 21, 2004.	S. 2774.—To implement the recommendations of the National Commission on Terrorist Attacks Upon the United States, and for other purposes. Ordered placed on the calendar Sept. 8, 2004.		
S. 2695.—To amend the Omnibus Crime Control and Safe Streets Act of 1968 to expand the definition of firefighter to include apprentices and trainees, regardless of age or duty limitations. Ordered placed on the calendar July 21, 2004.	S. 2781 (H.R. 5061).—To express the sense of Congress regarding the conflict in Darfur, Sudan, to provide assistance for the crisis in Darfur and for comprehensive peace in Sudan, and for other purposes. Referred to Foreign Relations Sept. 9, 2004. Committee discharged. Passed Senate amended Sept. 23, 2004. Received in House and referred to International Relations Sept. 24, 2004. Rules suspended. Passed House with amendment Nov. 19, 2004. Senate agreed to House amendment Dec. 7, 2004. Presented to the President Dec. 15, 2004. Approved Dec. 23, 2004. Public Law 108-497.		
S. 2700.—To provide an additional temporary extension of programs under the Small Business Act and the Small Business Investment Act of 1958 through September 17, 2004, and for other purposes. Passed Senate July 20, 2004. Received in House and held at desk July 21, 2004.	S. 2796.—To clarify that service marks, collective marks, and certification marks are entitled to the same protections, rights, and privileges of trademarks. Referred to the Judiciary Sept. 13, 2004. Committee discharged. Passed Senate Oct. 6, 2004. Received in House and referred to the Judiciary Oct. 6, 2004.		
S. 2704.—To amend title XIX and XXI of the Social Security Act to provide States with the option to cover certain legal immigrants under the medicaid and State children’s health insurance programs. Ordered placed on the calendar July 23, 2004.	S. 2803 (H.R. 4766).—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 14, 2004; Rept. 108-340.		
S. 2712 (S. 1636).—To preserve the ability of the Federal Housing Administration to insure mortgages under sections 238 and 519 of the National Housing Act. Referred to Banking, Housing, and Urban Affairs July 21, 2004. Committee discharged. Passed Senate July 22, 2004. Received in House and passed July 22, 2004. Presented to the President July 28, 2004. Approved Aug. 9, 2004. Public Law 108-301.	S. 2804 (H.R. 4568).—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 14, 2004; Rept. 108-341.		
S. 2714.—To amend part D of title XVIII of the Social Security Act, as added by the Medicare Prescription Drug, Improvement, and Modernization Act of 2003, to provide for negotiation of fair prices for Medicare prescription drugs. Ordered placed on the calendar July 22, 2004.	S. 2806 (H.R. 5025).—Making appropriations for the Departments of Transportation and Treasury, the Executive Office of the President, and certain independent agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 15, 2004; Rept. 108-342.		
S. 2724.—To amend section 33(a) of the Small Business Act (15 U. S. C. 657c(a)) to clarify that the National Veterans Business Development Corporation is a private entity. Passed Senate July 22, 2004. Received in House and referred to Small Business July 22, 2004.	S. 2809 (H.R. 4754).—Making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 15, 2004; Rept. 108-344.		
S. 2742.—To extend certain authority of the Supreme Court Police, modify the venue of prosecutions relating to the Supreme Court building and grounds, and authorize the acceptance of gifts to the United States Supreme Court. Referred to the Judiciary July 22, 2004. Reported Sept. 21, 2004; no written report. Passed Senate amended Sept. 28, 2004. Received in House and referred to the Judiciary Sept. 29, 2004. Rules suspended. Passed House Oct. 6, 2004. Presented to the President Oct. 12, 2004. Approved Oct. 21, 2004. Public Law 108-356.	S. 2810 (H.R. 5006).—Making appropriations for the Departments of Labor, Health, and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 15, 2004; Rept. 108-345.		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2812 (H.R. 4818).—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes. Reported from Appropriations Sept. 16, 2004; Rept. 108-346.		S. 2843.—To make technical corrections to laws relating to Native Americans, and for other purposes. Referred to Indian Affairs Sept. 23, 2004. Reported amended Sept. 30, 2004; Rept. 108-406.	
S. 2815 (H.R. 2023).—To give a preference regarding States that require schools to allow students to self-administer medication to treat that student's asthma or anaphylaxis, and for other purposes. Referred to Health, Education, Labor, and Pensions Sept. 20, 2004. Reported Oct. 8, 2004; Rept. 108-394.		S. 2844.—To designate Poland as a program country under the visa waiver program established under section 217 of the Immigration and Nationality Act. Ordered placed on the calendar Sept. 24, 2004.	
S. 2820.—To ensure the availability of certain spectrum for public safety entities by amending the Communications Act of 1934 to establish January 1, 2009, as the date by which the transition to digital television shall be completed, and for other purposes. Referred to Commerce, Science and Transportation Sept. 21, 2004. Reported amended Nov. 19, 2004; Rept. 108-428.		S. 2845 (H. Res. 827) (H.R. 10) (H. Res. 870) (S. 2840).—To reform the intelligence community and the intelligence and intelligence-related activities of the United States Government, and for other purposes. Ordered placed on the calendar Sept. 24, 2004. Considered Sept. 27, 28, 29, 30, Oct. 1, 4, 5, 2004. Passed Senate amended Oct. 6, 2004; Roll No. 199: 98-2. Received in House pursuant to H. Res. 827 Oct. 16, 2004. Passed House with amendment pursuant to H. Res. 827 Oct. 16, 2004. House insisted on its amendment and asked for a conference pursuant to H. Res. 827 Oct. 16, 2004. Senate disagreed to House amendment and agreed to a conference Oct. 16, 2004. Conference report filed in the House Dec. 7, 2004; Rept. 108-796. House agreed to conference report Dec. 7, 2004; Roll No. 544: 338-75. Presented to the President Dec. 15, 2004. Approved Dec. 17, 2004. Public Law 108-458.	
S. 2823.—To provide for the adjustment of status of certain foreign agricultural workers, to amend the Immigration and Nationality Act to reform the H-2A worker program under that Act, to provide a stable, legal agricultural workforce, to extend basic legal protections and better working conditions to more workers, and for other purposes. Ordered placed on the calendar Sept. 22, 2004.		S. 2847.—To reauthorize the Water Resources Research Act of 1984. Referred to Environment and Public Works Sept. 27, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Received in House and referred to Resources Nov. 16, 2004.	
S. 2825 (H.R. 5041).—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, 2005, and for other purposes. Reported from Appropriations Sept. 21, 2004; Rept. 108-353.		S. 2852 (H.R. 5131).—To provide assistance to Special Olympics to support expansion of Special Olympics and development of education programs and a Healthy Athletes Program, and for other purposes. Ordered placed on the calendar Sept. 29, 2004.	
S. 2826 (H.R. 4850).—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, 2005, and for other purposes. Reported from Appropriations Sept. 21, 2004; Rept. 108-354. Returned to the calendar Sept. 22, 2004. See H.R. 4850 for further action.		S. 2856.—To limit the transfer of certain Commodity Credit Corporation funds between conservation programs for technical assistance for the programs. Referred to Agriculture, Nutrition, and Forestry Sept. 28, 2004. Committee discharged. Passed Senate Oct. 11, 2004. Received in House and referred to Agriculture Nov. 16, 2004. Rules suspended. Passed House Dec. 6, 2004. Presented to the President Dec. 15, 2004. Approved Dec. 23, 2004. Public Law 108-498.	
S. 2830.—To amend part A of title IV of the Social Security Act to promote healthy marriages and responsible fatherhood, and for other purposes. Ordered placed on the calendar Sept. 23, 2004.		S. 2864.—To extend for eighteen months the period for which chapter 12 of title 11, United States Code, is reenacted. Referred to the Judiciary Sept. 29, 2004. Committee discharged. Passed Senate Oct. 6, 2004. Received in House and referred to the Judiciary Oct. 6, 2004. Committee discharged. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-369.	
S. 2839 (H.R. 4046).—To designate the facility of the United States Postal Service located at 555 West 180th Street in New York, New York, as the "Sergeant Riayan A. Tejada Post Office". Referred to Governmental Affairs Sept. 23, 2004. Committee discharged. Passed Senate Oct. 10, 2004. Received in House and held at desk Nov. 16, 2004.			
S. 2840 (H.R. 10) (S. 2845).—To reform the intelligence community and the intelligence and intelligence-related activities of the United States Government, and for other purposes. Reported from Governmental Affairs Sept. 23, 2004; Rept. 108-359.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE BILLS—Continued		SENATE BILLS—Continued	
S. 2866 (H.R. 4620).—To amend the Farm Security and Rural Investment Act of 2002 to clarify the authority of the Secretary of Agriculture and the Commodity Credit Corporation to enter into memorandums of understanding with a State regarding the collection of approved State commodity assessments on behalf of the State from the proceeds of marketing assistance loans. Ordered placed on the calendar Sept. 30, 2004. Passed Senate Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and referred to Agriculture Nov. 24, 2004.		S. 2949.—To amend the Low-Income Home Energy Assistance Act of 1981 to reauthorize the Act, and for other purposes. Ordered placed on the calendar Oct. 9, 2004.	
S. 2873.—To extend the authority of the United States District Court for the Southern District of Iowa to hold court in Rock Island, Illinois. Referred to the Judiciary Sept. 30, 2004. Committee discharged. Passed Senate amended Nov. 19, 2004. Received in House and passed Nov. 20, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-455.		S. 2965.—To amend the Livestock Mandatory Price Reporting Act of 1999 to modify the termination date for mandatory price reporting. Passed Senate Oct. 8, 2004. Received in House and referred to Agriculture Oct. 9, 2004. Rules suspended. Passed House Nov. 17, 2004. Presented to the President Nov. 22, 2004. Approved Dec. 3, 2004. Public Law 108-444.	
S. 2882.—To make the program for national criminal history background checks for volunteer groups permanent. Passed Senate Oct. 1, 2004. Received in House and referred to the Judiciary Oct. 4, 2004.		S. 2974.—To protect the public health by providing the Food and Drug Administration with certain authority to regulate tobacco products. Passed Senate Oct. 10, 2004.	
S. 2883.—To amend the International Child Abduction Remedies Act to limit the tort liability of private entities or organizations that carry out responsibilities of United States Central Authority under that Act. Passed Senate Oct. 1, 2004. Received in House and held at desk Oct. 4, 2004. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-370.		S. 2975.—To amend the Fair Labor Standards Act of 1938 to clarify regulations relating to overtime compensation. Passed Senate Oct. 10, 2004.	
S. 2884 (H.R. 5082) (S. 2453).—To authorize the Secretary of Homeland Security to award grants to public transportation agencies to improve security, and for other purposes. Passed Senate Oct. 1, 2004. Received in House and held at desk Oct. 4, 2004.		S. 2976.—To amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices, and for other purposes. Passed Senate Oct. 11, 2004. Received in House and referred to Energy and Commerce and in addition to the Judiciary Nov. 16, 2004.	
S. 2895.—To authorize the Gateway Arch in St. Louis, Missouri, to be illuminated by pink lights in honor of breast cancer awareness month. Passed Senate Oct. 5, 2004. Received in House and held at desk Oct. 6, 2004. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 20, 2004. Public Law 108-348.		S. 2979 (H.R. 4917).—To amend title 5, United States Code, to authorize appropriations for the Administrative conference of the United States for fiscal years 2005, 2006, and 2007, and for other purposes. Passed Senate Oct. 11, 2004. Received in House and held at desk Nov. 16, 2004.	
S. 2896.—To modify and extend certain privatization requirements of the Communications Satellite Act of 1962. Passed Senate Oct. 5, 2004. Received in House and held at desk Oct. 6, 2004. Passed House Oct. 8, 2004. Presented to the President Oct. 13, 2004. Approved Oct. 25, 2004. Public Law 108-371.		S. 2986 (H. Res. 856).—To amend title 31 of the United States Code to increase the public debt limit. Ordered placed on the calendar Nov. 16, 2004. Passed Senate Nov. 17, 2004; Roll No. 213: 58-44. Received in House and held at desk Nov. 17, 2004. Passed House Nov. 18, 2004; Roll No. 536: 208-204. Presented to the President Nov. 18, 2004. Approved Nov. 19, 2004. Public Law 108-415.	
S. 2938.—To grant a Federal charter to the National American Indian Veterans, Incorporated. Ordered placed on the calendar Oct. 8, 2004. Passed Senate Oct. 9, 2004. Received in House and referred to the Judiciary Nov. 16, 2004.		S. 2991.—To suspend temporarily new shipper bonding privileges. Passed Senate Nov. 17, 2004. Received in House and held at desk Nov. 17, 2004.	
S. 2940.—To amend the Older Americans Act of 1965 to assist States in preventing, detecting, treating, intervening in, and responding to elder abuse, neglect, and exploitation, and for other purposes. Reported from Health, Education, Labor, and Pensions Oct. 7, 2004; Rept. 108-391.		S. 3014 (H.R. 1856) (S. 247).—To reauthorize the Harmful Algal Bloom and Hypoxia Research and Control Act of 1998, and for other purposes. Passed Senate Nov. 19, 2004. Received in House and passed Nov. 20, 2004. Presented to the President Nov. 29, 2004. Approved Dec. 10, 2004. Public Law 108-456.	
		S. 3021.—To provide for the protection of intellectual property rights, and for other purposes. Passed Senate amended Nov. 20, 2004. Received in House and held at desk Nov. 24, 2004.	
		S. 3027 (H.R. 3818).—To amend the Foreign Assistance Act of 1961 to improve the results and accountability of microenterprise development assistance programs, and for other purposes. Passed Senate Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and held at desk Nov. 24, 2004.	

No.	Index Key and History of Bill	No.	Index Key and History of Bill
<p>SENATE BILLS—Continued</p>			
<p>S. 3028.</p>	<p>—To amend the Controlled Substances Import and Export Act to provide authority for the Attorney General to authorize the export of controlled substances from the United States to another country for subsequent export from that country to a second country, if certain conditions and safeguards are satisfied. Passed Senate Nov. 21 (Legislative day of Nov. 20), 2004. Received in House and referred to Energy and Commerce and in addition to the Judiciary Nov. 24, 2004.</p>		
<p>S. 3034.</p>	<p>—For the relief of Susan Overton Huey. Passed Senate Dec. 8, 2004.</p>		

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE JOINT RESOLUTIONS		SENATE JOINT RESOLUTIONS—Continued	
S.J. Res. 1.—Proposing an amendment to the Constitution of the United States to protect the rights of crime victims. Referred to the Judiciary Jan. 7, 2003. Reported Sept. 4, 2003; Rept. 108-191.	S.J. Res. 21.—Expressing the sense of Congress that the number of years during which the death tax under subtitle B of the Internal Revenue Code of 1986 is repealed should be extended, pending the permanent repeal of the death tax. Ordered placed on the calendar Oct. 27, 2003.	S.J. Res. 3.—Expressing the sense of Congress with respect to human rights in Central Asia. Referred to Foreign Relations Jan. 14, 2003. Reported Apr. 9, 2003; no written report. Passed Senate amended May 1, 2003. Received in House and referred to International Relations May 5, 2003.	S.J. Res. 22.—Recognizing the Agricultural Research Service of the Department of Agriculture for 50 years of outstanding service to the Nation through agricultural research. Passed Senate Nov. 3, 2003. Received in House and held at desk Nov. 4, 2003. Rules suspended. Passed House Nov. 17, 2003; Roll No. 620: 338-0. Presented to the President Nov. 19, 2003. Approved Dec. 1, 2003. Public Law 108-140.
S.J. Res. 4 (H.J. Res. 4).—Proposing an amendment to the Constitution of the United States authorizing Congress to prohibit the physical desecration of the flag of the United States. Referred to the Judiciary Jan. 16, 2003. Reported July 20, 2004; Rept. 108-334.	S.J. Res. 28.—Recognizing the 60th anniversary of the Allied landing at Normandy during World War II. Referred to the Judiciary Feb. 25, 2004. Committee discharged. Passed Senate Apr. 1, 2004. Received in House and referred to Armed Services Apr. 2, 2004. Considered under suspension of rules June 1, 2004. Rules suspended. Passed House June 2, 2004; Roll No. 220: 418-0. Presented to the President June 3, 2004. Approved June 15, 2004. Public Law 108-236.	S.J. Res. 8.—Expressing the sense of Congress with respect to raising awareness and encouraging prevention of sexual assault in the United States and supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month. Referred to the Judiciary Mar. 11, 2003. Reported Apr. 11, 2003; no written report. Passed Senate Apr. 11, 2003. Received in House and referred to the Judiciary Apr. 12, 2003. Reported May 19, 2003; Rept. 108-113. House Calendar. Rules suspended. Passed House June 10, 2003. Presented to the President June 17, 2003. Approved June 26, 2003. Public Law 108-38.	S.J. Res. 33 (H. Res. 277).—Expressing support for freedom in Hong Kong. Referred to Foreign Relations Apr. 21, 2004. Reported amended Apr. 29, 2004; no written report. Passed Senate amended June 22, 2004. Received in House and held at desk June 23, 2004.
S.J. Res. 16 (H.J. Res. 63).—To approve the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Federated States of Micronesia”, and the “Compact of Free Association, as amended between the Government of the United States of America and the Government of the Republic of the Marshall Islands”, and otherwise to amend Public Law 99-239, and to appropriate for the purposes of amended Public Law 99-239 for fiscal years ending on or before September 30, 2023, and for other purposes. Referred to Energy and Natural Resources July 14, 2003. Reported amended Oct. 1, 2003; Rept. 108-159.	S.J. Res. 34.—Designating May 29, 2004, on the occasion of the dedication of the National World War II Memorial, as Remembrance of World War II Veterans Day. Referred to the Judiciary Apr. 26, 2004. Committee discharged. Passed Senate May 5, 2004. Received in House and held at desk May 6, 2004.	S.J. Res. 17.—Disapproving the rule submitted by the Federal Communications Commission with respect to broadcast media ownership. Referred to Commerce, Science and Transportation July 15, 2003. Committee discharged. Ordered placed on the calendar Sept. 3, 2003. Considered Sept. 11, 2003. Passed Senate Sept. 16, 2003; Roll No. 348: 58-40. Received in House and held at desk Sept. 16, 2003.	S.J. Res. 37.—To acknowledge a long history of official deprecations and ill-conceived policies by the United States Government regarding Indian Tribes and offer an apology to all Native Peoples on behalf of the United States. Referred to Indian Affairs May 6, 2004. Reported amended July 15, 2004; Rept. 108-310.
S.J. Res. 18 (H.J. Res. 70).—Commending the Inspectors General for their efforts to prevent and detect waste, fraud, abuse, and mismanagement, and to promote economy, efficiency, and effectiveness in the Federal Government during the past 25 years. Referred to Governmental Affairs Sept. 29, 2003. Committee discharged. Passed Senate Oct. 14, 2003. Received in House and held at desk Oct. 15, 2003. Rules suspended. Passed House Nov. 17, 2003; Roll No. 621: 328-3. Presented to the President Nov. 19, 2003. Approved Dec. 1, 2003. Public Law 108-139.	S.J. Res. 38.—Providing for the appointment of Eli Broad as a citizen regent of the Board of Regents of the Smithsonian Institution. Referred to Rules and Administration June 3, 2004. Committee discharged. Passed Senate June 9, 2004. Received in House and referred to House Administration June 14, 2004. Rules suspended. Passed House July 20, 2004. Presented to the President July 23, 2004. Approved Aug. 2, 2004. Public Law 108-284.	S.J. Res. 39 (H.J. Res. 97).—Approving the renewal of import restrictions contained in the Burmese Freedom and Democracy Act of 2003. Referred to Finance June 7, 2004. Reported June 15, 2004; Rept. 108-281. Returned to the calendar June 24, 2004. See H.J. Res. 97 for further action.	S.J. Res. 40.—Proposing an amendment to the Constitution of the United States relating to marriage. Ordered placed on the calendar July 8, 2004.

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE JOINT RESOLUTIONS—Continued			
S.J. Res. 41.—Commemorating the opening of the National Museum of the American Indian. Referred to Indian Affairs July 7, 2004. Reported amended July 16, 2004; no written report. Passed Senate amended July 22, 2004. Received in House and referred to House Administration Sept. 7, 2004. Rules suspended. Passed House Sept. 21, 2004. Presented to the President Sept. 29, 2004. Approved Oct. 5, 2004. Public Law 108-322.			
S.J. Res. 42 (H.R. 4818).—To make a correction in the Conference Report to accompany H.R. 4818. Passed Senate Nov. 20, 2004. Received in House and held at desk Nov. 24, 2004.			

No.	Index Key and History of Bill	No.	Index Key and History of Bill
SENATE CONCURRENT RESOLUTIONS		SENATE CONCURRENT RESOLUTIONS—Continued	
S. Con. Res. 4.—Welcoming the expression of support of 18 European nations for the enforcement of United Nations Security Council Resolution 1441. Referred to Foreign Relations Feb. 11, 2003. Committee discharged. Passed Senate Feb. 13, 2003. Received in House and referred to International Relations Feb. 25, 2003.	S. Con. Res. 21 (H. Con. Res. 94).—Expressing the sense of the Congress that community inclusion and enhanced lives for individuals with mental retardation or other developmental disabilities is at serious risk because of the crisis in recruiting and retaining direct support professionals, which impedes the availability of a stable, quality direct support workforce. Referred to Health, Education, Labor, and Pensions Mar. 13, 2003. Committee discharged. Passed Senate amended Oct. 22, 2003. Received in House and referred to Education and the Workforce Oct. 24, 2003.		
S. Con. Res. 5 (H. Con. Res. 44).—Expressing the support for the celebration in 2004 of the 150th anniversary of the Grand Excursion of 1854. Referred to the Judiciary Feb. 13, 2003. Reported June 3, 2004; no written report. Passed Senate June 7, 2004. Received in House and held at desk June 8, 2004.	S. Con. Res. 23 (H. Con. Res. 95).—Setting forth the congressional budget for the United States Government for fiscal year 2004 and including the appropriate budgetary levels for fiscal year 2003 and for fiscal years 2005 through 2013. Reported from the Budget Mar. 14, 2003; no written report. Considered Mar. 17, 18, 19, 20, 21, 25, 2003. Passed Senate amended Mar. 26, 2003; Roll No. 108: 58–44. Proceedings vacated. Returned to the calendar Mar. 26, 2003. Indefinitely postponed June 27, 2003. See H. Con. Res. 95 for further action.		
S. Con. Res. 7 (H. Con. Res. 49).—Expressing the sense of Congress that the sharp escalation of anti-Semitic violence within many participating States of the Organization for Security and Cooperation in Europe (OSCE) is of profound concern and efforts should be undertaken to prevent future occurrences. Referred to Foreign Relations Feb. 13, 2003. Reported May 21, 2003; no written report. Passed Senate May 22, 2003. Received in House and referred to International Relations June 2, 2003.	S. Con. Res. 25.—Recognizing and honoring America's Jewish community on the occasion of its 350th anniversary, supporting the designation of an "American Jewish History Month", and for other purposes. Referred to the Judiciary Mar. 20, 2003. Reported amended July 31 (Legislative day of July 21), 2003; no written report. Passed Senate amended July 31 (Legislative day of July 21), 2003. Received in House and referred to Government Reform Sept. 3, 2003.		
S. Con. Res. 8 (H. Con. Res. 54).—Designating the second week in may each year as "National Visiting Nurse Association Week". Referred to the Judiciary Feb. 25, 2003. Committee discharged. Passed Senate amended Oct. 10, 2004. Received in House and held at desk Nov. 16, 2004. Passed House Nov. 19, 2004.	S. Con. Res. 26 (H. Con. Res. 26).—Condemning the punishment of execution by stoning as a gross violation of human rights, and for other purposes. Referred to Foreign Relations Mar. 20, 2003. Reported Apr. 30, 2003; no written report. Passed Senate May 8, 2003. Received in House and held at desk May 9, 2003.		
S. Con. Res. 10 (H. Con. Res. 110).—Designating April 2003 as "Human Genome Month" and April 25 as "DNA Day". Passed Senate Feb. 27, 2003. Received in House and held at desk Mar. 3, 2003.	S. Con. Res. 28 (H. Con. Res. 138).—Authorizing the printing of the Biographical Directory of the United States Congress, 1774-2005. Passed Senate Mar. 24, 2003. Received in House and referred to House Administration Mar. 25, 2003.		
S. Con. Res. 12 (S. Con. Res. 16).—Honoring the life and work of Mr. Fred McFeely Rogers. Indefinitely postponed Mar. 5, 2003. See S. Con. Res. 16 for further action.	S. Con. Res. 30.—Expressing the sense of Congress to commend and express the gratitude of the United States to the nations participating with the United States in the Coalition to Disarm Iraq. Passed Senate Mar. 27, 2003; Roll No. 109: 98–0. Received in House and referred to International Relations Mar. 31, 2003.		
S. Con. Res. 13 (H. Con. Res. 27).—Condemning the selection of Libya to chair the United Nations Commission on Human Rights, and for other purposes. Passed Senate amended Mar. 6, 2003. Received in House and held at desk Mar. 10, 2003.	S. Con. Res. 31 (H. Con. Res. 118).—Expressing the outrage of Congress at the treatment of certain American prisoners of war by the Government of Iraq. Referred to Foreign Relations Mar. 27, 2003. Committee discharged. Passed Senate amended Apr. 9, 2003; Roll No. 129: 98–0. Received in House and referred to International Relations Apr. 10, 2003.		
S. Con. Res. 15 (H. Con. Res. 36).—Commemorating the 140th anniversary of the issuance of the Emancipation Proclamation. Referred to the Judiciary Mar. 5, 2003. Reported May 1, 2003; no written report. Passed Senate May 1, 2003. Received in House and held at desk May 5, 2003.	S. Con. Res. 36 (H. Con. Res. 109).—Expressing the sense of the Congress regarding the Blue Star Service Banner and the Gold Star. Passed Senate Apr. 11, 2003. Received in House and held at desk Apr. 12, 2003.		
S. Con. Res. 16 (S. Con. Res. 12).—Honoring the life and work of Mr. Fred McFeely Rogers. Passed Senate Mar. 5, 2003. Received in House and held at desk Mar. 6, 2003.			
S. Con. Res. 20.—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 Mar. 13, 2003. Received in House and held at desk Mar. 17, 2003. Passed House Mar. 25, 2003.			

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. 37 (H. Con. Res. 149).—Expressing support for the celebration of Patriot’s Day and honoring the Nation’s first patriots. Passed Senate Apr. 11, 2003. Received in House and held at desk Apr. 12, 2003.		S. Con. Res. 49.—Designating the week of June 9, 2003, as National Oceans Week and urging the President to issue a proclamation calling upon the people of the United States to observe this week with appropriate recognition, programs, ceremonies, and activities to further ocean literacy, education, and exploration. Referred to the Judiciary June 4, 2003. Committee discharged. Passed Senate June 9, 2003. Received in House and held at desk June 10, 2003.	
S. Con. Res. 38.—Providing for a conditional adjournment or recess of the Senate and a conditional adjournment of the House of Representatives. Passed Senate Apr. 11, 2003. Received in House and passed Apr. 12, 2003.		S. Con. Res. 53 (H. Con. Res. 215).—Honoring and congratulating chambers of commerce for their efforts that contribute to the improvement of communities and the strengthening of local and regional economies. Referred to the Judiciary June 11, 2003. Reported July 17, 2003; no written report. Passed Senate July 17, 2003. Received in House and held at desk July 18, 2003.	
S. Con. Res. 39.—Supporting the goals and ideals of St. Tammany Day on May 1, 2003, as a national day of recognition for Tamanend and the values he represented. Passed Senate Apr. 29, 2003. Received in House and referred to Government Reform Apr. 30, 2003.		S. Con. Res. 54 (H. Con. Res. 220).—Commending Medgar Wiley Evers and his widow, Myrlie Evers-Williams for their lives and accomplishments, designating a Medgar Evers National Week of Remembrance, and for other purposes. Passed Senate June 11, 2003. Received in House and held at desk June 12, 2003.	
S. Con. Res. 40.—Designating August 7, 2003, as “National Purple Heart Recognition Day”. Referred to the Judiciary Apr. 30, 2003. Reported July 24 (Legislative day of July 21), 2003; no written report. Passed Senate July 25 (Legislative day of July 21), 2003. Received in House and held at desk July 25, 2003.		S. Con. Res. 58.—Expressing the sense of Congress with respect to raising awareness and encouraging prevention of stalking in the United States and supporting the goals and ideals of National Stalking Awareness Month. Referred to the Judiciary July 24 (Legislative day of July 21), 2003. Reported amended Oct. 30, 2003; no written report. Passed Senate amended Nov. 3, 2003. Received in House and referred to the Judiciary Nov. 4, 2003.	
S. Con. Res. 42.—Welcoming the Prime Minister of Singapore, His Excellency Goh Chok Tong, on the occasion of his visit to the United States, expressing gratitude to the Government of Singapore for its strong cooperation with the United States in the campaign against terrorism, and reaffirming the commitment of Congress to the continued expansion of friendship and cooperation between the United States and Singapore. Passed Senate May 6, 2003. Received in House and referred to International Relations May 7, 2003.		S. Con. Res. 62.—Honoring the service and sacrifice of Korean War veterans. Passed Senate July 25 (Legislative day of July 21), 2003. Received in House and referred to Veterans’ Affairs and in addition to International Relations July 25, 2003.	
S. Con. Res. 43.—Expressing the sense of Congress that Congress should participate in and support activities to provide decent homes for the people of the United States. Referred to Banking, Housing, and Urban Affairs May 6, 2003. Committee discharged. Passed Senate May 23, 2003. Received in House and referred to Financial Services June 2, 2003. Rules suspended. Passed House June 17, 2003; Roll No. 283: 428-1.		S. Con. Res. 63.—Authorizing the use of the rotunda of the Capitol for the unveiling of the portrait bust of Vice President Dan Quayle on September 10, 2003. Passed Senate Sept. 2, 2003. Received in House and held at desk Sept. 3, 2003. Passed House Sept. 5, 2003.	
S. Con. Res. 44.—Recognizing the contributions of Asian Pacific Americans to our Nation. Referred to the Judiciary May 14, 2003. Committee discharged. Passed Senate May 19, 2003. Received in House and referred to Government Reform May 20, 2003.		S. Con. Res. 64.—To commend members of the United States Armed Forces for their services to the United States in the liberation of Iraq, and for other purposes. Passed Senate Sept. 5, 2003. Received in House and referred to Armed Services Sept. 9, 2003.	
S. Con. Res. 46 (H.R. 1298).—To correct the enrollment of H.R. 1298. Passed Senate May 20, 2003. Received in House and held at desk May 20, 2003. Passed House with amendment May 21, 2003. Senate agreed to House amendment May 22, 2003.		S. Con. Res. 65.—To commend the Third Infantry Division (Mechanized) of the United States Army for its role in the liberation of Iraq. Passed Senate Sept. 5, 2003. Received in House and referred to Armed Services Sept. 9, 2003.	
S. Con. Res. 48.—Supporting the goals and ideals of “National Epilepsy Awareness Month” and urging funding for epilepsy research and service programs. Referred to the Judiciary June 4, 2003. Committee discharged. Passed Senate amended June 12, 2003. Received in House and referred to Energy and Commerce June 16, 2003. Rules suspended. Passed House Nov. 19, 2003.		S. Con. Res. 66 (H. Con. Res. 274).—Commending the National Endowment for Democracy for its contributions to democratic development around the world on the occasion of the 20th anniversary of the establishment of the National Endowment for Democracy. Referred to Foreign Relations Sept. 9, 2003. Reported Oct. 2, 2003; no written report. Passed Senate Oct. 3, 2003. Received in House and held at desk Oct. 7, 2003. Passed House Oct. 20, 2003.	

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. 68.—Honoring the life of Johnny Cash. Passed Senate Sept. 18, 2003. Received in House and referred to Education and the Workforce Sept. 22, 2003.		S. Con. Res. 93.—Authorizing the use of the rotunda of the Capitol by the Joint Congressional Committee on Inaugural Ceremonies. Passed Senate Feb. 26, 2004. Received in House and held at desk Mar. 1, 2004. Passed House Mar. 16, 2004.	
S. Con. Res. 71.—Providing for a conditional adjournment or recess of the Senate. Passed Senate Oct. 2, 2003. Received in House and passed Oct. 2, 2003.		S. Con. Res. 94.—Establishing the Joint Congressional Committee on Inaugural Ceremonies. Passed Senate Feb. 26, 2004. Received in House and held at desk Mar. 1, 2004. Passed House Mar. 16, 2004.	
S. Con. Res. 76.—Recognizing that November 2, 2003, shall be dedicated to “A Tribute to Survivors” at the United States Holocaust Memorial Museum. Referred to the Judiciary Oct. 28, 2003. Committee discharged. Passed Senate Oct. 30, 2003. Received in House and held at desk Nov. 4, 2003. Rules suspended. Passed House Oct. 4, 2004; Roll No. 487: 338-0.		S. Con. Res. 95 (H. Con. Res. 393) (H. Res. 649).—Setting forth the congressional budget for the United States Government for fiscal year 2005 and including the appropriate budgetary levels for fiscal years 2006 through 2009. Reported from the Budget Mar. 5, 2004; no written report. Considered Mar. 8, 9, 10, 11, 2004. Passed Senate amended Mar. 12 (Legislative day of Mar. 11), 2004; Roll No. 58: 58-45. Received in House and held at desk Mar. 16, 2004. Passed House with amendment Mar. 29, 2004. House insisted on its amendment and asked for a conference Mar. 30, 2004. Senate disagreed to House amendment and agreed to a conference Mar. 31, 2004. Conference report filed in the House May 19 (Legislative day of May 18), 2004; Rept. 108-498. House agreed to conference report May 19, 2004; Roll No. 198: 218-213.	
S. Con. Res. 77.—Expressing the sense of Congress supporting vigorous enforcement of the Federal obscenity laws. Referred to the Judiciary Oct. 28, 2003. Reported Nov. 6, 2003; no written report. Passed Senate Nov. 22, 2003. Received in House and referred to the Judiciary and in addition to Energy and Commerce Nov. 25, 2003.		S. Con. Res. 96.—Commemorating the 150th anniversary of the first meeting of the Republican Party in Ripon, Wisconsin. Passed Senate Mar. 8, 2004. Received in House and referred to Government Reform Mar. 9, 2004.	
S. Con. Res. 78.—Condemning the repression of the Iranian Baha’i community and calling for the emancipation of Iranian Baha’is. Referred to Foreign Relations Oct. 30, 2003. Committee discharged. Passed Senate amended Dec. 7, 2004. Received in House and held at desk Dec. 7, 2004.		S. Con. Res. 97.—Recognizing the 91st annual meeting of The Garden Club of America. Referred to the Judiciary Mar. 9, 2004. Committee discharged. Passed Senate Mar. 22, 2004. Received in House and referred to Government Reform Mar. 23, 2004. Rules suspended. Passed House Apr. 20, 2004.	
S. Con. Res. 81.—Expressing the deep concern of Congress regarding the failure of the Islamic Republic of Iran to adhere to its obligations under a safeguards agreement with the International Atomic Energy Agency and the engagement by Iran in activities that appear to be designed to develop nuclear weapons. Referred to Foreign Relations Nov. 13 (Legislative day of Nov. 12), 2003. Committee discharged. Passed Senate amended July 22, 2004. Received in House and held at desk Sept. 7, 2004.		S. Con. Res. 98.—Providing for a conditional adjournment or recess of the Senate. Passed Senate Mar. 11, 2004. Received in House and passed Mar. 11, 2004.	
S. Con. Res. 82 (H. Con. Res. 71).—Recognizing the importance of Ralph Bunche as one of the great leaders of the United States, the first African-American Nobel Peace Prize winner, an accomplished scholar, a distinguished diplomat, and a tireless campaigner of civil rights for people throughout the world. Referred to the Judiciary Nov. 18, 2003. Committee discharged. Passed Senate Nov. 22, 2003. Received in House and held at desk Nov. 25, 2003.		S. Con. Res. 99 (H. Con. Res. 403).—Condemning the Government of the Republic of the Sudan for its participation and complicity in the attacks against innocent civilians in the impoverished Darfur region of western Sudan. Referred to Foreign Relations Apr. 8, 2004. Reported amended May 4, 2004; no written report. Passed Senate amended May 6, 2004. Received in House and held at desk May 10, 2004.	
S. Con. Res. 83.—Promoting the establishment of a democracy caucus within the United Nations. Referred to Foreign Relations Nov. 18, 2003. Committee discharged. Passed Senate June 24, 2004. Received in House and referred to International Relations June 25, 2004.		S. Con. Res. 100 (H. Con. Res. 436).—Celebrating 10 years of majority rule in the Republic of South Africa and recognizing the momentous social and economic achievements of South Africa since the institution of democracy in that country. Referred to Foreign Relations Apr. 27, 2004. Reported Apr. 29, 2004; no written report. Passed Senate May 7, 2004. Received in House and referred to International Relations May 10, 2004.	
S. Con. Res. 92 (H. Con. Res. 295).—Congratulating and saluting Focus: Hope on the occasion of its 35th anniversary and for its remarkable commitment and contributions to Detroit, the State of Michigan, and for the United States. Passed Senate Feb. 25, 2004. Received in House and referred to Government Reform Feb. 26, 2004.			

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. 102 (H. Con. Res. 414).—To express the sense of the Congress regarding the 50th anniversary of the Supreme Court decision in <i>Brown v. Board of Education of Topeka</i> . Referred to the Judiciary May 3, 2004. Committee discharged. Passed Senate May 6, 2004. Received in House and referred to the Judiciary May 10, 2004.	S. Con. Res. 113 (H. Con. Res. 430).—Recognizing the importance of early diagnosis, proper treatment, and enhanced public awareness of Tourette Syndrome and supporting the goals and ideals of National Tourette Syndrome Awareness Month. Referred to the Judiciary May 21, 2004. Committee discharged. Passed Senate amended Oct. 11, 2004. Received in House and referred to Energy and Commerce Nov. 16, 2004.		
S. Con. Res. 103 (H. Con. Res. 413).—Honoring the contribution of the women, symbolized by “Rosie the Riveter”, who served on the homefront during World War II, and for other purposes. Referred to Health, Education, Labor, and Pensions May 4, 2004. Committee discharged. Passed Senate May 17, 2004. Received in House and referred to Education and the Workforce May 18, 2004.	S. Con. Res. 114.—Concerning the importance of the distribution of food in schools to hungry or malnourished children around the world. Passed Senate June 3, 2004. Received in House and referred to International Relations June 4, 2004. Considered under suspension of rules July 14, 2004. Rules suspended. Passed House July 19, 2004; Roll No. 392: 368–4.		
S. Con. Res. 106 (H. Con. Res. 415).—Urging the Government of Ukraine to ensure a democratic, transparent, and fair election process for the presidential election on October 31, 2004. Referred to Foreign Relations May 11, 2004. Committee discharged. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004.	S. Con. Res. 115 (H. Con. Res. 444).—Authorizing the use of the rotunda of the Capitol for the lying in state of the remains of the late Ronald Wilson Reagan, 40th President of the United States. Passed Senate June 7, 2004. Received in House and held at desk June 8, 2004. Passed House June 9, 2004.		
S. Con. Res. 107.—Recognizing the significance of the 30th anniversary of the American Association for the Advancement of Science Congressional Science and Engineering Fellowship Program, and reaffirming the commitment of Congress to support the use of science in governmental decision-making through such program. Passed Senate May 12, 2004. Received in House and held at desk May 13, 2004.	S. Con. Res. 116.—Providing for a conditional adjournment or recess of the Senate and the House of Representatives. Passed Senate June 8, 2004. Received in House and passed June 9, 2004.		
S. Con. Res. 108.—Supporting the goals and ideals of Tinnitus Awareness Week. Passed Senate May 12, 2004. Received in House and referred to Energy and Commerce May 13, 2004.	S. Con. Res. 119.—Recognizing that prevention of suicide is a compelling national priority. Referred to Health, Education, Labor, and Pensions June 17, 2004. Committee discharged. Passed Senate Sept. 23, 2004. Received in House and referred to Energy and Commerce Sept. 24, 2004.		
S. Con. Res. 109.—Commending the United States Institute of Peace on the occasion of its 20th anniversary and recognizing the Institute for its contribution to international conflict resolution. Referred to the Judiciary May 17, 2004. Reported July 20, 2004; no written report. Passed Senate July 22, 2004. Received in House and referred to International Relations Sept. 7, 2004.	S. Con. Res. 120.—Providing for a conditional adjournment or recess of the Senate and the House of Representatives. Passed Senate June 24, 2004. Received in House and passed June 25, 2004.		
S. Con. Res. 110.—Expressing the sense of Congress in support of the ongoing work of the Organization for Security and Cooperation in Europe (OSCE) in combating anti-Semitism, racism, xenophobia, discrimination, intolerance, and related violence. Referred to Foreign Relations May 17, 2004. Committee discharged. Passed Senate amended Sept. 23, 2004. Received in House and referred to International Relations Sept. 30, 2004.	S. Con. Res. 121 (H. Con. Res. 301).—Supporting the goals and ideals of the World Year of Physics. Referred to Energy and Natural Resources July 8, 2004. Reported Sept. 29, 2004; no written report. Passed Senate Oct. 10, 2004. Received in House and held at desk Nov. 16, 2004.		
S. Con. Res. 112.—Supporting the goals and ideals of National Purple Heart Recognition Day. Referred to Armed Services May 21, 2004. Committee discharged. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004.	S. Con. Res. 123.—Recognizing and honoring the life and legacy of Alexander Hamilton on the bicentennial of his death because of his standing as one of the most influential Founding Fathers of the United States. Referred to the Judiciary July 12, 2004. Committee discharged. Passed Senate Nov. 18, 2004. Received in House and held at desk Nov. 19, 2004.		
	S. Con. Res. 125.—Recognizing the 60th anniversary of the Warsaw Uprising during World War II. Referred to the Judiciary July 15, 2004. Committee discharged. Passed Senate July 21, 2004. Received in House and held at desk July 22, 2004.		

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. 126	(H. Con. Res. 469).—Condemning the attack on the AMIA Jewish Community Center in Buenos Aires, Argentina, in July 1994, and expressing the concern of the United States regarding the continuing, decade-long delay in the resolution of this case. Referred to Foreign Relations July 15, 2004. Committee discharged. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004.	S. Con. Res. 146	(S. 150).—To direct the Secretary of the Senate to make corrections in the enrollment of the bill S. 150. Passed Senate Nov. 17, 2004. Received in House and held at desk Nov. 17, 2004. Rules suspended. Passed House Nov. 19, 2004.
S. Con. Res. 127	.—Expressing the sense of Congress that the President should designate September 11 as a national day of voluntary service, charity, and compassion. Referred to Health, Education, Labor, and Pensions July 20, 2004. Committee discharged. Passed Senate Sept. 10, 2004. Received in House and held at desk Sept. 13, 2004.	S. Con. Res. 149	(H. Con. Res. 488).—Commending the National Oceanic and Atmospheric Administration and its employees for its dedication and hard work during Hurricanes Charley, Frances, Ivan, and Jeanne. Passed Senate Nov. 18, 2004. Received in House and held at desk Nov. 19, 2004.
S. Con. Res. 130	.—Expressing the sense of Congress that the Supreme Court of the United States should act expeditiously to resolve the confusion and inconsistency in the Federal criminal justice system caused by its decision in <i>Blakely v. Washington</i> , and for other purposes. Passed Senate July 21, 2004. Received in House and referred to the Judiciary July 22, 2004.	S. Con. Res. 151	.—Recognizing the essential role that the Atomic Energy Act of 1954 has played in development of peaceful uses of atomic energy. Referred to Environment and Public Works Nov. 19, 2004. Committee discharged. Passed Senate Dec. 8, 2004.
S. Con. Res. 133	(H. Con. Res. 467).—Declaring genocide in Darfur, Sudan. Passed Senate July 22, 2004. Received in House and held at desk Sept. 7, 2004.		
S. Con. Res. 135	.—Authorizing the printing of a commemorative document in memory of the late President of the United States, Ronald Wilson Reagan. Passed Senate July 22, 2004. Received in House and referred to House Administration Sept. 7, 2004. Committee discharged. Passed House with amendment Sept. 28, 2004. Senate agreed to House amendment Oct. 10, 2004.		
S. Con. Res. 136	.—Honoring and memorializing the passengers and crew of United Airlines Flight 93. Referred to Rules and Administration Sept. 13, 2004. Committee discharged. Passed Senate amended Oct. 11, 2004. Received in House and referred to Transportation and Infrastructure Nov. 16, 2004.		
S. Con. Res. 137	.—Calling for the suspension of Sudan's membership on the United Nations Commission on Human Rights. Passed Senate Sept. 15, 2004. Received in House and referred to International Relations Sept. 17, 2004. Rules suspended. Passed House Sept. 22, 2004.		
S. Con. Res. 138	.—Commending John W. Kluge for his dedication and commitment to the United States on the occasion of his 90th birthday. Passed Senate Sept. 20, 2004. Received in House and referred to Government Reform Sept. 21, 2004.		
S. Con. Res. 144	(H.R. 4837).—To correct the enrollment of H.R. 4837. Passed Senate Oct. 11, 2004.		
S. Con. Res. 145	(H.R. 1417).—To correct the enrollment of H.R. 1417. Passed Senate Nov. 16, 2004. Received in House and held at desk Nov. 16, 2004. Rules suspended. Passed House Nov. 17, 2004.		

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. 7, 2003.		
S. Res. 2.—	Informing the House of Representatives that a quorum of the Senate is assembled. Passed Senate Jan. 7, 2003.		
S. Res. 5.—	Notifying the House of Representatives of the election of a President pro tempore of the Senate. Passed Senate Jan. 7, 2003.		
S. Res. 9.—	Notifying the House of Representatives of the election of a Secretary of the Senate. Passed Senate Jan. 7, 2003.		
S. Res. 99.—	Relative to the death of Daniel Patrick Moynihan, former United States Senator for the State of New York. Passed Senate Mar. 26, 2003.		
S. Res. 142.—	Relative to the death of Russell B. Long, former United States Senator for the State of Louisiana. Passed Senate May 13, 2003.		
S. Res. 191.—	Relative to the death of the Honorable J. Strom Thurmond, former United States Senator and President Pro Tempore Emeritus from the State of South Carolina. Passed Senate amended June 27, 2003.		
S. Res. 281 (H. Res. 489).—	Relative to the death of the Honorable Paul Simon, a former Senator from the State of Illinois. Passed Senate Dec. 9, 2003.		
S. Res. 284.—	Commemorating the life of William V. Roth, Jr., former member of the United States Senate from the State of Delaware. Passed Senate Jan. 20, 2004.		

**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. 180.—To reform Federal budget procedures to restrain congressional spending, foster greater oversight of the budget, account for accurate Government agency costs, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2003 and in addition to Rules, Ways and Means, and Government Reform Jan. 7, 2003. Referral to the Budget extended June 2, 2003 for a period ending not later than July 25, 2003. Referral to Ways and Means and Government Reform extended July 25, 2003 for a period ending not later than July 25, 2003. The Budget, Ways and Means, and Government Reform discharged July 25, 2003. Referral to Rules extended July 25, 2003 for a period ending not later than Oct. 3, 2003. Referral to Rules extended Oct. 3, 2003 for a period ending not later than Oct. 31, 2003. Referral to Rules extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to Rules extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to Rules extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to Rules extended Jan. 31, 2004 for a period ending not later than June 1, 2004. Referral to Rules extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to Rules extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to Rules extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Rules extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Rules extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p> <p>H.R. 2440 (S. 556).—To improve the implementation of the Federal responsibility for the care and education of Indian people by improving the services and facilities of Federal health programs for Indians and encouraging maximum participation of Indians in such programs, and for other purposes. Referred to Resources and in addition to Energy and Commerce, and Ways and Means June 11, 2003. Reported amended from Resources Nov. 19, 2004; Rept. 108–791, Pt. I. Referral to Energy and Commerce and Ways and Means extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Energy and Commerce and Ways and Means extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p> <p>H.R. 2801.—To establish a digital and wireless network technology program, and for other purposes. Referred to Science and in addition to Education and the Workforce July 21, 2003. Reported amended from Science Nov. 19, 2004; Rept. 108–789, Pt. I. Referral to Education and the Workforce extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Education and the Workforce extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		<p>H.R. 2971 (S. 228).—To amend the Social Security Act to enhance Social Security account number privacy protections, to prevent fraudulent misuse of the Social Security account number, and to otherwise enhance protection against identity theft, and for other purposes. Referred to Ways and Means and in addition to Financial Services, and Energy and Commerce July 25, 2003. Reported amended from Ways and Means Sept. 14, 2004; Rept. 108–685, Pt. I. Referral to Financial Services and Energy and Commerce extended Sept. 14, 2004 for a period ending not later than Oct. 1, 2004. Referred to the Judiciary Sept. 14, 2004 for a period ending not later than Oct. 1, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Financial Services, Energy and Commerce, and the Judiciary extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p> <p>H.R. 3143.—To enhance Federal Trade Commission enforcement against cross-border fraud and deception. Referred to Energy and Commerce Sept. 23, 2003. Reported from Energy and Commerce July 22, 2004; Rept. 108–635, Pt. I. Referred to Financial Services, International Relations, and the Judiciary July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to Financial Services, International Relations, and the Judiciary extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Reported amended from the Judiciary Nov. 16, 2004; Pt. II. Referral to Financial Services and International Relations extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Financial Services and International Relations extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p> <p>H.R. 3283.—To improve recreational facilities and visitor opportunities on Federal recreational lands by reinvesting receipts from fair and consistent recreational fees and passes, and for other purposes. Referred to Resources and in addition to Agriculture Oct. 8, 2003. Reported amended from Resources Nov. 19, 2004; Rept. 108–790, Pt. I. Referral to Agriculture extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Agriculture extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>

SEC. 16

No.	Index Key and History of Bill	No.	Index Key and History of Bill
HOUSE BILLS—Continued		HOUSE BILLS—Continued	
<p>H.R. 3358.—To require a balanced Federal budget by fiscal year 2009 and for each year thereafter, to combat waste, fraud, and abuse, to establish biennial budgets, to amend the Balanced Budget and Emergency Deficit Control Act of 1985 to impose spending safeguards on the growth of entitlements and discretionary spending, and to enforce those requirements through a budget process involving the President and Congress and sequestration. Referred to the Budget for a period ending not later than Oct. 31, 2003 and in addition to Rules, and Government Reform Oct. 21, 2003. Referral to the Budget extended Oct. 31, 2003 for a period ending not later than Nov. 7, 2003. Referral to the Budget extended Nov. 7, 2003 for a period ending not later than Nov. 21, 2003. Referral to the Budget extended Nov. 21, 2003 for a period ending not later than Jan. 31, 2004. Referral to the Budget extended Jan. 31, 2004 for a period ending not later than June 1, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>	<p>H.R. 3925.—To amend the Congressional Budget Act of 1974 and the Balanced Budget and Emergency Deficit Control Act of 1985 to reform Federal budget procedures, provide for budget discipline, accurately account for Government spending, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2004 and in addition to Rules, Ways and Means, and Government Reform Mar. 10, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>		
<p>H.R. 3551.—To authorize appropriations to the Department of Transportation for surface transportation research and development, and for other purposes. Referred to Science and in addition to Transportation and Infrastructure Nov. 20, 2003. Reported amended from Science Sept. 7, 2004; Rept. 108-662, Pt. I. Referral to Transportation and Infrastructure extended Sept. 7, 2004 for a period ending not later than Oct. 1, 2004. Referral to Transportation and Infrastructure extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to Transportation and Infrastructure extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to Transportation and Infrastructure extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</p>			
<p>H.R. 3800.—To reform Federal budget procedures, to impose spending safeguards, to combat waste, fraud, and abuse, to account for accurate Government agency costs, and for other purposes. Referred to the Budget for a period ending not later than June 1, 2004 and in addition to Rules, Ways and Means, Appropriations and Government Reform Feb. 11, 2004. Referral to the Budget extended June 1, 2004 for a period ending not later than July 23, 2004. Referral to the Budget extended July 22, 2004 for a period ending not later than Oct. 1, 2004. Referral to the Budget extended Oct. 1, 2004 for a period ending not later than Nov. 19, 2004. Referral to the Budget extended Nov. 19, 2004 for a period ending not later than Nov. 22, 2004. Referral to the Budget extended Nov. 22, 2004 for a period ending not later than Dec. 10, 2004.</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. 6—To enhance energy conservation and research and development, to provide for security and diversity in the energy supply for the American people, and for other purposes.

Senate asked for a conference:

July 31 (Legislative day of July 21), 2003.

Senate Conferees:

Sept. 4, 2003.

Messrs. Domenici, Nickles, Craig, Campbell, Thomas, Grassley, Lott, Bingaman, Dorgan, Graham of Florida, Wyden, Johnson, and Baucus.

House agreed to a conference:

Sept. 4, 2003.

House Conferees:

Sept. 5, 2003.

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, Shimkus, Dingell, Waxman, Markey, Boucher, and Rush.

From the Committee on Agriculture, for consideration of secs. 30202, 30208, 30212, Title III of Division C, secs. 30604, 30901, and 30903 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. Goodlatte, Lucas of Oklahoma, and Stenholm.

From the Committee on Armed Services, for consideration of secs. 11005, 11010, 14001-14007, 14009-14015, 21805 and 21806 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. Hunter, Weldon of Pennsylvania, and Skelton.

From the Committee on Education and the Workforce, for consideration of secs. 11021, 12014, 14033, and 30406 of the House bill and secs. 715, 774, 901, 903, 1505, and 1507 of the Senate amendment, and modifications committed to conference: Messrs. McKeon, Sam Johnson of Texas, and George Miller of California.

From the Committee on Financial Services, for consideration of Division G of the House bill and secs. 931-940 and 950 of the Senate amendment and modifications committed to conference: Messrs. Oxley, Ney, and Ms. Waters.

From the Committee on Government Reform, for consideration of secs. 11002, 11005, 11006, 11010,

H.R. 6—Continued

House Conferees—Continued

11011, 14025, 14033, and 22002 of the House bill and secs. 263, 805, 806, 914-916, 918, 920, 1406, and 1410 of the Senate amendment, and modifications committed to conference: Messrs. Tom Davis of Virginia, Murphy, and Tierney.

From the Committee on the Judiciary, for consideration of secs. 12008, 12401, 14014, 14026, 14027, 14028, 14033, 16012, 16045, 16084, 30101, 30210, and 30408 of the House bill and 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. 12005, 12007, 12011, 12101, 13001, 21501, 21521-21530, Division C, and sec. 60009 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. Pombo, Mrs. Cubin, and Mr. Rahall.

Provided that Mr. Kind is appointed in lieu of Mr. Rahall for consideration of Title IV of Division C of the House bill, and modifications committed to conference.

From the Committee on Science, for consideration of secs. 11009, 11025, 12301-12312, 14001-14007, 14009-14015, 14029, 15021-15024, 15031-15034, 15041, 15045, Division B, sec. 30301, Division E, and Division F 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: Mr. Boehlert, Mrs. Biggert, and Mr. Hall.

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

Provided that Mr. Lampson is appointed in lieu of Mr. Hall of Texas for consideration of sec. 21708 and Division F of the House bill, and secs. 824 and 1223 of the Senate amendment and modifications committed to conference.

From the Committee on Transportation and Infrastructure, for consideration of secs. 11001-11004, 11006, 11009-11011, 12001-12012, 12014, 12401, 12403, 13001, 13201, 13202, 15021-15024, 15031-15034, 15041, 15043, 15051, 16012, 16021, 16022, 16023, 16031, 16081, 16082, 16092, 23001-23004, 30407, 30410, and 30901 of the House bill and secs. 102, 201, 205, 301, 701-783, 812, 814, 816, 823,

SEC. 17

H.R. 6—Continued

House Conferees—Continued

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.

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

House Report filed:

Nov. 18 (Legislative day of Nov. 17), 2003; Rept. 108-375.

Report agreed to in House:

Nov. 18, 2003.

Conference report considered in Senate:

Nov. 19, 20, 21, 2003.

H.R. 2660—Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Sept. 10, 2003.

Senate Conferees:

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

House agreed to a conference:

Oct. 2, 2003.

House Conferees:

Messrs. Regula, Istook, Wicker, Mrs. Northup, Mr. Cunningham, Ms. Granger, Messrs. Peterson of Pennsylvania, Sherwood, Weldon of Florida, Simpson, Young of Florida, Obey, Hoyer, Mrs. Lowey, Ms. DeLauro, Messrs. Jackson of Illinois, Kennedy of Rhode Island, and Ms. Roybal-Allard.

The conferees on the part of the House are discharged and H.R. 2660 is laid on the table pursuant to H. Res. 649 May 19, 2004.

H.R. 2765—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, 2004, and for other purposes.

Senate asked for a conference:

Nov. 18, 2003.

Senate Conferees:

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

H.R. 2800—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Oct. 30, 2003.

H.R. 2800—Continued

Senate Conferees:

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

House agreed to a conference:

Nov. 5, 2003.

House Conferees:

Messrs. Kolbe, Knollenberg, Lewis of California, Wicker, Bonilla, Vitter, Kirk, Crenshaw, Young of Florida, Mrs. Lowey, Mr. Jackson of Illinois, Ms. Kilpatrick, Mr. Rothman, Ms. Kaptur, and Mr. Obey.

H.R. 2861—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, 2004, and for other purposes.

Senate asked for a conference:

Nov. 18, 2003.

Senate Conferees:

Messrs. Bond, Burns, Shelby, Craig, Domenici, DeWine, Mrs. Hutchison, Mr. Stevens, Ms. Mikulski, Messrs. Leahy, Harkin, Byrd, Johnson, Reid, and Inouye.

H.R. 2989—Making appropriations for the Departments of Transportation and Treasury, and independent agencies for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Oct. 23, 2003.

Senate Conferees:

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

House agreed to a conference:

Oct. 29, 2003.

House Conferees:

Messrs. Istook, Wolf, Lewis of California, Rogers of Kentucky, Tiahrt, Mrs. Northup, Messrs. Aderholt, Sweeney, Culberson, Young of Florida, Hoyer, Olver, Pastor, Ms. Kilpatrick, Messrs. Clyburn, Rothman, and Obey.

SECOND SESSION

H.R. 663—To amend title IX of the Public Health Service Act to provide for the improvement of patient safety and to reduce the incidence of events that adversely affect patient safety, and for other purposes.

Senate asked for a conference:

July 22, 2004.

H.R. 663—Continued

Senate Conferees:

Messrs. Gregg, Frist, Enzi, Alexander, Kennedy, Dodd, and Jeffords.

H.R. 1261—To enhance the workforce investment system of the Nation by strengthening one-stop career centers, providing for more effective governance arrangements, promoting access to a more comprehensive array of employment, training, and related services, establishing a targeted approach to serving youth, and improving performance accountability, and for other purposes.

House asked for a conference:

June 3, 2004.

House Conferees:

From the Committee on Education and the Workforce, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Boehner, Petri, McKeon, Castle, Isakson, Porter, Kildee, Hinojosa, Tierney, and Ms. McCollum.

H.R. 3550—To authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes.

Senate asked for a conference:

May 19, 2004.

Senate Conferees:

May 20, 2004.

Messrs. Inhofe, Warner, Bond, Voinovich, Grassley, Hatch, Nickles, Lott, Shelby, McCain, McConnell, Jeffords, Reid, Graham of Florida, Lieberman, Mrs. Boxer, Messrs. Daschle, Hollings, Sarbanes, Baucus, and Conrad.

House agreed to a conference:

June 3, 2004.

House Conferees:

From the Committee on Transportation and Infrastructure, for consideration of the House bill (except Title IX) and the Senate amendment (except Title V), and modifications committed to conference: Messrs. Young of Alaska, Petri, Boehlert, Coble, Duncan, Mica, Hoekstra, Ehlers, Bachus, LaTourette, Gary G. Miller of California, Rehberg, Beauprez, Oberstar, Rahall, Lipinski, DeFazio, Costello, Ms. Norton, Messrs. Nadler, Menendez, Ms. Corrine Brown of Florida, Mr. Filner, and Ms. Eddie Bernice Johnson of Texas.

From the Committee on the Budget, for consideration of secs. 8001-8003 of the House bill, and Title VI of the Senate amendment, and modifications committed to conference: Messrs. Nussle, Shays, and Spratt.

From the Committee on Education and the Workforce, for consideration of secs. 1602 and 3030 of the House bill, and secs. 1306, 3013, 3032, and 4632 of the Senate amendment, and modifications committed to conference: Mr. Ballenger, Mrs. Biggert, and Mr. George Miller of California.

From the Committee on Energy and Commerce, for consideration of provisions in the House bill and Senate amendment relating to Clean Air Act provisions of transportation planning contained in sec. 6001 of the House bill, and secs. 3005 and 3006 of the Senate amendment; and secs. 1202, 1824,

H.R. 3550—Continued

House Conferees—Continued

1828, and 5203 of the House bill, and secs. 1501, 1511, 1522, 1610-1619, 3016, 3023, 4108, 4151, 4152, 4155-4159, 4162, 4172, 4173, 4424, 4481, 4482, 4484, 4662, 8001, and 8002 of the Senate amendment, and modifications committed to conference: Messrs. Barton of Texas, Pickering, and Dingell.

From the Committee on Government Reform, for consideration of sec. 1802 of the Senate amendment, and modifications committed to conference: Messrs. Tom Davis of Virginia, Schrock, and Waxman.

From the Committee on the Judiciary, for consideration of secs. 1105, 1207, 1602, 1812, 2011, 3023, 4105, 4108, 4201, 4202, 4204, 5209, 5501, 6001, 6002, 7012, 7019-7022, and 7024 of the House bill, and secs. 1512, 1513, 1802, 3006, 3022, 3030, 4104, 4110, 4174, 4226, 4231, 4234, 4265, 4307, 4308, 4315, 4424, 4432, 4440-4442, 4445, 4447, 4462, 4463, 4633, and 4661 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. 1117, 3021, 6002, and 6003 of the House bill and secs. 1501, 1502, 1505, 1511, 1514, 1601, 1603, 3041, and 4521-4528 of the Senate amendment, and modifications committed to conference: Messrs. Pombo, Gibbons, and Kind.

From the Committee on Rules, for consideration of secs. 8004 and 8005 of the House bill, and modifications committed to conference: Messrs. Dreier, Sessions, and Frost.

From the Committee on Science, for consideration of secs. 2001, 3013, 3015, 3034, 4112, and Title V of the House bill, and Title II, secs. 3014, 3015, 3037, 4102, 4104, 4237, and 4461 of the Senate amendment, and modifications committed to conference: Messrs. Gilchrest, Neugebauer, and Gordon.

From the Committee on Ways and Means, for consideration of Title IX of the House bill, and Title V 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.

S. 1920—To extend for 6 months the period for which chapter 12 of title 11 of the United States Code is reenacted.

House asked for a conference:

Jan. 28, 2004.

House Conferees:

From the Committee on the Judiciary, for consideration of the Senate bill and the House amendment, and modifications committed to conference: Messrs. Sensenbrenner, Hyde, Smith of Texas, Chabot, Cannon, Ms. Hart, Messrs. Conyers, Boucher, Nadler, and Watt.

From the Committee on Financial Services, for consideration of secs. 901-906, 908-909, 911, and 1301-1309 of the House amendment, and modifications committed to conference: Messrs. Oxley, Bachus, and Sanders.

S. Con. Res. 95—Setting forth the congressional budget for the United States Government for fiscal year 2005 and including the appropriate budgetary levels for fiscal years 2006 through 2009.

House asked for a conference:

Mar. 30, 2004.

House Conferees:

For consideration of the Senate concurrent resolution and the House amendment, and modifications committed to conference: Messrs. Nussle, Portman, and Spratt.

Senate agreed to a conference:

Mar. 31, 2004.

Senate Conferees:

Messrs. Nickles, Domenici, Grassley, Gregg, Conrad, Hollings, and Sarbanes.

House Report filed:

May 19 (Legislative day of May 18), 2004; Rept. 108-498.

Report agreed to in House:

May 19, 2004.

BILLS THROUGH CONFERENCE

FIRST SESSION

H.R. 1—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 the Medicare Program, and for other purposes.

Senate asked for a conference:

July 7, 2003.

Senate Conferees:

Messrs. Grassley, Hatch, Nickles, Frist, Kyl, Baucus, Rockefeller, Daschle, and Breaux.

House agreed to a conference:

July 14, 2003.

House Conferees:

For consideration of the House bill and the Senate amendments, and modifications committed to conference: Messrs. Tauzin, Thomas, Bilirakis, Mrs. Johnson of Connecticut, Messrs. DeLay, Dingell, Rangel, and Berry.

House Report filed:

Nov. 21 (Legislative day of Nov. 20), 2003; Rept. 108–391.

Report agreed to in House:

Nov. 22 (Legislative day of Nov. 21), 2003.

Conference report considered in Senate:

Nov. 22, 23, 24, 2003.

Report agreed to in Senate:

Nov. 25, 2003.

Presented to the President Dec. 7, 2003.

(Approved Dec. 8, 2003; Public Law 108–173.)

H.R. 2—To provide for reconciliation pursuant to section 201 of the concurrent resolution on the budget for fiscal year 2004.

Senate asked for a conference:

May 15, 2003.

Senate Conferees:

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

House agreed to a conference:

May 22, 2003.

House Conferees:

Messrs. Thomas, DeLay, and Rangel.

House Report filed:

May 22, 2003; Rept. 108–126.

Report agreed to in House:

May 23 (Legislative day of May 22), 2003.

Report agreed to in Senate:

May 23, 2003.

H.R. 2—Continued

Presented to the President May 23, 2003.

(Approved May 28, 2003; Public Law 108–27.)

H.R. 1474—To facilitate check truncation by authorizing substitute checks, to foster innovation in the check collection system without mandating receipt of checks in electronic form, and to improve the overall efficiency of the Nation's payments system, and for other purposes.

House asked for a conference:

July 10, 2003.

House Conferees:

For consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Oxley, Bachus, LaTourette, Ms. Hart, Messrs. Tiberi, Frank of Massachusetts, Sanders, and Ford.

Senate agreed to a conference:

July 15, 2003.

Senate Conferees:

Messrs. Shelby, Bennett, Allard, Sarbanes, and Johnson.

House Report filed:

Oct. 1, 2003; Rept. 108–291.

Report agreed to in House:

Oct. 8, 2003.

Report agreed to in Senate:

Oct. 15, 2003.

Presented to the President Oct. 23, 2003.

(Approved Oct. 28, 2003; Public Law 108–100.)

H.R. 1559—Making emergency wartime supplemental appropriations for the fiscal year ending September 30, 2003, and for other purposes.

Senate asked for a conference:

Apr. 7, 2003.

Senate Conferees:

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

House agreed to a conference:

Apr. 8, 2003.

House Conferees:

Messrs. Young of Florida, Regula, Lewis of California, Rogers of Kentucky, Wolf, Kolbe, Walsh, Taylor of North Carolina, Hobson, Istook, Bonilla, Knollenberg, Kingston, Frelinghuysen, Obey, Murtha,

SEC. 18

H.R. 1559—Continued

House Conferees—Continued

Dicks, Sabo, Mollohan, Ms. Kaptur, Mr. Visclosky, Mrs. Lowey, Messrs. Serrano, Moran of Virginia, and Edwards.

House Report filed:

Apr. 12, 2003; Rept. 108-76.

Report agreed to in House:

Apr. 12, 2003.

Report agreed to in Senate:

Apr. 12, 2003.

Presented to the President Apr. 15, 2003.

(Approved Apr. 16, 2003; Public Law 108-11.)

H.R. 1588—To authorize appropriations for fiscal year 2004 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2004, and for other purposes.

Senate asked for a conference:

June 4, 2003.

Senate Conferees:

Messrs. Warner, McCain, Inhofe, Roberts, Allard, Sessions, Ms. Collins, Messrs. Ensign, Talent, Chambliss, Graham of South Carolina, Mrs. Dole, Messrs. Cornyn, Levin, Kennedy, Byrd, Lieberman, Reed, Akaka, Nelson of Florida, Nelson of Nebraska, Dayton, Bayh, Mrs. Clinton, and Mr. Pryor.

House agreed to a conference:

July 16, 2003.

House Conferees:

From the Committee on Armed Services, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Hunter, Weldon of Pennsylvania, Hefley, Saxton, McHugh, Everett, Bartlett of Maryland, McKeon, Thornberry, Hostettler, Jones of North Carolina, Ryun of Kansas, Gibbons, Hayes, Mrs. Wilson of New Mexico, Messrs. Calvert, Skelton, Spratt, Ortiz, Evans, Taylor of Mississippi, Abercrombie, Meehan, Reyes, Snyder, Turner of Texas, Ms. Loretta Sanchez of California, and Mr. Cooper.

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, Hoekstra, and Ms. Harman.

From the Committee on Agriculture, for consideration of secs. 1057 and 2822 of the House bill, and modifications committed to conference: Messrs. Goodlatte, Lucas of Oklahoma, and Stenholm.

From the Committee on Education and the Workforce, for consideration of secs. 544, 553, 563, 567, 907, 1046, 1501, 1502, and 1504-1506 of the House bill, and secs. 233, 351, 352, 368, 701, 1034, and 1036 of the Senate amendment, and modifications committed to conference: Messrs. Castle, Kline, and George Miller of California.

From the Committee on Energy and Commerce, for consideration of secs. 601, 3113, 3201, and 3517 of the House bill, and secs. 601, 701, 852, 3151, and 3201 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. 814 and 907 of the House bill, and modifications committed to conference: Messrs. Oxley, King of New York, and Mrs. Maloney.

H.R. 1588—Continued

House Conferees—Continued

From the Committee on Government Reform, for consideration of secs. 315, 323, 551, 805, 822, 824, 828, 829, 1031, 1046, 1050, 1057, Title XI, Title XIV, secs. 2825 and 2826 of the House bill, and secs. 326 801, 811, 813, 822, 831-833, 841, 852, 853, 1013, 1035, 1102-1104, and 2824-2826 of the Senate amendment, and modifications committed to conference: Messrs. Tom Davis of Virginia, Shays, Mrs. Jo Ann Davis of Virginia, Messrs. Putnam, Turner of Ohio, Waxman, Van Hollen, and Davis of Illinois.

From the Select Committee on Homeland Security, for consideration of sec. 1456 of the House bill, and modifications committed to conference: Messrs. Cox, Shadegg, and Thompson of Mississippi.

From the Committee on House Administration, for consideration of sec. 564 of the Senate amendment, and modifications committed to conference: Messrs. Ney, Mica, and Larson of Connecticut.

From the Committee on International Relations, for consideration of secs. 1047, 1201, 1202, 1209, Title XIII, secs. 3601, 3611, 3631, 3632, and 3634-3636 of the House bill, and secs. 323, 343, 921, 1201, 1202, 1204, 1205, 1207, 1208, Title XIII, and sec. 3141 of the Senate amendment, and modifications committed to conference: Messrs. Hyde, Bereuter, and Lantos.

From the Committee on the Judiciary, for consideration of secs. 661-665 and 851-853 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, 317-319, 601, and 1057 of the House bill, and secs. 322, 330, and 601 of the Senate amendment and modifications committed to conference: Messrs. Pombo, Gilchrest, Rehberg, Rahall, and Udall of New Mexico.

From the Committee on Science, for consideration of secs. 852 and 911 of the Senate amendment, and modifications committed to conference: Messrs. Boehlert, Smith of Michigan, and Hall.

From the Committee on Small Business, for consideration of sec. 866 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 secs. 312, 601, 907, 1049, 1051, and 2824 of the House bill, and secs. 324, 601, and 2821 of the Senate amendment, and modifications committed to conference: Messrs. Young of Alaska, Petri, and Carson of Oklahoma.

From the Committee on Veterans' Affairs, for consideration of sec. 565 of the House bill, and secs. 644 and 707 of the Senate amendment, and modifications committed to conference: Messrs. Smith of New Jersey, Bilirakis, and Filner.

From the Committee on Ways and Means, for consideration of sec. 701 of the Senate amendment, and modifications committed to conference: Messrs. Thomas, McCrery, and Stark.

House Report filed:

Nov. 7 (Legislative day of Nov. 6), 2003; Rept. 108-354.

Report agreed to in House:

Nov. 7, 2003.

Conference report considered in Senate:

Nov. 11, 2003.

Report agreed to in Senate:

Nov. 12, 2003.

H.R. 1588—Continued

Presented to the President Nov. 24, 2003.

(Approved Nov. 24, 2003; Public Law 108-136.)

H.R. 1904—To improve the capacity of the Secretary of Agriculture and the Secretary of the Interior to plan and conduct hazardous fuels reduction projects on National Forest System lands and Bureau of Land Management lands aimed at protecting communities, watersheds, and certain other at-risk lands from catastrophic wildfire, to enhance efforts to protect watersheds and address threats to forest and rangeland health, including catastrophic wildfire, across the landscape, and for other purposes.

House asked for a conference:

Nov. 6, 2003.

House Conferees:

From the Committee on Agriculture, for consideration of the House bill and the Senate amendments, and modifications committed to conference: Messrs. Goodlatte, Boehner, Jenkins, Gutknecht, Hayes, Stenholm, Peterson of Minnesota, and Dooley of California.

From the Committee on Resources, for consideration of the House bill and the Senate amendments, and modifications committed to conference: Messrs. Pombo, McInnis, Walden of Oregon, Renzi, George Miller of California, and Inslee.

From the Committee on the Judiciary, for consideration of secs. 106 and 107 of the House bill, and secs. 105, 106, 1115, and 1116 of the Senate amendment and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

Senate agreed to a conference:

Nov. 20, 2003.

Senate Conferees:

Messrs. Cochran, McConnell, Crapo, Domenici, Harkin, Leahy, and Daschle.

House Report filed:

Nov. 20, 2003; Rept. 108-386.

Report agreed to in House:

Nov. 21, 2003.

Report agreed to in Senate:

Nov. 21, 2003.

Presented to the President Dec. 2, 2003.

(Approved Dec. 3, 2003; Public Law 108-148.)

H.R. 2115—To amend title 49, United States Code, to reauthorize programs for the Federal Aviation Administration, and for other purposes.

Senate asked for a conference:

June 12, 2003.

Senate Conferees:

Messrs. McCain, Stevens, Burns, Lott, Mrs. Hutchison, Messrs. Hollings, Inouye, Rockefeller, and Breaux.

House agreed to a conference:

July 15, 2003.

H.R. 2115—Continued

House Conferees:

From the Committee on Transportation and Infrastructure, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Young of Alaska, Mica, Ehlers, Hayes, Rehberg, Isakson, Oberstar, DeFazio, Boswell, and Holden.

From the Committee on Energy and Commerce, for consideration of sec. 521 of the House bill and sec. 508 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. 404 and 438 of the House bill and sec. 108 of the Senate amendment, and modifications committed to conference: Messrs. Tom Davis of Virginia, Shays, and Waxman.

From the Committee on the Judiciary, for consideration of secs. 106, 301, 405, 505 and 507 of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Coble, and Conyers.

From the Committee on Resources, for consideration of secs. 204 and 409 of the House bill and sec. 201 of the Senate amendment, and modifications committed to conference: Messrs. Pombo, Gibbons, and Rahall.

Provided that Mr. Renzi is appointed in lieu of Mr. Pombo for consideration of sec. 409 of the House bill, and modifications committed to conference.

From the Committee on Science, for consideration of sec. 102 of the House bill and secs. 102, 104, 621, 622, 641, 642, 661, 662, 663, 667, and 669 of the Senate amendment, and modifications committed to conference: Messrs. Boehlert, Rohrabacher, and Costello.

From the Committee on Ways and Means, for consideration of title VI of the House bill and title VII of the Senate amendment, and modifications committed to conference: Messrs. Thomas, Camp, and Rangel.

House Report filed:

July 25, 2003; Rept. 108-240.

House recommitted conference report pursuant to H. Res. 377

Oct. 28, 2003.

House Report filed:

Oct. 29, 2003; Rept. 108-334.

Report agreed to in House:

Oct. 30, 2003.

Conference report considered in Senate:

Nov. 14, 17, 2003.

Report agreed to in Senate:

Nov. 21, 2003.

Presented to the President Dec. 2, 2003.

(Approved Dec. 12, 2003; Public Law 108-176.)

H.R. 2417—To authorize appropriations for fiscal year 2004 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:

July 31 (Legislative day of July 21), 2003.

H.R. 2417—Continued

Senate Conferees:

Aug. 1 (Legislative day of July 21), 2003.

From the Select Committee on Intelligence: Messrs. Roberts, Hatch, DeWine, Bond, Lott, Ms. Snowe, Messrs. Hagel, Chambliss, Warner, Rockefeller, Levin, Mrs. Feinstein, Messrs. Wyden, Durbin, Bayh, Edwards, and Ms. Mikulski.

From the Committee on Armed Services: Messrs. Allard and Nelson of Florida.

House agreed to a conference:

Nov. 18, 2003.

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, Boehlert, Gibbons, LaHood, Cunningham, Hoekstra, Burr, Everett, Gallegly, Collins, Ms. Harman, Messrs. Hastings of Florida, Reyes, Boswell, Peterson of Minnesota, Cramer, Ms. Eshoo, Messrs. Holt, and Ruppertsberger.

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

House Report filed:

Nov. 19, 2003; Rept. 108-381.

Report agreed to in House:

Nov. 20, 2003.

Report agreed to in Senate:

Nov. 21, 2003.

Presented to the President Dec. 2, 2003.

(Approved Dec. 13, 2003; Public Law 108-177.)**H.R. 2555—Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2004, and for other purposes.**

Senate asked for a conference:

July 24 (Legislative day of July 21), 2003.

Senate Conferees:

Messrs. Cochran, Stevens, Specter, Domenici, McConnell, Shelby, Gregg, Campbell, Craig, Byrd, Inouye, Hollings, Leahy, Harkin, Ms. Mikulski, Mr. Kohl, and Mrs. Murray.

House agreed to a conference:

Sept. 10, 2003.

House Conferees:

Messrs. Rogers of Kentucky, Young of Florida, Wolf, Wamp, Latham, Mrs. Emerson, Ms. Granger, Messrs. Sweeney, Sherwood, Sabo, Price of North Carolina, Serrano, Ms. Roybal-Allard, Messrs. Berry, Mollohan, and Obey.

House Report filed:

Sept. 23, 2003; Rept. 108-280.

Report agreed to in House:

Sept. 24, 2003.

Report agreed to in Senate:

Sept. 24, 2003.

Presented to the President Sept. 26, 2003.

(Approved Oct. 1, 2003; Public Law 108-90.)**H.R. 2559—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes.**

Senate asked for a conference:

July 11, 2003.

Senate Conferees:

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

House agreed to a conference:

Sept. 16, 2003.

House Conferees:

Messrs. Knollenberg, Walsh, Aderholt, Ms. Granger, Messrs. Goode, Vitter, Kingston, Crenshaw, Young of Florida, Edwards, Farr, Boyd, Bishop of Georgia, Dicks, and Obey.

House Report filed:

Nov. 4, 2003; Rept. 108-342.

Report agreed to in House:

Nov. 5, 2003.

Report agreed to in Senate:

Nov. 12, 2003.

Presented to the President Nov. 13, 2003.

(Approved Nov. 22, 2003; Public Law 108-132.)**H.R. 2622—To amend the Fair Credit Reporting Act, to prevent identity theft, improve resolution of consumer disputes, improve the accuracy of consumer records, make improvements in the use of, and consumer access to, credit information, and for other purposes.**

Senate asked for a conference:

Nov. 5, 2003.

Senate Conferees:

Messrs. Shelby, Bennett, Allard, Enzi, Sarbanes, Dodd, and Johnson.

House agreed to a conference:

Nov. 6, 2003.

House Conferees:

For consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Oxley, Bereuter, Bachus, Castle, Royce, Ney, Mrs. Kelly, Messrs. Gillmor, LaTourette, Mrs. Biggert, Messrs. Sessions, Frank of Massachusetts, Kanjorski, Sanders, Ms. Waters, Messrs. Watt, Gutierrez, Ms. Hooley of Oregon, and Mr. Moore.

House Report filed:

Nov. 21, 2003; Rept. 108-396.

Report agreed to in House under suspension of the rules:

Nov. 21, 2003.

Report agreed to in Senate:

Nov. 22, 2003.

Presented to the President Dec. 3, 2003.

(Approved Dec. 4, 2003; Public Law 108-159.)

H.R. 2657—Making appropriations for the Legislative Branch for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:
July 11, 2003.

Senate Conferees:

Messrs. Campbell, Bennett, Stevens, Cochran, Bond, Durbin, Johnson, Byrd, and Ms. Mikulski.

House agreed to a conference:
Sept. 16, 2003.

House Conferees:

For consideration of the House bill and the Senate amendments (except for title III in the Senate amendment numbered 3), and modifications committed to conference: Messrs. Kingston, LaHood, Tiaht, Culberson, Kirk, Young of Florida, Moran of Virginia, Price of North Carolina, Clyburn, and Obey.

For consideration of title III in the Senate amendment numbered 3, and modifications committed to conference: Messrs. Young of Florida, Taylor of North Carolina, and Obey.

House Report filed:

Sept. 18, 2003; Rept. 108-279.

Report agreed to in House:

Sept. 24, 2003.

Report agreed to in Senate:

Sept. 24, 2003.

Presented to the President Sept. 29, 2003.

(Approved Sept. 30, 2003; Public Law 108-83.)

H.R. 2658—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:
July 17, 2003.

Senate Conferees:

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

House agreed to a conference:
Sept. 16, 2003.

House Conferees:

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

House Report filed:

Sept. 24, 2003; Rept. 108-283.

Report agreed to in House:

Sept. 24, 2003.

Report agreed to in Senate:

Sept. 25, 2003.

Presented to the President Sept. 29, 2003.

(Approved Sept. 30, 2003; Public Law 108-87.)

H.R. 2691—Making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Sept. 23, 2003.

H.R. 2691—Continued

Senate Conferees:

Messrs. Burns, Stevens, Cochran, Domenici, Bennett, Gregg, Campbell, Brownback, Dorgan, Byrd, Leahy, Hollings, Reid, Mrs. Feinstein, and Ms. Mikulski.

House agreed to a conference:

Oct. 1, 2003.

House Conferees:

Messrs. Taylor of North Carolina, Regula, Kolbe, Nethercutt, Wamp, Peterson of Pennsylvania, Sherwood, Crenshaw, Young of Florida, Dicks, Murtha, Moran of Virginia, Hinchey, Olver, and Obey.

House Report filed:

Oct. 28, 2003; Rept. 108-330.

Report agreed to in House:

Oct. 30, 2003.

Report agreed to in Senate:

Nov. 3, 2003.

Presented to the President Nov. 5, 2003.

(Approved Nov. 10, 2003; Public Law 108-108.)

H.R. 2754—Making appropriations for energy and water development for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Sept. 16, 2003.

Senate Conferees:

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

House agreed to a conference:

Sept. 24, 2003.

House Conferees:

Messrs. Hobson, Frelinghuysen, Latham, Wamp, Mrs. Emerson, Messrs. Doolittle, Peterson of Pennsylvania, Simpson, Young of Florida, Visclosky, Edwards, Pastor, Clyburn, Berry, and Obey.

House Report filed:

Nov. 7, 2003; Rept. 108-357.

Report agreed to in House:

Nov. 18, 2003.

Report agreed to in Senate:

Nov. 18, 2003.

Presented to the President Nov. 24, 2003.

(Approved Dec. 1, 2003; Public Law 108-137.)

H.R. 3289—Making emergency supplemental appropriations for defense and for the reconstruction of Iraq and Afghanistan for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Oct. 17, 2003.

Senate Conferees:

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

H.R. 3289—Continued

House agreed to a conference:

Oct. 21, 2003.

House Conferees:

Messrs. Young of Florida, Lewis of California, Rogers of Kentucky, Wolf, Kolbe, Walsh, Knollenberg, Obey, Murtha, Mrs. Lowey, Messrs. Serrano, and Edwards.

House Report filed:

Oct. 30, 2003; Rept. 108-337.

Report agreed to in House:

Oct. 31 (Legislative day of Oct. 30), 2003.

Report agreed to in Senate:

Nov. 3, 2003.

Presented to the President Nov. 5, 2003.

(Approved Nov. 6, 2003; Public Law 108-106.)

H.J. Res. 2—Making further continuing appropriations for the fiscal year 2003, and for other purposes.

Senate asked for a conference:

Jan. 23, 2003.

Senate Conferees:

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

House agreed to a conference:

Jan. 29, 2003.

House Conferees:

Messrs. Young of Florida, Regula, Rogers of Kentucky, Wolf, Kolbe, Walsh, Taylor of North Carolina, Hobson, Istook, Bonilla, Knollenberg, Kingston, Obey, Murtha, Dicks, Sabo, Mollohan, Ms. Kaptur, Mr. Visclosky, Mrs. Lowey, Messrs. Serrano, and Moran of Virginia.

Feb. 4, 2003.

Messrs. Lewis of California and Hoyer.

House Report filed:

Feb. 13 (Legislative day of Feb. 12), 2003; Rept. 108-10.

Report agreed to in House:

Feb. 13, 2003.

Report agreed to in Senate:

Feb. 13, 2003.

Presented to the President Feb. 19, 2003.

(Approved Feb. 20, 2003; Public Law 108-7.)

H. Con. Res. 95—Establishing the congressional budget for the United States Government for fiscal year 2004 and setting forth appropriate budgetary levels for fiscal years 2003 and 2005 through 2013.

Senate asked for a conference:

Mar. 26, 2003.

Senate Conferees:

Messrs. Nickles, Domenici, Grassley, Gregg, Conrad, Hollings, and Sarbanes.

House agreed to a conference:

Apr. 1, 2003.

H. Con. Res. 95—Continued

House Conferees:

For consideration of the House concurrent resolution and the Senate amendment, and modifications committed to conference: Messrs. Nussle, Shays, and Spratt.

House Report filed:

Apr. 10, 2003; Rept. 108-71.

Report agreed to in House:

Apr. 11 (Legislative day of Apr. 10), 2003.

Report agreed to in Senate:

Apr. 11, 2003.

S. 3—To prohibit the procedure commonly known as partial-birth abortion.

House asked for a conference:

June 4, 2003.

House Conferees:

From the Committee on the Judiciary, for consideration of the Senate bill and the House amendment, and modifications committed to conference: Messrs. Sensenbrenner, Hyde, and Nadler.

Sept. 25, 2003.

Mr. Chabot and Ms. Lofgren.

Senate agreed to a conference:

Sept. 17, 2003.

Senate Conferees:

Sept. 22, 2003.

Messrs. Hatch, DeWine, Santorum, Mmes. Feinstein, and Boxer.

House Report filed:

Sept. 30, 2003; Rept. 108-288.

Report agreed to in House:

Oct. 2, 2003.

Report agreed to in Senate:

Oct. 21, 2003.

Presented to the President Oct. 28, 2003.

(Approved Nov. 5, 2003; Public Law 108-105.)

S. 151—To amend title 18, United States Code, with respect to the sexual exploitation of children.

House asked for a conference:

Mar. 27, 2003.

House Conferees:

From the Committee on the Judiciary, for consideration of the Senate bill and the House amendments, and modifications committed to conference: Messrs. Sensenbrenner, Coble, Smith of Texas, Green of Wisconsin, Ms. Hart, Messrs. Conyers, and Scott of Virginia.

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

Mar. 31, 2003.

From the Committee on Education and the Workforce, for consideration of sec. 8 of the Senate bill and secs. 222, 305, and 508 of the House amendments, and modifications committed to conference: Messrs. Hoekstra, Gingrey, and Hinojosa.

From the Committee on Transportation and Infrastructure, for consideration of sec. 303 and title IV of the House amendments, and modifications committed to conference: Messrs. Young of Alaska, Petri, and Matheson.

S. 151—Continued

Senate agreed to a conference:

Apr. 3, 2003.

Senate Conferees:

Messrs. Hatch, Grassley, Sessions, Graham of South Carolina, Leahy, Kennedy, and Biden.

House Report filed:

Apr. 9, 2003; Rept. 108-66.

Report agreed to in House:

Apr. 10, 2003.

Report agreed to in Senate:

Apr. 10, 2003.

Presented to the President Apr. 28, 2003.

(Approved Apr. 30, 2003; Public Law 108-21.)

S. 342—To amend the Child Abuse Prevention and Treatment Act to make improvements to and reauthorize programs under that Act, and for other purposes.

Senate asked for a conference:

Apr. 3, 2003.

Senate Conferees:

Messrs. Gregg, Alexander, DeWine, Kennedy, and Dodd.

House agreed to a conference:

Apr. 7, 2003.

House Conferees:

From the Committee on Education and the Workforce, for consideration of the Senate bill and the House amendment, and modifications committed to conference: Messrs. Boehner, Hoekstra, Porter, Greenwood, Norwood, Gingrey, Burns, George Miller of California, Hinojosa, Mrs. Davis of California, Messrs. Ryan of Ohio, and Davis of Illinois.

House Report filed:

June 12, 2003; Rept. 108-150.

Report agreed to in House:

June 17, 2003.

Report agreed to in Senate:

June 19, 2003.

Presented to the President June 24, 2003.

(Approved June 25, 2003; Public Law 108-36.)

SECOND SESSION

H.R. 1047—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.

House asked for a conference:

May 20, 2004.

House Conferees:

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

H.R. 1047—Continued

Senate agreed to a conference:

Oct. 4, 2004.

Senate Conferees:

Messrs. Grassley, Baucus, and Frist.

House Report filed:

Oct. 8, 2004; Rept. 108-771.

Report agreed to in House:

Oct. 8, 2004.

Conference report considered in Senate:

Nov. 17, 2004.

Report agreed to in Senate:

Nov. 19, 2004.

Presented to the President Nov. 23, 2004.

(Approved Dec. 3, 2004; Public Law 108-429.)

H.R. 1308—To amend the Internal Revenue Code of 1986 to end certain abusive tax practices, to provide tax relief and simplification, and for other purposes.

Senate asked for a conference:

June 5, 2003.

Senate Conferees:

Messrs. Grassley, Nickles, Lott, Baucus, and Mrs. Lincoln.

House asked for a conference:

June 12, 2003.

House Conferees:

For consideration of the House amendment and the Senate amendment, and modifications committed to conference: Messrs. Thomas, DeLay, and Rangel.

Senate agreed to a conference:

June 18, 2003.

Senate Conferees:

Messrs. Grassley, Nickles, Lott, Baucus, and Mrs. Lincoln.

House Report filed:

Sept. 23, 2004; Rept. 108-696.

Report agreed to in House:

Sept. 23, 2004.

Report agreed to in Senate:

Sept. 23, 2004.

Presented to the President Sept. 29, 2004.

(Approved Oct. 4, 2004; Public Law 108-311.)

H.R. 1350—To reauthorize the Individuals with Disabilities Education Act, and for other purposes.

House asked for a conference:

Oct. 8, 2004.

House Conferees:

From the Committee on Education and the Workforce, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Boehner, Castle, Ehlers, Keller, Wilson of South Carolina, George Miller of California, Ms. Woolsey, and Mr. Owens.

From the Committee on Energy and Commerce, for consideration of sec. 101 and title V of the Senate amendment, and modifications committed to conference: Messrs. Barton of Texas, Bilirakis, and Dingell.

From the Committee on the Judiciary, for consideration of sec. 205 of the House bill, and sec. 101

H.R. 1350—Continued

House Conferees—Continued

of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

Senate agreed to a conference:

Oct. 11, 2004.

Senate Conferees:

Messrs. Gregg, Frist, Enzi, Alexander, Bond, DeWine, Roberts, Sessions, Ensign, Graham of South Carolina, Warner, Kennedy, Dodd, Harkin, Ms. Mikulski, Messrs. Jeffords, Bingaman, Mrs. Murray, Messrs. Reed, Edwards, and Mrs. Clinton.

House Report filed:

Nov. 17, 2004; Rept. 108-779.

Report agreed to in House:

Nov. 19, 2004.

Report agreed to in Senate:

Nov. 19, 2004.

Presented to the President Nov. 30, 2004.

(Approved Dec. 3, 2004; Public Law 108-446.)

H.R. 2443—To authorize appropriations for the Coast Guard for fiscal year 2004, to amend various laws administered by the Coast Guard, and for other purposes.

Senate asked for a conference:

Mar. 30, 2004.

Senate Conferees:

Messrs. McCain, Stevens, Lott, Mrs. Hutchison, Ms. Snowe, Messrs. Hollings, Inouye, Breaux, and Wyden.

From the Committee on Environment and Public Works: Messrs. Inhofe and Jeffords.

House agreed to a conference:

May 6, 2004.

House Conferees:

From the Committee on Transportation and Infrastructure, for consideration of the House bill and the Senate amendments, and modifications committed to conference: Messrs. Young of Alaska, Coble, Duncan, Hoekstra, LoBiondo, Simmons, Mario Diaz-Balart of Florida, Oberstar, Filner, Bishop of New York, and Lampson.

For consideration of the House bill and Senate amendments, and modifications committed to conference: Messrs. Cox and Thompson of Mississippi.

House Report filed:

July 20, 2004; Rept. 108-617.

Report agreed to in House:

July 21, 2004.

Report agreed to in Senate:

July 22, 2004.

Presented to the President July 28, 2004.

(Approved Aug. 9, 2004; Public Law 108-293.)

H.R. 2673—Making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies for the fiscal year ending September 30, 2004, and for other purposes.

Senate asked for a conference:

Nov. 6, 2003.

H.R. 2673—Continued

Senate Conferees:

Messrs. Bennett, Cochran, Specter, Bond, McConnell, Burns, Craig, Brownback, Stevens, Kohl, Harkin, Dorgan, Mrs. Feinstein, Messrs. Durbin, Johnson, Ms. Landrieu, and Mr. Byrd.

Nov. 17, 2003.

As additional conferees from the Committee on Appropriations: Messrs. Domenici, Shelby, Gregg, Campbell, Mrs. Hutchison, Messrs. DeWine, Inouye, Hollings, Leahy, Ms. Mikulski, Mr. Reid, and Mrs. Murray.

House agreed to a conference:

Nov. 18, 2003.

House Conferees:

Messrs. Young of Florida, Regula, Lewis of California, Wolf, Walsh, Hobson, Bonilla, Kingston, Frelinghuysen, Nethercutt, Latham, Goode, LaHood, Obey, Murtha, Mollohan, Ms. Kaptur, Mr. Serrano, Ms. DeLauro, Messrs. Hinchey, Farr, Boyd, and Fattah.

House Report filed:

Nov. 25, 2003; Rept. 108-401.

Report agreed to in House:

Dec. 8, 2003.

Conference report considered in Senate:

Dec. 9, 2003, Jan. 20, 21, 2004.

Report agreed to in Senate:

Jan. 22, 2004.

Presented to the President Jan. 22, 2004.

(Approved Jan. 23, 2004; Public Law 108-199.)

H.R. 3108—To amend the Employee Retirement Income Security Act of 1974 and the Internal Revenue Code of 1986 to temporarily replace the 30-year Treasury rate with a rate based on long-term corporate bonds for certain pension plan funding requirements and other provisions, and for other purposes.

Senate asked for a conference:

Feb. 12, 2004.

Senate Conferees:

Messrs. Grassley, Gregg, McConnell, Baucus, and Kennedy.

House agreed to a conference:

Mar. 4, 2004.

House Conferees:

From the Committee on Education and the Workforce, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Boehner, McKeon, Sam Johnson of Texas, Tiberi, George Miller of California, and Andrews.

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

House Report filed:

Apr. 1, 2004; Rept. 108-457.

Report agreed to in House:

Apr. 2, 2004.

Report agreed to in Senate:

Apr. 8, 2004.

H.R. 3108—Continued

Presented to the President Apr. 9, 2004.

(Approved Apr. 10, 2004; Public Law 108-218.)

H.R. 4200—To authorize appropriations for fiscal year 2005 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2005, and for other purposes.

Senate asked for a conference:

June 24, 2004.

Senate Conferees:

Messrs. Warner, McCain, Inhofe, Roberts, Allard, Sessions, Ms. Collins, Messrs. Ensign, Talent, Chambliss, Graham of South Carolina, Mrs. Dole, Messrs. Cornyn, Levin, Kennedy, Byrd, Lieberman, Reed, Akaka, Nelson of Florida, Nelson of Nebraska, Dayton, Bayh, Mrs. Clinton, and Mr. Pryor.

House agreed to a conference:

Sept. 28, 2004.

House Conferees:

From the Committee on Armed Services, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Hunter, Weldon of Pennsylvania, Hefley, Saxton, McHugh, Everett, Bartlett of Maryland, McKeon, Thornberry, Hostettler, Jones of North Carolina, Ryun of Kansas, Gibbons, Hayes, Mrs. Wilson of New Mexico, Messrs. Calvert, Simmons, Skelton, Spratt, Ortiz, Evans, Taylor of Mississippi, Abercrombie, Meehan, Reyes, Snyder, Turner of Texas, Smith of Washington, Ms. Loretta Sanchez of California, and Mr. Hill.

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

From the Committee on Agriculture, for consideration of sec. 1076 of the Senate amendment, and modifications committed to conference: Messrs. Goodlatte, Burns, and Stenholm.

From the Committee on Education and the Workforce, for consideration of secs. 590, 595, 596, 904, and 3135 of the House bill, and secs. 351, 352, 532, 533, 707, 868, 1079, 3143, and 3151-3157 of the Senate amendment, and modifications committed to conference: Messrs. Castle, Sam Johnson of Texas, and Bishop of New York.

From the Committee on Energy and Commerce, for consideration of secs. 596, 601, 3111, 3131, 3133 and 3201 of the House bill, and secs. 321-323, 716, 720, 1084-1089, 1091, 2833, 3116, 3119, 3141, 3142, 3145, 3201, and 3503 of the Senate amendment, and modifications committed to conference: Messrs. Barton of Texas, Upton, and Dingell.

From the Committee on Government Reform, for consideration of secs. 801, 806, 807, 825, 1061, 1101-1104, 2833, 2842, and 2843 of the House bill, and secs. 801, 805, 832, 851, 852, 869, 870, 1034, 1059B, 1091, 1101, 1103-1107, 1110, 2823, 2824, 2833, and 3121 of the Senate amendment, and modifications committed to conference: Messrs. Tom Davis of Virginia, Shays, and Waxman.

From the Committee on House Administration, for consideration of secs. 572 and 1065 of the Senate amendment, and modifications committed to conference: Messrs. Ney, Ehlers, and Larson of Connecticut.

From the Committee on International Relations, for consideration of secs. 811, 1013, 1031, 1212, 1215,

H.R. 4200—Continued

House Conferees—Continued

Title XIII, secs. 1401-1405, 1411, 1412, 1421, and 1422 of the House bill, and secs. 1014, 1051-1053, 1058, 1059A, 1059B, 1070, Title XII, secs. 3131 and 3132 of the Senate amendment, and modifications committed to conference: Messrs. Hyde, Leach, and Lantos.

From the Committee on the Judiciary, for consideration of secs. 551, 573, 616, 652, 825, 1075, 1078, 1105, 2833, 2842, and 2843 of the House bill, and secs. 620, 842, 1063, 1068, 1074, 1080-1082, 1101, 1106, 1107, 2821, 2823, 2824, 3143, 3146, 3151-3157, 3401-3410 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. 601 and 2834 of the House bill, and sec. 1076 of the Senate amendment, and modifications committed to conference: Messrs. Pombo, Walden of Oregon, and Inslee.

From the Committee on Science, for consideration of sec. 596 of the House bill and secs. 1034, 1092, and Title XXXV of the Senate amendment, and modifications committed to conference: Messrs. Boehlert, Smith of Michigan, and Gordon.

From the Committee on Small Business, for consideration of secs. 807 and 3601 of the House bill, and secs. 805, 822, 823, 912, and 1083 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 secs. 555, 558, 596, 601, 905, 1051, 1063, 1072, and 3502 of the House bill, and secs. 321, 323, 325, 717, 1066, 1076, 1091, 2828, 2833-2836, and Title XXXV of the Senate amendment, and modifications committed to conference: Messrs. Young of Alaska, Duncan, and Capuano.

From the Committee on Veterans' Affairs, for consideration of secs. 2810 and 2831 of the House bill, and secs. 642, 2821, and 2823 of the Senate amendment, and modifications committed to conference: Messrs. Smith of New Jersey, Brown of South Carolina, and Michaud.

From the Committee on Ways and Means, for consideration of sec. 585 of the House bill, and sec. 653 of the Senate amendment, and modifications committed to conference: Messrs. Shaw, Camp, and Rangel.

House Report filed:

Oct. 8, 2004; Rept. 108-767.

Report agreed to in House:

Oct. 9, 2004.

Report agreed to in Senate:

Oct. 9, 2004.

Presented to the President Oct. 21, 2004.

(Approved Oct. 28, 2004; Public Law 108-375.)

H.R. 4520—To amend the Internal Revenue Code of 1986 to remove impediments in such Code and make our manufacturing, service, and high-technology businesses and workers more competitive and productive both at home and abroad.

Senate asked for a conference:

July 15, 2004.

H.R. 4520—Continued

Senate Conferees:

Messrs. Grassley, Hatch, Nickles, Lott, Ms. Snowe, Messrs. Kyl, Thomas, Santorum, Smith of Oregon, Bunning, McConnell, Gregg, Baucus, Rockefeller, Daschle, Breaux, Conrad, Graham of Florida, Jeffords, Bingaman, Mrs. Lincoln, Messrs. Kennedy, and Harkin.

House agreed to a conference:

Sept. 29, 2004.

House Conferees:

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

From the Committee on Agriculture, for consideration of Title VII of the House bill, and subtitle B of Title XI of the Senate amendment, and modifications committed to conference: Messrs. Goodlatte, Boehner, and Stenholm.

From the Committee on Education and the Workforce, for consideration of secs. 489, 490, 616, 701, and 719 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. 662 and subtitle A of Title XI of the Senate amendment, and modifications committed to conference: Messrs. Barton of Texas, Burr, and Waxman.

From the Committee on the Judiciary, for consideration of secs. 422, 442, 1111, 1151, and 1161 of the Senate amendment, and modifications committed to conference: Messrs. Sensenbrenner, Smith of Texas, and Conyers.

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

House Report filed:

Oct. 7, 2004; Rept. 108-755.

Report agreed to in House:

Oct. 7, 2004.

Conference report considered in Senate:

Oct. 8, 9, 10, 2004.

Report agreed to in Senate:

Oct. 11, 2004.

Presented to the President Oct. 21, 2004.

(Approved Oct. 22, 2004; Public Law 108-357.)

H.R. 4548—To authorize appropriations for fiscal year 2005 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:

Oct. 11, 2004.

Senate Conferees:

Messrs. Roberts, Hatch, DeWine, Bond, Lott, Ms. Snowe, Messrs. Hagel, Warner, Rockefeller, Levin, Mrs. Feinstein, Messrs. Wyden, Durbin, Bayh, Edwards, and Ms. Mikulski.

House agreed to a conference:

Dec. 7, 2004.

H.R. 4548—Continued

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. Hoekstra, Boehlert, Gibbons, LaHood, Cunningham, Burr, Everett, Gallegly, Collins, Mrs. Jo Ann Davis of Virginia, Mr. Thornberry, Ms. Harman, Messrs. Hastings of Florida, Reyes, Boswell, Peterson of Minnesota, Cramer, Ms. Eshoo, Messrs. Holt, and Ruppersberger.

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

House Report filed:

Dec. 7, 2004; Rept. 108-798.

Report agreed to in House:

Dec. 7, 2004.

Report agreed to in Senate:

Dec. 8, 2004.

Presented to the President Dec. 16, 2004.

(Approved Dec. 23, 2004; Public Law 108-487.)

H.R. 4567—Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2005, and for other purposes.

Senate asked for a conference:

Sept. 14, 2004.

Senate Conferees:

Messrs. Cochran, Stevens, Specter, Domenici, McConnell, Shelby, Gregg, Campbell, Craig, Byrd, Inouye, Hollings, Leahy, Harkin, Ms. Mikulski, Mr. Kohl, and Mrs. Murray.

House agreed to a conference:

Oct. 7, 2004.

House Conferees:

Messrs. Rogers of Kentucky, Young of Florida, Wolf, Wamp, Latham, Mrs. Emerson, Ms. Granger, Messrs. Sweeney, Sherwood, Sabo, Price of North Carolina, Serrano, Ms. Roybal-Allard, Messrs. Berry, Mollohan, and Obey.

House Report filed:

Oct. 9, 2004; Rept. 108-774.

Report agreed to in House:

Oct. 9, 2004.

Conference report considered in Senate:

Oct. 9, 2004.

Report agreed to in Senate:

Oct. 11, 2004.

Presented to the President Oct. 13, 2004.

(Approved Oct. 18, 2004; Public Law 108-334.)

H.R. 4613—Making appropriations for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes.

Senate asked for a conference:

June 24, 2004.

Senate Conferees:

Messrs. Stevens, Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, Mrs. Hutchison, Messrs.

H.R. 4613—Continued

Senate Conferees—Continued

Burns, Inouye, Hollings, Byrd, Leahy, Harkin, Dorgan, Durbin, Reid, and Mrs. Feinstein.

House agreed to a conference:

July 13, 2004.

House Conferees:

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

House Report filed:

July 20, 2004; Rept. 108-622.

Report agreed to in Senate:

July 22, 2004.

Report agreed to in House:

July 22, 2004.

Presented to the President July 28, 2004.

(Approved Aug. 5, 2004; Public Law 108-287.)**H.R. 4818—Making appropriations for foreign operations, export financing, and related programs for the fiscal year ending September 30, 2005, and for other purposes.**

Senate asked for a conference:

Sept. 23, 2004.

Senate Conferees:

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

House agreed to a conference:

Nov. 16, 2004.

House Conferees:

From the Subcommittee on Foreign Operations, Export Financing, and Related Programs of the Committee on Appropriations, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Kolbe, Knollenberg, Lewis of California, Wicker, Bonilla, Vitter, Kirk, Crenshaw, Mrs. Lowey, Mr. Jackson of Illinois, Ms. Kilpatrick, Mr. Rothman, and Ms. Kaptur.

From the Committee on Appropriations, for consideration of the House bill and the Senate amendment, and modifications committed to conference: Messrs. Young of Florida, Regula, Hobson, Obey, and Visclosky.

House Report filed:

Nov. 20 (Legislative day of Nov. 19), 2004; Rept. 108-792.

Report agreed to in House:

Nov. 20, 2004.

Report agreed to in Senate:

Nov. 20, 2004.

Presented to the President Dec. 7, 2004.

(Approved Dec. 8, 2004; Public Law 108-447.)**H.R. 4837—Making appropriations for military construction, family housing, and base realignment and closure for the Department of Defense for the fiscal year ending September 30, 2005, and for other purposes.**

Senate asked for a conference:

Sept. 20, 2004.

Senate Conferees:

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

House agreed to a conference:

Oct. 8 (Legislative day of Oct. 7), 2004.

House Conferees:

Messrs. Knollenberg, Walsh, Aderholt, Ms. Granger, Messrs. Goode, Vitter, Kingston, Crenshaw, Young of Florida, Edwards, Farr, Boyd, Bishop of Georgia, Dicks, and Obey.

House Report filed:

Oct. 9, 2004; Rept. 108-773.

Report agreed to in House:

Oct. 9, 2004.

Conference report considered in Senate:

Oct. 9, 2004.

Report agreed to in Senate:

Oct. 11, 2004.

Presented to the President Oct. 13, 2004.

(Approved Oct. 13, 2004; Public Law 108-324.)**H.R. 4850—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, 2005, and for other purposes.**

Senate asked for a conference:

Sept. 22, 2004.

Senate Conferees:

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

House agreed to a conference:

Oct. 5, 2004.

House Conferees:

Messrs. Frelinghuysen, Istook, Cunningham, Doolittle, Weldon of Florida, Culberson, Young of Florida, Fattah, Pastor, Cramer, and Obey.

House Report filed:

Oct. 5, 2004; Rept. 108-734.

Report agreed to in House:

Oct. 6, 2004.

Report agreed to in Senate:

Oct. 6, 2004.

Presented to the President Oct. 7, 2004.

(Approved Oct. 18, 2004; Public Law 108-335.)

S. 2845—To reform the intelligence community and the intelligence and intelligence-related activities of the United States Government, and for other purposes.

House asked for a conference:

Oct. 16, 2004.

House Conferees: Messrs. Hoekstra, Dreier, Hyde, Hunter, Sensenbrenner, Harman, Menendez, and Skelton.

Senate agreed to a conference:

Oct. 16, 2004.

Senate Conferees:

Ms. Collins, Messrs. Lott, DeWine, Roberts, Voinovich, Sununu, Coleman, Lieberman, Levin, Durbin, Rockefeller, Graham of Florida, and Lautenberg.

House Report filed:

Dec. 7, 2004; Rept. 108-796.

Report agreed to in House:

Dec. 7, 2004.

Report agreed to in Senate:

Dec. 8, 2004.

Presented to the President Dec. 15, 2004.

(Approved Dec. 17, 2004; Public Law 108-458.)

INDEX OF SHORT TITLES

Abrupt Climate Change Research ActS. 1164	Biodefense Improvement and Treatment for America Act.....S. 15
Act for Elder JusticeS. 2940	Birth Defects and Developmental Disabilities Prevention ActH.R. 398, S. 286
Adoption Promotion ActH.R. 3182	Broadcast Decency Enforcement Act...H.R. 3717, S. 2056
Adoption Tax Relief Guarantee ActH.R. 1057	Brownfields Redevelopment Enhancement Act...H.R. 239
Advancing Justice Through DNA Technology ActH.R. 3214, H.R. 5107	Budget Fraud Elimination ActH.R. 180
Air Cargo Security ActS. 165	Bureau of Engraving and Printing Security Printing ActH.R. 3786
American Bald Eagle Recovery and National Emblem Commemorative Coin Act.....H.R. 4116	Business Checking Freedom ActH.R. 758
American Dream Downpayment Act.....H.R. 1276, S. 811	CAN-SPAM ActS. 877
American History and Civics Education ActS. 504	CARE Act.....S. 476
American Home Fire Safety ActS. 1798	Caring for Children Act.....S. 880
American Jobs Creation ActH.R. 2896, H.R. 4520	Charitable Giving Act.....H.R. 7
American Spirit Fraud Prevention Act.....H.R. 346	Charles “Pete” Conrad Astronomy Awards Act...H.R. 912
American 5-Cent Coin Design Continuity ActH.R. 258	Check Clearing for the 21st Century ActH.R. 1474, S. 1334
Amtrak Reauthorization Act.....H.R. 2572	Chemical Facilities Security Act.....S. 994
Anabolic Steroid Control Act.....H.R. 3866, S. 2195	Child Abduction Prevention ActH.R. 1104
Animal Drug User Fee Act.....S. 313, H.R. 1260	Child Credit Preservation and Expansion ActH.R. 4359
Animal Fighting Prohibition Enforcement ActH.R. 4264	Child Medication Safety ActH.R. 1170
Anti-Atrocity Alien Deportation Act.....S. 710	Child Nutrition Improvement and Integrity Act.....H.R. 3873, S. 2507
Anti-Hoax Terrorism ActH.R. 1678	Civil Service and National Security Personnel Improvement Act.....H.R. 1836
Armed Forces Naturalization Act.....H.R. 1954	Civil War Sesquicentennial Commission ActH.R. 2449
Armed Forces Tax Fairness Act.....S. 351, H.R. 878, H.R. 1307, H.R. 1664	Class Action Fairness Act.....S. 274, H.R. 1115, S. 1751, S. 2062
Artists’ Rights and Theft Prevention Act.....S. 1932	Clean Diamond Trade Act.....H.R. 1584, S. 760
Assault Weapons Ban Reauthorization ActS. 2498	Closing the Coverage Gap ActS. 2629
Assistance for Orphans and Other Vulnerable Children in Developing Countries ActH.R. 4061	Coast Guard and Maritime Transportation Act.....H.R. 2443, S. 733
Automatic Defibrillation in Adam’s Memory Act.....H.R. 389, S. 231	Coast Guard Authorization Act for Fiscal Year 2005H.R. 3879
Back to Work Incentive ActH.R. 444	Coastal Zone Enhancement Reauthorization Act....S. 241
Bail Bond Fairness ActH.R. 2134	
Bankruptcy Abuse Prevention and Consumer Protection ActH.R. 975	

Commercial Aviation MANPADS Defense ActH.R. 4056	Economic Development Administration Reauthorization ActH.R. 2535, S. 1134
Commercial Space Launch Amendments Act...H.R. 3752, S. 1260, H.R. 5382	Economic Recovery Act.....S. 414
Commercial Spectrum Enhancement Act.....H.R. 1320	Elder Justice Act.....S. 333
Community Recognition ActH.R. 3095	Electric Reliability Act.....S. 2236
Compact of Free Association Amendments ActH.J.Res. 63, S.J.Res. 16	Electricity Gouging Refund ActS. 2633
Congressional Budget for FY 2004S.Con.Res. 23, H.Con.Res. 95	Emergency Food and Shelter ActS. 2249
Congressional Budget for FY 2005S.Con.Res. 95, H.Con.Res. 393	Emergency Medical Services Support Act.....S. 2351
Consumer Access to Information ActH.R. 3872	Emergency Preparedness and Response ActS. 930
Consumer Product Safety Commission Reauthorization ActS. 1261	Emergency Securities Response Act.....H.R. 657
Cooperative Research and Technology Enhancement (CREATE) ActH.R. 2391, S. 2192	Emergency Unemployment Compensation Act.....S. 225
Copyright Royalty and Distribution Reform ActH.R. 1417	Emergency Unemployment Compensation AmendmentsS. 2006, S. 2250
Counter-Terrorist and Narco-Terrorist Rewards Program Act.....H.R. 3782	Energy Policy Act.....H.R. 1644, S. 14, S. 1005, S. 2095, H.R. 4503
Criminal Spam ActS. 1293	Energy Research, Development, Demonstration, and Commercial Application ActH.R. 238
Critical Habitat Reform Act.....H.R. 2933	Energy Tax Incentives ActS. 1149
Customs Border Security and Trade Agencies Authorization Act.....H.R. 4418	Energy Tax Policy ActH.R. 1531
Database and Collections of Information Misappropriation ActH.R. 3261	ENHANCE 911 ActH.R. 5419
Death Tax Fairness Act.....S. 13	Enhanced 911 Emergency Communications Act.....S. 1250, H.R. 2898
Death Tax Repeal Permanency Act.....H.R. 8	Enhancing Federal Obscenity Reporting and Copyright Enforcement ActS. 1933
Defense of Privacy ActH.R. 338	Environmental Policy and Conflict Resolution Advancement Act.....S. 163, H.R. 421
Department of Energy High-End Computing Revitalization Act.....H.R. 4516	Fair and Accurate Credit Transactions Act.....H.R. 2622
Department of Homeland Security Financial Accountability ActH.R. 2886, S. 1567, H.R. 4259	Fair Minimum Wage ActS. 224, S. 2370
Department of Justice Appropriations Authorization Act.....H.R. 3036	Fairness in Asbestos Injury Resolution Act.....S. 1125, S. 2290
Department of the Interior Volunteer Recruitment ActH.R. 4170	Fairness to Contact Lens Consumers Act.....H.R. 3140
Disaster Area Health and Environmental Monitoring Act.....S. 1279	Fallen Law Enforcement Officers and Firefighters Flag Memorial Act.....S. 535
Do-Not-Call Implementation Act.....H.R. 395	Fallen Patriots Tax Relief ActH.R. 3365
DOD Authorization, Fiscal Year 2004S. 1047, S. 1050, H.R. 1588	Family Movie Act.....H.R. 4586
DOD Authorization, Fiscal Year 2005S. 2401, S. 2400, H.R. 4200	Family Opportunity ActS. 622
	Family Smoking Prevention and Tobacco Control Act.....S. 2974
	Family Time Flexibility Act.....H.R. 1119
	Faster and Smarter Funding for First Responders ActH.R. 3266
	FCC Reauthorization ActS. 1264

Federal Aviation Administration Research and Development Reauthorization Act.....H.R. 2734	Healthy Mothers and Healthy Babies Access to Care ActS. 2061
Federal Deposit Insurance Reform Act.....H.R. 522	Help Efficient, Accessible, Low-Cost, Timely Healthcare (HEALTH) ActH.R. 5, S. 607, H.R. 4280
Federal Law Enforcement Pay and Benefits Parity Act.....S. 1683	Helping Hands for Homeownership ActH.R. 4363
Federal Maritime Commission Authorization Act.....S. 1244	High Risk Nonprofit Security Enhancement Act.....S. 2275
Federal Prison Industries Competition in Contracting ActH.R. 1829	High-Performance Computing Revitalization ActH.R. 4218
Federal Railroad Safety Improvement ActS. 1402	Higher Education Extension ActH.R. 5185
Federal Trade Commission Reauthorization Act.....S. 1234	Higher Education Relief Opportunities for Students ActH.R. 1412
Federal Workforce Flexibility Act.....S. 129	Highway Reauthorization Tax ActH.R. 3971
FHA Multifamily Loan Limit Adjustment ActH.R. 1985	Homeland Security Civil Rights and Civil Liberties Protection ActS. 2536
Financial Contracts Bankruptcy Reform ActH.R. 2120	Homeland Security Geographic Information Act.....S. 1230
Financial Services Regulatory Relief Act.....H.R. 1375	Homeland Security Technical Corrections ActH.R. 1416
First Responders Homeland Defense Act.....S. 2632	Hometown Heroes Survivors Benefits ActS. 459
Foreign Affairs Authorization Act, Fiscal Year 2005S. 2144	Hospital Mortgage Insurance Act.....H.R. 659
Foreign Relations Authorization Act, Fiscal Years 2004 and 2005.....H.R. 1950, S. 925	Hudson-Fulton-Champlain 400th Commemoration Commission Act.....H.R. 2528
Foundation for the National Institutes of Health Improvement ActS. 314	Human Cloning Prohibition Act.....H.R. 534
Fraudulent Online Identity Sanctions ActH.R. 3754	Hydrographic Services AmendmentsH.R. 958
Gang Prevention and Effective Deterrence Act.....S. 1735	Identity Theft Penalty Enhancement ActS. 153, H.R. 1731
Gateway Communities Cooperation ActH.R. 1014	Improving Education Results for Children With Disabilities ActH.R. 1350
Genetic Information Nondiscrimination Act.....S. 1053	Improving the Community Services Block Grant Act.....H.R. 3030, S. 1786
Global Anti-Semitism Review ActS. 2292	Individuals with Disabilities Education Improvement Act.....S. 1248
Good Samaritan Volunteer Firefighter Assistance ActH.R. 1787	Intelligence Authorization Act for Fiscal Year 2004S. 1025, H.R. 2417
Government Network Security ActH.R. 3159	Intelligence Authorization Act for Fiscal Year 2005S. 2386, H.R. 4548
Graduate Opportunities in Higher Education ActH.R. 3076, H.R. 4411	Intelligence Reformation Act.....S. 2774
Green Chemistry Research and Development ActH.R. 3970	International Consumer Protection Act.....H.R. 3143
Health Care for Veterans of Project 112/Project SHAD ActH.R. 2433	International Free Press and Open Media Act.....S. 2096
Health Savings Account Availability Act.....H.R. 2351	International Studies in Higher Education ActH.R. 3077
Health Savings and Affordability ActH.R. 2596	Internet Spyware (I-SPY) Prevention ActH.R. 4661
Health, Safety, and Security of Peace Corps Volunteers Act.....H.R. 4060	Internet Tax Nondiscrimination ActH.R. 49, S. 150
Healthy Marriages and Responsible Fatherhood Act.....S. 2830	

Involuntary Bankruptcy Improvement ActH.R. 1529	National Earthquake Hazards Reduction Program Reauthorization ActH.R. 2608
Jobs and Growth Reconciliation Tax ActH.R. 2, S. 2	National Employee Savings and Trust Equity Guarantee Act.....S. 2424
Jobs and Growth Tax Relief Reconciliation ActS. 1054	National Flood Insurance Program Reauthorization Act.....H.R. 11, S. 1768
Jumpstart Our Business Strength (JOBS) ActS. 1637	National Geologic Mapping Reauthorization ActH.R. 4010
Junk Fax Prevention Act.....H.R. 4600, S. 2603	National Great Black Americans Commemoration Act.....S. 1233
Justice for All ActH.R. 5107, H.R. 3214	National Intelligence Reform Act.....S. 2840, S. 2845, H.R. 10
Keeping Children and Families Safe Act.....H.R. 14, S. 342	National Museum of African American History and Culture Act.....S. 1157, H.R. 3491
Kennedy Center Reauthorization Act, John F.H.R. 3198, S. 1757, H.R. 5294	National Security Readiness ActH.R. 1835
Law Enforcement Officers Safety ActS. 253, H.R. 218	National Small Business Regulatory Assistance ActH.R. 205
Lawsuit Abuse Reduction Act.....H.R. 4571	National Transportation Safety Board Reauthorization ActH.R. 1527, S. 579
Lifespan Respite Care Act.....S. 538	National Uniformity for Food ActH.R. 2699
Manufacturing Technology Competitiveness ActH.R. 3598	National Veterinary Medical Services Act.....H.R. 1367
Maritime Administration Authorization ActS. 1262	National Wildlife Refuge Volunteer ActH.R. 2408
Maritime Transportation AmendmentsH.R. 4251	National Windstorm Impact Reduction ActH.R. 3980
Marriage Protection Act.....H.R. 3313	National Women's History Museum Act.....S. 1741
Medicare Prescription Drug and Modernization ActH.R. 1, H.R. 2473	Non-Homeland Security Mission Performance Act.....S. 910
Medicare Regulatory and Contracting Reform ActH.R. 810	Nonprofit Athletic Organization Protection ActH.R. 3369
Middle-Class Alternative Minimum Tax Relief ActH.R. 4227	Nuclear Infrastructure Security Act.....S. 1043
Military Housing Improvement ActH.R. 4879	Occupational Safety and Health Independent Review of OSHA Citations Act.....H.R. 2730
Minority Serving Institution Digital and Wireless Technology Opportunity Act.....H.R. 2801, S. 196	Occupational Safety and Health Review Commission Efficiency ActH.R. 2729
Miscellaneous Trade and Technical Corrections Act.....H.R. 1047, S. 671	Occupational Safety and Health Small Business Day in Court ActH.R. 2728
Missing Child Cold Case Review ActS. 2435	Occupational Safety and Health Small Employer Access to Justice Act.....H.R. 2731
Mortgage Servicing Clarification ActH.R. 314	Office of National Drug Control Policy Reauthorization ActH.R. 2086
Multidistrict Litigation Restoration ActH.R. 1768	ORBIT Technical Corrections ActH.R. 2312
Museum and Library Services ActH.R. 13, S. 888	Orderly and Timely Interstate Placement of Foster Children ActH.R. 4504
Mutual Funds Integrity and Fee Transparency ActH.R. 2420	Organ Donation and Recovery Improvement ActH.R. 3926
Nanotechnology Research and Development Act.....H.R. 766, S. 189	Organ Donation Improvement ActH.R. 399, S. 573
NASA Flexibility ActH.R. 1085, S. 610	
National AMBER Alert Network ActS. 121	
National Archives and Records Administration Efficiency Act.....H.R. 3478	
National Consumer Credit Reporting System Improvement Act.....S. 1753	

Over-the-Road Bus Security and Safety ActH.R. 875, S. 929	Prevent All Cigarette Trafficking (PACT) Act.....S. 1177
Overseas Private Investment Corporation Amendments ActH.R. 3145, S. 1824	Prevention of Child Abduction Partnership Act....S. 2883
Paperwork and Regulatory Improvements ActH.R. 2432	Priorities for Graduate Studies Act.....H.R. 4411, H.R. 3076
Partial-Birth Abortion Ban Act.....S. 3, H.R. 760	Prison Rape Reduction Act.....H.R. 1707, S. 1435
Patient Navigator, Outreach, and Chronic Disease Prevention Act.....H.R. 918	Professional Boxing Amendments Act.....S. 275
Patient Safety and Quality Improvement Act....H.R. 663, S. 720	Program Assessment and Results ActH.R. 3826
Patient Safety Improvement Act.....H.R. 877	Project BioShield Act.....H.R. 2122, S. 1504
Patients First Act.....S. 11	PROTECT ActS. 151
Pension Funding Equity Act.....H.R. 3108	Protecting Intellectual Rights Against Theft and Expropriation ActS. 2237
Pension Security ActH.R. 1000	Protection of Lawful Commerce in Arms Act...H.R. 1036, S. 1805, S. 1806
Pension Stability ActS. 2005	Public Safety Employer-Employee Cooperation Act.....S. 606
Personal Responsibility in Food Consumption ActH.R. 339	Rail Infrastructure Development and Expansion Act for the 21st Century.....H.R. 2571
Personal Responsibility, Work, and Family Promotion Act.....H.R. 4	Rail Passenger Disaster Family Assistance ActH.R. 874
Pharmaceutical Market Access ActH.R. 2427, S. 1781, S. 2137	Ready to Teach Act.....H.R. 2211, H.R. 4409
Pharmacy Education Aid Act.....S. 648	Relief for Working Families Tax ActS. 1174, S. 1434
PILT and Revenue Refuge Sharing Permanent Funding ActS. 511	Religious Workers ActS. 1580
Piracy Deterrence and Education Act.....H.R. 4077	Remote Sensing Applications Act.....H.R. 1292
Pledge Protection ActH.R. 2028	Research Review ActH.R. 5213
Poison Control Center Enhancement and Awareness Act AmendmentsS. 686	ROTC and Military Recruiter Equal Access to Campus ActH.R. 3966
Postal Accountability and Enhancement Act.....S. 2468, H.R. 4341	Runaway, Homeless, and Missing Children Protection ActH.R. 1925, S. 1451
Postal Civil Service Retirement System Funding Reform Act.....H.R. 735, S. 380, S. 380	Safe, Accountable, Flexible, and Efficient Transportation Equity Act.....S. 1072, H.R. 3550
Postmasters Equity Act.....H.R. 2249, S. 678	Safeguard Against Privacy Invasions Act.....H.R. 2929
Poverty Reduction and Prevention ActS. 1786	Satellite Home Viewer Extension and Reauthorization Act.....H.R. 4501, S. 2013, H.R. 4518
Predisaster Mitigation Program Reauthorization ActH.R. 3181	School Readiness ActH.R. 2210, S. 1940
Pregnancy and Trauma Care Access Protection Act.....S. 2207	Securities Fraud Deterrence and Investor Restitution ActH.R. 2179
Prescott Marine Mammal Stranding Program Amendments.....H.R. 5104	Selected Reserve Home Loan Equity ActH.R. 1257
Prescription Drug and Medicare Improvement Act.....S. 1	Servicemembers and Veterans Legal Protections ActH.R. 4658
Presidential \$1 Coin ActH.R. 3916	Servicemembers Civil Relief Act.....H.R. 100, S. 1136
	Services Acquisition Reform Act.....H.R. 1837
	Servitude and Emancipation Archival Research ClearingHouse Act.....S. 1292

Sikes Act Reauthorization Act.....H.R. 1497	Technology Administration Authorization ActS. 1395
Simple Tax for Seniors ActH.R. 4109	Terrorism Insurance Backstop Extension Act...H.R. 4634
Small Business Health Fairness Act.....H.R. 660, H.R. 4281	Terrorist Penalties Enhancement Act.....H.R. 2934
Small Business Reauthorization and Manufacturing Revitalization Act....H.R. 2802, S. 1375	Tools to Fight Terrorism Act.....S. 2679
Small Public Housing Authority Act.....H.R. 27	Tornado Shelters Act.....H.R. 23
Smallpox Emergency Personnel Protection ActH.R. 1770, H.R. 1463	Torture Victims Relief Reauthorization Act.....H.R. 1813, S. 854
Smithsonian Facilities Authorization Act.....H.R. 2195	Trafficking Victims Protection Reauthorization ActH.R. 2620
Social Security Number Privacy and Identity Theft Prevention ActH.R. 2971, S. 228	Transportation Equity Act: A Legacy for Users.....H.R. 3550, S. 1072
Social Security Protection ActH.R. 743	Trauma Care Systems Planning and Development Act.....S. 239
Sound Science for Endangered Species Act Planning Act.....H.R. 1662	Troops Phone Home Free ActS. 718
Special Olympics Sport and Empowerment Act.....H.R. 5131, S. 2852	True American Heroes Act.....H.R. 1538
Specialty Crops Competitiveness Act.....H.R. 3242	Twenty-First Century Water Commission Act....H.R. 135
Spending Control ActH.R. 3973, H.R. 4663	Two Floods and You Are Out of the Taxpayers' Pocket ActH.R. 253, S. 2238
Sports Agent Responsibility and Trust ActH.R. 361	Unaccompanied Alien Child Protection Act.....S. 1129
Stabilization and Reconstruction Civilian Management Act.....S. 2127	Unborn Victims of Violence ActS. 1019, H.R. 1997
Standards Development Organization Advancement ActH.R. 1086	Underground Storage Tank Compliance ActS. 195
State Justice Institute Reauthorization Act.....H.R. 2714	Unemployment Compensation Amendments....H.R. 2185, S. 1079
Stock Option Accounting Reform Act.....H.R. 3574	United States Consensus Council Act.....S. 908
Strengthen AmeriCorps Program ActS. 1276	United States Fire Administration Authorization Act.....H.R. 2692, S. 1152
Surface Transportation Board Reauthorization Act.....S. 1389	United States International Leadership Act....H.R. 4053
Tax Administration Good Government ActS. 882	United States Leadership Against HIV/AIDS, Tuberculosis, and Malaria ActH.R. 1298, S. 1009
Tax Court Modernization ActS. 753	United States Olympic Committee Reform Act....S. 1404
Tax Relief Extension Act.....H.R. 3521	United States Patent and Trademark Fee Modernization Act.....H.R. 1561
Tax Relief, Simplification, and Equity ActH.R. 1308	United States Refinery Revitalization ActH.R. 4517
Tax Simplification for America's Job Creators ActH.R. 4840	United States-Australia Free Trade Agreement Implementation Act.....H.R. 4759, S. 2610
Tax Simplification for Americans ActH.R. 4841	United States-Chile Free Trade Agreement Implementation Act.....H.R. 2738, S. 1416
Taxpayer Protection and IRS Accountability ActH.R. 1528	United States-Morocco Free Trade Agreement Implementation Act.....S. 2677, H.R. 4842
Taxpayer-Teacher Protection ActH.R. 5186	United States-Singapore Free Trade Agreement Implementation Act.....H.R. 2739, S. 1417
Teacher Recruitment and Retention ActH.R. 438	Universal Access to Affordable Insurance for all Americans Act.....S. 2630
Teacher Training Enhancement ActH.R. 4409, H.R. 2211	

Universal National Service Act	H.R. 163
Unlawful Internet Gambling Funding Prohibition Act.....	H.R. 21, H.R. 2143, S. 627
Veterans Benefits Act.....	H.R. 2297, S. 1132
Veterans Earn and Learn Act	H.R. 1716
Veterans Entrepreneurship Act.....	H.R. 1460
Veterans Health Care Cost Recovery Act.....	H.R. 1562
Veterans Health Care Facilities Capital Improvement Act.....	H.R. 1720
Veterans Health Care Improvement Act	H.R. 2357
Veterans' Benefits Improvements Act.....	S. 2486
Veterans' Compensation Cost-of-Living Adjustment Act.....	H.R. 1683, S. 1131, H.R. 4175, S. 2483
Veterans' Memorial Preservation and Recognition Act.....	S. 330
Viet Nam Human Rights Act.....	H.R. 1587
Vocational and Technical Education for the Future Act	H.R. 4496
Volunteer Pilot Organization Protection Act.....	H.R. 1084
Wartime Treatment Study Act	S. 1691
Wastewater Treatment Works Security Act.....	H.R. 866, S. 1039
Water Quality Investment Act	H.R. 784
Water Resources Development Act.....	H.R. 2557, S. 2773
Water Supply, Reliability, and Environmental Improvement Act.....	H.R. 2828
Workforce Investment Act Amendments	S. 1627
Workforce Reinvestment and Adult Education Act	H.R. 1261
Working Families Assistance Act.....	H.R. 4372
Working Taxpayer Fairness Restoration Act.....	S. 1162

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**
- Abortion. H.R. 760; Mr. Chabot et al. S. 3. S. 1104.
 Consideration of (H.R. 760). H. Res. 257; Mrs. Myrick.
 Waiving points of order against the conference report (S. 3). H. Res. 383; Mrs. Myrick.
- Adjournments (see CONGRESS AND MEMBERS OF CONGRESS).
- Adoption Promotion Act. H.R. 3182; Mr. Camp et al.
- AGRICULTURE:
- Agricultural Job Opportunity, Benefits, and Security Act. S. 2823.
- Agricultural Research Service. S.J. Res. 22.
- Commodity Credit Corporation Funds Transfer for Technical Assistance. S. 2856.
- Country of Origin Labeling. S. 2451.
- Disaster Liaison in Department of Agriculture. H.R. 3157; Mr. Blunt et al.
- Farm Bankruptcy. H.R. 2465; Mr. Sensenbrenner. S. 1323. S. 1920. S. 2864.
 Consideration of (S. 1920). H. Res. 503; Mr. Sessions.
- Foreign Agricultural Service. H.J. Res. 49; Mr. Goodlatte et al.
- Livestock Mandatory Price Reporting. S. 2965.
- National Farm Safety and Health Week. H. Con. Res. 494; Mr. Reynolds.
- National Veterinary Medical Services Act. H.R. 1367; Mr. Pickering et al.
- Pear Marketing Orders. H.R. 2984; Mr. Walden of Oregon et al.
- Specialty Crops Competitiveness Act. H.R. 3242; Mr. Ose et al.
- State Commodity Assessments Collections. H.R. 4620; Mr. Nethercutt et al. S. 2866.
- Sudden Oak Death. H.R. 4569; Mr. Burns et al. S. 2575.
- Tobacco Market Transition Act. S. 1490.
- Alternative Minimum Tax. H.R. 4227; Mr. Simmons et al.
 Consideration of. H. Res. 619; Mr. Linder.
- AMBER Alert Network. S. 121.
- American Home Fire Safety Act. S. 1798.
- American Spirit Fraud Prevention Act. H.R. 346; Mr. Bass.
- American 5-Cent Coin Design Continuity Act. H.R. 258; Mr. Cantor et al.
- AmeriCorps Program. S. 1276.
- Amtrak Reauthorization Act. H.R. 2572; Mr. Young of Alaska et al.
- Anabolic Steroid Control Act. H.R. 3866; Mr. Sensenbrenner et al. S. 2195.
- Animal Drug User Fee Act. H.R. 1260; Mr. Upton et al. S. 313.
- Animal Fighting Prohibition Enforcement Act. H.R. 4264; Mr. Green of Wisconsin et al.
- Animal, Minor Use and Minor Species Animal Health Act. S. 741.
- Anti-Atrocity Alien Deportation Act. S. 710.
- Anti-Counterfeiting Amendments. H.R. 3632; Mr. Smith of Texas et al. S. 2227.
- Anti-Hoax Terrorism Act. H.R. 1678; Mr. Smith of Texas et al.
- APPROPRIATIONS:
- Agriculture, FY 2004. H.R. 2673; Mr. Bonilla. S. 1427.
 Waiving points of order against the conference report (H.R. 2673). H. Res. 473; Mr. Hastings of Washington.
- Agriculture, FY 2005. H.R. 4766; Mr. Bonilla. S. 2803.
 Consideration of (H.R. 4766). H. Res. 710; Mr. Linder.
 Request Senate to return bill to House (H.R. 4766). H. Res. 719; Mr. Young of Florida.
- Commerce, Justice, and State, the Judiciary, FY 2004. H.R. 2799; Mr. Wolf. S. 1585.
 Consideration of (H.R. 2799). H. Res. 326; Mr. Linder.
- Commerce, Justice, and State, the Judiciary, FY 2005. H.R. 4754; Mr. Wolf. S. 2809.
 Consideration of (H.R. 4754). H. Res. 701; Mr. Linder.
- Consolidated Appropriations, FY 2003. H.J. Res. 2; Mr. Young of Florida.
 Consideration of. H. Res. 15; Mr. Linder.
 Correct enrollment. H. Con. Res. 35; Mr. Young of Florida.
 Waiving points of order against the conference report. H. Res. 71; Mr. Hastings of Washington.
- Continuing, Further, FY 2003. H.J. Res. 1; H.J. Res. 13; H.J. Res. 18; Mr. Young of Florida.
 Consideration of (H.J. Res. 1). H. Res. 15; Mr. Linder.
 Consideration of (H.J. Res. 13). H. Res. 29; Mr. Linder.
 Consideration of (H.J. Res. 18). H. Res. 48; Mr. Hastings of Washington.
- Continuing, Further, FY 2004. H.J. Res. 73; H.J. Res. 75; H.J. Res. 76; H.J. Res. 78; H.J. Res. 79; H.J. Res. 82; Mr. Young of Florida.
 Consideration of (H.J. Res. 73). H. Res. 407; Mr. Linder.
 Consideration of (H.J. Res. 75). H. Res. 417; Mr. Linder.
 Consideration of (H.J. Res. 76). H. Res. 430; Mr. Linder.
 Consideration of (H.J. Res. 78). H. Res. 450; Mr. Linder.
- Continuing, Further, FY 2005. H.J. Res. 114; Mr. Young of Florida. H.J. Res. 115; Mr. Wolf.
 Consideration of (H.J. Res. 114). H. Res. 866; Mr. Putnam.
- Continuing, FY 2004. H.J. Res. 69; Mr. Young of Florida.

APPROPRIATIONS—Continued

Continuing, FY 2005. H.J. Res. 107; Mr. Young of Florida.

Consideration of. H. Res. 802; Mr. Linder.

Defense, FY 2004. H.R. 2658; Mr. Lewis of California. S. 1382.

Defense, FY 2005. H.R. 4613; Mr. Lewis of California. S. 2559.

Consideration of (H.R. 4613). H. Res. 683; Mrs. Myrick.

Waiving points of order against the conference report (H.R. 4613). H. Res. 735; Mrs. Myrick.

District of Columbia, FY 2004. H.R. 2765; Mr. Frelinghuysen. S. 1583.

Consideration of (H.R. 2765). H. Res. 334; Mr. Linder.

District of Columbia, FY 2005. H.R. 4850; Mr. Frelinghuysen. S. 2826.

Consideration of (H.R. 4850). H. Res. 724; Mr. Linder.

Waiving points of order against the conference report (H.R. 4850). H. Res. 822; Mr. Linder.

Educational Opportunity for the 21st Century Department of Education Appropriations Act, 2005, H.R. 4473, Consideration of. H. Res. 790; Mr. Obey.

Emergency Supplemental Appropriations for Defense and for the Reconstruction of Iraq and Afghanistan, FY 2004. H.R. 3289; Mr. Young of Florida.

Consideration of. H. Res. 396; Mr. Hastings of Washington.

Waiving points of order against the conference report. H. Res. 424; Mr. Hastings of Washington.

Emergency Supplemental Appropriations for Hurricane Disasters Assistance Act, FY 2005. H.R. 5212; Mr. Young of Florida.

Consideration of. H. Res. 819; Mr. Putnam.

Emergency Supplemental Appropriations for Iraq and Afghanistan Security and Reconstruction Act, FY 2004. S. 1689.

Emergency Supplemental for Disaster Relief, FY 2003. H.R. 2859; Mr. Young of Florida.

Consideration of. H. Res. 339; Mr. Hastings of Washington.

Emergency Supplemental for Disaster Relief, FY 2004. H.R. 5005; Mr. Young of Florida.

Emergency Wartime Supplemental, FY 2003. H.R. 1559; Mr. Young of Florida. S. 762.

Consideration of (H.R. 1559). H. Res. 172; Mrs. Myrick.

Energy and Water Development, FY 2004. H.R. 2754; Mr. Hobson. S. 1424.

Waiving points of order against the conference report (H.R. 2754). H. Res. 444; Mr. Reynolds.

Energy and Water Development, FY 2005. H.R. 4614; Mr. Hobson.

Consideration of. H. Res. 694; Mr. Sessions.

Foreign Operations, FY 2004. H.R. 2800; Mr. Kolbe. S. 1426.

Consideration of (H.R. 2800). H. Res. 327; Mr. Lincoln Diaz-Balart of Florida.

APPROPRIATIONS—Continued

Foreign Operations, FY 2005. H.R. 4818; Mr. Kolbe. S. 2812.

Consideration of (H.R. 4818). H. Res. 715; Mr. Lincoln Diaz-Balart of Florida.

Correct enrollment (H.R. 4818). H. Con. Res. 528; Mr. Young of Florida.

Foreign Operations, FY 2005, H.R. 4818, Correction in the Conference Report. S.J. Res. 42.

Homeland Security, FY 2004. H.R. 2555; Mr. Rogers of Kentucky.

Consideration of. H. Res. 293; Mr. Lincoln Diaz-Balart of Florida.

Waiving points of order against the conference report. H. Res. 374; Mr. Lincoln Diaz-Balart of Florida.

Homeland Security, FY 2005. H.R. 4567; Mr. Rogers of Kentucky. S. 2537.

Consideration of (H.R. 4567). H. Res. 675; Mr. Lincoln Diaz-Balart of Florida.

Interior, FY 2004. H.R. 2691; Mr. Taylor of North Carolina. S. 1391.

Consideration of (H.R. 2691). H. Res. 319; Mr. Hastings of Washington.

Waiving points of order against the conference report (H.R. 2691). H. Res. 418; Mr. Hastings of Washington.

Interior, FY 2005. H.R. 4568; Mr. Taylor of North Carolina. S. 2804.

Consideration of (H.R. 4568). H. Res. 674; Mr. Hastings of Washington.

Labor, Health and Human Services, and Education, FY 2004. H.R. 2660; Mr. Regula. S. 1356.

Consideration of (H.R. 2660). H. Res. 312; Ms. Pryce of Ohio.

Labor, Health and Human Services, and Education, FY 2005. H.R. 5006; Mr. Regula. S. 2810.

Consideration of (H.R. 5006). H. Res. 754; Ms. Pryce of Ohio.

Legislative Branch, FY 2004. H.R. 2657; Mr. Kingston. S. 1383.

Consideration of (H.R. 2657). H. Res. 311; Mr. Linder.

Legislative Branch, FY 2005. H.R. 4755; Mr. Kingston. S. 2666.

Consideration of (H.R. 4755). H. Res. 707; Mr. Linder.

Military Construction, FY 2004. H.R. 2559; Mr. Knollenberg. S. 1357.

Consideration of (H.R. 2559). H. Res. 298; Mrs. Myrick.

Waiving points of order against the conference report (H.R. 2559). H. Res. 429; Mrs. Myrick.

Military Construction, FY 2005. H.R. 4837; Mr. Knollenberg. S. 2674.

Consideration of (H.R. 4837). H. Res. 732; Mrs. Myrick.

Military Construction, FY 2005, H.R. 4837, Correct Enrollment. S. Con. Res. 144.

Supplemental Appropriations Act to Support Department of Defense Operations in Iraq for Fiscal Year 2003. S. 762.

Supplemental Appropriations Clarification. H.R. 5202; Mr. Young of Florida.

APPROPRIATIONS—Continued

- Transportation and Treasury, FY 2004. H.R. 2989; Mr. Istook. S. 1589.
 Consideration of (H.R. 2989). H. Res. 351; Mr. Reynolds.
- Transportation and Treasury, FY 2005. H.R. 5025; Mr. Istook. S. 2806.
 Consideration of (H.R. 5025). H. Res. 770; Mr. Reynolds.
- Veterans Affairs, Housing and Urban Development, FY 2004. H.R. 2861; Mr. Walsh. S. 1584.
 Consideration of (H.R. 2861). H. Res. 338; Ms. Pryce of Ohio.
- Veterans Affairs, Housing and Urban Development, FY 2005. H.R. 5041; Mr. Walsh. S. 2825.

Arab-Americans, Muslim-Americans, South Asian-Americans, and Sikh-Americans, Condemning Bigotry and Violence against. H. Res. 234; Mr. Issa et al.

ARMED FORCES:

- Armed Forces Naturalization Act. H.R. 1954; Mr. Sensenbrenner et al.
- Armed Forces Tax Fairness Act. H.R. 878; Mr. Thomas et al. H.R. 1307; H.R. 1664; Mr. Thomas. S. 351.
 Consideration of (H.R. 878). H. Res. 126; Mrs. Myrick.
- Blue Star Banner. H. Con. Res. 109; Mr. Shadegg et al. S. Con. Res. 36.
- Business Support of Troops. H. Res. 201; Mr. Rogers of Michigan et al.
- Combat Zone Income Tax Exclusion. S. 721.
- Commending Members of the Armed Forces and their Families. H.J. Res. 27; Mr. Hunter et al.
- Commending Members of the United States Armed Forces for their Services to the United States in the Liberation of Iraq. S. Con. Res. 64.
- Commending the Members of the Armed Forces, and the Allies of the United States and their Armed Forces, who Participated in Operation Enduring Freedom in Afghanistan and Operation Iraqi Freedom in Iraq. H. Con. Res. 177; Mr. Hunter et al.
- Commending the Third Infantry Division (Mechanized) of the United States Army for its Role in the Liberation of Iraq. S. Con. Res. 65.
- Death Gratuity Increase. S. 704.
- Fallen Patriots Tax Relief Act. H.R. 3365; Mr. Renzi et al.
- Gold Star. H. Con. Res. 109; Mr. Shadegg et al. S. Con. Res. 36.
- Guardsmen and Reservists Financial Relief Act. H.R. 1779; Mr. Beauprez et al.
- Honoring the Service of Native American Indians in the U.S. Armed Forces. H. Con. Res. 306; Mr. Renzi et al.
- Iraq, Deploring the Abuse of Persons in United States Custody in. H. Res. 627; Mr. Hunter.
 Consideration of. H. Res. 628; Mr. Hastings of Washington.
- Iraqi People, Liberation of. H. Res. 557; Mr. Hyde et al.
 Consideration of. H. Res. 561; Mr. Dreier.
- Marine Corps 230th Anniversary Commemorative Coin Act. S. 894.

ARMED FORCES—Continued

- Military Campaign Medals to Recognize Service in Operation Enduring Freedom and Operation Iraqi Freedom. H.R. 3104; Mr. Snyder et al.
- Military Housing Improvement Act. H.R. 4879; Mr. Nussle.
- Military Unit Family Support Volunteers. H. Con. Res. 486; Mrs. Davis of California et al.
- Mitchell, Willam “Billy”, Posthumous Commission as Major General, United States Army. H.R. 2755; Mr. Bass et al.
- National Military Appreciation Month. H. Con. Res. 328; Mr. Tom Davis of Virginia et al.
- National POW/MIA Recognition Day. H. Res. 771; Mr. Simmons et al.
- “National Purple Heart Recognition Day”. S. Con. Res. 40. S. Con. Res. 112.
- Normandy Allied Landing 60th Anniversary. S.J. Res. 28.
- Operation Restore Hope. H. Con. Res. 291; Mr. Hayes et al.
- Parental Involvement in Abortions. S. 1104.
- Posthumous Citizenship. S. 783.
- Prisoners of War During the Vietnam Conflict. H. Res. 62; Mr. DeLay et al.
- Prisoners of War in Iraq. H. Con. Res. 118; Mr. Kingston et al. S. Con. Res. 31.
- Rates of Compensation for Civilian Employees and Members of the Uniformed Services of the United States. H. Res. 581; Mr. Tom Davis of Virginia et al.
 Consideration of. H. Res. 585; Mr. Linder.
- Red Ball Express. H. Con. Res. 439; Ms. Eddie Bernice Johnson of Texas.
- Red Poppies, Wearing on Memorial Day. H. Con. Res. 424; Mr. Shadegg.
- Reservists Pay Security Act. S. 593.
- Retired Pay Restoration Act, H.R. 303, Consideration of. H. Res. 251; Mr. Marshall.
- Selected Reserve Reenlistment Bonus. S. 711.
- Servicemembers and Veterans Legal Protections Act. H.R. 4658; Mr. Smith of New Jersey et al.
- Servicemembers Civil Relief Act. H.R. 100; Mr. Smith of New Jersey et al. S. 1136.
- Subsistence Charges while Hospitalized Exemption. H.R. 2998; Mr. Young of Florida et al.
- Support and Appreciation of the Nation for the President and the Members of the Armed Forces who are Participating in Operation Iraqi Freedom. H. Con. Res. 104; Mr. Hunter.
- Survivor Benefit Plan Annuities. S. 712.
- Transportation Expenses Reimbursement. S. 2057.
- Troops Phone Home Free Act. S. 718.
- Tuskegee Airmen. H. Con. Res. 417; Mr. Porter et al.
- Utah Test and Training Range Protection Act. H.R. 2909; Mr. Bishop of Utah et al.
- Artists’ Rights and Theft Prevention Act. S. 1932.
- Asbestos Exposure. S. 1125.
- Assault Weapons Ban and Law Enforcement Protection Act, H.R. 2038, Consideration of. H. Res. 769; Mr. Meehan.
- Assault Weapons Ban Reauthorization Act. S. 2498.

- Astronomy Awards Act, Charles “Pete” Conrad. H.R. 912; Mr. Rohrabacher.
- Automatic Defibrillation in Adam’s Memory Act. H.R. 389; Mr. Shimkus et al. S. 231.
- Aviation (see TRANSPORTATION AND TRAVEL).
- Aznar, President Jose Maria, Congressional Gold Medal to. H.R. 2131; Mr. Gibbons et al.
- B**
- Back to Work Incentive Act. H.R. 444; Mr. Porter et al. Consideration of. H. Res. 656; Ms. Pryce of Ohio.
- Bankruptcy Abuse Prevention and Consumer Protection Act. H.R. 975; Mr. Sensenbrenner et al. Consideration of. H. Res. 147; Mr. Sessions.
- Bankruptcy Improvement Act, Involuntary. H.R. 1529; Mr. Sensenbrenner.
- Biodefense Improvement and Treatment for America Act. S. 15.
- Birth Defects and Developmental Disabilities Prevention Act. H.R. 398; Mr. Ferguson et al. S. 286.
- Blair, Prime Minister Tony, Congressional Gold Medal to. H.R. 1511; Ms. Ginny Brown-Waite of Florida et al. S. 709.
- Boxing Amendments Act, Professional. S. 275.
- Boys and Girls Clubs of America. S. 2363.
- Breast Cancer Stamp Extension. H.R. 1385; Mr. Baca et al.
- Broadcast Decency Enforcement Act. H.R. 3717; Mr. Upton et al. S. 2056. Consideration of (H.R. 3717). H. Res. 554; Mrs. Myrick.
- Brownfields Redevelopment Enhancement Act. H.R. 239; Mr. Gary G. Miller of California et al.
- BUDGET:**
- Budget Fraud Elimination Act. H.R. 180; Mr. Ryan of Wisconsin et al.
- Congressional Budget for FY 2004. H. Con. Res. 95; Mr. Nussle. S. Con. Res. 23. Consideration of (H. Con. Res. 95). H. Res. 151; Mr. Hastings of Washington. Waiving points of order against the conference report (H. Con. Res. 95). H. Res. 191; Mr. Hastings of Washington.
- Congressional Budget for FY 2005. H. Con. Res. 393; Mr. Nussle. S. Con. Res. 95. Consideration of (H. Con. Res. 393). H. Res. 574; Mr. Hastings of Washington. Consideration of the conference report (S. Con. Res. 95). H. Res. 649; Mr. Hastings of Washington.
- BUDGET—Continued**
- District of Columbia Budget Autonomy Act. S. 1267.
- Family Budget Protection Act. H.R. 3358; H.R. 3800; Mr. Hensarling et al.
- Federal Budget Procedures Reform. H.R. 3925; Mr. Kirk et al.
- Public Debt Limit Increase. H.J. Res. 51.
- Revising the Congressional Budget for FY 2005. H. Res. 685; Mr. Obey.
- Spending Control Act. H.R. 3973; H.R. 4663; Mr. Nussle. Consideration of (H.R. 4663). H. Res. 692; Mr. Hastings of Washington.
- Bulletproof Vest Partnership Grant Act. S. 764.
- Bureau of Engraving and Printing Security Printing Act. H.R. 3786; Mr. King of New York et al.
- C**
- CAN-SPAM Act. S. 877.
- CARE Act. S. 476.
- Cement or Concrete Procurement. S. 793.
- Charitable Giving Act. H.R. 7; Mr. Blunt et al. Consideration of. H. Res. 370; Mr. Linder.
- Charles “Pete” Conrad Astronomy Awards Act. H.R. 912; Mr. Rohrabacher.
- Check Clearing for the 21st Century Act. H.R. 1474; Ms. Hart et al. S. 1334. Consideration of (H.R. 1474). H. Res. 256; Mr. Sessions.
- Chemical Facilities Security Act. S. 994.
- Child Abduction Prevention Act. H.R. 1104; Mr. Sensenbrenner et al. S. 151. Consideration of (H.R. 1104). H. Res. 160; Mrs. Myrick. Waiving points of order against the conference report (S. 151). H. Res. 188; Mrs. Myrick.
- Child Abuse and Neglect. H. Res. 113; Mr. Hayworth et al.
- Child Abuse Prevention and Treatment Act Reauthorization. H.R. 14; Mr. Hoekstra et al. S. 342. Waiving points of order against the conference report (S. 342). H. Res. 276; Mr. Sessions.
- Child Care and Development Block Grant Act of 1990 Reauthorization. S. 880.
- Child Credit Preservation and Expansion Act. H.R. 4359; Mr. Porter et al. Consideration of. H. Res. 644; Ms. Pryce of Ohio.
- Child Medication Safety Act. H.R. 1170; Mr. Burns et al.
- Child Nutrition and School Lunch Programs Reauthorization. H.R. 3232; Mr. Castle et al. S. 2241.

- Child Nutrition Improvement and Integrity Act. H.R. 3873; Mr. Castle et al. S. 2507.
- Child Support Nonpayment by Aliens. S. 1609.
- Child Tax Credit. H.R. 4359; Mr. Porter et al. S. 1162. S. 1174. S. 1434.
Consideration of (H.R. 4359). H. Res. 644; Ms. Pryce of Ohio.
- Children, Immigrant Children's Health Improvement Act. S. 2704.
- Children, Missing Child Cold Case Review Act. S. 2435.
- Children, Orderly and Timely Interstate Placement of Foster Children Act. H.R. 4504; Mr. DeLay et al.
- Children, Prevention of Child Abduction Partnership Act. S. 2883.
- Children, Runaway, Homeless, and Missing Children Protection Act. H.R. 1925; Mr. Gingrey et al. S. 1451.
- Children, Unaccompanied Alien Child Protection Act. S. 1129.
- Church Pension Plans. H.R. 1533; Mrs. Biggert et al.
- Class Action Fairness Act. H.R. 1115; Mr. Goodlatte et al. S. 274. S. 1751. S. 2062.
Consideration of (H.R. 1115). H. Res. 269; Ms. Pryce of Ohio.
- Clean Diamond Trade Act. H.R. 1584; Mr. Houghton et al. S. 760.
- Climate Change Research Act, Abrupt. S. 1164.
- Climate Stewardship Act. S. 139.
- Cloning of Humans. H.R. 534; Mr. Weldon of Florida et al.
Consideration of. H. Res. 105; Mrs. Myrick.
- Coast Guard and Maritime Transportation Act. H.R. 2443; Mr. Young of Alaska et al. S. 733.
Consideration of (H.R. 2443). H. Res. 416; Mr. Lincoln Diaz-Balart of Florida.
Waiving points of order against the conference report (H.R. 2443). H. Res. 730; Mr. Lincoln Diaz-Balart of Florida.
- Coast Guard and Maritime Transportation Technical Corrections Act. H.R. 5426; Mr. Young of Alaska.
- Coast Guard Authorization Act for Fiscal Year 2005. H.R. 3879; Mr. Young of Alaska et al.
- Coastal and Ocean Mapping Integration Act. S. 2489.
- Coastal Barrier Property Financial Assistance and Flood Insurance Limitations Exemption. S. 1643.
- Coastal Barrier Resources System Exclusion. H.R. 154; Mr. Paul et al. S. 1066.
- Coastal Barrier Resources System Maps. S. 1663.
- Coastal Zone Enhancement Reauthorization Act. S. 241.
- COMMEMORATIONS AND MEMORIALS:
- Commemorations:
- Aero Squad After School Program. H. Con. Res. 532; Ms. Millender-McDonald.
- All-America City Award. H. Con. Res. 230; H. Con. Res. 464; Mr. Hayes et al.
- American Association for the Advancement of Science. H. Con. Res. 279; Mr. Ehlers et al.
- American Association for the Advancement of Science Congressional Science and Engineering Fellowship Program. S. Con. Res. 107.
- American Bald Eagle Recovery and National Emblem Commemorative Coin Act. H.R. 4116; Mr. Jenkins et al.
- American Concrete Institute. H. Res. 394; Mr. Gary G. Miller of California et al.
- American Dental Association. H. Res. 567; Mr. Cantor et al.
- "American Jewish History Month". H. Con. Res. 106; Mr. Chabot et al. S. Con. Res. 25.
- American Revolution Commemoration Act, 225th Anniversary of the. S. 1108.
- American Veterans Disabled for Life Commemorative Coin Act. S. 1379.
- AMVETS National Charter Day. H. Con. Res. 308; Mr. Bishop of New York et al.
- Anniversary of the Terrorist Attacks Launched Against the United States on September 11, 2001. H. Res. 757; Mr. Hyde et al.
- Apollo 11 Lunar Landing. H. Res. 723; Mr. Hall et al.
- Armed Forces Members and their Families. H.J. Res. 27; Mr. Hunter et al.
- Armstrong, Lance. H. Res. 350; Mr. Tom Davis of Virginia et al. H. Res. 761; Mr. Doggett et al.
- Asian Pacific Americans Contributions. S. Con. Res. 44.
- Aznar, President Jose Maria, Congressional Gold Medal to. H.R. 2131; Mr. Gibbons et al.
- Basie, William "Count". H. Res. 778; Mr. Pallone et al.
- Battle of Peleliu. H.J. Res. 102; Mr. Flake et al.
- Battle of the Bulge. H.J. Res. 110; Mr. Hastert et al.
- Benjamin Franklin Commemorative Coin Act. H.R. 3204; Mr. Castle et al.
- Blair, Prime Minister Tony, Congressional Gold Medal to. H.R. 1511; Ms. Ginny Brown-Waite of Florida et al. S. 709.
- Blues Music. H. Con. Res. 13; Mr. Ford.
- Boston Red Sox. H. Res. 854; Mr. Capuano et al.
- Boston, MA. H. Res. 765; Mr. Reynolds et al.
- Boy Scouts of America. H. Res. 853; Mr. Issa et al.
- Brigham Young University Men's Volleyball Team. H. Res. 643; Mr. Cannon et al.
- Brumidi, Constantino. H. Con. Res. 264; Mr. Mica et al.
- Bucher, Lloyd "Pete". H. Con. Res. 407; Mr. Akin et al.
- Buckle Up America Week. H. Con. Res. 166; Mr. Vitter et al.

COMMEMORATIONS AND MEMORIALS—Continued
 Commemorations—Continued
 Bulgarian Jews Historic Rescue. H. Con. Res. 77; Mr. Wilson of South Carolina et al.
 Bunche, Ralph. H. Con. Res. 71; Mr. Rangel et al. S. Con. Res. 82.
 Bush, Former President George Herbert Walker. H. Res. 653; Mr. Hall et al.
 C-SPAN. H. Res. 551; Mr. Ney et al.
 California State University Baseball Team. H. Res. 704; Mr. Royce et al.
 Carter, Former President James Earl (Jimmy). H. Res. 798; Mr. Lewis of Georgia et al.
 Cash, Johnny. H. Con. Res. 282; Mr. Cooper et al. S. Con. Res. 68.
 Catholic Schools Contributions. H. Res. 26; H. Res. 492; Mr. Vitter et al.
 Chambers of Commerce. H. Con. Res. 215; Mr. Knollenberg et al. S. Con. Res. 53.
 Chaney, James. H. Con. Res. 450; Mr. Owens et al.
 Charles, Ray. H. Con. Res. 449; Mr. Burns et al.
 Charter Schools. H. Res. 204; H. Res. 600; Mr. Porter et al.
 Chief Justice John Marshall Commemorative Coin Act. S. 1531.
 “Child Awareness Month”. H. Res. 759; Mr. Rohrabacher et al.
 Civic Awareness. H. Res. 796; Mr. Hall et al.
 Civil Rights Act of 1964 Anniversary. H. Res. 676; Ms. Norton et al.
 Civil War Sesquicentennial Commission Act. H.R. 2449; Mr. Baker et al.
 Clemson University Men’s Golf Team. H. Res. 266; Mr. Barrett of South Carolina et al.
 Clinton, Former President William Jefferson, 58th Birthday. H. Res. 717; Mrs. Maloney et al.
 Coalition to Disarm Iraq. S. Con. Res. 30.
 Cold War Study. S. 452.
 Colmery, Harry W. H. Con. Res. 257; Mr. Ryun of Kansas et al.
 Cooper, Jr., Leroy Gordon. H. Res. 847; Mr. Ballenger et al.
 Cornell University. H. Res. 490; Mr. Dreier et al.
 DeLaine, Reverend Joseph A., Harry and Eliza Briggs, and Levi Pearson, Congressional Gold Medals to. H.R. 3287; Mr. Clyburn et al. S. 498.
 Detroit Pistons. H. Res. 679; Mr. Conyers et al.
 Detroit Shock. H. Res. 392; Mr. Conyers et al.
 “DNA Day”. H. Con. Res. 110; Ms. Slaughter et al. S. Con. Res. 10.
 Doby, Lawrence Eugene “Larry”. H. Con. Res. 235; Mr. Pascrell et al.
 “Don’t Laugh At Me” Programs. H. Res. 161; Mr. George Miller of California et al.
 Doub, Jacob. H. Con. Res. 480; Mr. Burr et al.
 Drug Enforcement Administration. H. Res. 412; Mr. Souder et al.
 Dunham, Katherine. H. Con. Res. 62; Mr. Rangel.
 East Boynton Beach, Florida, Little League Team. H. Con. Res. 273; Mr. Shaw et al.
 Ellington, Duke. H. Con. Res. 501; Ms. Norton et al.

COMMEMORATIONS AND MEMORIALS—Continued
 Commemorations—Continued
 Emancipation Proclamation 140th Anniversary. H. Con. Res. 36; Mr. Davis of Illinois et al. S. Con. Res. 15.
 Evers National Week of Remembrance, Medgar. H. Con. Res. 220; Mr. Thompson of Mississippi et al. S. Con. Res. 54.
 Father’s Day. H. Res. 66; Mr. Sullivan et al.
 Feldman, Sandra. H. Res. 714; Mr. George Miller of California et al.
 Ferre, Luis. H. Res. 433; Mr. Serrano et al.
 Festival of Flight. H. Con. Res. 58; Mr. Etheridge et al.
 “Financial Literacy for Youth Month”. H. Res. 127; Mr. Dreier et al.
 Financial Literacy Month. H. Res. 578; Mrs. Biggert et al.
 Financial Planning Week. H. Con. Res. 176; Mr. Platts et al.
 Flag Day. H. Res. 662; Mr. Sensenbrenner et al.
 Florida Marlins. H. Res. 415; Mr. Meek of Florida et al.
 Focus: Hope. H. Con. Res. 295; Mr. Conyers et al. S. Con. Res. 92.
 Ford Motor Company Founding. H. Res. 100; Mr. McCotter et al.
 Ford, Former President Gerald R. H. Res. 702; Mr. Dingell et al.
 Foreign Agricultural Service. H.J. Res. 49; Mr. Goodlatte et al.
 Fort Detrick. H. Con. Res. 271; Mr. Bartlett of Maryland et al.
 Gagliardi, John. H. Res. 438; Mr. Kennedy of Minnesota et al.
 Garden Club of America. S. Con. Res. 97.
 Gehrig, Lou. H. Res. 278; Mr. Engel et al.
 Genocide Convention Implementation Act of 1987 Enactment Anniversary. H. Res. 193; Mr. Radanovich et al.
 GI Bill of Rights. H.J. Res. 91; Mr. Michaud et al.
 Gibson, Althea. H. Con. Res. 69; Mr. Rangel et al.
 Goodman, Andrew. H. Con. Res. 450; Mr. Owens et al.
 Grand Excursion of 1854 Anniversary. H. Con. Res. 44; Mr. Leach et al. S. Con. Res. 5.
 Grand Valley State University Football Team. H. Res. 498; Mr. Hoekstra et al.
 Grand Valley State University Lakers. H. Res. 13; Mr. Hoekstra et al.
 Guam, Liberation of. H. Res. 737; Ms. Bordallo et al.
 Hamilton, Alexander. S. Con. Res. 123.
 Hampton, Lionel. H. Con. Res. 63; Mr. Rangel.
 Harley-Davidson Motor Company Founding. H. Res. 296; Mr. Kleczka et al.
 Havel, Czech Republic President Vaclav. H. Con. Res. 22; Mr. Kind et al.
 Height, Dr. Dorothy, Congressional Gold Medal to. H.R. 1821; Ms. Watson et al.
 Hirschfeld, Al. H. Res. 46; Mr. Nadler et al.
 His Holiness the Fourteenth Dalai Lama. H. Res. 359; Mr. Rothman et al.

COMMEMORATIONS AND MEMORIALS—Continued
Commemorations—Continued

Holocaust Victims Remembrance Ceremony. H. Con. Res. 40; Mr. Cantor et al. H. Con. Res. 359; Mr. LaTourette et al.

Hope, Bob. H. Res. 357; Mr. Miller of Florida et al.

Hudson-Fulton-Champlain 400th Commemoration Commission Act. H.R. 2528; Mr. Hinchey et al.

“Human Genome Month”. H. Con. Res. 110; Ms. Slaughter et al. S. Con. Res. 10.

Hunters for the Hungry Program. H. Res. 481; Mr. Gingrey et al.

Hurricanes Charley, Frances, and Ivan. H. Res. 784; Mr. Foley et al.

Inspectors General. H.J. Res. 70; Mr. Tom Davis of Virginia et al. S.J. Res. 18.

International Geophysical Year. H. Con. Res. 189; Mr. Udall of Colorado et al.

Inventing Flight: The Centennial Celebration. H. Con. Res. 162; Mr. Turner of Ohio et al.

Jackson, Jr., Maynard Holbrook. H. Res. 303; Mr. Lewis of Georgia et al.

Jamestown 400th Anniversary Commemorative Coin Act. H.R. 1914; Mrs. Jo Ann Davis of Virginia et al. S. 976.

Jet Propulsion Laboratory. H. Res. 490; Mr. Dreier et al.

Johnson, Randy. H. Res. 660; Mr. Shadegg et al.

Jones, Melvin. H. Res. 399; Mr. Kennedy of Minnesota.

Julia, Raul. H. Con. Res. 287; Mr. Gutierrez et al.

Kennesaw State University Men’s Basketball Team. H. Res. 594; Mr. Isakson et al.

Kenyon College Ladies Swimming and Diving Team. H. Res. 634; Mr. Ney et al.

Kenyon College Lords Swimming and Diving Team. H. Res. 635; Mr. Ney et al.

Kids Love a Mystery. H. Con. Res. 373; Mr. George Miller of California et al.

King, Jr., Rev. Dr. Martin Luther, and Coretta Scott King, Congressional Gold Medals to. S. 1368.

Kluge, John. S. Con. Res. 138.

Korean War Veterans. S. Con. Res. 62.

Korean War Veterans Recognition Act. H.R. 292; Mrs. Kelly et al.

Laborers’ International Union of North America. H. Res. 186; Mr. George Miller of California et al.

Lifesaving Stations on the Great Lakes. H. Res. 750; Mr. McCotter et al.

Lincoln Bicentennial Commission Extension, Abraham. S. 858.

Lindh, Swedish Foreign Minister Anna. H. Res. 372; Mr. Lantos et al.

Louisiana Purchase Bicentennial. H. Con. Res. 21; Mr. Vitter et al.

Louisiana State University Football Team. H. Res. 496; Mr. Baker et al.

Lupe, Rick. H. Con. Res. 237; Mr. Renzi et al.

Lutheran Schools Contributions. H. Res. 106; Mr. Bereuter et al.

COMMEMORATIONS AND MEMORIALS—Continued
Commemorations—Continued

March on Washington of August 28, 1963. H. Res. 352; Mr. Bishop of Georgia et al.

Marine Corps 230th Anniversary Commemorative Coin Act. H.R. 3277; Mr. Murtha et al. S. 894.

Marshall Commemorative Coin Act, John. H.R. 2768; Mr. Bachus et al.

Mojave Aerospace Ventures. H. Res. 820; Mr. Rohrabacher et al.

National Aeronautics and Space Administration. H. Res. 490; Mr. Dreier et al.

National Anthem “SingAmerica” Project. H. Con. Res. 262; Mr. Tom Davis of Virginia et al.

National Chemistry Week. H. Res. 395; Mr. Holt et al.

National Correctional Officers and Employees Week. H. Res. 180; Mr. Strickland et al.

National Day of Remembrance. H. Res. 56; Mr. Honda et al.

National Endowment for Democracy. H. Con. Res. 274; Mr. Hyde et al. S. Con. Res. 66.

National Farm Safety and Health Week. H. Con. Res. 494; Mr. Reynolds.

National Great Black Americans Commemoration Act. S. 1233.

National Life Insurance Awareness Month. H. Con. Res. 461; Mrs. Biggert et al.

National Long-Term Care Residents’ Rights Week. H. Res. 772; Mr. Waxman et al.

National Manufacturing Week. H. Res. 516; Mr. Gillmor et al.

National Marina Day. H. Res. 323; Mr. Porter et al. H. Res. 647; Mr. Deal of Georgia et al.

National Military Appreciation Month. H. Con. Res. 328; Mr. Tom Davis of Virginia et al.

National Museum of the American Indian. S.J. Res. 41.

National Oceanic and Atmospheric Administration and its Employees. H. Con. Res. 488; Mr. Ehlers et al. S. Con. Res. 149.

National Oceans Week. S. Con. Res. 49.

National Organization for Rare Disorders. H. Con. Res. 147; Mr. Foley et al.

National POW/MIA Recognition Day. H. Res. 771; Mr. Simmons et al.

National Preparedness Month. H. Con. Res. 489; Mr. Cox et al.

“National Purple Heart Recognition Day”. S. Con. Res. 40. S. Con. Res. 112.

“National Runaway Prevention Month”. H. Res. 57; Mr. Israel et al.

National Sexual Assault Awareness and Prevention Month. S.J. Res. 8.

National Stalking Awareness Month. S. Con. Res. 58.

National Stone, Sand & Gravel Association. H. Con. Res. 280; Mr. Young of Alaska et al.

National Tourism Week. H. Con. Res. 172; Mr. Foley et al.

National Tree. H.R. 1775; Mr. Goodlatte et al.

National Visiting Nurse Association Week. H. Con. Res. 54; Mr. Markey et al. S. Con. Res. 8.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

National Wildlife Refuge System. H. Res. 173; Mr. Boyd et al.

New England Patriots Super Bowl XXXVIII Winner. H. Res. 512; Mr. Frank of Massachusetts et al.

New York City, NY. H. Res. 765; Mr. Reynolds et al.

New York Yankees. H. Res. 306; Mr. Serrano et al.

Normandy Allied Landing. S.J. Res. 28.

North Platte Canteen, North Platte, NE. H. Con. Res. 161; Mr. Osborne et al.

O'Bannon, Governor Frank. H. Res. 369; Mr. Burton of Indiana et al.

Ohio Bicentennial. H. Res. 122; Mr. Regula et al.

Ohio State University Football Team. H. Res. 10; Ms. Pryce of Ohio et al.

Orphan Drug Act 20th Anniversary. H. Con. Res. 147; Mr. Foley et al.

Palmeiro, Rafael. H. Res. 315; Mr. Sessions et al.

Patriot's Day. H. Con. Res. 149; Mr. Markey et al. S. Con. Res. 37.

Peace Officers Memorial Day. H. Res. 231; H. Res. 622; Mr. Hefley et al.

Pope John Paul II. H. Res. 400; Mr. McCotter et al. H. Con. Res. 313; Mr. Sensenbrenner et al.

President Chen Shui-bian of Taiwan. H. Con. Res. 302; Mr. Wexler et al.

Presidential \$1 Coin Act. H.R. 3916; Mr. Castle et al.

Prisoners of War During the Vietnam Conflict. H. Res. 62; Mr. DeLay et al.

Public Service Recognition Week. H. Res. 213; Mr. Davis of Illinois et al.

Rangel, Irma. H. Res. 159; Mr. Hinojosa et al.

Reagan, Ronald, 92nd Birthday. H.J. Res. 19; Mr. Cox et al.

Reagan, Ronald, 93d Birthday. H.J. Res. 84; Mr. Gibbons et al.

Red Ball Express. H. Con. Res. 439; Ms. Eddie Bernice Johnson of Texas.

Remembrance of World War II Veterans Day. S.J. Res. 34.

Republican Party. S. Con. Res. 96.

Rice University Baseball Team. H. Res. 379; Mr. Bell et al.

Richmond, Virginia, Fire on March 26, 2004. H. Res. 612; Mr. Cantor et al.

Robinson, Jackie, Congressional Gold Medal to. H.R. 1900; Mr. Neal of Massachusetts et al. S. 300.

Rogers, Fred. H. Res. 111; Mr. Doyle et al. S. Con. Res. 12. S. Con. Res. 16.

Roosevelt, President Franklin Delano. H.J. Res. 87; Ms. Slaughter et al.

"Rosie the Riveter". H. Con. Res. 413; Mrs. Capito et al. S. Con. Res. 103.

Runaway Youth Prevention Programs. H. Res. 805; Mr. Porter et al.

Ryan, Matthew J. H. Res. 178; Mr. Weldon of Pennsylvania et al.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

San Antonio Spurs. H. Res. 279; Mr. Smith of Texas et al.

San Jose Earthquakes. H. Res. 475; Mr. Honda et al.

San Luis Obispo County, California, Earthquake. H. Res. 519; Mr. Thomas et al.

Schwerner, Michael. H. Con. Res. 450; Mr. Owens et al.

Second Harvest. H. Res. 261; Mr. Wolf et al.

September 11 as a National Day of Voluntary Service, Charity, and Compassion. H. Con. Res. 473; Mr. King of New York et al. S. Con. Res. 127.

Shoemaker, Willie. H. Res. 439; Mr. Reyes et al.

Shriver, Sargent. H. Con. Res. 299; Mr. McKeon et al.

Siegfried and Roy. H. Res. 431; Ms. Berkley et al.

Sixteenth Street Baptist Church Bombing. H. Res. 389; Mr. Davis of Alabama et al.

Small Business Administration. H. Res. 368; Mr. Manzullo et al.

Sosa, Sammy. H. Res. 195; Mr. Gutierrez et al.

Southern University Football Team. H. Res. 496; Mr. Baker et al.

Space Shuttle Columbia Accident Debris Collection Effort. H. Res. 222; Mr. Hall et al.

Space Shuttle Columbia, Families of the Crew of. H. Res. 51; Mr. DeLay et al. H. Res. 507; Mr. Burgess et al.

Sportsmen. H. Res. 362; Mr. Walsh et al.

St. John's University, Collegeville, (MN), Football Team. H. Res. 493; Mr. Kennedy of Minnesota et al.

St. Tammany Day. S. Con. Res. 39.

Stepanik, Mattie. H. Res. 695; Mr. Cardin et al.

Stockton, John. H. Res. 274; Mr. Matheson et al.

Students in Free Enterprise (SIFE). H. Res. 107; Mr. Boozman et al.

Support and Appreciation of the Nation for the President and the Members of the Armed Forces who are Participating in Operation Iraqi Freedom. H. Con. Res. 104; Mr. Hunter. "Survivors, A Tribute to". S. Con. Res. 76.

Syracuse University Men's Basketball Team. H. Con. Res. 142; Mr. Walsh et al.

Tampa Bay Buccaneers Super Bowl XXXVII Winner. H. Res. 31; Mr. Davis of Florida et al.

Tampa Bay Lightning. H. Res. 668; Mr. Davis of Florida et al.

Tidmarsh, David Scott. H. Res. 684; Mr. Chocolate et al.

True American Heroes Act. H.R. 1538; Mr. King of New York et al.

Tuskegee Airmen. H. Con. Res. 417; Mr. Porter et al.

U.S.S. Thresher. H. Res. 170; Mr. Bradley of New Hampshire et al.

United Airlines Flight 93. S. Con. Res. 136.

United Negro College Fund. H. Res. 792; Mr. George Miller of California et al.

United States Air Force Academy. H. Con. Res. 386; Mrs. Wilson of New Mexico et al.

COMMEMORATIONS AND MEMORIALS—Continued

Commemorations—Continued

- United States Capitol Police. H. Con. Res. 156; Mr. Ney et al.
- United States Geological Survey. H. Res. 556; Mr. Moran of Virginia et al.
- United States Institute of Peace. S. Con. Res. 109.
- University of Connecticut Huskies. H. Res. 187; H. Res. 599; Mr. Simmons et al.
- University of Delaware Men's Football Team. H. Con. Res. 355; Mr. Castle.
- University of Denver Men's Hockey Team. H. Con. Res. 408; Ms. DeGette et al.
- University of Illinois Men's Tennis Team. H. Res. 391; Mr. Johnson of Illinois et al.
- University of Minnesota. H. Res. 217; Mr. Sabo et al.
- University of Minnesota Women's Ice Hockey Team. H. Res. 171; Mr. Oberstar et al. H. Res. 630; Mr. Sabo et al.
- University of Portland Women's Soccer Team. H. Res. 41; Mr. Blumenauer et al.
- University of Southern California Football, Women's Volleyball, and Men's Water Polo Teams. H. Res. 511; Ms. Watson et al.
- Veterans Day. H. Con. Res. 159; Mr. Moran of Kansas.
- Veterans of Foreign Wars. H.J. Res. 108; Mr. Cooper et al.
- Wake Forest University Field Hockey Team. H. Res. 497; Mr. Burr et al.
- Warsaw Uprising. S. Con. Res. 125.
- Washington, Dinah. H. Con. Res. 144; Mr. Rangel.
- Western Kentucky University Football Team. H. Res. 17; Mr. Lewis of Kentucky et al.
- Wojtanik, Andrew. H. Res. 815; Mr. Moore et al.
- Wooden, John. H. Res. 411; Mr. Lewis of California et al.
- World Year of Physics. H. Con. Res. 301; Mr. Ehlers et al. S. Con. Res. 121.
- Year of the Korean War Veteran. H. Con. Res. 212; Mr. Sam Johnson of Texas et al.

Memorials and Monuments:

- "Arnow Federal Building, Winston E.". H.R. 1572; Mr. Miller of Florida et al.
- "Ashcraft Post Office Building, Evan Asa". H.R. 5147; Mr. Waxman et al.
- "Atchley Post Office Building, Ben". H.R. 3769; Mr. Duncan et al.
- "Bayh Federal Building and United States Courthouse, Birch". H.R. 1082; Ms. Carson of Indiana et al. S. 763.
- "Beaupre Saint Anne Post Office, Marine Capt. Ryan". H.R. 3538; Mr. Weller et al.
- "Beck Post Office Building, Dr. Roswell N.". H.R. 1055; Mr. Clyburn et al.
- Benjamin Franklin National Memorial Rehabilitation. S. 1852.
- "Borski Post Office Building, Robert A.". H.R. 2328; Mr. Hoeffel et al.
- "Brotzman Post Office Building, Donald G.". H.R. 5370; Mr. Udall of Colorado et al.

COMMEMORATIONS AND MEMORIALS—Continued

Memorials and Monuments—Continued

- "Brown United States Mission to the United Nations Building, Ronald H.". H.R. 1702; Mr. Rangel.
- "Bryant Annex to the E. Barrett Prettyman Federal Building and United States Courthouse, Judge William B.". H.R. 4294; Ms. Norton.
- "Burch Post Office Building, Leonard C.". H.R. 5051; Mr. McClinnis et al. S. 2673.
- "Burke Post Office, Lloyd L.". H.R. 3059; Mr. Berry et al.
- "Bybee Post Office Building, David". H.R. 2744; Mr. Evans et al. S. 1405.
- "Campos United States Courthouse, Santiago E.". S. 2385.
- "Cathy Post Office Building, S. Truett". H.R. 3029; Mr. Scott of Georgia et al. S. 1596.
- "Chavez Post Office, Cesar". H.R. 925; Mr. Gutierrez et al.
- "Clark, Sr. Post Office Building, Dr. Caesar A.W.". H.R. 1740; Ms. Eddie Bernice Johnson of Texas et al.
- "Collura Post Office Building, Mary Ann". H.R. 3939; Mr. Rothman et al. S. 2291.
- Columbia Memorial Space Science Learning Center. H.J. Res. 57; Ms. Roybal-Allard et al.
- Columbia Orbiter Memorial Act. H.R. 1297; Mr. Young of Florida et al. S. 628.
- "Comiskey, Sr. Post Office Building, Major Henry A.". H.R. 2438; Mr. Taylor of Mississippi et al.
- "Conable Post Office Building, Barber". H.R. 3690; Mr. Reynolds et al. S. 2104.
- "Creek Department of Veterans Affairs Medical Center, Thomas E.". H.R. 4836; Mr. Thornberry et al.
- "Curtis National Park Service Midwest Regional Headquarters Building, Carl T.". S. 703.
- "Davis Post Office Building, Admiral Donald". H.R. 1609; Mr. Graves et al.
- "Davis Post Office Building, James E.". S. 1590.
- "Disney Post Office Building, Walt". H.R. 1610; Mr. Graves et al. S. 1207.
- "Dosan Ahn Chang Ho Post Office". H.R. 1822; Ms. Watson et al.
- "Dow Post Office Building, John G.". H.R. 3166; Mr. Engel et al. S. 1659.
- "Duryea, Jr. Post Office, Perry B.". H.R. 4427; Mr. Bishop of New York et al. S. 2501.
- "Edmondson United States Courthouse, Ed". H.R. 1668; Mr. Carson of Oklahoma.
- "Edmondson Post Office Building, Lieutenant General James V.". H.R. 4847; Ms. Harris et al.
- "Eggle Memorial Visitors' Center, Kris". H.R. 1577; Mr. Tancredo et al.
- "Ehrnfelt, Jr. Post Office Building, Walter F.". H.R. 3300; Mr. LaTourette et al.
- "Ferguson, Jr. United States Courthouse, Wilkie D.". H.R. 2538; Mr. Meek of Florida et al. S. 1904.
- "Ferre United States Courthouse and Post Office Building, Luis A.". H.R. 3742; Mr. Acevedo-Vila et al. S. 2017.

COMMEMORATIONS AND MEMORIALS—Continued
 Memorials and Monuments—Continued

“Fields Post Office, Congressman Jack”. H.R. 4232; Mr. Brady of Texas et al.

“Finn Post Office, Lieutenant John F.”. H.R. 5053; Mr. McNulty et al. S. 2693.

“Flores Post Office, Francisco A. Martinez”. H.R. 2396; Ms. Solis et al.

“Gabriel Post Office, General Charles”. H.R. 1465; Mr. Ballenger et al.

“Gaffney Post Office Building, Timothy Michael”. H.R. 1596; Mr. Clay et al.

“Garcia Federal Building and United States Courthouse, Hipolito F.”. H.R. 3884; Mr. Gonzalez et al.

“Garza-Vela United States Courthouse”. H.R. 1402; Mr. Ortiz et al.

“Gentry Post Office Building, Bobby Marshall”. H.R. 4176; Mr. Hayes et al.

“George Post Office Building, Newell”. H.R. 4222; Mr. Moore et al.

“George Post Office, Myron V.”. H.R. 3733; Mr. Ryun of Kansas et al.

“Gerow Post Office Building, Ben R.”. H.R. 3234; Mr. Hinchey et al. S. 1763.

“Gilliam/Imperial Avenue Post Office Building, Earl B.”. H.R. 5364; Mr. Filner et al.

“Gregg Post Office Building, Hugh”. H.R. 3185; Mr. Bass et al. S. 1692.

“Gross Post Office Building, Vaughn”. H.R. 3723; Mr. Sessions.

“Guardians of Freedom Memorial Post Office Building”. H.R. 4442; Mr. Gibbons et al. S. 2640.

“Hall Federal Building and United States Courthouse, Tony”. H.R. 281; Mr. Hobson et al.

“Hammer Post Office Building, Robert P.”. H.R. 1625; Mr. Pascrell et al.

“Hansen Federal Building, James V.”. H.R. 3147; Mr. Cannon et al. S. 2398.

“Healy Post Office Building, Michael J.”. H.R. 825; Mr. Lipinski et al. S. 708.

“Hickey Post Office Building, Brian C.”. H.R. 2452; Mr. King of New York et al. S. 1746.

“Hollinsaid Malden Post Office, Army Staff Sgt. Lincoln”. H.R. 3536; Mr. Weller et al.

“Holtzman Post Office, Eva”. H.R. 5039; Mr. Butterfield et al.

“Hope Post Office Building, Bob”. H.R. 3011; Mr. Schiff et al.

“Horn Post Office Building, J. Stephen”. H.R. 2309; Ms. Millender-McDonald et al.

“Johnson Annex, United States Postal Service Henry”. H.R. 480; Mr. McNulty et al.

Johnstown Flood National Memorial Boundary Adjustment Act. H.R. 1521; Mr. Murtha.

“Jones Post Office Building, Harvey and Bernice”. H.R. 4381; Mr. Boozman et al.

“Kennedy Post Office, Arthur (Pappy)”. H.R. 1882; Ms. Corrine Brown of Florida et al.

“Kennelly Post Office Building, Barbara B.”. H.R. 2746; Mr. Larson of Connecticut et al. S. 1415.

King, Jr., Martin Luther, Construction of Memorial to. H.R. 1209; Ms. Watson et al. S. 470.

“Kinser Post Office Building, Adam G.”. H.R. 4807; Mr. Ose et al.

COMMEMORATIONS AND MEMORIALS—Continued
 Memorials and Monuments—Continued

“Latta Post Office Building, Delbert L.”. H.R. 985; Mr. Gillmor et al.

“Lee Post Office Building, General William Carey”. H.R. 4556; Mr. Etheridge et al.

“Lewis, Jr. Post Office Building, J.C.”. H.R. 2533; Mr. Kingston et al. S. 1671.

“Lombardi Memorial Post Office, Anthony I.”. H.R. 4618; Mr. Engel et al.

“Mansfield Post Office, Mike”. S. 2214.

“McCloskey Post Office Building, Fracis X.”. H.R. 3379; Mr. Hill et al.

“McCool Elementary/Middle School, Commander William C.”. H.R. 672; Ms. Bordallo et al.

“McLain Post Office, Brigadier General (AUS-Ret.) John H.”. H.R. 3068; Ms. Harris et al.

“Merry Post Office Building, James R.”. H.R. 981; Mr. English et al.

“Michel Department of Veterans Affairs Outpatient Clinic, Bob”. H.R. 4608; Mr. LaHood et al.

“Mink Post Office Building, Patsy Takemoto”. H.R. 2030; Mr. Case et al. S. 1145.

“Monroe Post Office, Bill”. H.R. 4968; Mr. Lewis of Kentucky et al.

National War Permanent Tribute Historical Database Act. H.R. 2201; Mr. Udall of Colorado et al.

“Nevarez Post Office Building, Dr. Miguel A.”. H.R. 4299; Mr. Hinojosa et al.

“New Bridge Landing Post Office”. H.R. 2130; Mr. Garrett of New Jersey et al.

“Newell Building, F.H.”. H.R. 3124; Mr. Otter et al.

“Nighthorse Campbell Post Office Building, Ben”. S. 2682.

“Noonan, Jr., Department of Veterans Affairs Outpatient Clinic, Thomas P.”. H.R. 1318; Mr. Crowley et al.

“O’Grady, Edward, Waverly Brown, Peter Paige Post Office Building”. S. 1591.

“Opinsky Post Office Building, Robert J.”. S. 2415.

“Pahnke Manhattan Post Office, Army Pvt. Shawn”. H.R. 3537; Mr. Weller et al.

“Pearson Post Office, Senator James B.”. S. 1718.

“Pennino Post Office Building, Martha”. H.R. 5133; Mr. Moran of Virginia et al.

“Pershing Post Office, General John J.”. H.R. 3855; Mr. Graves et al. S. 2441.

“Postal United States Post Office, Maxine S.”. H.R. 3917; Mr. Israel et al. S. 2255.

“Ramirez Post Office, Specialist Eric”. H.R. 5027; Ms. Ginny Brown-Waite of Florida et al.

“Rangel Post Office Building, Irma”. H.R. 4829; Mr. Hinojosa et al.

“Reagan Federal Building, Ronald”. S. 2043.

“Reagan Post Office Building, Ronald”. S. 867.

“Reid Post Office Building, Vitilas (Veto)”. H.R. 4327; Mr. Clay et al.

“Rhode Island Veterans Post Office Building”. H.R. 3942; Mr. Kennedy of Rhode Island et al.

“Richardson Post Office, Jim”. H.R. 1505; Mr. Watt et al.

COMMEMORATIONS AND MEMORIALS—Continued
Memorials and Monuments—Continued

- “Rodgers Post Office Building, Judge Edward”. H.R. 2075; Mr. Hastings of Florida et al.
- “Scherle Post Office Building, William J.”. S. 1399.
- “Shriver Post Office Building, Garner E.”. H.R. 1761; Mr. Tiahrt et al.
- “Shumway Post Office Building, Norman”. H.R. 1368; Mr. Pombo et al.
- “Simon Federal Building, Senator Paul”. H.R. 3713; Mr. Costello et al. S. 2022.
- “Skeen Federal Building, Joe”. H.R. 3734; Mrs. Wilson of New Mexico et al.
- “Smith Post Office Building, Sergeant First Class Paul Ray”. H.R. 4380; Mr. Bilirakis et al.
- “Spence Post Office Building, Floyd”. H.R. 917; Mr. Wilson of South Carolina et al. S. 508.
- “Spigner Post Office Building, Archie Spigner”. H.R. 4632; Mr. Meeke of New York et al.
- “Steward Post Office, Eddie Mae”. H.R. 1883; Ms. Corrine Brown of Florida et al.
- “Tejada Post Office, Sergeant Riayan A.”. H.R. 4046; Mr. Rangel et al. S. 2839.
- “Tomochichi United States Courthouse”. H.R. 2523; Mr. Burns.
- Veterans’ Memorial Preservation and Recognition Act. S. 330.
- Victims of Communism Memorial. H. Res. 752; Mr. Shimkus et al.
- Victims of Terrorism Memorial Establishment. H.R. 911; Mr. Turner of Texas et al.
- Vietnam Veterans Memorial Education Center Act. S. 1076.
- Vietnam Veterans Memorial Visitor Center Act. H.R. 1442; Mr. Pombo et al.
- “Walker Post Office Building, Roberto Clemente”. H.R. 2826; Mr. Acevedo-Vila et al.
- “Watkins Post Office Building, Richard D.”. H.R. 3175; Mr. Regula et al.
- “Watson United States Court of International Trade Building, James L.”. H.R. 1018; Mr. Rangel.
- “Weiss Federal Building, Ted”. H.R. 145; Mr. Nadler.
- “White Post Office Building, George Henry”. H.R. 3353; Mr. Ballance et al.
- “Williams United States Attorney’s Building, Justin W.”. H.R. 3428; Mr. Tom Davis of Virginia et al.
- “Wilson Department of Veterans Affairs Outpatient Clinic, Charles”. H.R. 4317; Mr. Turner of Texas et al.
- “Wilson Processing and Distribution Facility, Richard G.”. H.R. 4037; Mrs. Emerson et al. S. 2442.
- “Woodbury Post Office Building, Bruce”. H.R. 2254; Mr. Porter et al.
- “Woody Post Office Building, Oscar Scott”. H.R. 3740; Mr. Miller of North Carolina et al. S. 2153.
- World War II Memorial. H. Con. Res. 409; Mr. Moran of Kansas et al.
- World War II Memorial Dedication, Use of Capitol Grounds Regarding. H. Con. Res. 423; Ms. Kaptur.

COMMEMORATIONS AND MEMORIALS—Continued
Memorials and Monuments—Continued

- “Worsham Carrier Annex Building, James E.”. H.R. 3340; Mr. Rush et al.
- “Worsham Post Office, James E.”. H.R. 3340; Mr. Rush et al.
- Wright Federal Building, Orville. H.R. 3118; Mr. Hayes et al. S. 2286.
- Wright Federal Building, Wilbur. H.R. 3118; Mr. Hayes et al. S. 2286.
- Commercial Space Launch Amendments Act. H.R. 3752; H.R. 5382; Mr. Rohrabacher et al. S. 1260.
- Consideration of (H.R. 3752). H. Res. 546; Mr. Reynolds.
- Commercial Space Transportation Industry Indemnification. H.R. 5245; Mr. Boehlert et al.
- Commercial Spectrum Enhancement Act. H.R. 1320; Mr. Upton et al.
- Communications Satellite Act Privatization Requirements. S. 2896.
- Community Recognition Act. H.R. 3095; Mr. Doolittle.
- Community Services Block Grant Act, Improving the. H.R. 3030; Mr. Osborne et al. S. 1786.
- Consideration of (H.R. 3030). H. Res. 513; Mrs. Myrick.
- CONGRESS AND MEMBERS OF CONGRESS:**
- Adjournments:
- January, 2003, House and Senate. H. Con. Res. 8; Ms. Pryce of Ohio.
- February, 2003, House and Senate. H. Con. Res. 41; Mr. Foley.
- April, 2003, House and Senate. S. Con. Res. 38.
- May, 2003, House and Senate. H. Con. Res. 191; Mr. DeLay.
- June-July, 2003, House and Senate. H. Con. Res. 231; Mr. DeLay.
- July-September, 2003, House and Senate. H. Con. Res. 259; Mr. DeLay.
- October, 2003, Senate. S. Con. Res. 71.
- Sine Die Adjournment, First Session. H. Con. Res. 339; Mr. DeLay.
- February, 2004, House and Senate. H. Con. Res. 361; Mr. Hoekstra.
- March, 2004, Senate. S. Con. Res. 98.
- April, 2004, House and Senate. H. Con. Res. 404; Mr. DeLay.
- May, 2004, House and Senate. H. Con. Res. 432; Mr. DeLay.
- June, 2004, House and Senate. S. Con. Res. 116.
- June-July, 2004, House and Senate. S. Con. Res. 120.
- July-September, 2004, House and Senate. H. Con. Res. 479; Mr. DeLay.
- October-November, 2004, House and Senate. H. Con. Res. 518; Mr. DeLay.
- November-December, 2004, House and Senate. H. Con. Res. 529; Mr. Ehlers.
- Sine Die Adjournment, Second Session. H. Con. Res. 531; Mr. DeLay.

CONGRESS AND MEMBERS OF CONGRESS—Continued

Assemble Outside the Seat of Government, Consent to. H. Con. Res. 1; Mr. Dreier.

Aznar, President Jose Maria, Congressional Gold Medal to. H.R. 2131; Mr. Gibbons et al.

Biographical Directory of the United States Congress, 1774-2005, Printing of. H. Con. Res. 138; Mr. Ney et al. S. Con. Res. 28.

Blair, Prime Minister Tony, Congressional Gold Medal to. H.R. 1511; Ms. Ginny Brown-Waite of Florida et al. S. 709.

Board of Directors of the Office of Compliance. H.R. 5122; Mr. Ney et al.

Ceremony to Award Congressional Gold Medal to Dr. Dorothy Height, Use of Capitol Rotunda. H. Con. Res. 357; Ms. Watson.

Congressional Award Act Reauthorization. S. 2639.

Congressional Record Index. H.R. 3229; Mr. Ney et al.

Convening of the First Session of the One Hundred Ninth Congress. H.J. Res. 111; Mr. Boehner.

DeLaine, Reverend Joseph A., Harry and Eliza Briggs, and Levi Pearson, Congressional Gold Medals to. H.R. 3287; Mr. Clyburn et al. S. 498.

Eisenhower, President Dwight D., Statue of, Acceptance for Placement in the Capitol. H. Con. Res. 84; Mr. Tiahrt et al.

GAO Human Capital Reform Act. H.R. 2751; Mrs. Jo Ann Davis of Virginia et al. S. 1522.

Height, Dr. Dorothy, Congressional Gold Medal to. H.R. 1821; Ms. Watson et al.

“History of the United States Capitol”, Printing of. H. Con. Res. 358; Mr. Larson of Connecticut et al.

Holocaust Victims Remembrance Ceremony. H. Con. Res. 40; Mr. Cantor et al. H. Con. Res. 359; Mr. LaTourette et al.

House of Representatives:

“Armed Room, Richard K”. H. Res. 19; Mr. Nussle et al.

Clerk Election, Senate Notification. H. Res. 2; Mr. DeLay.

Committee Membership:

Chairmen Election. H. Res. 24; Ms. Pryce of Ohio. H. Res. 539; Mr. Dreier.

Majority. H. Res. 33; Ms. Pryce of Ohio. H. Res. 34; Mr. Calvert. H. Res. 47; Mr. Aderholt. H. Res. 63; Mr. Bonilla. H. Res. 70; Mr. Doolittle. H. Res. 98; Mr. Burton of Indiana. H. Res. 205; Mr. Kingston. H. Res. 284; Mr. Terry. H. Res. 505; Mr. DeLay. H. Res. 553; Mr. Leach. H. Res. 762; Mr. Dreier. H. Res. 795; Mr. DeLay. H. Res. 806; Mr. Pence. H. Res. 835; Mr. Sessions.

Minority. H. Res. 23; Mr. Clyburn. H. Res. 35; Mr. Menendez. H. Res. 52; Mr. Clyburn. H. Res. 79; H. Res. 104; Mr. Menendez. H. Res. 123; H. Res. 124; Ms. DeLauro. H. Res. 130; H. Res. 209; H. Res. 495; H. Res. 504; H. Res. 590; H. Res. 661; H. Res. 670; H. Res. 678; H. Res. 741; H. Res. 756; Mr. Menendez.

Ranking Minority Members Election. H. Res. 22; Mr. Clyburn.

Rules, Majority. H. Res. 6; Ms. Pryce of Ohio.

CONGRESS AND MEMBERS OF CONGRESS—Continued

House of Representatives—Continued

Committee Membership—Continued

Rules, Minority. H. Res. 7; Mr. Hoyer.

Sanders of Vermont. H. Res. 36; Mr. Menendez. H. Res. 124; Ms. DeLauro.

Committees:

Committee Funding. H. Res. 148; Mr. Ney. H. Res. 163; H. Res. 185; Mr. Ney et al.

Select Committee on Homeland Security. H. Res. 77; Mr. Ney et al. H. Res. 110; Mr. Cox.

Continuity in Representation Act. H.R. 2844; Mr. Sensenbrenner et al.

Consideration of. H. Res. 602; Mr. Hastings of Washington.

Convening Day of Second Session. H. Res. 464; Mr. Lincoln Diaz-Balart of Florida. H.J. Res. 80; Mr. DeLay.

Election Contest Dismissal, 2nd District of Hawaii. H. Res. 317; Mr. Ney.

Election Contest Dismissal, 6th District of Tennessee. H. Res. 318; Mr. Ney.

Hour of Meeting. H. Res. 9; Mr. Dreier. H. Res. 488; Mr. DeLay.

Minority Employee Designations. H. Res. 8; Ms. Pelosi.

Northern Mariana Islands Delegate Act. H.R. 5135; Mr. Pombo et al.

Officers Election. H. Res. 1; Mr. DeLay.

Official Photographs of the House. H. Res. 67; Mr. Ney et al.

Organization of the One Hundred Ninth Congress. H. Res. 824; Mr. Ney.

Parliamentarian, the Honorable Charles W. Johnson, III, Gratitude of the House of Representatives to its. H. Res. 651; Mr. Hastert et al.

Presidential Notification of Assembly of Congress. H. Res. 3; H. Res. 486; Mr. DeLay.

Presidential Notification of Completion of Business. H. Res. 476; H. Res. 872; Mr. DeLay.

Presidential Notification of Election of Speaker and Clerk. H. Res. 4; Mr. DeLay.

Question of the Privileges of the House. H. Res. 324; H. Res. 330; H. Res. 474; H. Res. 845; Ms. Pelosi.

Quorum Assembled, Senate Notification. H. Res. 2; H. Res. 487; Mr. DeLay.

Reagan, Former President Ronald Wilson, Regret and Sorrow of the House of Representatives on the Death of. H. Res. 663; Mr. DeLay.

Reagan, President Ronald, Mourning the Passing of. H. Res. 664; Mr. Lewis of California et al.

Resolution of Inquiry Concerning a Report Prepared for the Joint Chiefs of Staff. H. Res. 364; Mr. Wexler et al.

Rules and Manual Revised Edition. H. Res. 871; Mr. DeLay.

Rules of the House Adoption. H. Res. 5; Mr. DeLay.

CONGRESS AND MEMBERS OF CONGRESS—Continued

House of Representatives—Continued

- Rules Two-Thirds Vote Waiver. H. Res. 152; H. Res. 190; Mr. Hastings of Washington. H. Res. 192; H. Res. 197; Mrs. Myrick. H. Res. 249; Mr. Reynolds. H. Res. 292; Mrs. Myrick. H. Res. 340; Ms. Pryce of Ohio. H. Res. 421; Mr. Hastings of Washington. H. Res. 434; Mrs. Myrick. H. Res. 458; Mr. Linder. H. Res. 459; Ms. Pryce of Ohio. H. Res. 465; Mr. Linder. H. Res. 536; Mr. Reynolds. H. Res. 592; Mr. Dreier. H. Res. 693; Mr. Sessions. H. Res. 731; H. Res. 739; H. Res. 740; H. Res. 780; H. Res. 785; H. Res. 807; H. Res. 828; Mr. Reynolds. H. Res. 831; H. Res. 832; Mrs. Myrick. H. Res. 834; Mr. Lincoln Diaz-Balart of Florida. H. Res. 846; Mr. Sessions. H. Res. 860; Mr. Linder. H. Res. 861; Mrs. Myrick. H. Res. 868; Mr. Linder.
- Rules, Motions to Suspend. H. Res. 297; Mr. Linder. H. Res. 449; H. Res. 456; H. Res. 829; H. Res. 833; H. Res. 859; Mr. Sessions.
- Speaker Election, Senate Notification. H. Res. 2; Mr. DeLay.
- “How Our Laws Are Made”, Printing of. H. Con. Res. 139; Mr. Ney et al.
- Joint Committees:
- Inaugural Ceremonies. S. Con. Res. 94.
- Joint Committee to Review House and Senate Rules, Joint Rules, and other Matters Assuring Continuing Representation and Congressional Operations for the American People. H. Con. Res. 190; Mr. Dreier et al.
- Joint Congressional Committee on Inaugural Ceremonies, Use of Capitol Rotunda. S. Con. Res. 93.
- Library. H. Res. 134; Mr. Ney et al.
- Printing. H. Res. 134; Mr. Ney et al. S. Con. Res. 20.
- Joint Session, President’s State of the Union. H. Doc. 108-1. H. Doc. 108-144. H. Con. Res. 12; Mr. Gibbons. H. Con. Res. 349; Mr. DeLay.
- King, Jr., Rev. Dr. Martin Luther, and Coretta Scott King, Congressional Gold Medals to. S. 1368.
- Library of Congress Police Employees. H.R. 4816; Mr. Ney et al.
- National Peace Officers’ Memorial Service on Capitol Grounds. H. Con. Res. 96; H. Con. Res. 388; Mr. LaTourette et al.
- “Our American Government”, Printing of. H. Con. Res. 139; Mr. Ney et al.
- “Our Flag”, Printing of. H. Con. Res. 139; Mr. Ney et al.
- Prescription Drug Benefits of Members of Congress, Limitation on. S. 2678.
- Quayle, Unveiling of the Portrait Bust of Vice President Dan. S. Con. Res. 63.
- Reagan, Honorable Ronald, Lying in State of the Remains of the Late, Use of the Capitol Rotunda. H. Con. Res. 444; Mr. Ney et al. S. Con. Res. 115.
- Robinson, Jackie, Congressional Gold Medal to. H.R. 1900; Mr. Neal of Massachusetts et al. S. 300.
- Sakakawea, Ceremony to Commemorate the Unveiling of the Statue of. H. Con. Res. 236; Mr. Pomeroy.
- Senate:
- Long, Honorable Russell B., Death of. S. Res. 142.

CONGRESS AND MEMBERS OF CONGRESS—Continued

Senate—Continued

- Moynihan, Honorable Daniel Patrick, Death of. S. Res. 99.
- President Pro Tempore. S. Res. 5.
- Quorum Assembled. S. Res. 1. S. Res. 2.
- Roth, Jr., Honorable William V., Death of. S. Res. 284.
- Secretary of the Senate. S. Res. 9.
- Simon, Honorable Paul, Death of. H. Res. 489; Mr. Costello et al. S. Res. 281.
- Thurmond, Honorable J. Strom, Death of. S. Res. 191.
- Soap Box Derby on Capitol Grounds. H. Con. Res. 53; H. Con. Res. 376; Mr. Hoyer et al.
- Special Olympics Law Enforcement Torch Run on Capitol Grounds. H. Con. Res. 128; H. Con. Res. 389; Mr. LaTourette et al.
- “The Changing Nature of the House Speakership: The Cannon Centenary Conference”, Printing of. H. Con. Res. 345; Mr. Ney et al.
- United States Constitution, Printing of Annotated and Pocket Versions. H. Con. Res. 139; Mr. Ney et al.
- World War II Memorial Dedication, Use of Capitol Grounds Regarding. H. Con. Res. 423; Ms. Kaptur.
- Consensus Council, United States. S. 908.
- Constitutional Amendment Authorizing Congress to Prohibit the Physical Desecration of the Flag of the United States. H.J. Res. 4; Mr. Cunningham et al. S.J. Res. 4.
- Consideration of (H.J. Res. 4). H. Res. 255; Mr. Linder.
- Constitutional Amendment Proposing a Balanced Budget (H.J. Res. 22), Consideration of. H. Res. 275; Mr. Taylor of Mississippi.
- Constitutional Amendment Proposing to Protect the Rights of Crime Victims. S.J. Res. 1.
- Constitutional Amendment Regarding the Appointment of Individuals to Fill Vacancies in the House of Representatives. H.J. Res. 83; Mr. Baird et al.
- Consideration of. H. Res. 657; Mr. Hastings of Washington.
- Constitutional Amendment Regarding the Appointment of Individuals to Fill Vacancies in the House of Representatives (H.J. Res. 83), Consideration of. H. Res. 572; Mr. Baird et al.
- Constitutional Amendment Relating to Marriage. H.J. Res. 106; Mrs. Musgrave et al. S.J. Res. 40.
- Consideration of (H.J. Res. 106). H. Res. 801; Mrs. Myrick.
- Consumer Access to Information Act. H.R. 3872; Mr. Stearns et al.
- Consumer Credit Reporting System Improvement Act, National. S. 1753.
- Consumer Product Safety Commission Reauthorization Act. S. 1261.

- Contact Lens Consumers Act, Fairness to. H.R. 3140; Mr. Burr et al.
- Cooperative Research and Technology Enhancement (CREATE) Act. H.R. 2391; Mr. Smith of Texas et al. S. 2192.
- Copyright Act, Family Entertainment and. S. 3021.
- Copyright Enforcement. H.R. 4077; Mr. Smith of Texas et al. S. 1933. S. 2237.
- Copyright Royalty and Distribution Reform Act. H.R. 1417; Mr. Smith of Texas et al.
Correct enrollment. S. Con. Res. 145; Mr. Hatch.
- Counter-Terrorist and Narco-Terrorist Rewards Program Act. H.R. 3782; Mr. Hyde et al.
- Counterfeiting of Copyrighted Copies and Phonorecords. H.R. 3632; Mr. Smith of Texas et al. S. 2227.
- COURTS AND CIVIL PROCEDURE:**
- Administrative Conference of the United States Authorization. H.R. 4917; Mr. Cannon et al. S. 2979.
- Administrative Law Judges Pay Reform Act. H.R. 3737; Mrs. Jo Ann Davis of Virginia et al.
- Bail Bond Fairness Act. H.R. 2134; Mr. Keller et al.
- Blakely v. Washington Decision. S. Con. Res. 130.
- Chief Justice John Marshall Commemorative Coin Act. S. 1531.
- Class Action Fairness Act. H.R. 1115; Mr. Goodlatte et al. S. 274. S. 1751. S. 2062.
Consideration of (H.R. 1115). H. Res. 269; Ms. Pryce of Ohio.
- Colorado, Holding Court in the District of. H.R. 112; Mr. Hefley et al.
- Database and Collections of Information Misappropriation Act. H.R. 3261; Mr. Coble et al.
- District Judge for the District of Idaho. S. 878.
Consideration of. H. Res. 814; Mr. Sessions.
- Fairness in Asbestos Injury Resolution Act. S. 1125.
- Federal Court Proceedings in Plano, Texas. S. 1720.
- Federal Justices and Judges Salary Adjustments. H.R. 16; H.R. 3349; Mr. Sensenbrenner et al. S. 101.
- Guam Judicial Structure. H.R. 2400; Ms. Bordallo et al.
- Health Care Liability. H.R. 5; H.R. 4280; Mr. Greenwood et al. S. 11. S. 607.
Consideration of (H.R. 5). H. Res. 139; Mr. Reynolds.
Consideration of (H.R. 4280). H. Res. 638; Ms. Pryce of Ohio.
- Healthy Mothers and Healthy Babies Access to Care Act. S. 2061.
- Illinois, Rock Island. S. 2873.
- Judicial Conference Rulemaking Authority. H.R. 1303; Mr. Smith of Texas et al.
- Judicial Salary Increase. S. 1023.
- Lawsuit Abuse Reduction Act. H.R. 4571; Mr. Smith of Texas et al.
Consideration of. H. Res. 766; Mr. Sessions.
- Marriage Protection Act. H.R. 3313; Mr. Hostettler et al.
Consideration of. H. Res. 734; Mrs. Myrick.
- COURTS AND CIVIL PROCEDURE—Continued**
- Media Coverage of Court Proceedings. S. 554.
- Mental Health Courts. S. 2107.
- Multidistrict Litigation Restoration Act. H.R. 1768; Mr. Sensenbrenner et al.
- New York, Holding of Federal District Court in. H.R. 4646; Mr. McHugh.
- Ninth Circuit Court of Appeals Ruling in *Newdow v. United States Congress*. H. Res. 132; Mr. Ose et al.
- Personal Responsibility in Food Consumption Act. H.R. 339; Mr. Keller et al.
Consideration of. H. Res. 552; Mr. Sessions.
- Pledge Protection Act. H.R. 2028; Mr. Akin et al.
Consideration of. H. Res. 781; Mr. Sessions.
- Pregnancy and Trauma Care Access Protection Act. S. 2207.
- Protecting Intellectual Rights Against Theft and Expropriation Act. S. 2237.
- Protection of Lawful Commerce in Arms Act. H.R. 1036; Mr. Stearns et al. S. 1805. S. 1806.
Consideration of (H.R. 1036). H. Res. 181; Mr. Sessions.
- Salary Adjustments for Federal Justices and Judges. H.R. 5363; Mr. Sensenbrenner et al.
- State Justice Institute Reauthorization Act. H.R. 2714; Mr. Smith of Texas.
- Supreme Court Police and Acceptance of Gifts to Supreme Court. S. 2742.
- Tax Court Modernization Act. S. 753.
- United States Court of Appeals for Veterans Claims. H.R. 3936; Mr. Smith of New Jersey et al.
- CRIMES AND CRIME PREVENTION:**
- Advancing Justice Through DNA Technology Act. H.R. 3214; H.R. 5107; Mr. Sensenbrenner et al.
Consideration of (H.R. 5107). H. Res. 823; Mrs. Myrick.
Correct enrollment (H.R. 5107). H. Con. Res. 519; Mr. Sensenbrenner.
- Anabolic Steroid Control Act. H.R. 3866; Mr. Sensenbrenner et al. S. 2195.
- Anti-Hoax Terrorism Act. H.R. 1678; Mr. Smith of Texas et al.
- Artists' Rights and Theft Prevention Act. S. 1932.
- Assault Weapons Ban Reauthorization Act. S. 2498.
- Bulletproof Vest Partnership Grant Act. S. 764.
- Child Abduction Prevention Act. H.R. 1104; Mr. Sensenbrenner et al.
Consideration of. H. Res. 160; Mrs. Myrick.
- Criminal History Background Checks for Volunteer Groups. S. 2882.
- Criminal Spam Act. S. 1293.
- Federal Obscenity Laws. S. Con. Res. 77.
- Fraudulent Online Identity Sanctions Act. H.R. 3754; Mr. Smith of Texas et al.
- Gang Prevention and Effective Deterrence Act. S. 1735.
- Identity Theft Penalty Enhancement Act. H.R. 1731; Mr. Carter et al. S. 153.

CRIMES AND CRIME PREVENTION—Continued

- Justice for All Act. H.R. 3214; H.R. 5107; Mr. Sensenbrenner et al.
 Consideration of (H.R. 5107). H. Res. 823; Mrs. Myrick.
 Correct enrollment (H.R. 5107). H. Con. Res. 519; Mr. Sensenbrenner.
 Mentally Ill Offender Treatment and Crime Reduction Act. S. 1194.
 Prison Rape Reduction Act. H.R. 1707; Mr. Wolf et al. S. 1435.
 Private Security Officer Employment Authorization Act. S. 1743.
 Rocket Propellants Exemption from Criminal Prohibition on Explosive Materials. S. 724.
 Sexual Exploitation of Children. S. 151.
 Waiving points of order against the conference report. H. Res. 188; Mrs. Myrick.
 State Criminal Alien Assistance Program Reauthorization Act. S. 460.
 Terrorist Penalties Enhancement Act. H.R. 2934; Mr. Carter et al.
 Tools to Fight Terrorism Act. S. 2679.
 Unborn Victims of Violence Act. H.R. 1997; Ms. Hart et al.
 Consideration of. H. Res. 529; Mr. Linder.
 Unlawful Internet Gambling Funding Prohibition Act. H.R. 21; Mr. Leach et al. H.R. 2143; Mr. Bachus et al. S. 627.
 Consideration of (H.R. 2143). H. Res. 263; Mr. Linder.
 Victims' Rights. S. 2329.

Customs Border Security and Trade Agencies Authorization Act. H.R. 4418; Mr. Crane et al.

D

Database and Collections of Information Misappropriation Act. H.R. 3261; Mr. Coble et al.

Databases Misappropriation. H.R. 3872; Mr. Stearns et al.

Death Tax Fairness Act. S. 13.

Death Tax Repeal Permanency Act. H.R. 8; Ms. Dunn et al.

Consideration of. H. Res. 281; Mr. Reynolds.

Debt Limit Increase. S. 2986.

Consideration of. H. Res. 856; Mr. Reynolds.

Debt Limit, Public. H.J. Res. 51.

DEFENSE DEPARTMENT:

Department of Veterans Affairs-Department of Defense Joint Executive Committee. H.R. 1911; Mr. Boozman et al.

DEFENSE DEPARTMENT—Continued

DOD Authorization, Fiscal Year 2004. H.R. 1588; Mr. Hunter et al. S. 1047. S. 1050.

Consideration of (H.R. 1588). H. Res. 245; Mrs. Myrick.

Further consideration of (H.R. 1588). H. Res. 247; Mrs. Myrick.

Waiving points of order against the conference report (H.R. 1588). H. Res. 437; Mrs. Myrick.

DOD Authorization, Fiscal Year 2005. H.R. 4200; Mr. Hunter et al. S. 2400. S. 2401.

Consideration of (H.R. 4200). H. Res. 648; Mrs. Myrick.

Correct enrollment (H.R. 4200). H. Con. Res. 514; Mr. Hunter.

Waiving points of order against the conference report (H.R. 4200). H. Res. 843; Mrs. Myrick.

GI Bill of Rights 60th anniversary. H.J. Res. 91; Mr. Michaud et al.

Military Assistance Eligibility. S. 1317.

Military Construction Authorization, Fiscal Year 2004. S. 1048.

Military Construction Authorization, Fiscal Year 2005. S. 2402.

Military Personnel Financial Services Protection Act. H.R. 5011; Mr. Burns et al.

Military Postal System. H. Res. 608; Mr. Forbes et al.

Military Survivor Benefits Improvement Act, H.R. 548, Consideration of. H. Res. 584; Mr. Edwards.

National Security Personnel System Act. S. 1166.

National Security Readiness Act. H.R. 1835; Mr. Gallegly et al.

Rapid Acquisition Authority to Respond to Combat Emergencies. H.R. 4323; Mr. Hunter et al.

Resolution of Inquiry Requesting that the Secretary of Defense Transmit to the House of Representatives Certain Material. H. Res. 640; Mr. Bell et al.

ROTC and Military Recruiter Equal Access to Campus Act. H.R. 3966; Mr. Rogers of Alabama et al.

Consideration of. H. Res. 580; Mrs. Myrick.

Security Enhancement Act. S. 1864. S. 1865. S. 1866.

Transfer of Naval Vessels Act. S. 1863.

Universal National Service Act. H.R. 163; Mr. Rangel et al.

Defense of Privacy Act. H.R. 338; Mr. Chabot et al.

Defense Production Act Reauthorization. H.R. 1280; Mr. King of New York et al.

Defense Production Reauthorization Act. S. 1680.

Defibrillation in Schools. H.R. 389; Mr. Shimkus et al. S. 231.

Department of Homeland Security Financial Accountability Act. H.R. 2886; H.R. 4259; Mr. Platts et al. S. 1567.

Department of Homeland Security Headquarters Establishment. H.R. 4322; Mr. Hunter et al.

Department of Justice Appropriations Authorization Act. H.R. 3036; Mr. Sensenbrenner et al.

Department of the Interior Volunteer Recruitment Act. H.R. 4170; Mr. Pombo.

- Diamond Trade Act, Clean. H.R. 1584; Mr. Houghton et al. S. 760.
- Digital and Wireless Technology Opportunity Act, Minority Serving Institution. H.R. 2801; Mr. Forbes et al. S. 196.
- Disabled Children Coverage under Medicaid Program. S. 622.
- Disaster Area Health and Environmental Monitoring Act. S. 1279.
- Disaster Liaison in Department of Agriculture. H.R. 3157; Mr. Blunt et al.
- DISCHARGE PETITIONS:
- Pursuant to clause 2, rule XV:
1. National AMBER Alert Network Act; Filed Apr. 2, 2002. S. 121; Mr. Frost.
 2. Providing for consideration of H.R. 303, Retired Pay Restoration Act; Filed June 12, 2003. H. Res. 251; Mr. Marshall.
 3. Providing for consideration of H.J. Res. 22, joint resolution proposing a balanced budget amendment to the Constitution of the United States; Filed June 25, 2003. H. Res. 275; Mr. Taylor of Mississippi.
 4. Providing for the consideration of H.R. 1652, Unemployment Benefits Extension Act; Filed Oct. 30, 2003. H. Res. 398; Ms. Hooley of Oregon.
 5. Providing for consideration of H.R. 1769, Job Protection Act; Filed Mar. 9, 2004. H. Res. 534; Mr. Hill.
 6. Providing for consideration of H.R. 594, Social Security Fairness Act; Filed Mar. 10, 2004. H. Res. 523; Mr. Turner of Texas.
 7. Providing for consideration of H.J. Res. 83, proposing an amendment to the Constitution of the United States regarding the appointment of individuals to fill vacancies in the House of Representatives; Filed Apr. 20, 2004. H. Res. 572; Mr. Baird.
 8. Providing for consideration of H.R. 548, Military Survivor Benefits Improvement Act; Filed Apr. 27, 2004. H. Res. 584; Mr. Edwards.
 9. Providing for consideration of H.R. 3767, Medicare Prescription Drug Savings and Choice Act; Filed July 13, 2004. H. Res. 696; Mr. Frost.
 10. Providing for consideration of H.R. 3004, Electric Reliability Improvement Act; Filed July 19, 2004. H. Res. 708; Mr. Bishop of New York.
 11. Providing for the consideration of H.R. 1102, National Affordable Housing Trust Fund Act; Filed Sept. 21, 2004. H. Res. 748; Ms. Lee.
 12. Providing for the consideration of H.R. 2038, Assault Weapons Ban and Law Enforcement Protection Act; Filed Sept. 28, 2004. H. Res. 769; Mr. Meehan.
 13. Providing for the consideration of H.R. 4628, Patients' Bill of Rights Act; Filed Sept. 30, 2004. H. Res. 773; Mr. Edwards.
 14. Providing for consideration of H.R. 4423, Department of Veterans Affairs Appropriations for FY 2005; Filed Oct. 5, 2004. H. Res. 788; Mr. Edwards.
- DISCHARGE PETITIONS—Continued
- Pursuant to clause 2, rule XV—Continued
15. Providing for consideration of H.R. 4473, Department of Education Appropriations for FY 2005; Filed Oct. 5, 2004. H. Res. 790; Mr. Bishop of New York.
 16. Providing for consideration of H.R. 2802, Small Business Reauthorization and Manufacturing Revitalization Act; Filed Oct. 6, 2004. H. Res. 800; Mr. Miller of North Carolina.
- DISTRICT OF COLUMBIA:
- “Bryant Annex to the E. Barrett Prettyman Federal Building and United States Courthouse, Judge William B.”. H.R. 4294; Ms. Norton.
- Department of Homeland Security Headquarters Establishment. H.R. 4322; Mr. Hunter et al.
- District of Columbia and United States Territories Circulating Quarter Dollar Program Act. H.R. 2993; Mr. King of New York et al.
- District of Columbia Budget Autonomy Act. S. 1267.
- District of Columbia Mental Health Civil Commitment Modernization Act. H.R. 4302; Mr. Tom Davis of Virginia et al.
- District of Columbia Military Retirement Equity Act. H.R. 3054; Mr. Tom Davis of Virginia et al.
- District of Columbia Omnibus Authorization Act. H.R. 3797; Mr. Tom Davis of Virginia et al.
- District of Columbia Personal Protection Act. H.R. 3193; Mr. Souder et al.
- Consideration of. H. Res. 803; Mr. Hastings of Washington.
- District of Columbia Retirement Protection Improvement Act. H.R. 4657; Mr. Tom Davis of Virginia et al.
- Long Term Care Insurance for Employees of the District of Columbia Courts. S. 2322.
- National Women's History Museum Act. S. 1741.
- National World War II Memorial. H. Con. Res. 409; Mr. Moran of Kansas et al.
- Special Olympics Law Enforcement Torch Run. H. Con. Res. 128; H. Con. Res. 389; Mr. LaTourette et al.
- Superior Court Composition. S. 1561.
- Tuition Assistance Programs. H.R. 4012; Mr. Tom Davis of Virginia et al. S. 2347.
- Woodson Home National Historic Site Establishment Act, Carter G. H.R. 1012; Ms. Norton.
- Wright Federal Building, Orville. H.R. 3118; Mr. Hayes et al. S. 2286.
- Wright Federal Building, Wilbur. H.R. 3118; Mr. Hayes et al. S. 2286.
- Diversity Immigrant Program. H.R. 775; Mr. Goodlatte et al.
- Diversity Lottery Visas. S. 2089.
- DNA Technology Act, Advancing Justice Through. H.R. 3214; H.R. 5107; Mr. Sensenbrenner et al.
- Consideration of (H.R. 5107). H. Res. 823; Mrs. Myrick.
- Correct enrollment (H.R. 5107). H. Con. Res. 519; Mr. Sensenbrenner.
- Do-Not-Call Implementation Act. H.R. 395; Mr. Tauzin et al.

Do-Not-Call Registry. H.R. 3161; Mr. Tauzin et al.

Domain Name Fraud. H.R. 3754; Mr. Smith of Texas et al.

E

Economic Development Administration Reauthorization Act. H.R. 2535; Mr. LaTourette et al. S. 1134.

Economic Recovery Act. S. 414.

EDUCATION:

American History and Civics Education Act. H.R. 5360; Mr. Wicker. S. 504.

Asthmatic Schoolchildren's Treatment and Health Management Act. H.R. 2023; Mr. Stearns et al. S. 2815.

Brown v. Board of Education of Topeka Supreme Court Decision Anniversary. H. Con. Res. 414; Mr. Conyers et al. S. Con. Res. 102.

Caring for Children Act. S. 880.

Carl D. Perkins Career and Technical Education Improvement Act. S. 2686.

Catholic Schools Contributions. H. Res. 26; H. Res. 492; Mr. Vitter et al.

Charter Schools. H. Res. 204; H. Res. 600; Mr. Porter et al.

Child Medication Safety Act. H.R. 1170; Mr. Burns et al.

Children's Hospitals Educational Equity and Research Act. S. 2526.

Christian Colleges and Universities Contributions. H. Res. 300; Mr. Hoekstra et al.

College Savings Month. H. Con. Res. 270; Mr. Rogers of Michigan et al.

Congressional Medal for Outstanding Contributions in Math and Science Education Act. H.R. 4030; Mr. Smith of Michigan et al.

Defibrillation in Schools. H.R. 389; Mr. Shimkus et al. S. 231.

Development, Relief, and Education for Alien Minors Act. S. 1545.

Educational Services for Students Attending Schools Located within Yosemite National Park. H.R. 620; Mr. Radanovich.

Federal Employee Student Loan Assistance Act. S. 926.

Foreign Schools Qualifications. S. 570.

Forest Service Personnel in Puerto Rico Dependents Education Expenses. H.R. 5042; Mr. Acevedo-Vila.

Fruit and Vegetable Pilot Program. S. 870.

Graduate Opportunities in Higher Education Act. H.R. 3076; Mr. Hoekstra et al. H.R. 4411; Mr. Burns et al.

Higher Education Extension Act. H.R. 5185; Mr. Boehner et al.

Higher Education Relief Opportunities for Students Act. H.R. 1412; Mr. Kline et al.

EDUCATION—Continued

Improving Education Results for Children With Disabilities Act. H.R. 1350; Mr. Castle et al.

Consideration of. H. Res. 206; Mr. Sessions.

Correct enrollment. H. Con. Res. 524; Mr. Boehner.

Waiving points of order against the conference report. H. Res. 858; Mr. Sessions.

Independent 529 Plan. H. Res. 378; Ms. Granger et al.

Individuals with Disabilities Education Improvement Act. S. 1248.

International Studies in Higher Education Act. H.R. 3077; Mr. Hoekstra et al.

"Lights On Afterschool!". H. Res. 809; Mr. Kildee et al.

Lutheran Schools Contributions. H. Res. 106; Mr. Breuter et al.

Matching Grant Program for School Security Reauthorization. H.R. 2685; Mr. Rothman et al.

Military Impacted Schools. H. Res. 598; Mr. Hayes et al.

Music Education. H. Con. Res. 380; Mr. Cooper et al.

National Fund for Excellence in American Indian Education. H.R. 3504; Mr. Renzi et al.

Pharmacy Education Aid Act. S. 648.

Priorities for Graduate Studies Act. H.R. 3076; Mr. Hoekstra et al. H.R. 4411; Mr. Burns et al.

Ready to Teach Act. H.R. 2211; H.R. 4409; Mr. Gingrey et al.

Consideration of (H.R. 2211). H. Res. 310; Mrs. Myrick.

ROTC and Military Recruiter Equal Access to Campus Act. H.R. 3966; Mr. Rogers of Alabama et al.

Consideration of. H. Res. 580; Mrs. Myrick.

School Lunch and Child Nutrition Programs Reauthorization. H.R. 3232; Mr. Castle et al. S. 2241.

School Readiness Act. H.R. 2210; Mr. Castle et al. S. 1940.

Consideration of (H.R. 2210). H. Res. 336; Ms. Pryce of Ohio.

Student Travel. H. Con. Res. 131; Ms. Norton.

Taxpayer-Teacher Protection Act. H.R. 5186; Mr. Boehner et al.

Teacher Recruitment and Retention Act. H.R. 438; Mr. Wilson of South Carolina et al.

Consideration of. H. Res. 309; Mr. Sessions.

United Negro College Fund. H. Res. 792; Mr. George Miller of California et al.

Vocational and Technical Education for the Future Act. H.R. 4496; Mr. Castle et al.

Education Land Grant Act, Costs of Reviews for Conveyances Under. H.R. 108; Mr. Hayworth et al.

Elder Fall Prevention Act. S. 1217.

Elder Justice Act. S. 333.

Elder Justice, Act for. S. 2940.

Emergency Food and Shelter Act. S. 2249.

Emergency Medical Services Support Act. S. 2351.

Emergency Preparedness and Response Act. S. 930.

- Emergency Securities Response Act. H.R. 657; Mr. Garrett of New Jersey et al.
- ENERGY AND FUELS:
- Alaska Hydro-Electric Licenses. H.R. 337; Mr. Young of Alaska.
- Alaska Hydroelectric Project. S. 2243.
- Arctic Coastal Plain and Surface Mining Improvement Act. H.R. 4529; Mr. Pombo.
Consideration of. H. Res. 672; Mr. Reynolds.
- Atomic Energy, Peaceful Uses of. S. Con. Res. 151.
- Combined Hydrocarbon Leasing. H.R. 3062; Mr. Cannon et al.
- Department of Energy High-End Computing Revitalization Act. H.R. 4516; Mrs. Biggert et al.
- Department of Energy National Security Act for Fiscal Year 2004. S. 1049.
- Department of Energy National Security Act for Fiscal Year 2005. S. 2403.
- Electric Reliability Act. S. 2236.
- Electric Reliability Improvement Act, H.R. 3004, Consideration of. H. Res. 708; Mr. Dingell.
- Electricity Gouging Refund Act. S. 2633.
- Energy Conservation and Research and Development. H.R. 6; Mr. Tauzin et al.
Consideration of. H. Res. 189; Mr. Hastings of Washington.
Waiving points of order against the conference report. H. Res. 443; Mr. Hastings of Washington.
- Energy Efficient Housing Technical Correction Act. H.R. 3724; Mr. Shays et al.
- Energy Policy Act. H.R. 1644; H.R. 4503; Mr. Barton of Texas. S. 14. S. 1005. S. 2095.
Consideration of (H.R. 4503). H. Res. 671; Mr. Hastings of Washington.
- Energy Research, Development, Demonstration, and Commercial Application Act. H.R. 238; Mr. Boehlert et al.
- Energy Tax Incentives Act. S. 1149.
- Energy Tax Policy Act. H.R. 1531; Mr. McCrery.
- Environmental Review for Renewable Energy Projects. H.R. 4513; Mr. Pombo.
Consideration of. H. Res. 672; Mr. Reynolds.
- Gasoline Price Reduction Act. H.R. 4545; Mr. Blunt et al.
- Gasoline Prices. S. 2631.
- Illinois Hydroelectric Project. H.R. 397; Mr. Shimkus. S. 220.
- Low-Income Home Energy Assistance Act of 1981 Extension. S. 1786. S. 2949.
- No Oil Producing and Exporting Cartels Act. S. 2270.
- Nuclear Infrastructure Security Act. S. 1043.
- Nuclear Waste Fund Fees. H.R. 3981; Mr. Barton of Texas et al.
- Office of Federal Procurement Policy Act Amendment. H.R. 1346; Mr. Turner of Ohio.
- Price-Anderson Amendments Act. S. 156.
- Reliable Fuels Act. S. 791.
- Steel and Aluminum Energy Conservation and Technology Competitiveness Act Reauthorization. H.R. 3890; Ms. Hart et al.
- Tapoco Project Licensing Act. H.R. 4667; Mr. Duncan. S. 2319.
- ENERGY AND FUELS—Continued
- United States Refinery Revitalization Act. H.R. 4517; Mr. Barton of Texas.
Consideration of. H. Res. 671; Mr. Hastings of Washington.
- Wyoming Hydroelectric Project. S. 1577.
- ENHANCE 911 Act. H.R. 5419; Mr. Upton.
- Enhanced 911 Emergency Communications Act. H.R. 2898; Mr. Shimkus et al. S. 1250.
- Enhancing Federal Obscenity Reporting and Copyright Enforcement Act. S. 1933.
- Entry and Exit Documents, Machine-Readable, Tamper-Resistant. H.R. 4417; Mr. Sensenbrenner et al.
- Environmental Policy and Conflict Resolution Advancement Act. H.R. 421; Mr. Kolbe et al. S. 163.
- ENVIRONMENTAL PROTECTION AND CONSERVATION:
- Aquatic Invasive Species Research Act. H.R. 1081; Mr. Ehlers et al.
- Blackwater National Wildlife Refuge Expansion Act. H.R. 274; Mr. Gilchrest.
- Border Environment Cooperation Commission. H.R. 254; Mr. Bereuter et al.
- Brown Tree Snake Control and Eradication Act. H.R. 3479; Ms. Bordallo et al.
- Brownfields Redevelopment Enhancement Act. H.R. 239; Mr. Gary G. Miller of California et al.
- Captive Wildlife Safety Act. H.R. 1006; Mr. McKeon et al. S. 269.
- Chafee Coastal Barrier Resources System Map Replacement, John H. H.R. 3056; Ms. Ginny Brown-Waite of Florida.
- Climate Stewardship Act. S. 139.
- Coastal and Estuarine Land Protection Act. S. 861.
- Coastal Wetland Conservation Project Funding. S. 2495.
- Coastal Zone Enhancement Reauthorization Act. S. 241.
- Congo Basin Forest Partnership Act. H.R. 2264; Mr. Shaw et al.
- Critical Habitat of Areas Owned or Controlled by DOD. H.R. 1835; Mr. Gallegly et al.
- Critical Habitat Reform Act. H.R. 2933; Mr. Cardoza et al.
- Environmental Review for Renewable Energy Projects. H.R. 4513; Mr. Pombo.
Consideration of. H. Res. 672; Mr. Reynolds.
- EPA Office of Ombudsman. S. 515.
- Harmful Algal Bloom and Hypoxia Amendments Act. H.R. 1856; Mr. Ehlers et al. S. 247. S. 3014.
- Long Island Sound Stewardship Act. S. 2691.
- Marine Mammal Protection Act Amendments. H.R. 2693; Mr. Gilchrest et al.
- Marine Turtle Conservation Act. H.R. 3378; Mr. Gilchrest et al. S. 1210.
- Mercury Reduction Act. S. 616.
- Migratory Bird Treaty Reform Act. H.R. 4114; Mr. Gilchrest et al. S. 2547.
- Nutria Eradication and Marshland Restoration. H.R. 273; Mr. Gilchrest et al.

- ENVIRONMENTAL PROTECTION AND CONSERVATION—Continued
- POPs, LRTAP POPs, and PIC Implementation Act. S. 1486.
- Prescott Marine Mammal Stranding Program Amendments. H.R. 5104; Mr. Gilchrest.
- Sound Science for Endangered Species Act Planning Act. H.R. 1662; Mr. Walden of Oregon et al.
- Timucuan Ecological and Historic Preserve Boundary Revision Act. H.R. 3768; Mr. Crenshaw et al.
- Tropical Forest Conservation Act of 1998 Reauthorization. H.R. 4654; Mr. Portman et al.
- Underground Storage Tank Compliance Act. S. 195.
- Executive Branch Financial Accountability Reporting Act. S. 2688.
- F**
- Fair and Accurate Credit Transactions Act. H.R. 2622; Mr. Bachus et al.
Consideration of. H. Res. 360; Mr. Sessions.
- Fairness in Asbestos Injury Resolution Act. S. 1125.
- Fallen Law Enforcement Officers and Firefighters Flag Memorial Act. S. 535.
- Family Entertainment and Copyright Act. S. 3021.
- Family Movie Act. H.R. 4586; Mr. Smith of Texas et al.
- Family Opportunity Act. S. 622.
- Family Time Flexibility Act. H.R. 1119; Mrs. Biggert et al.
- Faster and Smarter Funding for First Responders Act. H.R. 3266; Mr. Cox et al.
- Fasting and Prayer, Recognizing the Public Need for. H. Res. 153; Mr. Akin et al.
- Federal Aviation Administration Reauthorization. H.R. 2115; Mr. Young of Alaska et al. S. 824. S. 1618.
Consideration of (H.R. 2115). H. Res. 265; Mr. Lincoln Diaz-Balart of Florida.
Recommittal of the conference report (H.R. 2115). H. Res. 377; Mr. Lincoln Diaz-Balart of Florida.
Waiving points of order against the conference report (H.R. 2115). H. Res. 422; Mr. Lincoln Diaz-Balart of Florida.
- Federal Aviation Administration Research and Development Reauthorization Act. H.R. 2734; Mr. Forbes et al.
- Federal Communications Commission Reauthorization Act. S. 1264.
- Federal Communications Commission Rule with respect to Broadcast Media Ownership, Disapproving. S.J. Res. 17.
- Federal Employees (see LABOR AND EMPLOYMENT).
- Federal Law Enforcement Pay and Benefits Parity Act. S. 1683.
- Federal Maritime Commission Authorization Act. S. 1244.
- Federal Prison Industries Competition in Contracting Act. H.R. 1829; Mr. Hoekstra et al.
Consideration of. H. Res. 428; Mrs. Myrick.
- Federal Prison Industries, Governmentwide Procurement Policy Relating to. S. 346.
- Federal Regulatory Improvement Act. H.R. 4917; Mr. Cannon et al. S. 2979.
- Federal Trade Commission Reauthorization Act. S. 1234.
- FINANCIAL INSTITUTIONS:
- Business Checking Freedom Act. H.R. 758; Mrs. Kelly et al.
- Check Clearing for the 21st Century Act. H.R. 1474; Ms. Hart et al. S. 1334.
Consideration of (H.R. 1474). H. Res. 256; Mr. Sessions.
- “Community Banking Month”. H. Res. 591; Mr. Bachus et al.
- Federal Deposit Insurance Reform Act. H.R. 522; Mr. Bachus et al.
- Financial Contracts Bankruptcy Reform Act. H.R. 2120; Mr. Toomey et al.
- Financial Services Regulatory Relief Act. H.R. 1375; Mrs. Capito et al.
Consideration of. H. Res. 566; Mr. Sessions.
- Preserving Independence of Financial Institution Examinations Act. S. 1947.
- Fire Safety Improvement. H. Con. Res. 85; Mr. Langevin et al.
- Fire Safety Standards for Upholstered Furniture, Mattresses, Bedclothing, and Candles. S. 1798.
- Firearms, Ban on Undetectable. H.R. 3348; Mr. Sensenbrenner et al.
- Firefighter Apprentice Act, Christopher Kangas Fallen. S. 2695.
- First Responders. H.R. 3266; Mr. Cox et al. S. 930.
- First Responders Homeland Defense Act. S. 2632.
- Fish and Fisheries (see MARINE AND MARITIME).
- Flags, Flying of. H.R. 3095; Mr. Doolittle.
- Flood Insurance Claims. H.R. 253; Mr. Bereuter et al. S. 2238.
Correct enrollment (S. 2238). H. Con. Res. 458; Mr. Green of Wisconsin.
- Flood Insurance Program Reauthorization. H.R. 11; Mr. Oxley et al. S. 1768.
- Food Safety Warning Notification. H.R. 2699; Mr. Burr et al.
- “Foreign Power” Definition under the Foreign Intelligence Surveillance Act of 1978. S. 113.

FOREIGN RELATIONS AND POLICY:

Afghan Women. H. Res. 393; Mrs. Biggert et al.
 African Growth and Opportunity Act, Trade Benefits Under. H.R. 4103; Mr. Thomas et al.
 Algeria. H. Res. 264; Mr. Lantos et al.
 Anti-Semitic Violence. H. Con. Res. 49; Mr. Smith of New Jersey et al. S. Con. Res. 7.
 Argentina. H. Con. Res. 469; Ms. Ros-Lehtinen et al. S. Con. Res. 126.
 Assistance for Orphans and Other Vulnerable Children in Developing Countries Act. H.R. 4061; Ms. Lee et al.
 Belarus. H. Res. 652; Mr. Bereuter et al.
 Belarus Democracy Act. H.R. 854; Mr. Smith of New Jersey et al.
 Benwell, Dylan. H. Res. 821; Mr. Crane et al.
 Bingzhang, Dr. Wang. H. Con. Res. 326; Mrs. Napolitano et al.
 Border Environment Cooperation Commission and the North American Development Bank. H.R. 254; Mr. Bereuter et al.
 Bulgaria. H. Res. 355; Mr. Wilson of South Carolina et al. H. Res. 558; Mr. Bereuter et al.
 Burma. H. Res. 768; Mr. Gallegly et al.
 Burmese Freedom and Democracy Act. H.R. 2330; Mr. Lantos et al. S. 1215.
 Burmese Freedom and Democracy Act, Renewal of Import Restrictions Contained in. H.J. Res. 97; Mr. Lantos et al. S.J. Res. 39.
 Cambodian Genocide. H. Con. Res. 83; Ms. Millender-McDonald et al.
 Caribbean Countries Devastated by Hurricanes Charley, Frances, Ivan, and Jeanne. H. Con. Res. 496; Ms. Lee et al.
 Central Asia. S.J. Res. 3.
 China. H. Res. 199; Mr. Frank of Massachusetts et al. H. Res. 530; Mr. Smith of New Jersey et al. H. Res. 576; Ms. Watson et al. H. Res. 655; Mr. Cox et al. H. Con. Res. 304; Ms. Ros-Lehtinen et al. H. Con. Res. 326; Mrs. Napolitano et al.
 China, Prisoners of Conscience in. H. Res. 157; Mr. Udall of New Mexico et al.
 Coalition to Disarm Iraq. S. Con. Res. 30.
 Congo Basin Forest Partnership Act. H.R. 2264; Mr. Shaw et al.
 Counter-Terrorist and Narco-Terrorist Rewards Program Act. H.R. 3782; Mr. Hyde et al.
 Cuba. H. Res. 179; Mr. Lincoln Diaz-Balart of Florida et al. S. 950.
 Cyprus. H. Res. 165; Mr. Bereuter et al.
 Djindjic of Serbia, Prime Minister Zoran. H. Res. 149; Mr. Bereuter et al.
 Eisenhower Exchange Fellowship Program Trust Fund Enhancement Act. H.R. 2121; Mr. Tiahrt et al.
 Eritrea. H.R. 2760; Mr. Lantos et al.
 Estonia. H. Res. 558; Mr. Bereuter et al.
 Ethiopia. H.R. 2760; Mr. Lantos et al.
 European Union. H. Res. 577; Mr. Bereuter et al.
 Food in Schools to Hungry or Malnourished Children Around the World. S. Con. Res. 114.
 Foreign Affairs Authorization Act, Fiscal Year 2005. S. 2144.
 Foreign Assistance Programs Authorization. S. 1161.

FOREIGN RELATIONS AND POLICY—Continued

Foreign Relations Authorization Act, Fiscal Years 2004 and 2005. H.R. 1950; Mr. Hyde et al. S. 925.
 Consideration of (H.R. 1950). H. Res. 316; Mr. Lincoln Diaz-Balart of Florida.
 Freedom to Travel to Cuba Act. S. 950.
 Genocide Convention Implementation Act of 1987 Enactment Anniversary. H. Res. 193; Mr. Radanovich et al.
 Global Anti-Semitism Review Act. S. 2292.
 Greece. H. Res. 774; Mr. Meehan et al.
 Hong Kong. H. Res. 277; H. Res. 667; Mr. Cox et al. S.J. Res. 33.
 India. H. Con. Res. 15; Mr. Wilson of South Carolina et al. H. Con. Res. 352; Ms. Millender-McDonald et al.
 Indonesia. H. Res. 767; Mr. Burton of Indiana et al.
 International Court of Justice. H. Res. 713; Mr. Pence et al.
 International Free Press and Open Media Act. S. 2096.
 International Religious Freedom Act Anniversary. H. Res. 423; Mr. Wolf et al.
 International Taxation Rules. S. 1637.
 Iran. H. Con. Res. 398; Mr. Hyde et al. S. Con. Res. 81.
 Iran Earthquake. H. Res. 526; Mr. Ney et al.
 Iranian Baha'i Community. S. Con. Res. 78.
 Iraq. H. Res. 198; Mr. Cole et al. H. Res. 691; Mr. Hyde et al. H. Con. Res. 160; Mr. Smith of Michigan et al.
 Iraqi People, Liberation of. H. Res. 557; Mr. Hyde et al.
 Consideration of. H. Res. 561; Mr. Dreier.
 Iraqi Scientists Immigration Act. S. 205.
 Irish Peace Process Cultural and Training Program Act of 1998 Amendment and Extension. H.R. 2655; Mr. Walsh et al.
 Israel. H. Res. 61; Mr. Cantor et al. H. Res. 294; Mr. Lantos et al. H. Res. 615; Ms. Ros-Lehtinen et al. H. Con. Res. 460; Mr. DeLay et al.
 Japan. H. Con. Res. 418; Mr. Lantos et al.
 Kenya. H. Res. 177; Mr. Green of Wisconsin et al.
 Lao People's Democratic Republic. H. Res. 402; Mr. Burton of Indiana et al.
 Latvia. H. Res. 558; Mr. Bereuter et al.
 Libya. H. Con. Res. 27; Mr. Hyde et al. S. Con. Res. 13.
 Lithuania. H. Res. 558; Mr. Bereuter et al.
 Macedonian President Boris Trajkovski. H. Res. 540; Mr. Souder et al.
 Malaysia. H. Res. 409; Mr. Blunt et al.
 Marshall Islands. H. Con. Res. 364; Mr. Pombo et al. H. Con. Res. 410; Mr. Flake et al.
 Microenterprise Assistance Programs. H.R. 192; Mr. Smith of New Jersey et al.
 Microenterprise Results and Accountability Act. H.R. 3818; Mr. Smith of New Jersey et al. S. 3027.
 Military Assistance Eligibility. S. 1317.
 Millennium Challenge Account Authorization and Peace Corps Expansion Act. H.R. 2441; Mr. Hyde et al.
 Millennium Challenge Act. S. 1160.

FOREIGN RELATIONS AND POLICY—Continued

Millennium Challenge Act Amendment. H.R. 4660; Mr. Lantos et al.
 Nations Security Counsel Resolution 1441. S. Con. Res. 4.
 Nicaragua Property Dispute Settlement Act. H.R. 868; Mr. Ballenger et al.
 North Korea. H. Res. 109; Mr. Smith of New Jersey et al.
 North Korean Human Rights Act. H.R. 4011; Mr. Leach et al.
 Northern Ireland Peace and Reconciliation Support Act. H.R. 1208; Mr. Smith of New Jersey et al.
 Organization for Security and Cooperation in Europe. S. Con. Res. 110.
 Peace Parks Foundation in the Republic of South Africa. H. Con. Res. 80; Mr. Boehlert et al.
 Poland as a Program Country under the Visa Waiver Program. S. 2844.
 Portugal. H. Res. 688; Mr. Nunes et al.
 Resolution Directing the Attorney General to Transmit Documents Relating to the Treatment of Prisoners and Detainees in Iraq, Afghanistan, or Guantanamo Bay. H. Res. 700; Mr. Conyers et al.
 Resolution Directing the Secretary of State to Transmit Documents Relating to the Treatment of Prisoners and Detainees in Iraq, Afghanistan, or Guantanamo Bay. H. Res. 699; Mr. Conyers et al.
 Romania. H. Res. 558; Mr. Bereuter et al.
 Russian Federation. H. Res. 760; Mr. Royce et al.
 Security Enhancement Act. S. 1864. S. 1865. S. 1866.
 Seeds of Peace. H. Con. Res. 288; Mr. Allen et al. Singapore. S. Con. Res. 42.
 Slovakia. H. Res. 558; Mr. Bereuter et al.
 Slovenia. H. Res. 558; Mr. Bereuter et al.
 South Africa. H. Con. Res. 436; Mr. Payne et al. S. Con. Res. 100.
 Stabilization and Reconstruction Civilian Management Act. S. 2127.
 Stoning as a Gross Violation of Human Rights. H. Con. Res. 26; Ms. McCollum et al. S. Con. Res. 26.
 Sudan. H. Res. 194; Mr. Capuano et al. H.R. 5061; Mr. Tancredo et al. H. Con. Res. 403; Mr. Wolf et al. H. Con. Res. 467; Mr. Payne et al. S. 2781. S. Con. Res. 99. S. Con. Res. 133. S. Con. Res. 137.
 Syria. H. Con. Res. 363; Ms. Ros-Lehtinen et al.
 Syria Accountability and Lebanese Sovereignty Restoration Act. H.R. 1828; Mr. Engel et al.
 Taiwan. H.R. 441; Mr. Brown of Ohio et al. H.R. 4019; Mr. Chabot et al. H. Con. Res. 462; Mr. Hyde et al. S. 243. S. 2092.
 Tibet. H. Res. 157; Mr. Udall of New Mexico et al.
 Torture Victims Relief Reauthorization Act. H.R. 1813; Mr. Smith of New Jersey et al. S. 854.
 Transatlantic Relationship. H. Res. 390; Mr. Bereuter et al.
 Turkey. H. Res. 453; Mr. Hastings of Florida et al.
 Uganda. S. 2264.
 Ukraine. H. Res. 356; H. Con. Res. 415; Mr. Hyde et al. S. Con. Res. 106.
 Unified Buddhist Church of Vietnam. H. Res. 427; Ms. Loretta Sanchez of California et al.
 United Nations. S. Con. Res. 83.
 United States International Leadership Act. H.R. 4053; Mr. Lantos et al.

FOREIGN RELATIONS AND POLICY—Continued

United States Leadership Against HIV/AIDS, Tuberculosis, and Malaria Act. H.R. 1298; Mr. Hyde et al. S. 1009.
 Consideration of (H.R. 1298). H. Res. 210; Mr. Lincoln Diaz-Balart of Florida.
 Correct enrollment (H.R. 1298). S. Con. Res. 46; Mr. Frist.
 United States-Adriatic Charter. H. Con. Res. 209; Mr. Engel et al.
 Viet Nam Human Rights Act. H.R. 1587; Mr. Smith of New Jersey et al.
 Vietnam. H. Res. 613; Mr. Tom Davis of Virginia et al. H. Con. Res. 378; Mr. Smith of New Jersey et al.
 Foster Children Placement. H.R. 4504; Mr. DeLay et al.

G

Gambling, Internet. H.R. 21; Mr. Leach et al. H.R. 2143; Mr. Bachus et al. S. 627.
 Consideration of (H.R. 2143). H. Res. 263; Mr. Linder.
 Gateway Communities Cooperation Act. H.R. 1014; Mr. Radanovich et al.
 Good Samaritan Volunteer Firefighter Assistance Act. H.R. 1787; Mr. Castle et al.
 Government Network Security Act. H.R. 3159; Mr. Waxman et al.
 Government Programs Review. H.R. 3826; Mr. Platts et al.
 Green Chemistry Research and Development Act. H.R. 3970; Mr. Gingrey et al.

H

Head Start Act Reauthorization. H.R. 2210; Mr. Castle et al. S. 1940.
 Consideration of (H.R. 2210). H. Res. 336; Ms. Pryce of Ohio.
 HEALTH:
 Access to Rural Physicians Improvement Act. H.R. 4453; Mr. Moran of Kansas et al.
 Animal Drug User Fee Act. H.R. 1260; Mr. Upton et al. S. 313.
 Asbestos Exposure. S. 2290.
 Asthmatic Schoolchildren's Treatment and Health Management Act. H.R. 2023; Mr. Stearns et al. S. 2815.
 Autism. H. Res. 605; Mr. Tierney et al.
 Biodefense Improvement and Treatment for America Act. S. 15.
 BioShield Act, Project. H.R. 2122; Mr. Tauzin et al. S. 1504.
 Birth Defects and Developmental Disabilities Prevention Act. H.R. 398; Mr. Ferguson et al. S. 286.
 Breast Cancer Awareness Month. S. 2895.

HEALTH—Continued

Breast Cancer Stamp Extension. H.R. 1385; Mr. Baca et al.

Chemical Facilities Security Act. S. 994.

Children's Hospitals Educational Equity and Research Act. S. 2526.

Chronic Obstructive Pulmonary Disease Awareness Month. H. Con. Res. 6; Mr. Stearns et al.

Closing the Coverage Gap Act. S. 2629.

Defibrillation. H.R. 389; Mr. Shimkus et al. S. 231.

Developmental Disabilities. H. Con. Res. 94; Mr. Sessions et al. S. Con. Res. 21.

Disaster Area Health and Environmental Monitoring Act. S. 1279.

Drug Addiction Treatments, Patient Limitation. S. 1887.

Elder Fall Prevention Act. S. 1217.

Emergency Medical Services Support Act. S. 2351.

Fairness to Contact Lens Consumers Act. H.R. 3140; Mr. Burr et al.

Family Smoking Prevention and Tobacco Control Act. S. 2974.

Foundation for the National Institutes of Health Improvement Act. S. 314.

Genetic Information Nondiscrimination Act. S. 1053.

Health Care Parity for Legal Transportation and Recreational Activities Act. S. 423.

Health Care Safety Net Amendments Technical Corrections Act. H.R. 3038; Mr. Bilirakis et al.

Health Savings Account Availability Act. H.R. 2351; Mr. Thomas et al.

Health Savings and Affordability Act. H.R. 2596; Mr. Thomas.

 Consideration of. H. Res. 299; Ms. Pryce of Ohio.

Healthy Lifestyles Promotion. H. Con. Res. 34; Ms. McCarthy of Missouri et al.

Healthy Mothers and Healthy Babies Access to Care Act. S. 2061.

Heart Disease Among Women. H. Res. 522; Mr. Snyder et al.

Help Efficient, Accessible, Low-Cost, Timely Healthcare (HEALTH) Act. H.R. 5; H.R. 4280; Mr. Greenwood et al. S. 607.

 Consideration of (H.R. 5). H. Res. 139; Mr. Reynolds.

 Consideration of (H.R. 4280). H. Res. 638; Ms. Pryce of Ohio.

Hospital Mortgage Insurance Act. H.R. 659; Mr. Ney et al.

Immigrant Children's Health Improvement Act. S. 2704.

IMPACT Act. S. 1172.

Improved Nutrition and Physical Activity Act. S. 1172.

Indirect Expenses Associated with Operating Approved Graduate Medical Residency Training Programs. H.R. 5204; Ms. Eshoo.

International Medical Graduates Visas. S. 2302.

Mammography Quality Standards Reauthorization Act. H.R. 4555; Mr. Dingell et al. S. 1879.

Medical Devices Technical Corrections Act. H.R. 3493; Mr. Greenwood et al. S. 1881.

Medical Practitioners in Group Practices Prescribing Drug Addiction Treatments. S. 2976.

HEALTH—Continued

Medicare Cost-Sharing for the Medicare Part B Premium Extension. S. 2618.

Medicare Prescription Drug and Modernization Act. H.R. 1; Mr. Hastert et al. H.R. 2473; Mr. Thomas et al.

 Consideration of (H.R. 1). H. Res. 299; Ms. Pryce of Ohio.

 Waiving points of order against the conference report (H.R. 1). H. Res. 463; Ms. Pryce of Ohio.

Medicare Prescription Drug Price Reduction Act. S. 2714.

Medicare Prescription Drug Savings and Choice Act. S. 2652.

Mental Health Parity Reauthorization Act. S. 1875. S. 1929.

Minor Use and Minor Species Animal Health Act. S. 741.

Mosquito Abatement for Safety and Health Act. H.R. 342; Mr. John et al. S. 1015.

National All Schedules Prescription Electronic Reporting Act. H.R. 3015; Mr. Whitfield et al.

National Bone Marrow Donor Registry Reauthorization Act. H.R. 3034; Mr. Young of Florida et al.

National Community Health Center Week. H. Res. 240; H. Res. 646; Mr. Davis of Illinois et al.

National Epilepsy Awareness Month. S. Con. Res. 48.

National Long-Term Care Residents' Rights Week. H. Res. 772; Mr. Waxman et al.

National Marrow Donor Program. H. Con. Res. 206; Mr. Burgess et al.

National Men's Health Week. H. Con. Res. 208; Mr. Cummings et al.

National Nurse Practitioners Week. H. Con. Res. 500; Mr. Burgess.

National Tourette Syndrome Awareness Month. H. Con. Res. 430; Mr. Young of Florida et al. S. Con. Res. 113.

National Visiting Nurse Association Week. H. Con. Res. 54; Mr. Markey et al. S. Con. Res. 8.

Native American Alcohol and Substance Abuse Program Consolidation Act. S. 285.

Native American Health and Wellness Foundation Act. S. 555.

Noncorrective Contact Lens as Medical Devices, Regulation of. H.R. 2218; Mr. Boozman et al.

Oceans and Human Health Act. S. 1218.

Organ Donation and Recovery Improvement Act. H.R. 3926; Mr. Bilirakis et al.

Organ Donation Improvement Act. H.R. 399; Mr. Bilirakis et al. S. 573.

Pancreatic Cancer Awareness Month. H. Res. 262; H. Res. 641; Mr. Platts et al.

Pancreatic Islet Cell Transplantation Act. H.R. 3858; Mr. Nethercutt et al. S. 518.

Patient Navigator, Outreach, and Chronic Disease Prevention Act. H.R. 918; Mr. Menendez et al.

Patient Safety and Quality Improvement Act. H.R. 663; Mr. Bilirakis et al. S. 720.

Patient Safety Improvement Act. H.R. 877; Mrs. Johnson of Connecticut et al.

Patients First Act. S. 11.

Patients' Bill of Rights Act, H.R. 4628, Consideration of. H. Res. 773; Mr. Edwards.

Pediatric Research Equity Act. S. 650.

HEALTH—Continued

- Pharmaceutical Market Access Act. H.R. 2427; Mr. Gutknecht et al. S. 1781. S. 2137.
 Consideration of (H.R. 2427). H. Res. 335; Mr. Sessions.
- Pharmacy Education Aid Act. S. 648.
- Poison Control Center Enhancement and Awareness Act Amendments. S. 686.
- Postage Stamp for Breast Cancer Research. S. 2000.
- Pregnancy and Trauma Care Access Protection Act. S. 2207.
- Prescription Drug and Medicare Improvement Act. S. 1.
- Prostate Cancer. H. Res. 669; Mr. Deal of Georgia et al.
- Public Access Defibrillation (PAD) Programs. H. Con. Res. 250; Mr. Brown of Ohio et al.
- Research Review Act. H.R. 5213; Mr. Bilirakis et al.
- Respite Care Act, Lifespan. S. 538.
- School Lunch and Child Nutrition Programs Reauthorization. H.R. 3232; Mr. Castle et al. S. 2241.
- Senator Paul Wellstone Mental Health Equitable Treatment Act. S. 1832.
- Small Business Health Fairness Act. H.R. 660; Mr. Fletcher et al. H.R. 4281; Mr. Sam Johnson of Texas et al.
 Consideration of (H.R. 660). H. Res. 283; Mr. Lincoln Diaz-Balart of Florida.
 Consideration of (H.R. 4281). H. Res. 638; Ms. Pryce of Ohio.
- Smallpox Emergency Personnel Protection Act. H.R. 1463; Mr. Burr et al. H.R. 1770; Mr. Burr.
- State Children's Health Insurance Program Allotments. H.R. 531; H.R. 2854; Mr. Tauzin et al. S. 312.
- State High Risk Pool Funding Extension Act. S. 2283.
- Stroke Treatment and Ongoing Prevention Act. H.R. 3658; Mrs. Capps et al.
- Suicide Prevention. S. Con. Res. 119.
- Three Affiliated Tribes Health Facility Compensation Act. S. 1146.
- Tinnitus Awareness Week. S. Con. Res. 108.
- Trauma Care Systems Planning and Development Act. S. 239.
- Undocumented Alien Emergency Medical Assistance Amendments. H.R. 3722; Mr. Rohrabacher et al.
- Universal Access to Affordable Insurance for all Americans Act. S. 2630.
- Youth Suicide Early Intervention and Prevention Strategies. S. 2634.
- Health, Safety, and Security of Peace Corps Volunteers Act. H.R. 4060; Mr. Hyde et al.
- Healthy Marriages and Responsible Fatherhood Act. S. 2830.
- Height, Dr. Dorothy, Congressional Gold Medal to. H.R. 1821; Ms. Watson et al.
- High Risk Nonprofit Security Enhancement Act. S. 2275.
- High-Performance Computing Revitalization Act. H.R. 4218; Mrs. Biggert et al.

HISTORIC SITES AND PRESERVATION:

- Arabia Mountain National Heritage Area Act. H.R. 1618; Ms. Majette et al.
- Atchafalaya National Heritage Area Act. S. 323.
- Beaufort, South Carolina, Study Act. S. 500.
- Buffalo Soldier Commemoration Act. S. 499.
- California Missions Preservation Act. H.R. 1446; Mr. Farr et al.
- Cesar Estrada Chavez Study Act. S. 164.
- El Camino Real de los Tejas National Historic Trail Act. S. 2052.
- Fort Bayard National Historic Landmark Act. H.R. 2059; Mr. Pearce et al. S. 214.
- Fort Donelson National Battlefield Act. H.R. 646; Mr. Whitfield et al. S. 524.
- Fort Frederica National Monument Land Exchange. H.R. 1113; Mr. Kingston.
- Galisteo Basin Archaeological Sites Protection Act. H.R. 506; Mr. Udall of New Mexico et al. S. 210.
- Grey Towers National Historic Site Act. H.R. 4494; Mr. Sherwood.
- Gullah/Geechee Cultural Heritage Act. H.R. 4683; Mr. Clyburn et al.
- Harpers Ferry National Historical Park Boundary Revision Act. S. 1576.
- Highlands Stewardship Act. H.R. 1964; Mr. Frelinghuysen et al.
- Jean Lafitte National Historical Park and Preserve Boundary Adjustment Act. S. 2287.
- Kaloko-Honokohau National Historical Park Addition Act. S. 254.
- Kate Mullany National Historic Site Act. S. 1241.
- Lewis and Clark Interpretative Center, Nebraska City, NE. H.R. 255; Mr. Bereuter.
- Lewis and Clark National Historical Park Designation Act. H.R. 3819; Mr. Baird et al. S. 2167.
- Manhattan Project National Historical Park Study Act. H.R. 3207; Mr. Hastings of Washington et al. S. 1687.
- Martin Luther King, Junior, National Historic Site Land Exchange Act. H.R. 1616; Mr. Lewis of Georgia et al.
- McLoughlin House National Historic Site Act. H.R. 733; Ms. Hooley of Oregon et al.
- Muir National Historic Site Boundary Adjustment Act. John. H.R. 3706; Mr. George Miller of California.
- National Aviation Heritage Area Act. H.R. 280; Mr. Hobson et al. H.R. 4492; Mr. Regula et al. S. 180.
- National Heritage Areas Extension. H.R. 4492; Mr. Regula et al.
- National Heritage Partnership Act. S. 2543.
- New Jersey Coastal Heritage Trail Route. S. 2142.
- Northern Rio Grande National Heritage Area Act. S. 211.
- Oil Region National Heritage Area Act. H.R. 1862; Mr. Peterson of Pennsylvania et al.
- Pecos National Historical Park Land Exchange Act. S. 2622.
- Pioneer National Historic Trails Studies. S. 635.
- Sand Creek Massacre National Historic Site Trust Act. S. 2173.
- St. Croix National Heritage Area Study Act. H.R. 1594; Mrs. Christensen.

HISTORIC SITES AND PRESERVATION—Continued

- Steel Industry National Historic Site Act. H.R. 521; Mr. Doyle et al.
- Taunton, Massachusetts Special Resources Study Act. H.R. 2129; Mr. Frank of Massachusetts et al.
- Timucuan Ecological and Historic Preserve Boundary Revision Act. H.R. 3768; Mr. Crenshaw et al.
- Truman Farm Home Expansion Act. H.R. 4579; Ms. McCarthy of Missouri et al.
- Upper Housatonic Valley National Heritage Area Act. H.R. 1798; Mrs. Johnson of Connecticut et al.
- Western Reserve Heritage Areas Study Act. H.R. 3257; Mr. Ryan of Ohio et al.
- Wilson's Creek National Battlefield Boundary Adjustment Act. H.R. 4481; Mr. Blunt et al. S. 2432.
- Woodson Home National Historic Site Establishment Act, Carter G. H.R. 1012; Ms. Norton.

Holocaust Victims Remembrance Ceremony. H. Con. Res. 40; Mr. Cantor et al. H. Con. Res. 359; Mr. LaTourette et al.

Homeland Security Civil Rights and Civil Liberties Protection Act. S. 2536.

Homeland Security Federal Workforce Act. S. 589.

Homeland Security Geographic Information Act. S. 1230.

Homeland Security Grant Enhancement Act. S. 1245.

Homeland Security Needs of the United States. S. 2635.

Homeland Security Technical Corrections Act. H.R. 1416; Mr. Cox.

Homeland Security Technology Improvement Act. S. 1612.

Hometown Heroes Survivors Benefits Act. S. 459.

Hospital Mortgage Insurance Act. H.R. 659; Mr. Ney et al.

House of Representatives (see CONGRESS AND MEMBERS OF CONGRESS).

HOUSE REPORTS:

A Citizen's Guide on Using the Freedom of Information Act and the Privacy Act of 1974 to Request Government Records. H. Rept. 108-172; Mr. Tom Davis of Virginia.

Budget Allocations:

Appropriations. H. Rept. 108-170; H. Rept. 108-171; H. Rept. 108-228; H. Rept. 108-543; H. Rept. 108-633; Mr. Young of Florida.

Committee Activity:

Agriculture. H. Rept. 108-804; Mr. Goodlatte.

Appropriations. H. Rept. 108-801; Mr. Young of Florida.

Armed Services. H. Rept. 108-807; Mr. Hunter.

Budget. H. Rept. 108-818; Mr. Nussle.

Education and the Workforce. H. Rept. 108-813; Mr. Boehner.

Energy and Commerce. H. Rept. 108-803; Mr. Barton of Texas.

Financial Services. H. Rept. 108-802; Mr. Oxley.

HOUSE REPORTS—Continued

Committee Activity—Continued

Government Reform. H. Rept. 108-815; Mr. Tom Davis of Virginia.

Homeland Security. H. Rept. 108-812; Mr. Cox.

House Administration. H. Rept. 108-816; Mr. Ney.

International Relations. H. Rept. 108-809; Mr. Hyde.

Judiciary. H. Rept. 108-805; Mr. Sensenbrenner.

Resources. H. Rept. 108-811; Mr. Pombo.

Rules. H. Rept. 108-814; Mr. Dreier.

Science. H. Rept. 108-817; Mr. Boehlert.

Small Business. H. Rept. 108-800; Mr. Manzullo.

Standards of Official Conduct. H. Rept. 108-806; Mr. Hefley.

Transportation and Infrastructure. H. Rept. 108-799; Mr. Young of Alaska.

Veterans' Affairs. H. Rept. 108-808; Mr. Smith of New Jersey.

Ways and Means. H. Rept. 108-810; Mr. Thomas.

Efforts to Rightsize the U.S. Presence Abroad Lack Urgency and Momentum. H. Rept. 108-395; Mr. Tom Davis of Virginia.

Everything Secret Degenerates: The FBI's Use of Murderers as Informants. H. Rept. 108-414; Mr. Tom Davis of Virginia.

Investigation of Certain Allegations Related to Voting on the Medicare Prescription Drug, Improvement, and Modernization Act of 2003. H. Rept. 108-722; Mr. Hefley.

Oversight Plans for All House Committees. H. Rept. 108-52; Mr. Tom Davis of Virginia.

HOUSING:

American Dream Downpayment Act. H.R. 1276; Ms. Harris et al. S. 811.

Decent Homes for the People of the United States. S. Con. Res. 43.

Energy Efficient Housing Technical Correction Act. H.R. 3724; Mr. Shays et al.

FHA Mortgage Commitment Level. S. 1571.

FHA Mortgage Insurance. S. 1636. S. 2712.

FHA Multifamily Loan Limit Adjustment Act. H.R. 1985; Mr. Gary G. Miller of California et al.

Helping Hands for Homeownership Act. H.R. 4363; Mr. Green of Wisconsin et al.

Homeownership Opportunities for Native Americans Act. H.R. 4471; Mr. Renzi et al. S. 2571.

HOPE VI Program Reauthorization and Small Community Mainstreet Rejuvenation and Housing Act of 2003. H.R. 1614; Mr. Leach et al. S. 811.

Military Housing Improvement Act. H.R. 4879; Mr. Nussle.

National Affordable Housing Trust Fund Act, H.R. 1102, Consideration of. H. Res. 748; Ms. Lee et al.

National Homeownership Month. H. Res. 658; Mr. Gary G. Miller of California et al.

Native American Veteran Housing Loan Program. H.R. 2595; Mr. Smith of New Jersey et al.

Rural Teacher Housing Act. S. 1905.

Selected Reserve Home Loan Equity Act. H.R. 1257; Mr. Evans et al.

Small Public Housing Authority Act. H.R. 27; Mr. Be-reuter.

HOUSING—Continued

- Tornado Shelters Act. H.R. 23; Mr. Bachus et al.
 VA Home Loan Guaranty for Construction and Purchase of Homes. H.R. 4345; Ms. Ginny Brown-Waite of Florida et al.
 Zero Downpayment Act. H.R. 3755; Mr. Tiberi et al.
- Human Cloning Prohibition Act. H.R. 534; Mr. Weldon of Florida et al.
 Consideration of. H. Res. 105; Mrs. Myrick.
- Hunger Fellowships, Bill Emerson and Mickey Leland. H.R. 2474; Mrs. Emerson et al.
- Hydrographic Services Amendments. H.R. 958; Mr. Young of Alaska.

I

- Identity Theft Penalty Enhancement Act. H.R. 1731; Mr. Carter et al. S. 153.
- Identity Theft Prevention. H.R. 2622; Mr. Bachus et al. S. 1753.
 Consideration of (H.R. 2622). H. Res. 360; Mr. Sessions.
- Immigrant Children's Health Improvement Act. S. 2704.
- Immigrant Investor Regional Center Pilot Program Extension. S. 1642.
- Immigration and Nationality Act Amendment. H.R. 775; Mr. Goodlatte et al. H.R. 1954; Mr. Sensenbrenner et al. H.R. 2152; Mr. Frank of Massachusetts et al. H.R. 4306; Mr. Cannon et al. S. 205. S. 460. S. 710. S. 1580. S. 1609. S. 1635. S. 2089. S. 2823.
- Individuals with Disabilities Education Act Reauthorization. H.R. 1350; Mr. Castle et al.
 Consideration of. H. Res. 206; Mr. Sessions.
 Correct enrollment. H. Con. Res. 524; Mr. Boehner.
 Waiving points of order against the conference report. H. Res. 858; Mr. Sessions.
- Individuals with Disabilities Education Improvement Act. S. 1248.
- Intelligence Authorization Act for Fiscal Year 2004. H.R. 2417; Mr. Goss. S. 1025.
 Consideration of (H.R. 2417). H. Res. 295; Mrs. Myrick.
 Waiving points of order against the conference report (H.R. 2417). H. Res. 451; Mr. Goss.
- Intelligence Authorization Act for Fiscal Year 2005. H.R. 4548; Mr. Goss. S. 2386.
 Consideration of (H.R. 4548). H. Res. 686; Mrs. Myrick.
- Intelligence Reform Act, National. H.R. 10; Mr. Hastert et al. S. 2840. S. 2845.
 Consideration of (H.R. 10). H. Res. 827; Mr. Linder.
 Consideration of (S. 2845). H. Res. 827; Mr. Linder.
 Waiving points of order against the conference report (S. 2845). H. Res. 870; Mr. Linder.

- Intelligence Reformation Act. S. 2774.
- INTELSAT Initial Public Offering Deadline Extension. S. 2315.
- International Consumer Protection Act. H.R. 3143; Mr. Stearns et al.
- Internet Gambling. H.R. 21; Mr. Leach et al. H.R. 2143; Mr. Bachus et al. S. 627.
 Consideration of (H.R. 2143). H. Res. 263; Mr. Linder.
- Internet Tax Freedom Act Extension. S. 2348.
- Internet Tax Nondiscrimination Act. H.R. 49; Mr. Cox et al. S. 150.
 Correct enrollment (S. 150). S. Con. Res. 146; Mr. Allen.
- Internet, Unsolicited Commercial Electronic Mail via. S. 877.
- Involuntary Bankruptcy Improvement Act. H.R. 1529; Mr. Sensenbrenner.

J

- Johnson, Honorable Charles W., Parliamentarian of the House of Representatives. H. Res. 651; Mr. Hastert et al.
- Junk Fax Prevention Act. H.R. 4600; Mr. Upton et al. S. 2603.

K

- Keeping Children and Families Safe Act. H.R. 14; Mr. Hoekstra et al. S. 342.
 Waiving points of order against the conference report (S. 342). H. Res. 276; Mr. Sessions.
- Kennedy Center Reauthorization Act, John F. H.R. 3198; H.R. 5294; Mr. Young of Alaska et al. S. 1757.
- King, Jr., Rev. Dr. Martin Luther, and Coretta Scott King, Congressional Gold Medals to. S. 1368.

L

- L-1 Visa (Intracompany Transferee) Reform Act. S. 1635.
- LABOR AND EMPLOYMENT:
- Agricultural Job Opportunity, Benefits, and Security Act. S. 2823.
- American Jobs Creation Act. H.R. 2896; Mr. Thomas. H.R. 4520; Mr. Thomas et al.
 Consideration of (H.R. 4520). H. Res. 681; Mr. Reynolds.
 Waiving points of order against the conference report (H.R. 4520). H. Res. 830; Mr. Reynolds.
- Asbestos Injury Resolution Act, Fairness in. S. 2290.

LABOR AND EMPLOYMENT—Continued

Assistive Technology for Individuals with Disabilities Act, Improving Access to. H.R. 4278; Mr. McKeon et al.

Basic Pilot Extension Act. H.R. 2359; Mr. Calvert et al. S. 1685.

Church Pension Plans. H.R. 1533; Mrs. Biggert et al.

Coal Accountability and Retired Employee Act. H.R. 313; Mr. Rahall et al.

Compensatory Time for Employees in the Private Sector. H.R. 1119; Mrs. Biggert et al.

Developmental Disabilities. H. Con. Res. 94; Mr. Sessions et al. S. Con. Res. 21.

District of Columbia Military Retirement Equity Act. H.R. 3054; Mr. Tom Davis of Virginia et al.

District of Columbia Retirement Protection Improvement Act. H.R. 4657; Mr. Tom Davis of Virginia et al.

Employment Eligibility Verification. H.R. 4306; Mr. Cannon et al.

Fair Minimum Wage Act. S. 224. S. 2370.

Federal Employees:

- Accountant, Compliance, and Enforcement Staffing Act. H.R. 658; Mr. Baker et al.
- Civil Service and National Security Personnel Improvement Act. H.R. 1836; Mr. Tom Davis of Virginia et al.
- Continued Health Benefits and Life Insurance Coverage. S. 2409.
- Dental and Vision Benefits OPM Study. H.R. 3751; Mrs. Jo Ann Davis of Virginia et al.
- Department of Veterans Affairs Long-Term Care and Personnel Authorities Enhancement Act. S. 1156.
- Federal Annuity Computations Adjustment for Periods of Disability. H.R. 978; Mrs. Jo Ann Davis of Virginia et al. S. 481.
- Federal Employee Dental and Vision Benefits Enhancement Act. H.R. 5295; Mr. Murphy et al. S. 2657.
- Federal Employee Protection of Disclosures Act. S. 2628.
- Federal Employee Student Loan Assistance Act. S. 926.
- Federal Law Enforcement Pay and Benefits Parity Act. S. 1683.
- Federal Workforce Flexibility Act. S. 129.
- Forest Service Personnel in Puerto Rico Dependents Education Expenses. H.R. 5042; Mr. Acevedo-Vila.
- GAO Human Capital Reform Act. H.R. 2751; Mrs. Jo Ann Davis of Virginia et al. S. 1522.
- Homeland Security Federal Workforce Act. S. 589.
- Library of Congress Police Employees. H.R. 4816; Mr. Ney et al.
- NASA Flexibility Act. H.R. 1085; Mr. Boehlert et al. S. 610.
 - Consideration of (S. 610). H. Res. 502; Mr. Lincoln Diaz-Balart of Florida.
 - Correct enrollment (S. 610). H. Con. Res. 354; Mr. Burgess.
- National Security Personnel System Act. S. 1166.
- Non-Homeland Security Mission Performance Act. S. 910.

LABOR AND EMPLOYMENT—Continued

Federal Employees—Continued

- Postmasters Equity Act. H.R. 2249; Mr. McHugh et al. S. 678.
- Prescription Drug Benefits Actuarial Value. H.R. 2631; Mr. Tom Davis of Virginia et al.
- Rates of Compensation for Civilian Employees and Members of the Uniformed Services of the United States. H. Res. 581; Mr. Tom Davis of Virginia et al.
 - Consideration of. H. Res. 585; Mr. Linder.
- Reservists Pay Security Act. S. 593.
- Services Acquisition Reform Act. H.R. 1837; Mr. Tom Davis of Virginia et al.
- Thrift Savings Plan. H.R. 4324; Mr. Tom Davis of Virginia et al.
- Thrift Savings Plan Open Elections Act. S. 2479.
- Transit Pass Transportation Fringe Benefits. H.R. 1151; Mr. Moran of Virginia et al.
- Genetic Information Nondiscrimination Act. S. 1053.
- Job Protection Act, H.R. 1769, Consideration of. H. Res. 534; Mr. Hill.
- Laborers' International Union of North America. H. Res. 186; Mr. George Miller of California et al.
- Mental Health Parity Reauthorization Act. S. 1875. S. 1929.
- National Employee Savings and Trust Equity Guarantee Act. S. 2424.
- Occupational Safety and Health Independent Review of OSHA Citations Act. H.R. 2730; Mr. Norwood et al.
 - Consideration of. H. Res. 645; Mr. Sessions.
- Occupational Safety and Health Review Commission Efficiency Act. H.R. 2729; Mr. Norwood et al.
 - Consideration of. H. Res. 645; Mr. Sessions.
- Occupational Safety and Health Small Business Day in Court Act. H.R. 2728; Mr. Norwood et al.
 - Consideration of. H. Res. 645; Mr. Sessions.
- Occupational Safety and Health Small Employer Access to Justice Act. H.R. 2731; Mr. Norwood et al.
 - Consideration of. H. Res. 645; Mr. Sessions.
- Overtime Compensation Regulations. S. 2975.
- Pension Funding Equity Act. H.R. 3108; Mr. Boehner et al.
- Pension Security Act. H.R. 1000; Mr. Boehner et al.
 - Consideration of. H. Res. 230; Mr. Linder.
- Pension Stability Act. S. 2005.
- Personal Reemployment Accounts Grant Program. H.R. 444; Mr. Porter et al.
 - Consideration of. H. Res. 656; Ms. Pryce of Ohio.
- Postal Civil Service Retirement System Funding Reform Act. H.R. 735; Mr. McHugh et al. S. 380.
- Private Security Officer Employment Authorization Act. S. 1743.
- Public Safety Employer-Employee Cooperation Act. S. 606.
- Religious Workers Act. S. 1580.
- Retirement Plans and Organizations which Maintain the Plans. S. 2589.
- Special Immigrant Religious Worker Program. H.R. 2152; Mr. Frank of Massachusetts et al.
- Unemployment Compensation Act, Emergency. S. 225.

LABOR AND EMPLOYMENT—Continued

- Unemployment Compensation Amendments. H.R. 2185; Ms. Dunn et al. S. 1079.
 Consideration of (H.R. 2185). H. Res. 248; Mr. Lincoln Diaz-Balart of Florida.
- Unemployment Compensation Amendments, Emergency. S. 2006. S. 2250.
- Unemployment Compensation Extension. S. 23.
 Consideration of. H. Res. 14; Mr. Sessions.
- Uniformed Services Differential Pay Protection Act. S. 2448.
- Veterans Earn and Learn Act. H.R. 1716; Mr. Smith of New Jersey et al.
- Workforce Investment Act Amendments. S. 1627.
- Workforce Reinvestment and Adult Education Act. H.R. 1261; Mr. McKeon et al.
 Consideration of. H. Res. 221; Ms. Pryce of Ohio.
- YMCA Retirement Fund. H.R. 5365; Mr. English et al.
- Law Enforcement Officers and Firefighters Flag Memorial Act, Fallen. S. 535.
- Law Enforcement Officers Safety Act. H.R. 218; Mr. Cunningham et al. S. 253.
- Lincoln Bicentennial Commission Extension, Abraham. S. 858.
- Low Power FM Service. S. 2505.

M

- Manufacturing Technology Competitiveness Act. H.R. 3598; Mr. Ehlers et al.
 Consideration of. H. Res. 706; Mr. Lincoln Diaz-Balart of Florida.
- MARINE AND MARITIME:
- Aquatic Invasive Species Research Act. H.R. 1081; Mr. Ehlers et al.
- Coast Guard and Maritime Transportation Act. H.R. 2443; Mr. Young of Alaska et al. S. 733.
 Consideration of (H.R. 2443). H. Res. 416; Mr. Lincoln Diaz-Balart of Florida.
 Waiving points of order against the conference report (H.R. 2443). H. Res. 730; Mr. Lincoln Diaz-Balart of Florida.
- Coast Guard and Maritime Transportation Technical Corrections Act. H.R. 5426; Mr. Young of Alaska.
- Coast Guard Authorization Act for Fiscal Year 2005. H.R. 3879; Mr. Young of Alaska et al.
- Coast Guard Cutter BRAMBLE Conveyance. H.R. 517; Mrs. Miller of Michigan et al.
- Coastal and Ocean Mapping Integration Act. S. 2489.
- Federal Maritime Commission Authorization Act. S. 1244.
- Fish and Fisheries:
- Atlantic Highly Migratory Species. H. Con. Res. 268; Mr. Saxton et al.
- Dingell-Johnson Sport Fish Restoration Act Reauthorization. S. 1669.
- Fish Passage and Screening Facilities at Non-Federal Water Projects. S. 1307.

MARINE AND MARITIME—Continued

- Fish and Fisheries—Continued
- International Fisheries Reauthorization Act. H.R. 2048; Mr. Gilchrest.
- Pacific Salmon Recovery Act. H.R. 1945; Mr. Thompson of California et al.
- Quinalt Permanent Fisheries Fund Act. H.R. 2425; Mr. Dicks.
- San Diego Long-Range Sportfishing Fleet. H. Res. 30; Mr. Cunningham.
- Marine Debris Research and Reduction Act. S. 2488.
- Marine Mammal Protection Act Amendments. H.R. 2693; Mr. Gilchrest et al.
- Marine Turtle Conservation Act. H.R. 3378; Mr. Gilchrest et al. S. 1210.
- Maritime Administration Authorization Act. S. 1262.
- Maritime Transportation Amendments. H.R. 4251; Mr. Young of Alaska et al.
- Maritime Transportation Security Act. S. 2279.
- National Ocean Exploration Program Act. S. 2280.
- National Ocean Policy and Leadership Act. S. 2647.
- National Oceanic and Atmospheric Administration Appointments and Promotions. S. 886.
- National Oceanic and Atmospheric Administration Reauthorization Act. S. 1401.
- National Oceans Week. S. Con. Res. 49.
- NOAA Ship Conveyance to Government of Mexico. H.R. 4158; Mr. Ortiz et al.
- NOAA Ship Conveyance to Utrok Atoll Local Government. H.R. 2584; Mr. Faleomavaega et al.
- Ocean Observation and Coastal Systems Act. S. 1400.
- Oceans and Human Health Act. S. 1218.
- Prescott Marine Mammal Stranding Program Amendments. H.R. 5104; Mr. Gilchrest.
- Title 46 Codification Act. H.R. 4319; Mr. Sensenbrenner et al.
- Transfer of Naval Vessels Act. S. 1863.
- Video Voyeurism Prevention Act. S. 1301.
- Video Voyeurism Prevention Act, S. 1301, Request Return of Papers. H. Res. 842; Mr. Hunter.
- Marriage Protection Act. H.R. 3313; Mr. Hostettler et al.
 Consideration of. H. Res. 734; Mrs. Myrick.
- Medical Devices Technical Corrections Act. H.R. 3493; Mr. Greenwood et al. S. 1881.
- Medicare Assurance of Rx Transitional Assistance Act. S. 2694.
- Medicare Improvement Act, Prescription Drug and. S. 1.
- Medicare Prescription Drug and Modernization Act. H.R. 1; Mr. Hastert et al. H.R. 2473; Mr. Thomas et al.
 Consideration of (H.R. 1). H. Res. 299; Ms. Pryce of Ohio.
 Waiving points of order against the conference report (H.R. 1). H. Res. 463; Ms. Pryce of Ohio.
- Medicare Prescription Drug Price Reduction Act. S. 2714.
- Medicare Prescription Drug Savings and Choice Act. S. 2652.
- Medicare Prescription Drug Savings and Choice Act, H.R. 3767, Consideration of. H. Res. 696; Mr. Frost.

- Medicare Prescription Drug, Improvement, and Modernization Act of 2003 Amendments. S. 2629.
- Medicare Regulatory and Contracting Reform Act. H.R. 810; Mrs. Johnson of Connecticut et al.
- Memorials and Monuments (see COMMEMORATIONS AND MEMORIALS).
- Mentoring. H. Res. 25; H. Res. 491; Mr. Osborne et al.
- Methamphetamine Blister Pack Loophole Elimination Act. S. 1784.
- Minimum Wage Increase. S. 224. S. 2370.
- Minority Serving Institution Digital and Wireless Technology Opportunity Act. H.R. 2801; Mr. Forbes et al. S. 196.
- Missing Child Cold Case Review Act. S. 2435.
- Mortgage Servicing Clarification Act. H.R. 314; Mr. Royce et al.
- Mosquito Abatement for Safety and Health Act. H.R. 342; Mr. John et al. S. 1015.
- Motorsports. H. Con. Res. 320; Mr. Feeney et al.
- Museum and Library Services Act. H.R. 13; Mr. Hoekstra et al. S. 888.
- Mutual Funds Integrity and Fee Transparency Act. H.R. 2420; Mr. Baker et al.
- N**
- Nanotechnology Research and Development Act. H.R. 766; Mr. Boehlert et al. S. 189.
Consideration of (H.R. 766). H. Res. 219; Mr. Linder.
- NASA Authorization Act. S. 2541.
- NASA Flexibility Act. H.R. 1085; Mr. Boehlert et al. S. 610.
Consideration of (S. 610). H. Res. 502; Mr. Lincoln Diaz-Balart of Florida.
Correct enrollment (S. 610). H. Con. Res. 354; Mr. Burgess.
- National AMBER Alert Network Act. S. 121.
- National Archives and Records Administration Efficiency Act. H.R. 3478; Mr. Putnam et al.
- National Commission on Terrorist Attacks Upon the United States Extension. S. 2136.
- National Consumer Credit Reporting System Improvement Act. S. 1753.
- National Earthquake Hazards Reduction Program Reauthorization Act. H.R. 2608; Mr. Smith of Michigan et al.
- National Flood Insurance Program Reauthorization Act. H.R. 11; Mr. Oxley et al. S. 1768.
- National Geologic Mapping Reauthorization Act. H.R. 4010; Mrs. Cubin et al.
- National Great Black Americans Commemoration Act. S. 1233.
- National Intelligence Reform Act. H.R. 10; Mr. Hastert et al. S. 2840. S. 2845.
Consideration of (H.R. 10). H. Res. 827; Mr. Linder.
Consideration of (S. 2845). H. Res. 827; Mr. Linder.
Waiving points of order against the conference report (S. 2845). H. Res. 870; Mr. Linder.
- National Oceanic and Atmospheric Administration Appointments and Promotions. S. 886.
- National Oceanic and Atmospheric Administration Reauthorization Act. S. 1401.
- National Peace Officers' Memorial Service. H. Con. Res. 96; H. Con. Res. 388; Mr. LaTourette et al.
- National Sex Offender Registry Act. S. 2154.
- National Telecommunications and Information Administration Reauthorization. S. 1478.
- National Transportation Safety Board Reauthorization Act. S. 579.
- National Uniformity for Food Act. H.R. 2699; Mr. Burr et al.
- National Veterinary Medical Services Act. H.R. 1367; Mr. Pickering et al.
- National Windstorm Impact Reduction Act. H.R. 3980; Mr. Neugebauer et al.
- NATIVE AMERICANS:**
- Alaskans:
- Alaska Native Allotment Subdivision Act. S. 1421.
- Newtok Native Corporation Land Exchange. S. 924.
- Rural Teacher Housing Act. S. 1905.
- Apology to all Native Peoples on Behalf of the United States. S.J. Res. 37.
- Hawaiians:
- Native Hawaiian Government Reorganization Act. H.R. 4282; Mr. Abercrombie et al. S. 344.
- Native Hawaiian Health Care Improvement Reauthorization Act. S. 702.
- Homeownership Opportunities for Native Americans Act. H.R. 4471; Mr. Renzi et al. S. 2571.
- Indians:
- American Indian Probate Reform Act. S. 1721.
- Assistant Secretary for Indian Health. S. 558.
- Binding Arbitration for Salt River Pima-Maricopa Indian Reservation Contracts. H.R. 4115; Mr. Hayworth et al.
- Colorado River Indian Reservation Boundary Correction Act. H.R. 2941; Mr. Grijalva et al.

NATIVE AMERICANS—Continued

Indians—Continued

Cowlitz Indian Tribe Distribution of Judgment Funds Act. H.R. 2489; Mr. Baird.

Department of Health and Human Services Tribal Self-Governance Amendments Act. S. 1696.

Department of the Interior Tribal Self-Governance Act. S. 1715.

Eastern Band of Cherokee Indians Land Exchange Act. H.R. 1409; Mr. Taylor of North Carolina et al.

Federal Acknowledgment Process Reform Act. S. 297.

Gila River Indian Community Judgment Fund Distribution Act. S. 162.

Honoring the Service of Native American Indians in the U.S. Armed Forces. H. Con. Res. 306; Mr. Renzi et al.

Indian Child Protection and Family Violence Prevention Reauthorization Act. S. 1601.

Indian Gaming Regulatory Act Amendments. S. 1529.

Indian Health Care Improvement Act Amendments. H.R. 2440; Mr. Young of Alaska et al. S. 556.

Indian Land Leasing Act. S. 521.

Indian Tribal Surface Transportation Improvement Act. S. 281.

Lumbee Recognition Act. S. 420.

National American Indian Veterans, Incorporated Federal Charter. S. 2938.

National Fund for Excellence in American Indian Education. H.R. 3504; Mr. Renzi et al.

National Museum of the American Indian. S.J. Res. 41.

Nisqually Tribe Trust Lands. H.R. 4362; Mr. Smith of Washington.

Oglala Sioux Tribe Angostura Irrigation Project Rehabilitation and Development Act. S. 1996.

Osage Tribe, Reaffirmation of Certain Rights of. H.R. 2912; Mr. Lucas of Oklahoma et al.

Paiute Indian Tribe of Utah Land Conveyance. H.R. 3982; Mr. Cannon et al.

Pechanga Band of Luiseno Mission Indians Land Transfer Act. H.R. 4908; Mr. Issa.

Pueblo of Santa Clara and the Pueblo of San Ildefonso Trusts. S. 246.

Quinault Permanent Fisheries Fund Act. H.R. 2425; Mr. Dicks.

Review for Federal Recognition of Certain Indian Tribes. H.R. 5134; Mr. Pombo.

Salt River Pima-Maricopa Indian Reservation Contracts Binding Arbitration. S. 2277.

Southern Ute and Colorado Intergovernmental Agreement Implementation Act. S. 551.

Spokane Tribe of Indians of the Spokane Reservation Grand Coulee Dam Equitable Compensation Settlement Act. S. 1438.

Thomasina E. Jordan Indian Tribes of Virginia Federal Recognition Act. S. 1423.

Three Affiliated Tribes Health Facility Compensation Act. S. 1146.

Tribal Forest Protection Act. H.R. 3846; Mr. Pombo et al.

Tribal Parity Act. S. 1530.

NATIVE AMERICANS—Continued

Indians—Continued

Washoe Indian Tribe Land Conveyance. H.R. 74; Mr. Gibbons et al. S. 490.

Western Shoshone Claims Distribution Act. H.R. 884; Mr. Gibbons et al. S. 618.

Zuni Indian Tribe Water Rights Settlement Act. S. 222.

Consideration of. H. Res. 258; Mr. Hastings of Washington.

Native American Alcohol and Substance Abuse Program Consolidation Act. S. 285.

Native American Capital Formation and Economic Development Act. S. 519.

Native American Connectivity Act. S. 2382.

Native American Health and Wellness Foundation Act. S. 555.

Native American Programs Act of 1974 Reauthorization. S. 2436.

Native American Technical Corrections Act. S. 523. S. 1955. S. 2843.

Native American Veteran Housing Loan Program. H.R. 2595; Mr. Smith of New Jersey et al.

Small Business Development Centers Assistance to Indian Tribe Members, Native Alaskans, and Native Hawaiians. H.R. 1166; Mr. Udall of New Mexico et al.

Non-Homeland Security Mission Performance Act. S. 910.

Nonprofit Athletic Organization Protection Act. H.R. 3369; Mr. Souder et al.

Nonprofit Organizations Eligibility for Malcolm Baldrige National Quality Awards. H.R. 3389; Mr. Miller of North Carolina et al.

Nonprofit Security Enhancement Act, High Risk. S. 2275.

O

Occupational Safety and Health Independent Review of OSHA Citations Act. H.R. 2730; Mr. Norwood et al.

Consideration of. H. Res. 645; Mr. Sessions.

Occupational Safety and Health Review Commission Efficiency Act. H.R. 2729; Mr. Norwood et al.

Consideration of. H. Res. 645; Mr. Sessions.

Occupational Safety and Health Small Business Day in Court Act. H.R. 2728; Mr. Norwood et al.

Consideration of. H. Res. 645; Mr. Sessions.

Occupational Safety and Health Small Employer Access to Justice Act. H.R. 2731; Mr. Norwood et al.

Consideration of. H. Res. 645; Mr. Sessions.

Office of National Drug Control Policy Reauthorization Act. H.R. 2086; Mr. Souder et al.

Olympic Committee Reform Act, United States. S. 1404.

Olympic Games, 2012, New York City as the Site of. H. Con. Res. 475; Mr. Rangel et al.

- ORBIT Technical Corrections Act. H.R. 2312; Mr. Shimkus et al.
- Organ Donation and Recovery Improvement Act. H.R. 3926; Mr. Bilirakis et al.
- Organ Donation Improvement Act. H.R. 399; Mr. Bilirakis et al. S. 573.
- Overseas Private Investment Corporation Amendments Act. H.R. 3145; Mr. Hyde et al. S. 1824.
- P**
- Paleontological Resources Preservation Act. S. 546.
- Paperwork and Regulatory Improvements Act. H.R. 2432; Mr. Ose et al.
Consideration of. H. Res. 645; Mr. Sessions.
- Parental Responsibility Obligations Met through Immigration System Enforcement Act. S. 1609.
- Partial-Birth Abortion Ban Act. H.R. 760; Mr. Chabot et al. S. 3.
Consideration of (H.R. 760). H. Res. 257; Mrs. Myrick.
Waiving points of order against the conference report (S. 3). H. Res. 383; Mrs. Myrick.
- Patent and Trademark Fee Modernization Act, United States. H.R. 1561; Mr. Smith of Texas et al.
Consideration of. H. Res. 547; Mr. Linder.
- Peace Corps Ombudsman. H.R. 4060; Mr. Hyde et al.
- Pension Assets Diversification. S. 2424.
- Pension Funding Equity Act. H.R. 3108; Mr. Boehner et al.
- Pension Security Act. H.R. 1000; Mr. Boehner et al.
Consideration of. H. Res. 230; Mr. Linder.
- Pension Stability Act. S. 2005.
- Personal Responsibility, Work, and Family Promotion Act. H.R. 4; Ms. Pryce of Ohio et al.
Consideration of. H. Res. 69; Ms. Pryce of Ohio.
- Pharmaceutical Market Access Act. H.R. 2427; Mr. Gutknecht et al. S. 1781. S. 2137.
Consideration of (H.R. 2427). H. Res. 335; Mr. Sessions.
- PILT and Revenue Refuge Sharing Permanent Funding Act. S. 511.
- Piracy Deterrence and Education Act. H.R. 4077; Mr. Smith of Texas et al.
- Pledge of Allegiance. H.R. 2028; Mr. Akin et al.
Consideration of. H. Res. 781; Mr. Sessions.
- Poison Control Center Enhancement and Awareness Act Amendments. S. 686.
- Postal Accountability and Enhancement Act. H.R. 4341; Mr. McHugh et al. S. 2468.
- Postal Civil Service Retirement System Funding Reform Act. H.R. 735; Mr. McHugh et al. S. 380.
- Postmasters Equity Act. H.R. 2249; Mr. McHugh et al. S. 678.
- Potash Royalty Reduction Act. H.R. 4984; Mr. Pearce et al.
- Poverty Reduction and Prevention Act. S. 1786.
- Predisaster Mitigation Program Reauthorization Act. H.R. 3181; Mr. LaTourette et al.
- Prescription Drug and Medicare Improvement Act. S. 1.
- Prescription Drug and Modernization Act, Medicare. H.R. 1; Mr. Hastert et al. H.R. 2473; Mr. Thomas et al.
Consideration of (H.R. 1). H. Res. 299; Ms. Pryce of Ohio.
Waiving points of order against the conference report (H.R. 1). H. Res. 463; Ms. Pryce of Ohio.
- Prescription Drug Price Reduction Act, Medicare. S. 2714.
- Prescription Drug Savings and Choice Act, Medicare. S. 2652.
- Preservation of Localism, Program Diversity, and Competition in Television Broadcast Service Act. S. 1046.
- PRESIDENTS AND VICE PRESIDENTS:**
- Bush, Former President George Herbert Walker, 80th Birthday. H. Res. 653; Mr. Hall et al.
- Carter, Former President James Earl (Jimmy), 80th Birthday. H. Res. 798; Mr. Lewis of Georgia et al.
- Clinton, Former President William Jefferson, 58th Birthday. H. Res. 717; Mrs. Maloney et al.
- Commemorative Document in Memory of the Late President of the United States, Ronald Wilson Reagan, Printing of. S. Con. Res. 135.
- Date of Presidential Election. H. Res. 728; Mr. Ney et al.
- Ford, Former President Gerald R., 91st Birthday. H. Res. 702; Mr. Dingell et al.
- Joint Session, President's State of the Union. H. Doc. 108–1. H. Doc. 108–144. H. Con. Res. 12; Mr. Gibbons. H. Con. Res. 349; Mr. DeLay.
- Presidential \$1 Coin Act. H.R. 3916; Mr. Castle et al.
- Quayle, Unveiling of the Portrait Bust of Vice President Dan. S. Con. Res. 63.
- Reagan, Former President Ronald Wilson, Regret and Sorrow of the House of Representatives on the Death of. H. Res. 663; Mr. DeLay.
- Reagan, Honorable Ronald, Lying in State of the Remains of the Late, Use of the Capitol Rotunda. H. Con. Res. 444; Mr. Ney et al. S. Con. Res. 115.
- Reagan, President Ronald, Mourning the Passing of. H. Res. 664; Mr. Lewis of California et al.
- Requesting the President to Transmit Documents Relating to Iraq's Declaration on its Weapons of Mass Destruction that was Provided to the United Nations on December 7, 2002. H. Res. 68; Mr. Kucinich et al.

PRESIDENTS AND VICE PRESIDENTS—Continued

- Requesting the President to Transmit Materials Relating to Iraq's Weapons of Mass Destruction. H. Res. 260; Mr. Kucinich et al.
- Resolution of Inquiry Concerning a Report Prepared for the Joint Chiefs of Staff. H. Res. 364; Mr. Wexler et al.
- Resolution of Inquiry Requesting the President and Directing the Secretary of Health and Human Services Provide Certain Documents Relating to Estimates and Analyses of the Cost of the Medicare Prescription Drug Legislation. H. Res. 776; Mr. Rangel et al.
- Resolution of Inquiry Requesting the President and Others to Transmit Documents Relating to the Treatment of Prisoners or Detainees in Iraq, Afghanistan, or Guantanamo Bay. H. Res. 689; Mr. Conyers et al.
- Resolution Requesting Information Relating to the Disclosure of the Identity and Employment of Ms. Valerie Plame. H. Res. 499; Mr. Holt et al.
- Resolution Requesting the President to Provide Certain Information Respecting the National Energy Policy Development Group. H. Res. 745; Mr. Dingell et al.
- Secretary of Homeland Security in Presidential Line of Succession. S. 148.

Prison Industries Competition in Contracting Act, Federal. H.R. 1829; Mr. Hoekstra et al.
Consideration of. H. Res. 428; Mrs. Myrick.

Prison Rape Reduction Act. H.R. 1707; Mr. Wolf et al. S. 1435.

Privacy of Individuals. H.R. 338; Mr. Chabot et al.

PRIVATE RELIEF:

- Arreola-Saucedo et al, Esidronio. S. 1130.
- Cairo, Daniel. S. 848.
- Dandan et al, Nabil. S. 2314.
- Durreshahwar et al., Durreshahwar. H.R. 867; Mr. Holt.
- Fulop, Denes and Gyorgyi. S. 353.
- Goudeau, Tanya. H.R. 530; Mr. Baker.
- Gulab Tolani et al, Jaya. S. 99.
- Hadad, Luay. S. 2012.
- Heath, Lindita. S. 103.
- Huey, Susan. S. 3034.
- Ivanov et al, Ilko. S. 541.
- Lesley, Richi. H.R. 712; Mr. Wicker. S. 115.
- Narusewicz, Florence. H.R. 710; Mr. English.
- Negrete, Griselda. S. 2668.
- Railroad Right-of-Way Conveyance Validation Act. H.R. 1658; Mr. Pombo.
- Sani, Fereshteh. S. 2331.
- Tesfamical, Alemseghed. S. 2044.
- Tho, Tchisou. S. 1042.
- Trecosta, Rocco. S. 2042.

Professional Boxing Amendments Act. S. 275.

Program Assessment and Results Act. H.R. 3826; Mr. Platts et al.

Project BioShield Act. H.R. 2122; Mr. Tauzin et al. S. 1504.

Public Broadcasting Reauthorization Act. S. 2645.

PUBLIC LANDS:

- Albuquerque Biological Park Title Clarification Act. S. 213.
- Angel Island Immigration Station Restoration and Preservation Act. H.R. 4469; Ms. Woolsey et al.
- Blackwater National Wildlife Refuge Expansion Act. H.R. 274; Mr. Gilchrest.
- Cape Lookout National Seashore Free Roaming Horses. H.R. 2055; Mr. Jones of North Carolina.
- Castillo de San Marcos National Monument. H.R. 2457; Mr. Mica.
- Catoctin Mountain National Recreation Area Designation Act. S. 328.
- Cibola National Wildlife Refuge, CA. H.R. 417; Mr. Hunter.
- Concessions in the National Wildlife Refuge System. H.R. 1204; Mr. Souder.
- Cumberland Island Wilderness Boundary Adjustment Act. H.R. 4887; Mr. Kingston et al.
- Federal Land Recreational Visitor Protection Act. S. 931.
- Federal Lands Recreation Enhancement Act. H.R. 3283; Mr. Regula et al.
- Folsom Dam, Construction of Bridge Adjacent to. H.R. 901; Mr. Ose et al.
- Forests:
- Apalachicola National Forest Land Conveyance. H.R. 3217; Mr. Boyd.
- Arapaho and Roosevelt National Forests Land Exchange Act. H.R. 2766; Mr. Beauprez et al. S. 2180.
- Bend Pine Nursery Land Conveyance Modification. H.R. 3505; Mr. Walden of Oregon. S. 1848.
- Caribbean National Forest Act. S. 2334.
- Coconino and Tonto National Forests Land Exchange. H.R. 622; Mr. Renzi et al.
- Florida National Forest Land Management Act. S. 117.
- Forest Counties Payments Committee. H.R. 3249; Mr. Walden of Oregon et al.
- Forest Inventory and Management. S. 1910.
- Green Mountain National Forest Expansion. S. 1499.
- Healthy Forest Youth Conservation Corps Act. H.R. 4838; Mr. Walden of Oregon et al.
- Healthy Forests Restoration Act. H.R. 1904; Mr. McInnis et al.
Consideration of. H. Res. 239; Mr. Hastings of Washington.
Waiving points of order against the conference report. H. Res. 457; Mr. Hastings of Washington.
- Idaho Panhandle National Forest Improvement Act. S. 434.
- Mark Twain National Forest Boundary Conflicts. H.R. 2304; Mr. Blunt.
- Mendocino National Forest Land Conveyance. H.R. 708; Mr. Thompson of California.
- Montana National Forests Boundary Adjustment Act. S. 2408.

PUBLIC LANDS—Continued

Forests—Continued

Northern Arizona National Forest Land Exchange Act. H.R. 2907; Mr. Renzi et al.

Ozark-St. Francis and Ouachita National Forests Administrative Sites. S. 33.

Pennsylvania National Forest Improvement Act. H.R. 3514; Mr. Peterson of Pennsylvania.

Sierra National Forest Land Exchange Act. H.R. 1651; Mr. Radanovich et al.

Southwest Forest Health and Wildfire Prevention Act. H.R. 2696; Mr. Renzi et al.

Tribal Forest Protection Act. H.R. 3846; Mr. Pombo et al.

Glen Canyon National Recreation Area Boundary Revision Act. H.R. 788; Mr. Cannon et al.

Kilauea Point National Wildlife Refuge Expansion Act. H.R. 2619; Mr. Case et al.

Land Conveyance:

Alaska Land Transfer Acceleration Act. S. 1466.

Alaska, Craig Recreation Land Purchase Act. H.R. 3427; Mr. Young of Alaska. S. 1778.

Arkansas, Pope County. S. 1537.

California, Riverside County. H.R. 3874; Mrs. Bono et al.

Chickasaw National Recreation Area Land Exchange Act. H.R. 4066; Mr. Cole. S. 2374.

Eastern Washington University Land Transfer Authorization Extension. H.R. 4596; Mr. Nethercutt.

Idaho, Sandpoint Land and Facilities Conveyance Act. S. 435.

Nevada, Carson City. H.R. 1092; Mr. Gibbons.

Nevada, Clark County. H.R. 4285; Mr. Gibbons et al.

Nevada, Douglas County. H.R. 1092; Mr. Gibbons.

Nevada, Eureka County. H.R. 272; Mr. Gibbons.

Nevada, Lander County. H.R. 272; Mr. Gibbons.

Nevada, Newlands Project Headquarters and Maintenance Yard Facility Transfer Act. H.R. 2831; Mr. Gibbons.

Nevada, Pahrump. S. 1521.

New Mexico, Holloman Air Force Base. H.R. 4808; Mr. Pearce.

North Carolina, Granville County. H.R. 2119; Mr. Ballance et al.

Ohio, Ravenna. H.R. 3908; Mr. Ryan of Ohio et al.

Oregon, Douglas County. S. 714.

South Dakota, Blunt Reservoir and Pierre Canal Land Conveyance Act. S. 426.

Utah, Beaver County. S. 2285.

Utah, City of Richmond. H.R. 3982; Mr. Cannon et al.

Utah, Provo River Project Transfer Act. H.R. 3391; Mr. Cannon et al. S. 1876.

Wyoming, Frannie. S. 155.

Lincoln County Conservation, Recreation, and Development Act. H.R. 4593; Mr. Gibbons et al.

McInnis Canyons National Conservation Area. H.R. 4827; Mr. Walden of Oregon et al.

Mount Naomi Wilderness Boundary Adjustment Act. S. 278.

National Trails System Willing Seller Act. S. 651.

PUBLIC LANDS—Continued

National Wildlife Refuge Volunteer Act. H.R. 2408; Mr. Saxton.

Noxious Weed Control Act. S. 144.

Ojito Wilderness Act. H.R. 3176; Mr. Udall of New Mexico et al.

Ottawa National Wildlife Refuge Complex Expansion and Detroit River International Wildlife Refuge Expansion Act. H.R. 289; Ms. Kaptur et al.

Paleontological Resources Preservation Act. S. 546.

Parks:

Black Canyon of the Gunnison National Park and Gunnison Gorge National Conservation Area Boundary Revision Act. S. 677.

Castle Nugent Farms, St. Croix, Virgin Islands, Study. H.R. 2663; Mrs. Christensen.

Educational Services for Students Attending Schools Located within Yosemite National Park. H.R. 620; Mr. Radanovich.

Everglades National Park Land Exchange. H.R. 3785; Mr. Mario Diaz-Balart of Florida et al. S. 2046.

Grand Teton National Park Land Exchange Act. S. 273.

Consideration of. H. Res. 258; Mr. Hastings of Washington.

Mount Rainier National Park Boundary Adjustment Act. H.R. 265; Ms. Dunn et al.

National Park System Laws Technical Amendments Act. S. 2178.

Petrified Forest National Park Expansion Act. H.R. 1630; Mr. Renzi et al.

Privately Owned Cabins in the Mineral King Valley in the Sequoia National Park. H.R. 4508; Mr. Nunes.

Redwood National Park Boundary Adjustment Act. S. 2567.

Rocky Mountain National Park Boundary Adjustment Act. S. 2181.

Sequoia National Park, Hydroelectric Project in. H.R. 3932; H.R. 3932; Mr. Nunes.

Wind Cave National Park Boundary Revision Act. S. 425.

Yosemite National Park. H.R. 2715; Mr. Radanovich.

Pine Springs Land Exchange Act. H.R. 4806; Mr. Neugebauer et al.

Potash Royalty Reduction Act. H.R. 4984; Mr. Pearce et al.

Public Lands Fire Regulations Enforcement Act. H.R. 1038; Mr. Tancredo et al.

Rancho Corral de Tierra Golden Gate National Recreation Area Boundary Adjustment Act. S. 302.

Reasonable Right-of-Way Fees Act. H.R. 762; Mrs. Cubin et al.

Recreational Fee Authority Act. S. 1107.

Recreational Fees. H.R. 3283; Mr. Regula et al.

Right-to-Ride Livestock on Federal Lands Act. H.R. 2966; Mr. Radanovich et al.

Rim of the Valley Corridor Study Act. S. 347.

Rio Grande Outstanding Natural Area Act. S. 1467.

Salt Cedar and Russian Olive Control Demonstration Act. H.R. 2707; Mr. Pearce et al. S. 1516.

San Gabriel Basin Demonstration Project. H.R. 1284; Mrs. Napolitano et al.

PUBLIC LANDS—Continued

Sleeping Bear Dunes National Lakeshore Expansion. H.R. 408; Mr. Camp et al.
 Small Tracts Act Amendments. H.R. 4617; Mr. Doolittle.
 Soda Ash Royalty Reduction Act. H.R. 4625; Mrs. Cubin.
 Trail Responsibility and Accountability for the Improvement of Lands Act. H.R. 3247; Mr. Tancredo et al.
 Uinta Research and Curatorial Center Act. S. 1678.
 Upper Missouri River Breaks Boundary Clarification Act. H.R. 1629; Mr. Rehberg.
 Upper White Salmon Wild and Scenic Rivers Act. S. 1614.
 Valles Caldera Preservation Act. S. 1582.
 Wild Sky Wilderness Act. S. 391.

Public Safety Officer Survivor Benefits. S. 459.

Q

R

Railroads (see TRANSPORTATION AND TRAVEL).

Realtime Writers. S. 480.

Remote Sensing Applications Act. H.R. 1292; Mr. Udall of Colorado et al.

Renewal Communities Designation. H.R. 4193; Mr. Istook.

Research Among Universities, the Public Sector, and Private Enterprise, Promote. H.R. 2391; Mr. Smith of Texas et al. S. 2192.

Research Review Act. H.R. 5213; Mr. Bilirakis et al.

Retirement Plans and Organizations which Maintain the Plans. S. 2589.

Robinson, Jackie, Congressional Gold Medal to. H.R. 1900; Mr. Neal of Massachusetts et al. S. 300.

Rocket Propellants. S. 724.

Runaway, Homeless, and Missing Children Protection Act. H.R. 1925; Mr. Gingrey et al. S. 1451.

Rural Universal Service Equity Act. S. 1380.

S

Safe, Accountable, Flexible, and Efficient Transportation Equity Act. H.R. 3550; Mr. Young of Alaska et al.
 Further consideration of. H. Res. 593; Mr. Dreier.

Safeguard Against Privacy Invasions Act. H.R. 2929; Mrs. Bono et al.

Satellite Home Viewer Extension and Reauthorization Act. H.R. 4501; Mr. Upton et al. H.R. 4518; Mr. Smith of Texas et al. S. 2013.

Satellite Home Viewer Extension and Rural Consumer Access to Digital Television Act. S. 2644.

Securities and Exchange Commission. H.R. 658; Mr. Baker et al.

Securities and Exchange Commission Emergency Authority. H.R. 657; Mr. Garrett of New Jersey et al.

Securities Fraud Deterrence and Investor Restitution Act. H.R. 2179; Mr. Baker et al.

Senate (see CONGRESS AND MEMBERS OF CONGRESS).

SEQUENTIALLY REFERRED BILLS AND RESOLUTIONS:

Civil Service and National Security Personnel Improvement Act. H.R. 1836.

Compact of Free Association Amendments Act. H.J. Res. 63.

Continuity in Representation Act. H.R. 2844.

Database and Collections of Information Misappropriation Act. H.R. 3261.

Energy Policy Act. H.R. 1644.

Faster and Smarter Funding for First Responders Act. H.R. 3266.

Federal Aviation Administration Research and Development Reauthorization Act. H.R. 2734.

Financial Services Regulatory Relief Act. H.R. 1375.

Foreign Relations Authorization Act, Fiscal Years 2004 and 2005. H.R. 1950.

Harmful Algal Bloom and Hypoxia Amendments Act. H.R. 1856.

Healthy Forests Restoration Act. H.R. 1904.

International Consumer Protection Act. H.R. 3143.

Jamestown 400th Anniversary Commemorative Coin Act. H.R. 1914.

Marine Corps 230th Anniversary Commemorative Coin Act. H.R. 3277.

Marshall Commemorative Coin Act, John. H.R. 2768.

Native American Technical Corrections Act. S. 523.

Occupational Safety and Health Independent Review of OSHA Citations Act. H.R. 2730.

Occupational Safety and Health Small Employer Access to Justice Act. H.R. 2731.

Office of Federal Procurement Policy Act Amendment. H.R. 1346.

Postal Accountability and Enhancement Act. H.R. 4341.

Project BioShield Act. H.R. 2122.

Public Lands Fire Regulations Enforcement Act. H.R. 1038.

Securities Fraud Deterrence and Investor Restitution Act. H.R. 2179.

Services Acquisition Reform Act. H.R. 1837.

Small Business Reauthorization and Manufacturing Revitalization Act. H.R. 2802.

Social Security Number Privacy and Identity Theft Prevention Act. H.R. 2971.

Sports Agent Responsibility and Trust Act. H.R. 361.

SEQUENTIALLY REFERRED BILLS AND RESOLUTIONS—Continued

- Stock Option Accounting Reform Act. H.R. 3574.
- Trail Responsibility and Accountability for the Improvement of Lands Act. H.R. 3247.
- Transportation Equity Act: A Legacy for Users. H.R. 3550.
- Veterans Health Care Cost Recovery Act. H.R. 1562.

Service Marks, Collective Marks, and Certification Marks. S. 2796.

Servitude and Emancipation Archival Research Clearing-House Act. S. 1292.

Sikes Act Reauthorization Act. H.R. 1497; Mr. Pombo.

SMALL BUSINESS:

- Death Tax Fairness Act. S. 13.
- Increased Capital Access for Growing Business Act. H.R. 3170; Mrs. Kelly et al.
- National Small Business Regulatory Assistance Act. H.R. 205; Mr. Sweeney et al.
- National Veterans Business Development Corporation. S. 2724.
- Premier Certified Lenders Program Improvement Act. H.R. 923; Mr. Doolittle.
- Program Authority Extension. S. 1895.
- Small Business Act and the Small Business Investment Act Programs Extension. H.R. 3915; Mr. Manzullo. H.R. 4062; Mr. Manzullo et al. H.R. 4478; Mr. Manzullo. H.R. 5008; Mr. Manzullo et al. S. 2700.
- Small Business Administration 50th Anniversary. H. Res. 368; Mr. Manzullo et al.
- Small Business Advocacy Improvement Act. H.R. 1772; Mr. Akin et al.
- Small Business Development Centers Assistance to Indian Tribe Members, Native Alaskans, and Native Hawaiians. H.R. 1166; Mr. Udall of New Mexico et al.
- Small Business Drought Relief Act. S. 318.
- Small Business Health Fairness Act. H.R. 660; Mr. Fletcher et al. H.R. 4281; Mr. Sam Johnson of Texas et al.
 - Consideration of (H.R. 660). H. Res. 283; Mr. Lincoln Diaz-Balart of Florida.
 - Consideration of (H.R. 4281). H. Res. 638; Ms. Pryce of Ohio.
- Small Business Loans Subsidy Rate. S. 141.
- Small Business Reauthorization and Manufacturing Revitalization Act. H.R. 2802; Mr. Manzullo et al. S. 1375.
- Small Business Reauthorization and Manufacturing Revitalization Act, H.R. 2802, Consideration of. H. Res. 800; Mr. Miller of North Carolina.
- Women's Business Centers Preservation Act. S. 1247.
- Women's Sustainability Recovery Act. S. 2267.

SMITHSONIAN INSTITUTION:

- Board of Regents:
 - Broad, Eli. S.J. Res. 38.
- Dr. Samuel D. Harris National Museum of Dentistry. H.J. Res. 52; Mr. Cummings et al.

SMITHSONIAN INSTITUTION—Continued

- National Museum of African American History and Culture Act. H.R. 3491; Mr. Lewis of Georgia et al. S. 1157.
 - Smithsonian Astrophysical Observatory Instrumentation Support Facility Construction. S. 2362.
 - Smithsonian Facilities Authorization Act. H.R. 2195; Mr. Regula et al.
 - Veritas Astrophysical Observatory Project. H.R. 5105; Mr. Ney.
 - Soap Box Derby. H. Con. Res. 53; H. Con. Res. 376; Mr. Hoyer et al.
 - Social Security Act Title XXI Technical Correction. H.R. 3288; Mr. Tauzin et al. S. 1547.
 - Social Security Fairness Act, H.R. 594, Consideration of. H. Res. 523; Mr. Turner of Texas et al.
 - Social Security Number Privacy and Identity Theft Prevention Act. H.R. 2971; Mr. Shaw et al. S. 228.
 - Social Security Protection Act. H.R. 743; Mr. Shaw et al. Consideration of. H. Res. 168; Mr. Linder. Consideration of the Senate amendment. H. Res. 520; Mr. Linder.
 - Software Principles Yielding Better Levels of Consumer Knowledge (SPY BLOCK) Act. S. 2145.
 - Spam Act, Criminal. S. 1293.
 - Special Olympics Sport and Empowerment Act. H.R. 5131; Mr. Blunt et al. S. 2852.
 - Spectrum Availability for Emergency-Response and Law-Enforcement To Improve Vital Emergency Services Act. S. 2820.
 - Sports Agent Responsibility and Trust Act. H.R. 361; Mr. Gordon et al.
 - Spyware. H.R. 2929; Mrs. Bono et al. H.R. 4661; Mr. Goodlatte et al.
 - Standards Development Organization Advancement Act. H.R. 1086; Mr. Sensenbrenner et al.
 - State Justice Institute Reauthorization Act. H.R. 2714; Mr. Smith of Texas.
- STATES AND TERRITORIES:**
- Alaska:
- Alaska Land Transfer Acceleration Act. S. 1466.
 - Alaska Native Allotment Subdivision Act. S. 1421.
 - Arctic Coastal Plain and Surface Mining Improvement Act. H.R. 4529; Mr. Pombo.
 - Consideration of. H. Res. 672; Mr. Reynolds.
 - Cape Fox Land Entitlement Adjustment Act. H.R. 1899; Mr. Young of Alaska.
 - Craig Recreation Land Purchase Act. H.R. 3427; Mr. Young of Alaska. S. 1778.
 - Hydro-Electric Licenses. H.R. 337; Mr. Young of Alaska.

STATES AND TERRITORIES—Continued

Alaska—Continued

- Hydroelectric Project. S. 2243.
 Newtok Native Corporation Land Exchange. S. 924.
 “Opinsky Post Office Building, Robert J.”. S. 2415.
 Rural Teacher Housing Act. S. 1905.

American Samoa:

- Circulating Quarter Dollar Coin Program. H.R. 2993; Mr. King of New York et al.
 Local Matching Requirements Waiver. H.R. 1189; Mr. Faleomavaega et al.
 Tax Treatment of Bonds and other Obligations Issued by the Government of American Samoa. H.R. 982; Mr. Faleomavaega.
 Voting Rights of Members of the Armed Services in Elections for Delegate. H.R. 2010; Mr. Faleomavaega.

Arizona:

- Arizona Water Settlements Act. H.R. 885; Mr. Hayworth et al. S. 437.
 Coconino and Tonto National Forests Land Exchange. H.R. 622; Mr. Renzi et al.
 Colorado River Indian Reservation Boundary Correction Act. H.R. 2941; Mr. Grijalva et al.
 “Eggle Memorial Visitors’ Center, Kris”. H.R. 1577; Mr. Tancredo et al.
 Gila River Indian Community Judgment Fund Distribution Act. S. 162.
 Glen Canyon National Recreation Area Boundary Revision Act. H.R. 788; Mr. Cannon et al.
 Northern Arizona National Forest Land Exchange Act. H.R. 2907; Mr. Renzi et al.
 Petrified Forest National Park Expansion Act. H.R. 1630; Mr. Renzi et al.
 Veritas Astrophysical Observatory Project. H.R. 5105; Mr. Ney.
 Zuni Indian Tribe Water Rights Settlement Act. S. 222.
 Consideration of. H. Res. 258; Mr. Hastings of Washington.

Arkansas:

- “Burke Post Office, Lloyd L.”. H.R. 3059; Mr. Berry et al.
 “Jones Post Office Building, Harvey and Bernice”. H.R. 4381; Mr. Boozman et al.
 Ozark-St. Francis and Ouachita National Forests Administrative Sites. S. 33.
 Pope County Land Conveyance. S. 1537.

California:

- Alder Creek Water Storage and Conservation Project Study. H.R. 3597; Mr. Doolittle.
 Angel Island Immigration Station Restoration and Preservation Act. H.R. 4469; Ms. Woolsey et al.
 “Ashcraft Post Office Building, Evan Asa”. H.R. 5147; Mr. Waxman et al.
 Calfed Bay-Delta Authorization Act. S. 1097.
 California Missions Preservation Act. H.R. 1446; Mr. Farr et al.
 Carpinteria and Montecito Water Distribution Systems Conveyance Act. H.R. 1648; Mrs. Capps.

STATES AND TERRITORIES—Continued

California—Continued

- Cibola National Wildlife Refuge. H.R. 417; Mr. Hunter.
 “Dosan Ahn Chang Ho Post Office”. H.R. 1822; Ms. Watson et al.
 Educational Services for Students Attending Schools Located within Yosemite National Park. H.R. 620; Mr. Radanovich.
 Federal Courthouse Conveyance to Fresno County. H.R. 1274; Mr. Dooley of California et al. S. 441.
 “Flores Post Office, Francisco A. Martinez”. H.R. 2396; Ms. Solis et al.
 Folsom Dam, Construction of Bridge Adjacent to. H.R. 901; Mr. Ose et al.
 “Gilliam/Imperial Avenue Post Office Building, Earl B.”. H.R. 5364; Mr. Filner et al.
 “Hope Post Office Building, Bob”. H.R. 3011; Mr. Schiff et al.
 “Horn Post Office Building, J. Stephen”. H.R. 2309; Ms. Millender-McDonald et al.
 Inland Empire Regional Water Recycling Initiative. H.R. 2991; Mr. Dreier et al.
 Irvine Basin Surface and Groundwater Improvement Act. H.R. 1598; Mr. Cox.
 “Kinser Post Office Building, Adam G.”. H.R. 4807; Mr. Ose et al.
 Llagas Reclamation Groundwater Remediation Initiative. H.R. 4459; Mr. Pombo et al.
 Lower Santa Margarita Conjunctive Use Project. H.R. 4389; Mr. Issa.
 Mendocino National Forest Land Conveyance. H.R. 708; Mr. Thompson of California.
 Mokelumne River Regional Water Storage and Conjunctive Use Project Study. H.R. 4045; Mr. Pombo.
 Orange County Regional Water Reclamation Project. H.R. 1156; Ms. Loretta Sanchez of California et al.
 Railroad Right-of-Way Conveyance Validation Act. H.R. 1658; Mr. Pombo.
 Rancho Corral de Tierra Golden Gate National Recreation Area Boundary Adjustment Act. S. 302.
 Rancho El Cajon Boundary Reconciliation Act. H.R. 3954; Mr. Hunter.
 Reclamation Wastewater and Groundwater Study and Facilities Act Amendment. H.R. 142; Mr. Gary G. Miller of California et al.
 Redwood National Park Boundary Adjustment Act. S. 2567.
 Rim of the Valley Corridor Study Act. S. 347.
 Riverside County Land Conveyance. H.R. 3874; Mrs. Bono et al.
 Riverside-Corona Feeder Authorization Act. H.R. 3334; Mr. Calvert et al.
 San Gabriel Basin Demonstration Project. H.R. 1284; Mrs. Napolitano et al.
 San Gabriel River Watershed Study Act. H.R. 519; Ms. Solis et al.
 Sequoia National Park, Hydroelectric Project in. H.R. 3932; Mr. Nunes.
 Sequoia National Park, Privately Owned Cabins in the Mineral King Valley in. H.R. 4508; Mr. Nunes.

STATES AND TERRITORIES—Continued

California—Continued

- “Shumway Post Office Building, Norman”. H.R. 1368; Mr. Pombo et al.
 Sierra National Forest Land Exchange Act. H.R. 1651; Mr. Radanovich et al.
 Small Tracts Act Amendments. H.R. 4617; Mr. Doolittle.
 Southern California Groundwater Remediation Act. H.R. 4606; Mr. Baca et al.
 Southern California Wildfires. H. Res. 425; Mrs. Davis of California et al.
 Tijuana River Valley Estuary and Beach Sewage Cleanup Act of 2000 Amendments. H.R. 4794; Mr. Hunter et al.
 Union Pacific Railroad Company Lands. H.R. 4817; Mr. Nunes.
 Washoe Indian Tribe Land Conveyance. H.R. 74; Mr. Gibbons et al. S. 490.

Colorado:

- Arapaho and Roosevelt National Forests Land Exchange Act. H.R. 2766; Mr. Beauprez et al. S. 2180.
 Black Canyon of the Gunnison National Park and Gunnison Gorge National Conservation Area Boundary Revision Act. S. 677.
 “Brotzman Post Office Building, Donald G.”. H.R. 5370; Mr. Udall of Colorado et al.
 “Burch Post Office Building, Leonard C.”. H.R. 5051; Mr. McInnis et al. S. 2673.
 Lake Nighthorse. S. 2508.
 McInnis Canyons National Conservation Area. H.R. 4827; Mr. Walden of Oregon et al.
 “Nighthorse Campbell Post Office Building, Ben”. S. 2682.
 Rio Grande Outstanding Natural Area Act. S. 1467.
 Rocky Mountain National Park Boundary Adjustment Act. S. 2181.
 Sand Creek Massacre National Historic Site Trust Act. S. 2173.
 Uinta Research and Curatorial Center Act. S. 1678.
 Veterans’ New Fitzsimons Health Care Facilities Act. H.R. 116; Mr. Hefley et al.
 Compact of Free Association Amendments Act. H.J. Res. 63; Mr. Leach et al. S.J. Res. 16.

Connecticut:

- Coltsville Study Act. S. 233.
 Highlands Stewardship Act. H.R. 1964; Mr. Frelinghuysen et al.
 “Kennelly Post Office Building, Barbara B.”. H.R. 2746; Mr. Larson of Connecticut et al. S. 1415.
 Upper Housatonic Valley National Heritage Area Act. H.R. 1798; Mrs. Johnson of Connecticut et al.

Florida:

- Apalachicola National Forest Land Conveyance. H.R. 3217; Mr. Boyd.
 “Arnow Federal Building, Winston E.”. H.R. 1572; Mr. Miller of Florida et al.
 Castillo de San Marcos National Monument. H.R. 2457; Mr. Mica.
 “Edmundson Post Office Building, Lieutenant General James V.”. H.R. 4847; Ms. Harris et al.

STATES AND TERRITORIES—Continued

Florida—Continued

- Everglades National Park Land Exchange. H.R. 3785; Mr. Mario Diaz-Balart of Florida et al.
 Everglades National Park Land Exchange. S. 2046.
 “Ferguson, Jr. United States Courthouse, Wilkie D.”. H.R. 2538; Mr. Meek of Florida et al. S. 1904.
 Florida National Forest Land Management Act. S. 117.
 Hurricanes Charley, Frances, and Ivan. H. Res. 784; Mr. Foley et al.
 “Kennedy Post Office, Arthur (Pappy)”. H.R. 1882; Ms. Corrine Brown of Florida et al.
 “McLain Post Office, Brigadier General (AUS-Ret.) John H.”. H.R. 3068; Ms. Harris et al.
 Miami Circle Site Study. S. 111.
 Ponce de Leon Discovery of Florida Quincentennial Commission Act. S. 2656.
 “Ramirez Post Office, Specialist Eric”. H.R. 5027; Ms. Ginny Brown-Waite of Florida et al.
 “Rodgers Post Office Building, Judge Edward”. H.R. 2075; Mr. Hastings of Florida et al.
 “Smith Post Office Building, Sergeant First Class Paul Ray”. H.R. 4380; Mr. Bilirakis et al.
 “Steward Post Office, Eddie Mae”. H.R. 1883; Ms. Corrine Brown of Florida et al.
 Timucuan Ecological and Historic Preserve Boundary Revision Act. H.R. 3768; Mr. Crenshaw et al.
 University of Miami Marine Life Science Center. H.R. 4027; Ms. Ros-Lehtinen et al.

Georgia:

- Arabia Mountain National Heritage Area Act. H.R. 1618; Ms. Majette et al.
 “Cathy Post Office Building, S. Truett”. H.R. 3029; Mr. Scott of Georgia et al. S. 1596.
 Cumberland Island Wilderness Boundary Adjustment Act. H.R. 4887; Mr. Kingston et al.
 Fort Frederica National Monument Land Exchange. H.R. 1113; Mr. Kingston.
 Gullah/Geechee Cultural Heritage Act. H.R. 4683; Mr. Clyburn et al.
 “Lewis, Jr. Post Office Building, J.C.”. H.R. 2533; Mr. Kingston et al. S. 1671.
 Martin Luther King, Junior, National Historic Site Land Exchange Act. H.R. 1616; Mr. Lewis of Georgia et al.
 “Tomochichi United States Courthouse”. H.R. 2523; Mr. Burns.

Guam:

- Brown Tree Snake Control and Eradication Act. H.R. 3479; Ms. Bordallo et al.
 Circulating Quarter Dollar Coin Program. H.R. 2993; Mr. King of New York et al.
 Liberation 60th Anniversary. H. Res. 737; Ms. Bordallo et al.
 Local Judicial Structure. H.R. 2400; Ms. Bordallo et al.
 Local Matching Requirements Waiver. H.R. 1189; Mr. Faleomavaega et al.
 “McCool Elementary/Middle School, Commander William C.”. H.R. 672; Ms. Bordallo et al.

STATES AND TERRITORIES—Continued

Hawaii:

- Hawaii Water Resources Act. S. 960.
 Kaloko-Honokohau National Historical Park Addition Act. S. 254.
 Kilauea Point National Wildlife Refuge Expansion Act. H.R. 2619; Mr. Case et al.
 “Mink Post Office Building, Patsy Takemoto”. H.R. 2030; Mr. Case et al. S. 1145.
 Native Hawaiian Government Reorganization Act. H.R. 4282; Mr. Abercrombie et al. S. 344.

Idaho:

- Commercial Outfitter Hunting Camps on the Salmon River. S. 1003.
 District Judge for the District of Idaho. S. 878.
 Consideration of. H. Res. 814; Mr. Sessions.
 Fremont-Madison Conveyance Act. S. 520.
 Idaho Panhandle National Forest Improvement Act. S. 434.
 “Newell Building, F.H.”. H.R. 3124; Mr. Otter et al.
 Rathdrum Prairie/Spokane Valley Aquifer Study. H.R. 699; Mr. Nethercutt et al.
 Sandpoint Land and Facilities Conveyance Act. S. 435.
 Snake River Water Rights Act. S. 2605.

Illinois:

- “Beaupre Saint Anne Post Office, Marine Capt. Ryan”. H.R. 3538; Mr. Weller et al.
 “Bybee Post Office Building, David”. H.R. 2744; Mr. Evans et al. S. 1405.
 “Chavez Post Office, Cesar”. H.R. 925; Mr. Gutierrez et al.
 “Healy Post Office Building, Michael J.”. H.R. 825; Mr. Lipinski et al. S. 708.
 “Hollinsaid Malden Post Office, Army Staff Sgt. Lincoln”. H.R. 3536; Mr. Weller et al.
 Hydroelectric Project. H.R. 397; Mr. Shimkus. S. 220.
 “Michel Department of Veterans Affairs Outpatient Clinic, Bob”. H.R. 4608; Mr. LaHood et al.
 “Pahnke Manhattan Post Office, Army Pvt. Shawn”. H.R. 3537; Mr. Weller et al.
 “Simon Federal Building, Senator Paul”. H.R. 3713; Mr. Costello et al. S. 2022.
 “Worsham Carrier Annex Building, James E.”. H.R. 3340; Mr. Rush et al.
 “Worsham Post Office, James E.”. H.R. 3340; Mr. Rush et al.

Indiana:

- “Bayh Federal Building and United States Courthouse, Birch”. H.R. 1082; Ms. Carson of Indiana et al. S. 763.
 “McCloskey Post Office Building, Francis X.”. H.R. 3379; Mr. Hill et al.
 O’Bannon, Governor Frank. H. Res. 369; Mr. Burton of Indiana et al.

Iowa:

- “Scherle Post Office Building, William J.”. S. 1399.

Kansas:

- “George Post Office Building, Newell”. H.R. 4222; Mr. Moore et al.

STATES AND TERRITORIES—Continued

Kansas—Continued

- “George Post Office, Myron V.”. H.R. 3733; Mr. Ryun of Kansas et al.
 “Pearson Post Office, Senator James B.”. S. 1718.
 “Shriver Post Office Building, Garner E.”. H.R. 1761; Mr. Tiahrt et al.
 Wichita Project Equus Beds Division Authorization Act. H.R. 4650; Mr. Tiahrt.

Kentucky:

- “Monroe Post Office, Bill”. H.R. 4968; Mr. Lewis of Kentucky et al.

Louisiana:

- Atchafalaya National Heritage Area Act. S. 323.
 Buffalo Soldier Commemoration Act. S. 499.
 Jean Lafitte National Historical Park and Preserve Boundary Adjustment Act. S. 2287.
 Lake Pontchartrain Basin Restoration Program. H.R. 4470; Mr. Vitter et al.
 Livingston Parish, Repeal of Reservation of Mineral Rights. H.R. 542; Mr. Baker.
 Nutria Eradication and Control Act. H.R. 273; Mr. Gilchrest et al.

Maryland:

- Blackwater National Wildlife Refuge Expansion Act. H.R. 274; Mr. Gilchrest.
 Catoctin Mountain National Recreation Area Designation Act. S. 328.
 Nutria Eradication and Control Act. H.R. 273; Mr. Gilchrest et al.

Massachusetts:

- Boston Red Sox. H. Res. 854; Mr. Capuano et al.
 Taunton, Massachusetts Special Resources Study Act. H.R. 2129; Mr. Frank of Massachusetts et al.
 Upper Housatonic Valley National Heritage Area Act. H.R. 1798; Mrs. Johnson of Connecticut et al.

Michigan:

- Coast Guard Cutter BRAMBLE Conveyance to Port Huron Museum of Arts and History. H.R. 517; Mrs. Miller of Michigan et al.
 Sleeping Bear Dunes National Lakeshore Expansion. H.R. 408; Mr. Camp et al.

Mississippi:

- “Commiskey, Sr. Post Office Building, Major Henry A.”. H.R. 2438; Mr. Taylor of Mississippi et al.

Missouri:

- Barry and Stone Counties Boundary Conflicts. S. 1167.
 “Davis Post Office Building, Admiral Donald”. H.R. 1609; Mr. Graves et al.
 “Disney Post Office Building, Walt”. H.R. 1610; Mr. Graves et al. S. 1207.
 “Gaffney Post Office Building, Timothy Michael”. H.R. 1596; Mr. Clay et al.
 Gateway Arch in St. Louis. S. 2895.
 Mark Twain National Forest Boundary Conflicts. H.R. 2304; Mr. Blunt.
 Mingo Job Corps Civilian Conservation Center. S. 1814.
 “Pershing Post Office, General John J.”. H.R. 3855; Mr. Graves et al. S. 2441.

STATES AND TERRITORIES—Continued

Missouri—Continued

“Reid Post Office Building, Vitilas (Veto)”. H.R. 4327; Mr. Clay et al.

Truman Farm Home Expansion Act. H.R. 4579; Ms. McCarthy of Missouri et al.

“Wilson Processing and Distribution Facility, Richard G.”. H.R. 4037; Mrs. Emerson et al. S. 2442.

Wilson’s Creek National Battlefield Boundary Adjustment Act. H.R. 4481; Mr. Blunt et al. S. 2432.

Montana:

“Mansfield Post Office, Mike”. S. 2214.

Montana National Forests Boundary Adjustment Act. S. 2408.

Montana Water Contracts Extension Act. H.R. 5009; Mr. Rehberg.

“Reagan Post Office Building, Ronald”. S. 867.

Nebraska:

Ainsworth Unit Water Service Contract Extension. H.R. 5016; Mr. Osborne.

“Curtis National Park Service Midwest Regional Headquarters Building, Carl T.”. S. 703.

Irrigation Water Contracts. H.R. 2040; Mr. Osborne.

Lewis and Clark Interpretative Center, Nebraska City. H.R. 255; Mr. Bereuter.

North Platte Canteen. H. Con. Res. 161; Mr. Osborne et al.

Nevada:

Carson City Land Conveyance. H.R. 1092; Mr. Gibbons.

Clark County Land Conveyance. H.R. 4285; Mr. Gibbons et al.

Douglas County Land Conveyance. H.R. 1092; Mr. Gibbons.

Edward H. McDaniel American Legion Post No. 22 Land Conveyance Act. S. 1521.

“Guardians of Freedom Memorial Post Office Building”. H.R. 4442; Mr. Gibbons et al. S. 2640.

Lander and Eureka Counties Land Conveyance. H.R. 272; Mr. Gibbons.

Lincoln County Conservation, Recreation, and Development Act. H.R. 4593; Mr. Gibbons et al.

Newlands Project Headquarters and Maintenance Yard Facility Transfer Act. H.R. 2831; Mr. Gibbons.

Washoe Indian Tribe Land Conveyance. H.R. 74; Mr. Gibbons et al. S. 490.

“Woodbury Post Office Building, Bruce”. H.R. 2254; Mr. Porter et al.

New Hampshire:

“Gregg Post Office Building, Hugh”. H.R. 3185; Mr. Bass et al. S. 1692.

Upper Connecticut River Partnership Act. S. 1433.

New Jersey:

“Collura Post Office Building, Mary Ann”. H.R. 3939; Mr. Rothman et al. S. 2291.

“Hammer Post Office Building, Robert P.”. H.R. 1625; Mr. Pascrell et al.

STATES AND TERRITORIES—Continued

New Jersey—Continued

Highlands Stewardship Act. H.R. 1964; Mr. Frelinghuysen et al.

“New Bridge Landing Post Office”. H.R. 2130; Mr. Garrett of New Jersey et al.

New Jersey Coastal Heritage Trail Route. S. 2142.

New Mexico:

Albuquerque Biological Park Title Clarification Act. S. 213.

Arch Hurley Conservancy District, Water Conservation Project Study within. S. 1071.

“Campos United States Courthouse, Santiago E.”. S. 2385.

Chimayo Water Supply System and Espanola Filtration Facility Act. S. 2511.

Elephant Butte Irrigation District and El Paso County Water Improvement District No. 1. S. 1791.

Fort Bayard National Historic Landmark Act. H.R. 2059; Mr. Pearce et al. S. 214.

Galisteo Basin Archaeological Sites Protection Act. H.R. 506; Mr. Udall of New Mexico et al. S. 210.

Hibben Center Act. H.R. 3258; Mrs. Wilson of New Mexico et al. S. 643.

Holloman Air Force Base Land Exchange. H.R. 4808; Mr. Pearce.

Manhattan Project National Historical Park Study Act. H.R. 3207; Mr. Hastings of Washington et al. S. 1687.

New Mexico Water Planning Assistance Act. S. 2460.

Northern Rio Grande National Heritage Area Act. S. 211.

Ojito Wilderness Act. H.R. 3176; Mr. Udall of New Mexico et al.

Pecos National Historical Park Land Exchange Act. S. 2622.

Pine Springs Land Exchange Act. H.R. 4806; Mr. Neugebauer et al.

Pueblo of Santa Clara and the Pueblo of San Ildefonso Trusts. S. 246.

“Skeen Federal Building, Joe”. H.R. 3734; Mrs. Wilson of New Mexico et al.

Tularosa Basin Demonstration Program. S. 1211.

Valles Caldera Preservation Act. S. 1582.

New York:

“Brown United States Mission to the United Nations Building, Ronald H.”. H.R. 1702; Mr. Rangel.

“Conable Post Office Building, Barber”. H.R. 3690; Mr. Reynolds et al. S. 2104.

“Davis Post Office Building, James E.”. S. 1590.

“Dow Post Office Building, John G.”. H.R. 3166; Mr. Engel et al. S. 1659.

“Duryea, Jr. Post Office, Perry B.”. H.R. 4427; Mr. Bishop of New York et al. S. 2501.

“Finn Post Office, Lieutenant John F.”. H.R. 5053; Mr. McNulty et al. S. 2693.

“Gerow Post Office Building, Ben R.”. H.R. 3234; Mr. Hinchey et al. S. 1763.

“Hickey Post Office Building, Brian C.”. H.R. 2452; Mr. King of New York et al. S. 1746.

STATES AND TERRITORIES—Continued

New York—Continued

- Highlands Stewardship Act. H.R. 1964; Mr. Frelinghuysen et al.
- Kate Mullany National Historic Site Act. S. 1241.
- “Lombardi Memorial Post Office, Anthony I.”. H.R. 4618; Mr. Engel et al.
- New York City Watershed Protection Program Reauthorization. H.R. 2771; Mr. Fossella et al. S. 1425.
- “Noonan, Jr., Department of Veterans Affairs Outpatient Clinic, Thomas P.”. H.R. 1318; Mr. Crowley et al.
- “O’Grady, Edward, Waverly Brown, Peter Paige Post Office Building”. S. 1591.
- Olympic Games, 2012, New York City as the Site of. H. Con. Res. 475; Mr. Rangel et al.
- “Postal United States Post Office, Maxine S.”. H.R. 3917; Mr. Israel et al. S. 2255.
- “Spigner Post Office Building, Archie Spigner”. H.R. 4632; Mr. Meeks of New York et al.
- “Tejada Post Office, Sergeant Riayan A.”. H.R. 4046; Mr. Rangel et al. S. 2839.
- “United States Postal Service Henry Johnson Annex”. H.R. 480; Mr. McNulty et al.
- “Watson United States Court of International Trade Building, James L.”. H.R. 1018; Mr. Rangel.
- “Weiss Federal Building, Ted”. H.R. 145; Mr. Nadler.

North Carolina:

- Cape Lookout National Seashore Free Roaming Horses. H.R. 2055; Mr. Jones of North Carolina.
- Festival of Flight. H. Con. Res. 58; Mr. Etheridge et al.
- “Gabriel Post Office, General Charles”. H.R. 1465; Mr. Ballenger et al.
- “Gentry Post Office Building, Bobby Marshall”. H.R. 4176; Mr. Hayes et al.
- “Holtzman Post Office, Eva”. H.R. 5039; Mr. Butterfield et al.
- “Lee Post Office Building, General William Carey”. H.R. 4556; Mr. Etheridge et al.
- Lumbee Recognition Act. S. 420.
- Oxford Research Station, Granville County. H.R. 2119; Mr. Ballance et al.
- “Richardson Post Office, Jim”. H.R. 1505; Mr. Watt et al.
- “White Post Office Building, George Henry”. H.R. 3353; Mr. Ballance et al.
- “Woody Post Office Building, Oscar Scott”. H.R. 3740; Mr. Miller of North Carolina et al. S. 2153.

North Dakota:

- Sakakawea, Ceremony to Commemorate the Unveiling of the Statue of. H. Con. Res. 236; Mr. Pomeroy.

Northern Mariana Islands:

- Circulating Quarter Dollar Coin Program. H.R. 2993; Mr. King of New York et al.
- Local Matching Requirements Waiver. H.R. 1189; Mr. Faleomavaega et al.
- Northern Mariana Islands Delegate Act. H.R. 5135; Mr. Pombo et al.

STATES AND TERRITORIES—Continued

Ohio:

- Appalachian Region Additions. H.R. 587; Mr. LaTourette.
- “Ehrnfelt, Jr. Post Office Building, Walter F.”. H.R. 3300; Mr. LaTourette et al.
- “Hall Federal Building and United States Courthouse, Tony”. H.R. 281; Mr. Hobson et al.
- Inventing Flight: The Centennial Celebration. H. Con. Res. 162; Mr. Turner of Ohio et al.
- “Latta Post Office Building, Delbert L.”. H.R. 985; Mr. Gillmor et al.
- National Aviation Heritage Area Act. H.R. 280; Mr. Hobson et al. H.R. 4492; Mr. Regula et al. S. 180.
- Ohio Bicentennial. H. Res. 122; Mr. Regula et al.
- Ravenna Land Conveyance. H.R. 3908; Mr. Ryan of Ohio et al.
- “Watkins Post Office Building, Richard D.”. H.R. 3175; Mr. Regula et al.
- Western Reserve Heritage Areas Study Act. H.R. 3257; Mr. Ryan of Ohio et al.

Oklahoma:

- Chickasaw National Recreation Area Land Exchange Act. H.R. 4066; Mr. Cole. S. 2374.
- “Edmondson United States Courthouse, Ed”. H.R. 1668; Mr. Carson of Oklahoma.

Oregon:

- Bend Pine Nursery Land Conveyance Modification. H.R. 3505; Mr. Walden of Oregon. S. 1848.
- Douglas County Land Conveyance. S. 714.
- Little Butte/Bear Creek Subbasins Water Feasibility Act. H.R. 3210; Mr. Walden of Oregon.
- McLoughlin House National Historic Site Act. H.R. 733; Ms. Hooley of Oregon et al.
- Tualatin River Basin Water Supply Enhancement Act. S. 625.
- Wallowa Lake Dam Rehabilitation and Water Management Act. S. 1355.

Pennsylvania:

- Benjamin Franklin National Memorial Rehabilitation. S. 1852.
- “Borski Post Office Building, Robert A.”. H.R. 2328; Mr. Hoeffel et al.
- Grey Towers National Historic Site Act. H.R. 4494; Mr. Sherwood.
- Highlands Stewardship Act. H.R. 1964; Mr. Frelinghuysen et al.
- Johnstown Flood National Memorial Boundary Adjustment Act. H.R. 1521; Mr. Murtha.
- “Merry Post Office Building, James R.”. H.R. 981; Mr. English et al.
- National Cemetery for Veterans in Southeastern Pennsylvania. H.R. 1516; Mr. Gerlach et al.
- Oil Region National Heritage Area Act. H.R. 1862; Mr. Peterson of Pennsylvania et al.
- Pennsylvania National Forest Improvement Act. H.R. 3514; Mr. Peterson of Pennsylvania.
- “Reagan Federal Building, Ronald”. S. 2043.
- Steel Industry National Historic Site Act. H.R. 521; Mr. Doyle et al.

Puerto Rico:

- Caribbean National Forest Act. S. 2334.
- Circulating Quarter Dollar Coin Program. H.R. 2993; Mr. King of New York et al.

STATES AND TERRITORIES—Continued

Puerto Rico—Continued

“Ferre United States Courthouse and Post Office Building, Luis A.”. H.R. 3742; Mr. Acevedo-Vila et al. S. 2017.

Forest Service Personnel Dependents Education Expenses. H.R. 5042; Mr. Acevedo-Vila.

“Walker Post Office Building, Roberto Clemente”. H.R. 2826; Mr. Acevedo-Vila et al.

Rhode Island:

Fire Safety Improvement. H. Con. Res. 85; Mr. Langevin et al.

“Rhode Island Veterans Post Office Building”. H.R. 3942; Mr. Kennedy of Rhode Island et al.

South Carolina:

Beaufort, South Carolina, Study Act. S. 500.

“Beck Post Office Building, Dr. Roswell N.”. H.R. 1055; Mr. Clyburn et al.

Gullah/Geechee Cultural Heritage Act. H.R. 4683; Mr. Clyburn et al.

“Spence Post Office Building, Floyd”. H.R. 917; Mr. Wilson of South Carolina et al. S. 508.

South Dakota:

Blunt Reservoir and Pierre Canal Land Conveyance Act. S. 426.

Wind Cave National Park Boundary Revision Act. S. 425.

Tennessee:

“Atchley Post Office Building, Ben”. H.R. 3769; Mr. Duncan et al.

Tapoco Project Licensing Act. H.R. 4667; Mr. Duncan. S. 2319.

Texas:

Brownsville Public Utility Board Water Recycling and Desalinization Project. H.R. 2960; Mr. Ortiz.

“Clark, Sr. Post Office Building, Dr. Caesar A.W.”. H.R. 1740; Ms. Eddie Bernice Johnson of Texas et al.

Coastal Barrier Resources System Exclusion. H.R. 154; Mr. Paul et al. S. 1066.

“Creek Department of Veterans Affairs Medical Center, Thomas E.”. H.R. 4836; Mr. Thornberry et al.

El Camino Real de los Tejas National Historic Trail Act. S. 2052.

El Paso, Texas, Water Reclamation, Reuse, and Desalinization Project. H.R. 4775; Mr. Reyes et al.

“Fields Post Office, Congressman Jack”. H.R. 4232; Mr. Brady of Texas et al.

“Garcia Federal Building and United States Courthouse, Hipolito F.”. H.R. 3884; Mr. Gonzalez et al.

“Garza-Vela United States Courthouse”. H.R. 1402; Mr. Ortiz et al.

“Gross Post Office Building, Vaughn”. H.R. 3723; Mr. Sessions.

Lower Rio Grande Valley Water Resources Conservation and Improvement Act. H.R. 4588; Mr. Hinojosa et al.

“Nevarez Post Office Building, Dr. Miguel A.”. H.R. 4299; Mr. Hinojosa et al.

Plano, Federal Court Proceedings in. S. 1720.

“Rangel Post Office Building, Irma”. H.R. 4829; Mr. Hinojosa et al.

STATES AND TERRITORIES—Continued

Texas—Continued

Texas Legislature, Relating to Members of. H. Res. 286; H. Res. 287; H. Res. 288; Mr. Green of Texas et al.

Tom Green County Water Control and Improvement District No. 1, San Angelo Project, Repayment Contract. H.R. 856; Mr. Stenholm.

Williamson County Water Recycling Act. H.R. 1732; Mr. Carter et al.

“Wilson Department of Veterans Affairs Out-patient Clinic, Charles”. H.R. 4317; Mr. Turner of Texas et al.

Utah:

Beaver County Land Conveyance. S. 2285.

Glen Canyon National Recreation Area Boundary Revision Act. H.R. 788; Mr. Cannon et al.

“Hansen Federal Building, James V.”. H.R. 3147; Mr. Cannon et al. S. 2398.

Mount Naomi Wilderness Boundary Adjustment Act. S. 278.

Provo River Project Transfer Act. H.R. 3391; Mr. Cannon et al. S. 1876.

Uinta Research and Curatorial Center Act. S. 1678.

Vermont:

Green Mountain National Forest Expansion. S. 1499.

Upper Connecticut River Partnership Act. S. 1433.

Virgin Islands:

Circulating Quarter Dollar Coin Program. H.R. 2993; Mr. King of New York et al.

Local Matching Requirements Waiver. H.R. 1189; Mr. Faleomavaega et al.

National Park Service Study Regarding Castle Nugent Farms. H.R. 2663; Mrs. Christensen.

Office of Chief Financial Officer of the Government of the Virgin Islands. H.R. 3589; Mrs. Christensen.

St. Croix National Heritage Area Study Act. H.R. 1594; Mrs. Christensen.

Virginia:

“Pennino Post Office Building, Martha”. H.R. 5133; Mr. Moran of Virginia et al.

Thomasina E. Jordan Indian Tribes of Virginia Federal Recognition Act. S. 1423.

“Williams United States Attorney’s Building, Justin W.”. H.R. 3428; Mr. Tom Davis of Virginia et al.

Washington:

Eastern Washington University Land Transfer Authorization Extension. H.R. 4596; Mr. Nethercutt.

Mount Rainier National Park Boundary Adjustment Act. H.R. 265; Ms. Dunn et al.

Nisqually Tribe Trust Lands. H.R. 4362; Mr. Smith of Washington.

Rathdrum Prairie/Spokane Valley Aquifer Study. H.R. 699; Mr. Nethercutt et al.

Wild Sky Wilderness Act. S. 391.

West Virginia:

Harpers Ferry National Historical Park Boundary Revision Act. S. 1576.

STATES AND TERRITORIES—Continued

Wyoming:

- Big Horn Bentonite Act. S. 203.
- Frannie Land Conveyance. S. 155.
- Grand Teton National Park Land Exchange Act. S. 273.
 - Consideration of. H. Res. 258; Mr. Hastings of Washington.
- Hydroelectric Project. S. 1577.
- Irrigation Water Contracts. H.R. 2040; Mr. Osborne.
- Water Storage Contracts. S. 943.

Steel and Aluminum Energy Conservation and Technology Competitiveness Act Reauthorization. H.R. 3890; Ms. Hart et al.

Steroid Control Act, Anabolic. H.R. 3866; Mr. Sensenbrenner et al. S. 2195.

Stock Option Accounting Reform Act. H.R. 3574; Mr. Baker et al.

Consideration of. H. Res. 725; Mr. Sessions.

Strengthen AmeriCorps Program Act. S. 1276.

Surface Transportation Board Reauthorization Act. S. 1389.

T

TAXATION AND TAXES:

- Adoption Tax Relief Guarantee Act. H.R. 1057; Mr. DeMint et al.
- American Jobs Creation Act. H.R. 2896; Mr. Thomas. H.R. 4520; Mr. Thomas et al.
 - Consideration of (H.R. 4520). H. Res. 681; Mr. Reynolds.
 - Waiving points of order against the conference report (H.R. 4520). H. Res. 830; Mr. Reynolds.
- Archery Revenue Reform and Opportunity for Workers Act. H.R. 3652; Mr. Ryan of Wisconsin et al.
- Armed Forces Tax Fairness Act. H.R. 878; Mr. Thomas et al. H.R. 1307; H.R. 1664; Mr. Thomas. S. 351.
 - Consideration of (H.R. 878). H. Res. 126; Mrs. Myrick.
- Arrows, Excise Tax on. H.R. 5394; Mr. Ryan of Wisconsin et al.
- Child Credit Preservation and Expansion Act. H.R. 4359; Mr. Porter et al.
 - Consideration of. H. Res. 644; Ms. Pryce of Ohio.
- Combat Zone Income Tax Exclusion. S. 721.
- Death Tax Fairness Act. S. 13.
- Death Tax Repeal. S.J. Res. 21.
- Death Tax Repeal Permanency Act. H.R. 8; Ms. Dunn et al.
 - Consideration of. H. Res. 281; Mr. Reynolds.
- Energy Tax Incentives Act. S. 1149.
- Energy Tax Policy Act. H.R. 1531; Mr. McCrery.
- Fallen Patriots Tax Relief Act. H.R. 3365; Mr. Renzi et al.
- Health Savings Account Availability Act. H.R. 2351; Mr. Thomas et al.

TAXATION AND TAXES—Continued

Health Savings and Affordability Act. H.R. 2596; Mr. Thomas.

Consideration of. H. Res. 299; Ms. Pryce of Ohio.
Highway Reauthorization Tax Act. H.R. 3971; Mr. Thomas.

Internal Revenue Code of 1986, Sense of Congress. H. Con. Res. 141; Mr. Kingston.

Internet Tax Freedom Act Extension. S. 2348.

Internet Tax Nondiscrimination Act. H.R. 49; Mr. Cox et al. S. 150.

Correct enrollment (S. 150). S. Con. Res. 146; Mr. Allen.

Jobs and Growth Reconciliation Tax Act. H.R. 2; Mr. Thomas et al. S. 2.

Consideration of (H.R. 2). H. Res. 227; Mr. Reynolds.

Waiving points of order against the conference report (H.R. 2). H. Res. 253; Mr. Reynolds.

Jobs and Growth Tax Relief Reconciliation Act. S. 1054.

Jumpstart Our Business Strength (JOBS) Act. S. 1637.

Marriage Penalty Relief. H.R. 4181; Mr. Gerlach et al.

Consideration of. H. Res. 607; Mrs. Myrick.

Middle-Class Alternative Minimum Tax Relief Act. H.R. 4227; Mr. Simmons et al.

Consideration of. H. Res. 619; Mr. Linder.

PILT and Revenue Refuge Sharing Permanent Funding Act. S. 511.

Pretax Payment of Health Insurance Premiums by Federal Civilian and Military Retirees. H.R. 1231; Mr. Tom Davis of Virginia et al.

Prevent All Cigarette Trafficking (PACT) Act. S. 1177.

Relief for Working Families Tax Act. S. 1174. S. 1434.

Simple Tax for Seniors Act. H.R. 4109; Mr. Burns et al.

SUTA Dumping Prevention Act. H.R. 3463; Mr. Herger et al.

Tax Administration Good Government Act. S. 882.

Tax Court Modernization Act. S. 753.

Tax Programs Extension, Certain. H.R. 3146; Mr. Thomas.

Tax Relief Extension Act. H.R. 3521; Mr. Thomas.

Tax Relief, Simplification, and Equity Act. H.R. 1308; Mr. Thomas.

Waiving points of order against the conference report. H. Res. 794; Mr. Reynolds.

Tax Simplification for America's Job Creators Act. H.R. 4840; Mr. Crane et al.

Tax Simplification for Americans Act. H.R. 4841; Mr. Burns.

Tax Treatment of Bonds and other Obligations Issued by the Government of American Samoa. H.R. 982; Mr. Faleomavaega.

Taxpayer Protection and IRS Accountability Act. H.R. 1528; Mr. Portman.

Consideration of. H. Res. 282; Mr. Hastings of Washington.

Ten Percent Individual Income Tax Rate Bracket Extension. H.R. 4275; Mr. Sessions et al.

Consideration of. H. Res. 637; Mr. Sessions.

TAXATION AND TAXES—Continued

- Unused Health Benefits in Cafeteria Plans and Flexible Spending Arrangements. H.R. 4279; Mr. McCrery et al.
 Consideration of. H. Res. 638; Ms. Pryce of Ohio.
 Working Families Assistance Act. H.R. 4372; Mr. Cantor et al.
 Working Taxpayer Fairness Restoration Act. S. 1162.
- Teacher Training Enhancement Act. H.R. 2211; H.R. 4409; Mr. Gingrey et al.
 Consideration of (H.R. 2211). H. Res. 310; Mrs. Myrick.
- Technology Administration Authorization Act. S. 1395.
- Television Broadcast Stations Ownership. S. 1046.
- Temporary Assistance for Needy Families Block Grant Program Extension. H.R. 3146; Mr. Thomas.
- Temporary Assistance for Needy Families Block Grant Program Reauthorization. H.R. 4589; Mr. Herger. S. 2231.
- Terrorism. H.R. 2934; Mr. Carter et al. S. 2679.
- Terrorism Insurance Backstop Extension Act. H.R. 4634; Mr. Sessions et al.
- Tornado Shelters Act. H.R. 23; Mr. Bachus et al.
- Torture Victims Relief Reauthorization Act. H.R. 1813; Mr. Smith of New Jersey et al. S. 854.
- Torture Victims Relief Reauthorization Act of 2003. S. 854.

TRADE:

- African Growth and Opportunity Act, Trade Benefits Under. H.R. 4103; Mr. Thomas et al.
- Agriculture Biotechnology Protectionist and Discriminatory Trade Practices. H. Res. 252; Mr. Blunt et al.
- Antidumping Act of 1916 Repeal. H.R. 1073; Mr. Sensenbrenner et al.
- Burmese Freedom and Democracy Act, Renewal of Import Restrictions Contained in. H.J. Res. 97; Mr. Lantos et al. S.J. Res. 39.
- Customs Border Security and Trade Agencies Authorization Act. H.R. 4418; Mr. Crane et al.
- Defense Trade Cooperation Act. S. 1862.
- Federal Trade Commission Reauthorization Act. S. 1234.
- Haiti Economic Recovery Opportunity Act. S. 2261.
- Miscellaneous Trade and Technical Corrections Act. H.R. 1047; Mr. Crane. S. 671.
- New Shipper Review Amendment Act. S. 2991.
- People's Republic of China. H. Res. 414; Mr. English et al.
- Reexportation of Controlled Substances. S. 3028.
- Trade Programs Extension, Certain. H.R. 3146; Mr. Thomas.

TRADE—Continued

- United States-Australia Free Trade Agreement Implementation Act. H.R. 4759; Mr. DeLay et al. S. 2610.
 Consideration of (H.R. 4759). H. Res. 712; Mr. Dreier.
- United States-Chile Free Trade Agreement Implementation Act. H.R. 2738; Mr. DeLay et al. S. 1416.
 Consideration of (H.R. 2738). H. Res. 329; Mr. Dreier.
- United States-Morocco Free Trade Agreement Implementation Act. H.R. 4842; Mr. DeLay et al. S. 2677.
 Consideration of (H.R. 4842). H. Res. 738; Mr. Lincoln Diaz-Balart of Florida.
- United States-Singapore Free Trade Agreement Implementation Act. H.R. 2739; Mr. DeLay et al. S. 1417.
 Consideration of (H.R. 2739). H. Res. 329; Mr. Dreier.
- World Trade Organization. H. Res. 705; Mr. English et al.
- Trafficking Victims Protection Reauthorization Act. H.R. 2620; Mr. Smith of New Jersey et al.
- Training for Realtime Writers Act. S. 480.

TRANSPORTATION AND TRAVEL:

Aviation:

- Aero Squad After School Program. H. Con. Res. 532; Ms. Millender-McDonald.
- Air Cargo Security Act. S. 165.
- Arming of Cargo Pilots Against Terrorism. S. 1657.
- Aviation Security Advancement Act. S. 2393.
- Cape Town Treaty Implementation Act. H.R. 4226; Mr. Young of Alaska et al.
- Commercial Aviation MANPADS Defense Act. H.R. 4056; Mr. Mica et al.
- Federal Aviation Administration Reauthorization. H.R. 2115; Mr. Young of Alaska et al. S. 824. S. 1618.
 Consideration of (H.R. 2115). H. Res. 265; Mr. Lincoln Diaz-Balart of Florida.
- Recommittal of the conference report (H.R. 2115). H. Res. 377; Mr. Lincoln Diaz-Balart of Florida.
- Waiving points of order against the conference report (H.R. 2115). H. Res. 422; Mr. Lincoln Diaz-Balart of Florida.
- Federal Aviation Administration Research and Development Reauthorization Act. H.R. 2734; Mr. Forbes et al.
- Festival of Flight. H. Con. Res. 58; Mr. Etheridge et al.
- Inventing Flight: The Centennial Celebration. H. Con. Res. 162; Mr. Turner of Ohio et al.
- National Aviation Heritage Area Act. H.R. 280; Mr. Hobson et al. H.R. 4492; Mr. Regula et al. S. 180.
- United Airlines Flight 93 Passengers and Crew. S. Con. Res. 136.
- Driver's Licenses Candidates. H. Con. Res. 56; Mr. Evans et al.

- TRANSPORTATION AND TRAVEL—Continued
- Health Care Parity for Legal Transportation and Recreational Activities Act. S. 423.
- Highway Reauthorization Tax Act. H.R. 3971; Mr. Thomas.
- Indian Tribal Surface Transportation Improvement Act. S. 281.
- Maritime Transportation Amendments. H.R. 4251; Mr. Young of Alaska et al.
- Maritime Transportation Security Act. S. 2279.
- National Transportation Safety Board Reauthorization Act. H.R. 1527; Mr. Young of Alaska et al. S. 579.
- Consideration of (H.R. 1527). H. Res. 229; Mr. Lincoln Diaz-Balart of Florida.
- National Transportation Week. H. Con. Res. 420; Mr. Young of Alaska et al.
- Norman Y. Mineta Research and Special Programs Improvement Act. H.R. 5163; Mr. Young of Alaska et al.
- Over-the-Road Bus Security and Safety Act. H.R. 875; Mr. Young of Alaska et al. S. 929.
- Public Transportation Terrorism Prevention and Response Act. H.R. 5082; Mr. Young of Alaska et al. S. 2453. S. 2884.
- Railroads:
- Amtrak Reauthorization Act. H.R. 2572; Mr. Young of Alaska et al.
- Federal Railroad Safety Improvement Act. S. 1402.
- National Railroad Hall of Fame. H. Res. 342; Mr. Evans et al.
- Rail Infrastructure Development and Expansion Act for the 21st Century. H.R. 2571; Mr. Young of Alaska et al.
- Rail Passenger Disaster Family Assistance Act. H.R. 874; Mr. Young of Alaska et al.
- Rail Security Act. S. 2273.
- Railroad Right-of-Way Conveyance Validation Act. H.R. 1658; Mr. Pombo.
- Safe, Accountable, Flexible, and Efficient Transportation Equity Act. S. 1072.
- Surface Transportation Board Reauthorization Act. S. 1389.
- Surface Transportation Extension Act. H.R. 3087; H.R. 3783; Mr. Young of Alaska. H.R. 3850; Mr. Young of Alaska et al. H.R. 4219; Mr. Petri et al. H.R. 4635; H.R. 4916; H.R. 5183; Mr. Young of Alaska et al. S. 1640.
- Consideration of (H.R. 5183). H. Res. 811; Mr. Reynolds.
- Surface Transportation Research and Development Act. H.R. 3551; Mr. Ehlers.
- Surface Transportation Safety Reauthorization Act. S. 1978.
- Transit Pass Transportation Fringe Benefits for Federal Employees. H.R. 1151; Mr. Moran of Virginia et al.
- Transportation Equity Act: A Legacy for Users. H.R. 3550; Mr. Young of Alaska et al. S. 1072.
- Further consideration of (H.R. 3550). H. Res. 593; Mr. Dreier.
- True American Heroes Act. H.R. 1538; Mr. King of New York et al.
- Two Floods and You Are Out of the Taxpayers' Pocket Act. H.R. 253; Mr. Bereuter et al. S. 2238.
- Correct enrollment (S. 2238). H. Con. Res. 458; Mr. Green of Wisconsin.
- U**
- Unaccompanied Alien Child Protection Act. S. 1129.
- Unborn Victims of Violence Act. H.R. 1997; Ms. Hart et al. S. 1019.
- Consideration of (H.R. 1997). H. Res. 529; Mr. Linder.
- Underground Storage Tank Compliance Act. S. 195.
- Unemployment Benefits Extension Act, H.R. 1652, Consideration of. H. Res. 398; Ms. Hooley of Oregon.
- Unemployment Compensation Act, Emergency. S. 225.
- Unemployment Compensation Amendments. H.R. 2185; Ms. Dunn et al. S. 1079.
- Consideration of (H.R. 2185). H. Res. 248; Mr. Lincoln Diaz-Balart of Florida.
- Unemployment Compensation Amendments, Emergency. S. 2006. S. 2250.
- Unemployment Compensation Extension. S. 23.
- Consideration of. H. Res. 14; Mr. Sessions.
- United States Code, Improve. H.R. 1437; Mr. Sensenbrenner et al.
- United States Consensus Council Act. S. 908.
- United States Fire Administration Authorization Act. H.R. 2692; Mr. Smith of Michigan et al. S. 1152.
- United States Olympic Committee Reform Act. S. 1404.
- United States Patent and Trademark Fee Modernization Act. H.R. 1561; Mr. Smith of Texas et al.
- Consideration of. H. Res. 547; Mr. Linder.
- Universal National Service Act. H.R. 163; Mr. Rangel et al.
- V**
- VACANCIES (House Members):
- First Session:
- Kentucky:
- 6th District, Vacated by Ernie Fletcher, Dec. 8, 2003; (Resigned).
- Filled by A.B. "Ben" Chandler Feb. 24, 2004.
- Texas:
- 19th District, Vacated by Larry Combest, May 31, 2003; (Resigned).
- Filled by Randy Neugebauer June 5, 2003.
- Second Session:
- Florida:
- 14th District, Vacated by Porter Goss, Sept 23, 2004; (Resigned).

VACANCIES (House Members)—Continued

Second Session—Continued

Nebraska:

1st District, Vacated by Doug Bereuter, Aug. 31, 2004; (Resigned).

North Carolina:

1st District, Vacated by Frank W. Ballance, Jr., June 11, 2004; (Resigned).

Filled by G.K. Butterfield July 21, 2004.

South Dakota:

At Large, Vacated by William J. Janklow, Jan. 20, 2004; (Resigned).

Filled by Stephanie Herseth June 3, 2004.

VETERANS:

American Veterans Disabled for Life Commemorative Coin Act. S. 1379.

AMVETS National Charter Day. H. Con. Res. 308; Mr. Bishop of New York et al.

“Creek Department of Veterans Affairs Medical Center, Thomas E.”. H.R. 4836; Mr. Thornberry et al.
Department of Veterans Affairs Health Care Personnel Enhancement Act. S. 2484.

Department of Veterans Affairs Long-Term Care and Personnel Authorities Enhancement Act. S. 1156.

Department of Veterans Affairs Nurse Recruitment and Retention Act. H.R. 4231; Mr. Simmons et al.

Department of Veterans Affairs Real Property and Facilities Management Improvement Act. S. 2485.

Department of Veterans Affairs-Department of Defense Joint Executive Committee. H.R. 1911; Mr. Boozman et al.

Funeral Honor Guards. H. Con. Res. 260; Mrs. Bono et al.

Health Care for Veterans of Project 112/Project SHAD Act. H.R. 2433; Mr. Rodriguez et al.

Homeless Veterans Assistance Reauthorization Act. H.R. 4248; Mr. Smith of New Jersey et al.

Korean War Veterans. S. Con. Res. 62.

Korean War Veterans Recognition Act. H.R. 292; Mrs. Kelly et al.

“Michel Department of Veterans Affairs Outpatient Clinic, Bob”. H.R. 4608; Mr. LaHood et al.

National American Indian Veterans, Incorporated Federal Charter. S. 2938.

National Cemetery for Veterans in Southeastern Pennsylvania. H.R. 1516; Mr. Gerlach et al.

National Veterans Business Development Corporation. S. 2724.

National War Permanent Tribute Historical Database Act. H.R. 2201; Mr. Udall of Colorado et al.

National World War II Memorial. H. Con. Res. 409; Mr. Moran of Kansas et al.

Native American Veteran Housing Loan Program. H.R. 2595; Mr. Smith of New Jersey et al.

“Noonan, Jr., Department of Veterans Affairs Outpatient Clinic, Thomas P.”. H.R. 1318; Mr. Crowley et al.

Remembrance of World War II Veterans Day. S.J. Res. 34.

Selected Reserve Home Loan Equity Act. H.R. 1257; Mr. Evans et al.

Servicemembers and Veterans Legal Protections Act. H.R. 4658; Mr. Smith of New Jersey et al.

VETERANS—Continued

Servicemembers Civil Relief Act. H.R. 100; Mr. Smith of New Jersey et al. S. 1136.

United States Court of Appeals for Veterans Claims. H.R. 3936; Mr. Smith of New Jersey et al.

VA Home Loan Guaranty for Construction and Purchase of Homes. H.R. 4345; Ms. Ginny Brown-Waite of Florida et al.

Veterans Benefits Act. H.R. 2297; Mr. Smith of New Jersey et al. S. 1132.

Veterans Day. H. Con. Res. 159; Mr. Moran of Kansas.

Veterans Day Minute of Silence. H. Con. Res. 195; Mr. Clay et al.

Veterans Earn and Learn Act. H.R. 1716; Mr. Smith of New Jersey et al.

Veterans Entrepreneurship Act. H.R. 1460; Mr. Renzi et al.

Veterans Health Care Cost Recovery Act. H.R. 1562; Mr. Beauprez et al.

Veterans Health Care Facilities Capital Improvement Act. H.R. 1720; Mr. Simmons et al.

Veterans Health Care Improvement Act. H.R. 2357; Ms. Ginny Brown-Waite of Florida et al.

Veterans Medical Facilities Management Act. H.R. 4768; Mr. Simmons et al.

Veterans of Foreign Wars. H.J. Res. 108; Mr. Cooper et al.

Veterans Prescription Drugs Assistance Act. S. 1153.

Veterans’ Benefits Improvements Act. S. 2486.

Veterans’ Compensation Cost-of-Living Adjustment Act. H.R. 1683; H.R. 4175; Mr. Smith of New Jersey et al. S. 1131. S. 2483.

Veterans’ Memorial Preservation and Recognition Act. S. 330.

Veterans’ New Fitzsimons Health Care Facilities Act. H.R. 116; Mr. Hefley et al.

Vietnam Veterans Memorial Education Center Act. S. 1076.

Vietnam Veterans Memorial Visitor Center Act. H.R. 1442; Mr. Pombo et al.

“Wilson Department of Veterans Affairs Outpatient Clinic, Charles”. H.R. 4317; Mr. Turner of Texas et al.

Year of the Korean War Veteran. H. Con. Res. 212; Mr. Sam Johnson of Texas et al.

Victims of Terrorism Memorial Establishment. H.R. 911; Mr. Turner of Texas et al.

Video Voyeurism Prevention Act. S. 1301.

Video Voyeurism Prevention Act, S. 1301, Request Return of Papers. H. Res. 842; Mr. Hunter.

VOIP Regulatory Freedom Act. S. 2281.

Volunteer Groups Criminal History Background Checks. S. 2882.

Volunteer Liability. S. 1280.

Volunteer Pilot Organization Protection Act. H.R. 1084; Mr. Schrock et al.

W

- Wartime Treatment Study Act. S. 1691.
- WATER AND WATER RESOURCES:**
- Ainsworth Unit, NE, Water Service Contract Extension. H.R. 5016; Mr. Osborne.
- Alaska Hydro-Electric Licenses. H.R. 337; Mr. Young of Alaska.
- Alaska Hydroelectric Project. S. 2243.
- Alder Creek Water Storage and Conservation Project Study. H.R. 3597; Mr. Doolittle.
- Arch Hurley Conservancy District (NM), Water Conservation Project Study within. S. 1071.
- Arizona Water Settlements Act. H.R. 885; Mr. Hayworth et al. S. 437.
- Brownsville Public Utility Board Water Recycling and Desalinization Project. H.R. 2960; Mr. Ortiz.
- Calfed Bay-Delta Authorization Act. S. 1097.
- Carpinteria and Montecito Water Distribution Systems Conveyance Act. H.R. 1648; Mrs. Capps.
- Chesapeake Bay Program. H.R. 4688; Mr. Gilchrest et al.
- Chimayo Water Supply System and Espanola Filtration Facility Act. S. 2511.
- El Paso, Texas, Water Reclamation, Reuse, and Desalinization Project. H.R. 4775; Mr. Reyes et al.
- Elephant Butte Irrigation District and El Paso County Water Improvement District No. 1. S. 1791.
- Falcon International Dam. H. Res. 818; Mr. Rodriguez.
- Fish Passage and Screening Facilities at Non-Federal Water Projects. S. 1307.
- Fremont-Madison Conveyance Act. S. 520.
- Hawaii Water Resources Act. S. 960.
- High Plains Aquifer Hydrogeologic Characterization, Mapping, Modeling and Monitoring Act. S. 212.
- Illinois Hydroelectric Project. H.R. 397; Mr. Shimkus. S. 220.
- Inland Empire Regional Water Recycling Initiative. H.R. 2991; Mr. Dreier et al.
- Irrigation Water Contracts in Wyoming and Nebraska. H.R. 2040; Mr. Osborne.
- Irvine Basin Surface and Groundwater Improvement Act. H.R. 1598; Mr. Cox.
- Lake Nighthorse, CO, Designation. S. 2508.
- Lake Pontchartrain Basin Restoration Program. H.R. 4470; Mr. Vitter et al.
- Little Butte/Bear Creek Subbasins Water Feasibility Act. H.R. 3210; Mr. Walden of Oregon.
- Llagas Reclamation Groundwater Remediation Initiative. H.R. 4459; Mr. Pombo et al.
- Lower Rio Grande Valley Water Resources Conservation and Improvement Act. H.R. 4588; Mr. Hinojosa et al.
- Lower Santa Margarita Conjunctive Use Project. H.R. 4389; Mr. Issa.
- Missouri River Basin Project North Loup Division. H.R. 3209; Mr. Osborne.
- Mokelumne River Regional Water Storage and Conjunctive Use Project Study. H.R. 4045; Mr. Pombo.
- Montana Water Contracts Extension Act. H.R. 5009; Mr. Rehberg.
- National Estuary Program Reauthorization. H.R. 4731; Mr. Gerlach et al.
- WATER AND WATER RESOURCES—Continued**
- New Mexico Water Planning Assistance Act. S. 2460.
- New York City Watershed Protection Program Reauthorization. H.R. 2771; Mr. Fossella et al. S. 1425.
- Oglala Sioux Tribe Angostura Irrigation Project Rehabilitation and Development Act. S. 1996.
- Orange County, California, Regional Water Reclamation Project. H.R. 1156; Ms. Loretta Sanchez of California et al.
- Provo River Project Transfer Act. H.R. 3391; Mr. Cannon et al. S. 1876.
- Rathdrum Prairie/Spokane Valley Aquifer Study. H.R. 699; Mr. Nethercutt et al.
- Reclamation Safety of Dams Act of 1978 Additional Authorization. H.R. 4893; Mr. Calvert et al. S. 1727.
- Reclamation Wastewater and Groundwater Study and Facilities Act Amendment. H.R. 142; Mr. Gary G. Miller of California et al.
- Riverside-Corona Feeder Authorization Act. H.R. 3334; Mr. Calvert et al.
- Salmon River, Idaho. S. 1003.
- Salt Cedar and Russian Olive Control Demonstration Act. H.R. 2707; Mr. Pearce et al. S. 1516.
- San Gabriel River Watershed Study Act. H.R. 519; Ms. Solis et al.
- Snake River Water Rights Act. S. 2605.
- Southern California Groundwater Remediation Act. H.R. 4606; Mr. Baca et al.
- Tapoco Project Licensing Act. H.R. 4667; Mr. Duncan. S. 2319.
- Tijuana River Valley Estuary and Beach Sewage Cleanup Act of 2000 Amendments. H.R. 4794; Mr. Hunter et al.
- Tom Green County Water Control and Improvement District No. 1, San Angelo Project, Texas, Repayment Contract. H.R. 856; Mr. Stenholm.
- Tualatin River Basin Water Supply Enhancement Act. S. 625.
- Tularosa Basin of New Mexico Demonstration Program. S. 1211.
- Twenty-First Century Water Commission Act. H.R. 135; Mr. Linder et al.
- United States-Mexico Transboundary Aquifer Assessment Act. S. 1957.
- Upper Mississippi River Basin Protection Act. H.R. 961; Mr. Kind et al.
- Wallowa Lake Dam Rehabilitation and Water Management Act. S. 1355.
- Wastewater Treatment Works Security Act. H.R. 866; Mr. Young of Alaska et al. S. 1039.
- Water Infrastructure Financing Act. S. 2550.
- Water Quality Investment Act. H.R. 784; Mr. Camp et al.
- Water Resources Development Act. H.R. 2557; Mr. Young of Alaska et al. S. 2773.
- Consideration of (H.R. 2557). H. Res. 375; Mr. Hastings of Washington.
- Water Resources Research Act Reauthorization. S. 2847.
- Water Storage Contracts, Cheyenne, Wyoming. S. 943.
- Water Supply, Reliability, and Environmental Improvement Act. H.R. 2828; Mr. Calvert et al.
- Consideration of. H. Res. 711; Mr. Hastings of Washington.

WATER AND WATER RESOURCES—Continued

Wichita Project Equus Beds Division Authorization Act. H.R. 4650; Mr. Tiahrt.

Williamson County (TX) Water Recycling Act. H.R. 1732; Mr. Carter et al.

Wyoming Hydroelectric Project. S. 1577.

Zuni Indian Tribe Water Rights Settlement Act. S. 222.

Consideration of. H. Res. 258; Mr. Hastings of Washington.

Welfare Reform Extension Act. H.R. 2350; H.R. 5149; Mr. Herger. S. 2231.

Windstorm Impact Reduction Act, National. H.R. 3980; Mr. Neugebauer et al.

Wireless 411 Privacy Act. S. 1963.

Workforce Reinvestment and Adult Education Act. H.R. 1261; Mr. McKeon et al.

Consideration of. H. Res. 221; Ms. Pryce of Ohio.

X**Y**

YMCA Retirement Fund. H.R. 5365; Mr. English et al.

Youth Mentors. H. Res. 25; H. Res. 491; Mr. Osborne et al.

Youth Suicide Early Intervention and Prevention Strategies. S. 2634.

Z

STATISTICAL RECAPITULATION AND COMPARISON: FIRST SESSION, ONE HUNDRED EIGHTH CONGRESS; FIRST SESSION, ONE HUNDRED SEVENTH CONGRESS; FIRST SESSION, ONE HUNDRED SIXTH CONGRESS; FIRST SESSION, ONE HUNDRED FIFTH CONGRESS; FIRST SESSION, ONE HUNDRED FOURTH CONGRESS;

HOUSE OF REPRESENTATIVES

	First session, One Hundred Eighth Con- gress	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
Convened	Jan. 7, 2003	Jan. 3, 2001	Jan. 6, 1999	Jan. 7, 1997	Jan. 4, 1995
Adjourned	Dec. 8, 2003	Dec. 20, 2001	Nov. 22, 1999	Nov. 13, 1997	Jan. 3, 1996
Calendar days in session	138	146	138	134	183
Legislative days in session	133	142	137	132	167
Bills introduced	3,700	3,610	3,517	3,088	2,840
Joint resolutions introduced	83	81	85	106	137
Simple resolutions introduced	485	329	400	334	324
Concurrent resolutions intro- duced	348	298	239	200	130
Total bills and resolutions	4,616	4,318	4,241	3,728	3,431
Public laws:					
Approved	198	136	170	153	85
Over veto	0	0	0	0	1
Without approval	0	0	0	0	2
Total, public laws	198	136	170	153	88
Private laws	0	1	3	4	0
Grand total, public and private laws	198	137	173	157	88
Committee reports:					
Union calendar	224	(²) 196	260	217	(¹) 203
House calendar	139	118	164	138	172
Private calendar	1	3	8	8	3
Conference reports	24	21	26	20	32
Special reports	6	9	12	13	12
Not assigned to a calendar ...	11	6	18	11	22
Total	405	353	488	407	444
Reported bills acted upon:					
Union calendar	161	164	205	180	156
House calendar	123	113	159	131	168
Private calendar	1	2	6	8	3
Conference reports	24	21	26	20	32
Special reports	0	0	0	0	0
Total acted upon	309	300	396	339	359
Special reports, conference re- ports, reported bills pending, and not assigned	96	53	92	68	85
Total reported	405	353	488	407	444
Resolutions agreed to:					
Simple	221	175	213	170	183
House concurrent	77	91	70	46	27
Senate concurrent	8	9	6	13	10
Total agreed to	306	275	289	229	220

¹ Totals reflect 2 measures discharged from the Union Calendar.

² Totals reflect 1 measure discharged from the Union Calendar.

STATISTICAL RECAPITULATION AND COMPARISON: SECOND SESSION, ONE HUNDRED EIGHTH CONGRESS; SECOND SESSION, ONE HUNDRED SEVENTH CONGRESS; SECOND SESSION, ONE HUNDRED SIXTH CONGRESS; SECOND SESSION, ONE HUNDRED FIFTH CONGRESS; SECOND SESSION, ONE HUNDRED FOURTH CONGRESS;

HOUSE OF REPRESENTATIVES

	Second session, One Hundred Eighth Congress	Second session, One Hundred Seventh Congress	Second session, One Hundred Sixth Congress	Second session, One Hundred Fifth Congress	Second session, One Hundred Fourth Congress
Convened	Jan. 20, 2004	Jan. 23, 2002	Jan. 24, 2000	Jan. 27, 1998	Jan. 3, 1996
Adjourned	Dec. 7, 2004	Nov. 22, 2002	Dec. 15, 2000	Dec. 19, 1998	Oct. 4, 1996
Calendar days in session	110	126	138	119	128
Legislative days in session	110	123	135	119	122
Bills introduced	1,731	2,157	2,164	1,786	1,504
Joint resolutions introduced	32	44	49	34	61
Simple resolutions introduced	390	287	280	280	232
Concurrent resolutions introduced	184	223	208	154	101
Total bills and resolutions	2,337	2,711	2,701	2,254	1,898
Public laws:					
Approved	300	241	410	240	245
Over veto	0	0	0	1	0
Without approval	0	0	0	0	0
Total, public laws	300	241	410	241	245
Private laws	6	5	21	6	4
Grand total, public and private laws	306	246	431	247	249
Committee reports:					
Union calendar	241	268	304	219	(¹) 232
House calendar	119	122	163	139	114
Private calendar	5	6	21	8	8
Conference reports	15	16	27	26	34
Special reports	24	34	40	40	38
Not assigned to a calendar ...	9	12	13	12	17
Total	413	458	568	444	443
Reported bills acted upon:					
Union calendar	170	168	218	159	193
House calendar	93	120	158	133	111
Private calendar	4	6	22	7	7
Conference reports	15	15	27	26	31
Special reports	0	0	0	0	0
Total acted upon	282	309	425	325	342
Special reports, conference reports, reported bills pending, and not assigned	131	149	143	119	101
Total reported	413	458	568	444	443
Resolutions agreed to:					
Simple	211	169	181	184	129
House concurrent	88	84	80	52	41
Senate concurrent	15	10	27	11	11
Total agreed to	314	263	288	247	181

¹Totals reflect 1 measure discharged from the Union Calendar.

STATISTICAL RECAPITULATION AND COMPARISON: ONE HUNDRED EIGHTH CONGRESS; ONE HUNDRED SEVENTH CONGRESS; ONE HUNDRED SIXTH CONGRESS; ONE HUNDRED FIFTH CONGRESS; ONE HUNDRED FOURTH CONGRESS;

HOUSE OF REPRESENTATIVES

	One Hundred Eighth Congress	One Hundred Seventh Congress	One Hundred Sixth Congress	One Hundred Fifth Congress	One Hundred Fourth Congress
Convened	Jan. 7, 2003	Jan. 3, 2001	Jan. 6, 1999	Jan. 7, 1997	Jan. 4, 1995
Adjourned	Dec. 7, 2004	Nov. 22, 2002	Dec. 15, 2000	Dec. 19, 1998	Oct. 4, 1996
Calendar days in session	248	272	276	253	311
Legislative days in session	243	265	272	251	289
Bills introduced	5,431	5,767	5,681	4,874	4,344
Joint resolutions introduced	115	125	134	140	198
Simple resolutions introduced	875	616	680	614	556
Concurrent resolutions introduced	532	521	447	354	231
Total bills and resolutions	6,953	7,029	6,942	5,982	5,329
Public laws:					
Approved	498	377	580	393	330
Over veto	0	0	0	1	1
Without approval	0	0	0	0	2
Total, public laws	498	377	580	394	333
Private laws	6	6	24	10	4
Grand total, public and private laws	504	383	604	404	337
Committee reports:					
Union calendar	465	(²) 464	564	436	(¹) 435
House calendar	258	240	327	277	286
Private calendar	6	9	29	16	11
Conference reports	39	37	53	46	66
Special reports	30	43	52	53	50
Not assigned to a calendar ...	20	18	31	23	39
Total	818	811	1,056	851	887
Reported bills acted upon:					
Union calendar	331	332	423	339	349
House calendar	216	233	317	264	279
Private calendar	5	8	28	15	10
Conference reports	39	36	53	46	63
Special reports	0	0	0	0	0
Total acted upon	591	609	821	664	701
Special reports, conference reports, reported bills pending, and not assigned	227	202	235	187	186
Total reported	818	811	1,056	851	887
Resolutions agreed to:					
Simple	432	344	394	354	312
House concurrent	165	175	150	98	68
Senate concurrent	23	19	33	24	21
Total agreed to	620	538	577	476	401

¹ Totals reflect 3 measures discharged from the Union Calendar.

² 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 EIGHTH 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	811	377	6	383
One Hundred Eighth	5,431	818	498	6	504

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 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 bill; 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 pocket 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.

24 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 98-252 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 98-252 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. 98-252 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.

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 811 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.

RECAPITULATION AND ANALYSIS OF BILLS AND RESOLUTIONS

FIRST SESSION

FOOTNOTES

The total laws of the 1st session, **One Hundred Eighth Congress**, numbered 198, which were divided as follows: House bills, 122; House joint resolutions, 14; Senate bills, 59; Senate joint resolutions, 3; public laws, 198; private laws, 0.

The House passed 286 House bills, 20 House joint resolutions, 77 House concurrent resolutions, 221 simple resolutions, and 59 Senate bills, 3 Senate joint resolutions, and 8 Senate concurrent resolutions.

The Senate passed 134 House bills, 15 House joint resolutions, 33 House concurrent resolutions, and 183 Senate bills, 5 Senate joint resolutions, 37 Senate concurrent resolutions, and 183 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, 2,004 bills, 26 joint resolutions, 86 concurrent resolutions, and 283 simple resolutions.

There were introduced in the House, 3,700 bills, 83 joint resolutions, 348 concurrent resolutions, and 485 simple resolutions.

The Senate committees issued 220 reports.

The House committees issued 405 reports.

1 Senate bill was 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 677 rollcalls, divided as follows: 2 quorum calls, 417 yeas and nays, and 258 recorded votes.

4 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 49 messages, 1 of which was referred to the Committee of the Whole House on the State of the Union and 48 of which were referred to committees and 0 veto messages which were not referred to committees.

Executive departments transmitted 5,944 communications.

Petitions filed numbered 50.

Memorials filed numbered 239.

RECAPITULATION AND ANALYSIS OF BILLS AND RESOLUTIONS

SECOND SESSION

FOOTNOTES

The total laws of the 2nd session, **One Hundred Eighth Congress**, numbered 306, which were divided as follows: House bills, 212; House joint resolutions, 8; Senate bills, 83; Senate joint resolutions, 3; public laws, 300; private laws, 6.

The House passed 332 House bills, 12 House joint resolutions, 88 House concurrent resolutions, 211 simple resolutions, and 86 Senate bills, 3 Senate joint resolutions, and 15 Senate concurrent resolutions.

The Senate passed 217 House bills, 8 House joint resolutions, 39 House concurrent resolutions, and 194 Senate bills, 6 Senate joint resolutions, 44 Senate concurrent resolutions, and 159 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, 1,031 bills, 16 joint resolutions, 66 concurrent resolutions, and 204 simple resolutions.

There were introduced in the House, 1,731 bills, 32 joint resolutions, 184 concurrent resolutions, and 390 simple resolutions.

The Senate committees issued 208 reports.

The House committees issued 413 reports.

2 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 544 rollcalls, divided as follows: 1 quorum calls, 313 yeas and nays, and 230 recorded votes.

12 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 36 messages, 1 of which was referred to the Committee of the Whole House on the State of the Union and 35 of which were referred to committees and 0 veto messages which were not referred to committees.

Executive departments transmitted 5,523 communications.

Petitions filed numbered 81.

Memorials filed numbered 230.

RECAPITULATION AND ANALYSIS OF BILLS AND RESOLUTIONS

ONE HUNDRED EIGHTH CONGRESS

FOOTNOTES

The total laws of the **One Hundred Eighth Congress**, numbered 504, which were divided as follows: House bills, 334; House joint resolutions, 22; Senate bills, 142; Senate joint resolutions, 6; public laws, 498; private laws, 6.

The House passed 618 House bills, 32 House joint resolutions, 165 House concurrent resolutions, 432 simple resolutions, and 145 Senate bills, 6 Senate joint resolutions, and 23 Senate concurrent resolutions.

The Senate passed 351 House bills, 23 House joint resolutions, 72 House concurrent resolutions, and 377 Senate bills, 11 Senate joint resolutions, 81 Senate concurrent resolutions, and 342 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, 3,035 bills, 42 joint resolutions, 152 concurrent resolutions, and 487 simple resolutions.

There were introduced in the House, 5,431 bills, 115 joint resolutions, 532 concurrent resolutions, and 875 simple resolutions.

The Senate committees issued 428 reports.

The House committees issued 818 reports.

3 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 1,221 rollcalls, divided as follows: 3 quorum calls, 730 yeas and nays, and 488 recorded votes.

16 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 85 messages, 2 of which were referred to the Committee of the Whole House on the State of the Union and 83 of which were referred to committees and 0 veto messages which were not referred to committees.

Executive departments transmitted 11,467 communications.

Petitions filed numbered 131.

Memorials filed numbered 469.

▽ ▽ ▽ 2003 ▽ ▽ ▽													
JANUARY							JULY						
Sun	M	Tu	W	Th	F	Sat	Sun	M	Tu	W	Th	F	Sat
5	6	-7	8	9	10	11	6	-7	8	9	10	11	12
12	13	14	15	16	17	18	13	14	15	16	17	18	19
19	20	21	22	23	24	25	20	21	22	23	24	25	26
26	27	28	29	30	31		27	28	29	30	31		
FEBRUARY							AUGUST						
						1						1	2
2	3	-4	-5	6	-7	8	3	4	5	6	7	8	9
9	10	11	12	13	14	15	10	11	12	13	14	15	16
16	17	18	19	20	21	22	17	18	19	20	21	22	23
23	24	25	26	27	28		24	25	26	27	28	29	30
							31						
MARCH							SEPTEMBER						
						1		1	2	-3	-4	-5	6
2	-3	-4	-5	-6	7	8	7	8	-9	10	11	12	13
9	10	11	12	13	14	15	14	15	16	17	18	19	20
16	17	18	19	20	21	22	21	22	23	24	25	26	27
23	24	25	26	27	28	29	28	29	30				
30	31												
APRIL							OCTOBER						
6	-7	-8	-9	10	11	12	5	6	-7	-8	-9	10	11
13	14	15	16	17	18	19	12	13	14	15	16	17	18
20	21	22	23	24	25	26	19	20	21	22	23	24	25
27	28	29	30				26	27	28	29	30	31	
MAY							NOVEMBER						
4	-5	-6	-7	-8	-9	10	2	3	-4	-5	-6	-7	8
11	12	13	14	15	16	17	9	10	11	12	13	14	15
18	19	20	21	22	23	24	16	17	18	19	20	21	22
25	26	27	28	29	30	31	23	24	25	26	27	28	29
							30						
JUNE							DECEMBER						
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												

* Marked dates indicate days House in session.
 Total Legislative Days 133.
 Total Calendar Days 138.

** Mar. 20 and 21 were one legislative day.
 ** May 22 and 23 were one legislative day.
 ** June 26 and 27 were one legislative day.
 ** Oct. 30 and 31 were one legislative day.
 ** Nov. 21 and 22 were one legislative day.

▽ ▽ ▽ 2004 ▽ ▽ ▽														
JANUARY							JULY							
Sun	M	Tu	W	Th	F	Sat	Sun	M	Tu	W	Th	F	Sat	
4	5	6	7	1	2	3	4	5	-6	-7	-8	1	2	3
11	12	13	14	8	9	10	11	12	13	14	15	16	17	18
18	19	20	21	22	23	24	18	19	20	21	22	23	24	25
25	26	27	28	29	30	31	25	26	27	28	29	30	31	
FEBRUARY							AUGUST							
1	2	-3	-4	5	-6	7	1	2	3	4	5	6	7	
8	9	10	11	12	13	14	8	9	10	11	12	13	14	15
15	16	17	18	19	20	21	15	16	17	18	19	20	21	22
22	23	24	25	26	27	28	22	23	24	25	26	27	28	29
29							29	30	31					
MARCH							SEPTEMBER							
7	-1	-2	-3	-4	5	6	5	6	-7	1	2	3	4	
14	-8	-9	10	11	12	13	12	13	14	15	16	17	18	19
21	22	23	24	25	26	27	19	20	21	22	23	24	25	26
28	29	30	31				26	27	28	29	30			
APRIL							OCTOBER							
4	5	6	7	-1	-2	3	3	-4	-5	-6	-7	1	2	
11	12	13	14	8	9	10	10	11	12	13	14	15	16	17
18	19	20	21	22	23	24	17	18	19	20	21	22	23	24
25	26	27	28	29	30		24	25	26	27	28	29	30	31
MAY							NOVEMBER							
2	3	-4	-5	-6	7	1	7	8	9	10	11	12	13	14
9	10	11	12	13	14	15	14	15	16	17	18	19	20	21
16	17	18	19	20	21	22	21	22	23	24	25	26	27	28
23	24	25	26	27	28	29	28	29	30					
30	31													
JUNE							DECEMBER							
6	7	-1	-2	-3	-4	5	5	-6	-7	1	2	3	4	
13	14	15	16	17	18	12	12	13	14	8	9	10	11	12
20	21	22	23	24	25	19	19	20	21	15	16	17	18	19
27	28	29	30			26	26	27	28	22	23	24	25	26

* Marked dates indicate days House in session.
 Total Legislative Days 110.
 Total Calendar Days 110.

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		
H.R. 2 H.Con.Res. 95	LEGISLATIVE BILLS Jobs and Growth Reconciliation Tax Act (H. Rept. 108-94) Congressional Budget, 2004 (H. Rept. 108-37)	2003 May 8 Mar. 17	2003 May 9 Mar. 21	2003	2003 May 15 Mar. 26	2003 May 22 Apr. 1	2003 May 23 Apr. 11	2003 May 23 Apr. 11	2003 May 28	108-27
H.R. 1559 H.R. 2555 H.R. 2559 H.R. 2657 H.R. 2658 H.R. 2660	APPROPRIATION BILLS Emergency Wartime Supplemental, 2003 (H. Rept. 108-55) Homeland Security, 2004 (H. Rept. 108-169) Military Construction, 2004 (H. Rept. 108-173) Legislative Branch, 2004 (H. Rept. 108-186) Defense, 2004 (H. Rept. 108-187) Labor, Health, Human Services, Education, 2004 (H. Rept. 108-188).	Apr. 2 June 23 June 23 July 1 July 2 July 8	Apr. 3 June 24 June 26 July 9 July 8 July 10	July 10	Apr. 7 July 24 July 11 July 17 Sept. 10	Apr. 8 Sept. 10 Sept. 16 Sept. 16 Sept. 16 Oct. 2 ⁽²⁾	Apr. 12 Sept. 24 Nov. 5 Sept. 24 Sept. 24	Apr. 12 Sept. 24 Nov. 12 Sept. 24 Sept. 25	Apr. 16 Oct. 1 Nov. 22 Sept. 30 Sept. 30	108-11 108-90 108-132 108-83 108-87
H.R. 2673 H.R. 2691 H.R. 2754 H.R. 2765 H.R. 2799 H.R. 2800 H.R. 2859 H.R. 2861 H.R. 2989 H.R. 3289	Agriculture, 2004 (H. Rept. 108-193) Interior, 2004 (H. Rept. 108-195) Energy and Water, 2004 (H. Rept. 108-212) District of Columbia, 2004 (H. Rept. 108-214) Commerce, Justice, State, Judiciary, 2004 (H. Rept. 108-221) Foreign Assistance, 2004 (H. Rept. 108-222) Emergency Supplemental, Disaster Relief, 2003 VA, HUD, 2004 (H. Rept. 108-235) Transportation, Treasury, 2004 (H. Rept. 108-243) Emergency Supplemental, Defense, Iraq and Afghanistan, 2004 (H. Rept. 108-312).	July 9 July 10 July 16 July 17 July 21 July 21 July 24 July 30 Oct. 14	July 14 July 17 July 18 Sept. 9 July 23 July 24 July 25 July 25 Sept. 9 Oct. 17		Nov. 6 Sept. 23 Sept. 16 Nov. 18 Oct. 30 July 31 Nov. 18 Oct. 23 Oct. 17	Nov. 18 Oct. 1 Sept. 24 Nov. 5 Oct. 29 Oct. 21	Dec. 8 Oct. 30 Nov. 18 Nov. 18 Oct. 31	Jan. 22 ⁽¹⁾ Nov. 3 Nov. 18 Nov. 18	Jan. 23 ⁽¹⁾ Nov. 10 Dec. 1 Aug. 8 Nov. 6	108-199 108-108 108-137 108-69 108-106
H.J. Res. 1 H.J. Res. 2 H.J. Res. 13 H.J. Res. 18 H.J. Res. 69 H.J. Res. 73 H.J. Res. 75 H.J. Res. 76 H.J. Res. 78 H.J. Res. 79 H.J. Res. 82	Continuing, Further, 2003 Consolidated Appropriations, 2003 Continuing, Further, 2003 Continuing, Further, 2003 Continuing, 2004 Continuing, Further, 2004 Continuing, Further, 2004 Continuing, Further, 2004 Continuing, Further, 2004 Continuing, Further, 2004 Continuing, Further, 2004	Jan. 8 Jan. 8 Jan. 28 Feb. 5 Sept. 25 Oct. 21 Oct. 30 Nov. 5 Nov. 20 Nov. 21 Dec. 8	Jan. 8 Jan. 8 Jan. 28 Feb. 5 Sept. 25 Oct. 21 Oct. 30 Nov. 5 Nov. 20 Nov. 21 Dec. 8		Jan. 9 Jan. 23 Jan. 29 Feb. 5 Sept. 25 Oct. 30 Nov. 7 Nov. 20 Nov. 21 Dec. 9	Jan. 29 Jan. 29 Jan. 31 Feb. 7 Sept. 30 Oct. 31 Nov. 7	Feb. 13 Feb. 13 Jan. 31 Feb. 7 Sept. 30 Oct. 31 Nov. 7	Jan. 10 Feb. 20 Jan. 31 Feb. 7 Sept. 30 Oct. 31 Nov. 7	Jan. 10 Feb. 20 Jan. 31 Feb. 7 Sept. 30 Oct. 31 Nov. 7	108-2 108-7 108-4 108-5 108-84 108-104 108-107 108-135 108-185

¹2004. ²House Conferees discharged and H.R. 2660 laid on the table pursuant to H. Res. 649, May 19, 2004.

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		
S.Con.Res. 95	LEGISLATIVE BILLS Congressional Budget, 2005	2004	2004 Mar. 29	2004 Mar. 5	2004 Mar. 12	2004 Mar. 31	2004 May 19	2004		
	APPROPRIATION BILLS									
H.R. 4567	Homeland Security, 2005 (H. Rept. 108-541)	June 15	June 18		Sept. 14	Oct. 7	Oct. 9	Oct. 11	Oct. 18	108-334
H.R. 4568	Interior, 2005 (H. Rept. 108-542)	June 15	June 17						(1)	
H.R. 4613	Defense, 2005 (H. Rept. 108-553)	June 18	June 22		June 24	July 13	July 22	July 22	Aug. 5	108-287
H.R. 4614	Energy and Water, 2005 (H. Rept. 108-554)	June 18	June 25						(1)	
H.R. 4754	Commerce, Justice, State, Judiciary, 2005 (H. Rept. 108-576).	July 1	July 8						(1)	
H.R. 4755	Legislative Branch, 2005 (H. Rept. 108-577)	July 1	July 12		Sept. 21				(1)	
H.R. 4766	Agriculture, 2005 (H. Rept. 108-584)	July 7	July 13						(1)	
H.R. 4818	Foreign Assistance, 2005 (H. Rept. 108-599)	July 13	July 15		Sept. 23	Nov. 16	Nov. 20	Nov. 20	Dec. 8	108-447
H.R. 4837	Military Construction, 2005 (H. Rept. 108-607)	July 15	July 22		Sept. 20	Oct. 8	Oct. 9	Oct. 11	Oct. 13	108-324
H.R. 4850	District of Columbia, 2005 (H. Rept. 108-610)	July 19	July 20		Sept. 22	Oct. 5	Oct. 6	Oct. 6	Oct. 18	108-335
H.R. 5005	Emergency Supplemental, Disaster Relief, 2004	Sept. 7	Sept. 7		Sept. 7				Sept. 8	108-303
H.R. 5006	Labor, Health, Human Services, Education, 2005 (H. Rept. 108-636).	Sept. 7	Sept. 9						(1)	
H.R. 5025	Transportation, Treasury, 2005 (H. Rept. 108-671)	Sept. 8	Sept. 22						(1)	
H.R. 5041	VA, HUD, 2005 (H. Rept. 108-674)	Sept. 9							(1)	
H.R. 5212	Emergency Supplemental, Hurricane Disasters, 2005		Oct. 6							
H.J. Res. 107	Continuing, 2005		Sept. 29		Sept. 29				Sept. 30	108-309
H.J. Res. 114	Continuing, Further, 2005		Nov. 20		Nov. 20				Nov. 21	108-416
H.J. Res. 115	Continuing, Further, 2005		Nov. 24		Nov. 24				Dec. 3	108-434

¹ Provisions included in Conference Report of H.R. 4818. Conference Report No. 108-792. Became Public law 108-447.