

INDEX

NOTE.—For action on bills and resolutions see History of Bills and Resolutions.

ABERCROMBIE, NEIL (*a Representative from Hawaii*)

Appointments

Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Crime: protection of foreign and domestic tourists (see H.R. 3327) [21OC]

Pai Nui (vessel): certificate of documentation (see H.R. 2792) [28JY]

Persis Corp.: relief (see H.R. 1162) [1MR]

ABORTION

Bills and resolutions

Constitutional amendments: freedom of choice (see H.J. Res. 176) [5AP]

—right to life (see H.J. Res. 26) [5JA]

Federal aid programs: prohibit community development grants to localities that fail to enforce laws that protect abortion rights (see H.R. 519) [21JA]

—prohibit use of Federal funds except where the life of the mother is endangered (see H.R. 178) [6JA]

Health: human fetal tissue transplantation research practices (see H.R. 1175) [2MR]

Postal Service: prohibit mailing of certain matter about abortion (see H.R. 2316) [27MY]

Women: pregnancy counseling services (see H.R. 670) [27JA]

—reproductive rights (see H.R. 1068) [23FE]

Motions

Health care facilities: access to clinic entrances (H.R. 796) [18NO]

Women: pregnancy counseling services (H.R. 670) [24MR] [25MR]

—pregnancy counseling services (H.R. 670), consideration (H. Res. 138) [24MR]

Reports filed

Access to Health Clinic Entrances: Committee on the Judiciary (House) (H.R. 796) (H. Rept. 103–306) [22OC]

Consideration of H.R. 670, Pregnancy Counseling Services: Committee on Rules (House) (H. Res. 81) (H. Rept. 103–15) [16FE]

—Committee on Rules (House) (H. Res. 138) (H. Rept. 103–41) [23MR]

Consideration of H.R. 796, Access to Health Clinic Entrances: Committee on Rules (House) (H. Res. 313) (H. Rept. 103–373) [17NO]

Pregnancy Counseling Services: Committee on Energy and Commerce (House) (H.R. 670) (H. Rept. 103–14) [16FE]

ACKERMAN, GARY L. (*a Representative from New York*)

Appointments

Committee on Merchant Marine and Fisheries (House) [27JA]

Bills and resolutions introduced by

Agriculture: prohibit the transfer or marketing of non-ambulatory livestock (see H.R. 559) [25JA]

Armed Forces: establish program to place former members in law enforcement agencies (see H.R. 3383) [27OC]

Business and industry: uniform rights, duties, and enforcement procedures relative to franchise agreements (see H.R. 448) [7JA]

China, People's Republic of: policy of population transfer into Tibet (see H. Con. Res. 106) [27MY]

Chronic Fatigue Syndrome Awareness Month: designate (see H.J. Res. 264) [22SE]

EPA: improvement of water quality in Long Island Sound (see H.R. 1035) [23FE]

Federal employees: granting of leave for bone-marrow or organ donation or child adoption (see H.R. 2751) [27JY]

—reform health benefits program (see H.R. 45) [5JA]

Health: renew and extend patents relative to products that aid in tissue healing and pain reduction (see H.R. 3579) [19NO]

Health care professionals: increase the supply of and educational assistance for professional nurses (see H.R. 560) [25JA]

Insurance: group health plans relative to coverage of adopted children (see H.R. 1877) [28AP]

Service academies: imposition of additional charges or attendance fees (see H.R. 3293) [15OC]

South Pacific region: U.S. policy (see H. Con. Res. 180) [15NO]

ACQUIRED IMMUNE DEFICIENCY SYNDROME *see* **DISEASES**

ADVERTISING

Bills and resolutions

FTC: regulation of air carrier advertising (see H.R. 342) [6JA]

Political campaigns: disclosures in advertisements (see H.R. 973) [18FE]

—free broadcasting time for political advertising (see H.R. 449) [7JA]

Taxation: advertising deductions for tobacco products (see H.R. 1969) [4MY]

—disallow deductions for expenses for advertising of tobacco products or alcoholic beverages (see H.R. 1230) [4MR]

Tobacco products: labeling of cigarettes and cigarette advertising relative to the addictive quality of nicotine (see H.R. 1966) [4MY]

ADVISORY COUNCIL ON UNEMPLOYMENT COMPENSATION

Appointments

Members [5JA]

AEROSOL PROPELLANTS *see* **ECOLOGY AND ENVIRONMENT**

AFRICA

Bills and resolutions

Algeria: foreign assistance relative to democratization efforts (see H. Con. Res. 196) [23NO]

Gabon: Presidential election (see H. Con. Res. 187) [21NO]

Messages

National Emergency With Respect To the National Union for the Total Independence of Angola: President Clinton [27SE]

Reports filed

South African Transition to Nonracial Democracy: Committee on Banking, Housing and Urban Affairs (House) (H.R. 3225) (H. Rept. 103–296) [15NO]

—Committee on Public Works and Transportation (House) (H.R. 3225) (H. Rept. 103–296) [8NO]

—Committee on Ways and Means (House) (H.R. 3225) (H. Rept. 103–296) [17NO]

Supporting Transition to Nonracial Democracy in South Africa: Committee on Foreign Affairs (House) (H.R. 3225) (H. Rept. 103–296) [15OC]

AFRICAN AMERICANS

Bills and resolutions

African-American Memorial Tomb of the Unknown Slaves and Historical Sculpture Garden: authorize grant (see H.R. 1672) [2AP]

Black Veterans of America: grant charter (see H.R. 2032) [6MY]

California Afro-American Museum: authorizing appropriations (see H.R. 3578) [19NO]

Civil rights: establish commission to examine slavery, subsequent racial and economic discrimination, and appropriate remedies (see H.R. 40) [5JA]

Colleges and universities: eliminate segregationist language from certain laws relative to funding of State universities (see H.R. 3510) [15NO]

Knoxville College: authorize construction of Southeast Region African American Educator Institute (see H.R. 158) [6JA]

Marshall, Thurgood: issuance of a commemorative postage stamp (see H.J. Res. 215) [16JN]

National Black History Month: designate (see H.J. Res. 12) [5JA]

Reports filed

Black Revolutionary War Patriots Foundation Authorization Extension: Committee on Natural Resources (House) (H.R. 2947) (H. Rept. 103–400) [20NO]

Hate Crimes Sentencing Enhancement Act: Committee on the Judiciary (House) (H.R. 1152) (H. Rept. 103–244) [21SE]

Historic Preservation at Historically Black Colleges Appropriations: Committee on Natural Resources (House) (H.R. 2921) (H. Rept. 103–398) [20NO]

National African American Museum: Committee on House Administration (House) (H.R. 877) (H. Rept. 103–140) [28JN]

National African American Museum Within Smithsonian Institution: Committee on Public Works and Transportation (House) (H.R. 877) (H. Rept. 103–140) [18JN]

AFTERSAIL (vessel)

Bills and resolutions

Certificate of documentation (see H.R. 2117) [12MY]

AGE DISCRIMINATION IN EMPLOYMENT ACT

Bills and resolutions

Congressional employees: fair employment practices (see H.R. 370) [6JA]

AGED *see* **SENIOR CITIZENS**

AGENCY FOR INTERNATIONAL DEVELOPMENT *related term(s)* **DEPARTMENT OF STATE; FOREIGN AID**

Messages

Deferrals of Budget Authority: President Clinton [13OC]

AGRICULTURAL RESEARCH AND PROMOTION IMPROVEMENT ACT

Reports filed

Provisions: Committee on Agriculture (House) (H.R. 3515) (H. Rept. 103–394) [20NO]

AGRICULTURE *related term(s)* **FOOD; RURAL AREAS**

Appointments

Conferees: H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]

Bills and resolutions

Agriculture, rural development, FDA, and related agencies programs: making appropriations (see H.R. 2493) [23JN]

American Samoa: eligibility for emergency livestock feed assistance (see H.R. 185) [6JA]

Animals: voluntary national insurance program to protect owners of domesticated cervidae from losses due to disease (see H.R. 3417) [28OC]

Commodities: crop quality reduction disaster payments to corn producers (see H.R. 655) [27JA]

Commonwealth of Independent States: U.S. agricultural programs relative to grain donations and foreign debt (see H.R. 1507) [29MR]

- Crops: disaster assistance (see H.R. 2631) [14JY]
- Dairy products: contributions, termination date, and voting regulations relative to the dairy promotion and research program (see H.R. 3410) [28OC]
- Floods: disaster assistance to Midwest States (H.R. 2667), consideration (see H. Res. 220, 226) [21JY] [23JY]
- disaster assistance to Midwest States (H.R. 2667), disposition of Senate amendments (see H. Res. 245) [6AU]
- Food: require labeling of vegetable foods with genetic-engineering modifications (see H.R. 2169) [19MY]
- Food for Progress Act: clarify application of laws to agricultural commodities (see H.R. 1812) [22AP]
- Food industry: labeling of milk products relative to bovine growth hormones (see H.R. 1906) [28AP]
- reduction of Dept. of Agriculture price supports relative to milk produced with bovine growth hormones (see H.R. 1905) [28AP]
- Foreign aid: transport requirements for agricultural commodities provided to Russia (see H.R. 1811) [22AP]
- Foreign policy: reduction of program debt and donations of grain to the countries of the former Soviet Union (see H.R. 1221) [4MR]
- Foreign trade: importation of milk protein products (see H.R. 400) [6JA]
- public disclosure of certain information relative to sales of commodities for export (see H.R. 362) [6JA]
- Health: care of farm families (see H.R. 192) [6JA]
- Land use: authority of wheat and feed grain producers to conduct haying and grazing on reduced, conservation, or land diversion acreage (see H.R. 2020) [6MY]
- Milk: labeling (see H.R. 516) [21JA]
- reform marketing order system relative to geographic price basing points (see H.R. 738) [2FE]
- National Arbor Day: designate (see H.J. Res. 127) [2MR]
- National Dairy Promotion and Research Board: election guidelines (see H.R. 3411) [28OC]
- New York: tribute to agriculture industry (see H. Res. 64) [3FE]
- Pesticides: regulate residues in food (see H.R. 872) [4FE]
- Price support programs: milk (see H.R. 3370) [26OC]
- Puerto Rico: prevent unemployment and community disruption relative to runaway plant subsidization (see H.R. 1630) [1AP]
- Rural areas: cost share assistance projects to improve water supply (see H.R. 1634) [1AP]
- cost share assistance to construct reservoir structures for the storage of water (see H.R. 2460) [18JN]
- recognize economic importance (see H.J. Res. 133) [4MR]
- Small business: eligibility for certain loans and preservation of meat production and marketing businesses (see H.R. 364) [6JA]
- Small Family Farm Week: designate (see H.J. Res. 291) [10NO]
- Sugar and crystalline fructose: civil money penalties for marketing allotment violations (see H.R. 2693) [21JY]
- Taxation: amend the recapture of the special estate tax valuation relative to certain cash rentals of farmland (see H.R. 1298) [10MR]
- application of special estate tax valuation for farm land relative to cash rent offsets (see H.R. 817) [4FE]
- exempt certain agricultural workers from the withholding of income taxes from wages (see H.R. 1121) [24FE]
- penalty-free withdrawals from individual retirement accounts for farmers in disaster areas or with substantial drops in farm income (see H.R. 463) [7JA]
- permit farmers to rollover into an individual retirement account the proceeds from the sale of a farm (see H.R. 1142) [25FE]
- retroactive period during which farm insolvency transactions are exempt from certain tax laws (see H.R. 180) [6JA]
- special estate tax valuation rules for certain farm property (see H.R. 1411) [18MR]
- treatment of associations resulting from mergers of certain farm credit associations (see H.R. 2025) [6MY]
- treatment of farm credit association mergers (see H.R. 1460) [24MR]
- treatment of livestock relative to natural disasters (see H.R. 2941) [6AU]
- Tobacco: eliminate price support program (see H.R. 1482) [25MR]
- Trees: designate the oak as the national arboreal emblem (see H.J. Res. 233) [15JY]
- Water: apply reductions in supply during dry years to agricultural water contractors within areas of origin (see H.R. 2564) [30JN]
- Wetlands: technical determinations (see H.R. 1089) [24FE]
- Messages*
- CCC Annual Report: President Clinton [20JY]
- North American Free Trade Agreement: President Clinton [4NO]
- Motions*
- Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493) [29JN] [2AU] [30SE]
- making appropriations (H.R. 2493), conference report—amendments in disagreement [6AU]
- Floods: disaster assistance to Midwest States (H.R. 2667) [21JY]
- Reports by conference committees*
- Agriculture, Rural Development, FDA, and Related Agencies Appropriations (H.R. 2493) [3AU]
- Reports filed*
- Agricultural Research and Promotion Improvement Act: Committee on Agriculture (House) (H.R. 3515) (H. Rept. 103-394) [20NO]
- Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations: Committee on Appropriations (House) (H.R. 2493) (H. Rept. 103-153) [23JN]
- committee of conference (H.R. 2493) (H. Rept. 103-212) [3AU]
- American Indian Agricultural Resource Management Act: Committee on Natural Resources (House) (H.R. 1425) (H. Rept. 103-367) [16NO]
- Bankruptcy Extensions Relative to Debts of Family Farmers Receiving Annual Income: Committee on the Judiciary (House) (H.R. 416) (H. Rept. 103-32) [16MR]
- Consideration of H.R. 2493, Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations: Committee on Rules (House) (H. Res. 260) (H. Rept. 103-260) [28SE]
- Consideration of H.R. 2667, Disaster Relief Appropriations for Flooding in Midwest States: Committee on Rules (House) (H. Res. 220) (H. Rept. 103-187) [21JY]
- Committee on Rules (House) (H. Res. 226) (H. Rept. 103-189) [23JY]
- Consideration of H.R. 3450, North American Free Trade Agreement: Committee on Rules (House) (H. Res. 311) (H. Rept. 103-369) [16NO]
- Federal Grain Inspection Service Collection of Fees To Cover Administrative and Supervisory Costs: Committee on Agriculture (House) (H.R. 2689) (H. Rept. 103-265) [28SE]
- North American Free Trade Agreement: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Energy and Commerce (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Ways and Means (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- North American Free Trade Agreement Rules of Origin and Enforcement Issues: Committee on Government Operations (House) (H. Rept. 103-407) [22NO]
- AIDS** *see* **DISEASES**
- AIR FORCE** *see* **DEPARTMENT OF DEFENSE**
- AIR FORCE ACADEMY**
- Appointments*
- Board of Visitors [19OC]
- AIR FORCE MEMORIAL FOUNDATION**
- Bills and resolutions*
- District of Columbia: establish memorial (see H.R. 898) [16FE]
- AIR POLLUTION** *related term(s)* **CLEAN AIR ACT; ECOLOGY AND ENVIRONMENT; POLLUTION**
- Bills and resolutions*
- Clean Air Act: provide State flexibility for automobile inspection and maintenance programs (see H.R. 3146) [28SE]
- Ecology and environment: recycling and management of used oil and reduced lead emissions (see H.R. 131, 1358) [6JA] [16MR]
- Ozone: establish a commission to investigate damages and depletion (see H. Res. 291) [28OC]
- Power resources: develop clean fuels infrastructure (see H.R. 2093) [12MY]
- Refuse disposal: requirements relative to solid waste and hazardous waste incinerators (see H.R. 424) [6JA]
- AIRCRAFT** *see* **AIRLINES, AIRPORTS, AND AERONAUTICS; CARGO TRANSPORTATION; COMMON CARRIERS**
- AIRLINES, AIRPORTS, AND AERONAUTICS** *related term(s)* **FEDERAL AVIATION ACT**
- Appointments*
- National Commission To Ensure a Strong Competitive Airline Industry [3MY]
- Bills and resolutions*
- Air service: improve to small communities (see H.R. 469) [7JA]
- Airline industry: financing and investment in new aircraft (see H.R. 2338) [8JN]
- treatment of certain aircraft equipment settlement leases (see H.R. 1140) [25FE]
- Airports: grant application consideration criteria (see H.R. 2337) [8JN]
- use of dogs for detection of plastic explosives (see H.R. 3134) [27SE]
- Budget: treatment of receipts and disbursements of transportation-related trust funds (see H.R. 1898, 1901) [28AP]
- Computer reservation systems: prohibit discrimination against air carriers (see H.R. 471) [7JA]
- Consumers: advance notice of rate and fare changes for air transportation (see H.R. 2177) [19MY]
- Dayton Aviation Heritage Preservation Act: amend (see H.R. 3559) [19NO]
- Dept. of Defense: F/A-18 aircraft upgrade program (see H.R. 2036) [6MY]
- Earhart, Amelia: transmit records on disappearance to the Library of Congress for public study (see H.R. 2552) [29JN]
- FAA: notification of law enforcement officers of discoveries of controlled substances during weapons screenings of airline passengers (see H.R. 1042) [23FE]
- rehiring of certain former air traffic controllers (see H.R. 468) [7JA]
- Fond du Lac County, WI: acknowledge as “World Capital of Aerobatics” (see H.J. Res. 110) [16FE]
- FTC: regulation of air carrier advertising (see H.R. 342) [6JA]
- Hawaii: regulation of airspace over National Park System lands (see H.R. 1696) [5AP]
- Infrastructure: financial assistance for highways, bridges, transit facilities, airports, and wastewater treatment works (see H.R. 242) [6JA]
- Macomb County, MI: prevent Federal funding for Berz-Macomb Airport (see H.R. 1550) [31MR]
- Taxation: business deduction for air travel (see H.R. 593) [26JA]
- estate tax relief for victims of the bombing of Pan American flight 103 in Scotland (see H.R. 1217) [4MR]
- moving expense deduction relative to airport noise compatibility program (see H.R. 2060) [11MY]
- treatment of flight training expenses relative to veterans educational assistance allowances (see H.R. 642) [26JA]
- Veterans: commissary and exchange privileges and transport on military aircraft for certain former disabled, enlisted members of the Armed Forces (see H.R. 2772) [28JY]
- Messages*
- National Achievements in Aeronautics and Space: President Clinton [30JN]

Reports filed

Airport and Airway Improvement Act Appropriations: Committee on Public Works and Transportation (House) (H.R. 2739) (H. Rept. 103-240) [14SE]
 Consideration of H.R. 2739, Airport and Airway Improvement Act Appropriations: Committee on Rules (House) (H. Res. 269) (H. Rept. 103-277) [6OC]
 FAA Research, Engineering, and Development Funding Relative To Safety and Efficiency of Air Transportation: Committee on Science, Space, and Technology (House) (H.R. 2820) (H. Rept. 103-225) [8SE]
 National Commission To Ensure a Strong Competitive Airline Industry: Committee on Public Works and Transportation (House) (H.R. 904) (H. Rept. 103-22) [1MR]
 Treatment of Certain Aircraft Equipment Settlement Leases: Committee on the Judiciary (House) (H.R. 1140) (H. Rept. 103-33) [16MR]

AIRPORT AND AIRWAY IMPROVEMENT ACT*Bills and resolutions*

Airports: grant application consideration criteria (see H.R. 2337) [8JN]

Reports filed

Consideration of H.R. 2739, Appropriations: Committee on Rules (House) (H. Res. 269) (H. Rept. 103-277) [6OC]

AIRPORTS *see* **AIRLINES, AIRPORTS, AND AERONAUTICS****ALABAMA***Bills and resolutions*

Birmingham National Industrial Heritage District: establish (see H.R. 3604) [21NO]
 Mowa Band of Choctaw Indians: Federal recognition in Alabama (see H.R. 923) [17FE]
 Native Americans: Federal recognition of the Mowa Band of Choctaw Indians of Alabama (see H.R. 3605) [21NO]

ALASKA*Bills and resolutions*

Armed Forces: equitable treatment for members from outside the continental U.S. relative to excess leave and permissive temporary duty (see H.R. 2114) [12MY]
 Housing: mortgage insurance requirements for Alaska, Guam, Hawaii, or the Virgin Islands (see H.R. 1264) [9MR]
 Kenai Natives Association: correction of land entitlement inequities (see H.R. 3613) [21NO]
 Taxation: charitable contribution deduction for certain expenses incurred in support of Native Alaskan subsistence whaling (see H.R. 3189) [29SE]

Reports filed

Designating Segment of Hog Island, AK, as Arkansas Beach: Committee on Natural Resources (House) (S.J. Res. 78) (H. Rept. 103-294) [15OC]
 Regulation of Commercial and Subsistence Fishing Activities in Glacier Bay National Park: Committee on Merchant Marine and Fisheries (House) (H.R. 704) (H. Rept. 103-201) [2AU]

ALCOHOLIC BEVERAGES*Bills and resolutions*

Drunken driving: establish a minimum blood alcohol concentration level for individuals under 21 years of age (see H.R. 2939) [6AU]
 Law enforcement: loans for equipment purchases for use in enforcement of alcohol-related traffic laws (see H.R. 1744) [20AP]
 Taxation: disallow deductions for expenses for advertising of tobacco products or alcoholic beverages (see H.R. 1230) [4MR]
 —repeal the luxury tax on beer (see H.R. 1928) [29AP]
 —repeal wine tax (see H.R. 2408) [14JN]

ALEXANDRIA (vessel)*Bills and resolutions*

Certificate of documentation (see H.R. 2412) [14JN]

ALGERIA, DEMOCRATIC AND POPULAR REPUBLIC OF*Bills and resolutions*

Foreign aid: assistance relative to democratization efforts (see H. Con. Res. 196) [23NO]

ALIENS *see* **IMMIGRATION; REFUGEES****ALLARD, WAYNE** (*a Representative from Colorado*)*Appointments*

Committee on the Organization of Congress (Joint)

[5JA]

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Animals: voluntary national insurance program to protect owners of domesticated cervidae from losses due to disease (see H.R. 3417) [28OC]

Appropriations: constitutional amendment on line-item veto (see H.J. Res. 4) [5JA]

Budget: constitutional amendment to reduce the deficit, balance the budget, repay national debt, establish line-item veto authority (see H.J. Res. 251) [6AU]
 —reform congressional process (see H.R. 2352) [9JN]

House Rules: amend to reform House (see H. Res. 190) [9JN]

Rocky Mountain National Park: operation of certain visitor facilities outside the boundaries (see H.R. 2577) [1JY]

Taxation: home office expenses (see H.R. 2444) [17JN]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

ALZHEIMER'S DISEASE *see* **DISEASES****AMANDA** (vessel)*Bills and resolutions*

Certificate of documentation [29JY]

AMATEUR RADIO SERVICE*Bills and resolutions*

Communications: facilitate utilization of volunteer resources (see H.R. 2623) [13JY]

AMERICAN FOLKLIFE CENTER*Bills and resolutions*

Appropriations: authorizing (see H.R. 2074) [11MY]

AMERICAN INDIAN AGRICULTURAL RESOURCE MANAGEMENT ACT*Reports filed*

Provisions: Committee on Natural Resources (House) (H.R. 1425) (H. Rept. 103-367) [16NO]

AMERICAN PRISONERS OF WAR AND MISSING IN ACTION *see* **MISSING IN ACTION; PRISONERS OF WAR****AMERICAN RED CROSS***Bills and resolutions*

Federal employees: retirement credit for service in the American Red Cross during war time (see H.R. 3040) [9SE]

AMERICAN REVOLUTION*Bills and resolutions*

New York, NY: study Revolutionary War site at Brooklyn Navy Yard (see H.R. 2833) [2AU]

AMERICAN SAMOA*Bills and resolutions*

American Samoa Study Commission: establish (see H.R. 187) [6JA]

Federal aid programs: inclusion in the program of aid to the aged, blind, or disabled (see H.R. 188) [6JA]

House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia, and U.S. Territories (see H. Res. 5) [5JA]

SSI: inclusion (see H.R. 189) [6JA]

Territories: allow political, social, and economic development (see H.R. 154) [6JA]

Motions

House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia and U.S. Territories (H. Res. 5) [5JA]

AMERICAN SAMOA STUDY COMMISSION*Bills and resolutions*

Establish (see H.R. 187) [6JA]

AMERICANISM *see* **PATRIOTISM****ANDERSON, DONNALD K.***Bills and resolutions*

House of Representatives: notify Senate of election of Speaker and Clerk (see H. Res. 2) [5JA]

ANDREWS, MICHAEL A. (*a Representative from Texas*)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Business and industry: extension of the transition rule for certain publicly traded partnerships (see H.R. 3619) [22NO]

Carlsbad Caverns National Park: boundaries (see H.R. 1724, 1879) [20AP] [28AP]

Schools: lifelong health and fitness skills program (see H.R. 1439) [24MR]

Tariff: anthraquinone (see H.R. 2855) [4AU]

—chemicals (see H.R. 1692, 1693, 1694) [5AP]

—furniture of unspun fibrous vegetable materials (see H.R. 1273) [10MR]

—theatrical, ballet, and operatic scenery, properties, and sets (see H.R. 3047) [9SE]

—wicker products (see H.R. 1274) [10MR]

Taxation: credits for a portion of employer Social Security taxes paid relative to employee cash tips (see H.R. 1141) [25FE]

—incentives for development in certain border areas (see H.R. 2246) [25MY]

—incentives for domestic oil and natural gas exploration and production (see H.R. 1024) [22FE]

—increase excise taxes on tobacco products and use revenue for medicaid eligibility expansion (see H.R. 1246) [8MR]

—modify the alternative minimum tax system (see H.R. 1956) [4MY]

—treatment of charitable contributions of appreciated property (see H.R. 813, 882) [4FE] [16FE]

—treatment of employer securities (see H.R. 1807) [22AP]

—treatment of geological, geophysical, and surface casing costs like intangible drilling and development costs (see H.R. 3533) [18NO]

—treatment of real estate investments (see H.R. 749) [3FE]

ANDREWS, ROBERT E. (*a Representative from New Jersey*)*Bills and resolutions introduced by*

Budget: discretionary spending limits (see H.R. 3266) [13OC]

—discretionary spending limits (H.R. 3266), consideration (see H. Res. 300) [9NO]

Dept. of Defense: nuclear aircraft carrier waste disposal plan relative to the construction of CVN-76 (see H.R. 2475) [22JN]

—ship repair contracting with foreign contractors (see H.R. 2476) [22JN]

Disasters: establish a commission to improve the Federal emergency management system (see H.R. 3397) [28OC]

Economy: national objectives priority assignments (see H.R. 1218) [4MR]

Education: simplify the delivery of student loans and provide a variety of repayment plans (see H.R. 2055) [11MY]

EEOC: reasonable attorney's fee awarded as a prevailing party (see H.R. 1215) [4MR]

Employment: leave policies relative to minimum wage and overtime exemptions (see H.R. 1309) [11MR]

Federal Law Enforcement Pay Reform Act: treatment of Federal police officers (see H.R. 2477) [22JN]

Members of Congress: increase period in which former Members may not engage in certain lobbying activities (see H.R. 2267) [26MY]

Navy: ship maintenance contracting (see H.R. 3303) [19OC]

Occupational safety and health: uniform warnings on personal protective equipment for occupational use (see H.R. 1878) [28AP]

Taxation: establish enterprise zones (see H.R. 1216) [4MR]

—estate tax relief for victims of the bombing of Pan American flight 103 in Scotland (see H.R. 1217) [4MR]

Turkey: economic assistance relative to the resolution of the Cyprus problem and compliance with international law (see H.R. 3475) [9NO]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

ANDREWS, THOMAS H. (*a Representative from Maine*)*Appointments*

Committee on Economics (Joint) [27JA]

- Conferee: H.R. 2401, Dept. of Defense appropriations [190C]
- Bills and resolutions introduced by*
- Health: national policy to provide health care and reform insurance procedures (see H.R. 1691) [5AP]
- National Maritime Heritage Program: establish (see H.R. 3059) [14SE]
- National Women's Business Council: reauthorize (see H.R. 2854) [4AU]
- Taxation: excise taxes on transportation by water (see H.R. 1806) [22AP]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- ANGOLA, PEOPLE'S REPUBLIC OF**
- Messages*
- National Emergency With Respect To the National Union for the Total Independence of Angola: President Clinton [27SE]
- ANIMALS related term(s) NATIONAL WILDLIFE REFUGES; WILDLIFE**
- Bills and resolutions*
- Agriculture: labeling of milk products relative to bovine growth hormones (see H.R. 1906) [28AP]
- reduction of price supports relative to milk produced with bovine growth hormones (see H.R. 1905) [28AP]
- Airports: use of dogs for detection of plastic explosives (see H.R. 3134) [27SE]
- American Samoa: eligibility for emergency livestock feed assistance (see H.R. 185) [6JA]
- Courts: protection of individuals who work with animals (see H.R. 3064) [14SE]
- Crime: establish penalties for harming law enforcement animals (see H.R. 3271) [13OC]
- Dept. of the Interior: establish Biological Survey (see H.R. 1845) [22AP]
- Endangered Species Act: reauthorize (see H.R. 1490) [25MR]
- Executive departments: development and use of ophthalmic testing procedures not requiring the use of animal test subjects (see H. Con. Res. 5) [5JA]
- Gambling: regulate interstate commerce relative to parimutuel wagering on greyhound racing (see H.R. 351) [6JA]
- Housing: prohibit regulations in federally assisted rental housing restricting elderly residents from owning pets (see H.R. 2145) [18MY]
- Insurance: voluntary national insurance program to protect owners of domesticated cervidae from losses due to disease (see H.R. 3417) [28OC]
- Public lands: protection of wildlife from airborne hunting (see H.R. 1391) [17MR]
- Taxation: treatment of livestock relative to natural disasters (see H.R. 2941) [6AU]
- Messages*
- Proposed Import Restrictions Against China and Taiwan Relative to Trade in Rhinoceros and Tiger Parts: President Clinton [8NO]
- Reports filed*
- Consideration of H.R. 1845, Establish Biological Survey in the Dept. of the Interior: Committee on Rules (House) (H. Res. 262) (H. Rept. 103-262) [28SE]
- Establish Biological Survey in the Dept. of the Interior: Committee on Merchant Marine and Fisheries (House) (H.R. 1845) (H. Rept. 103-193) [27JY]
- Committee on Natural Resources (House) (H.R. 1845) (H. Rept. 103-193) [9SE]
- ANTI-DRUG ABUSE ACT**
- Bills and resolutions*
- Courts: denial of Federal benefits upon drug offense conviction (see H.R. 384) [6JA]
- ANTITRUST POLICY**
- Bills and resolutions*
- Colleges and universities: antitrust law exemptions (see H.R. 3289) [14OC]
- Dept. of Justice: public notice of implementation of antitrust laws (see H.R. 489) [20JA]
- Health: application of antitrust laws for certain activities of providers of health care services (see H.R. 3486) [10NO]
- Health care facilities: programs for the sharing of medical services and equipment to reduce health care costs (see H.R. 73) [5JA]
- Insurance: modify the antitrust exemption applicable to the insurance industry (see H.R. 9) [5JA]
- Sports: protection of organizations that set equipment standards and rules of competition (see H.R. 2249) [25MY]
- Reports filed*
- Allowing Joint Ventures to Produce a Product, Process, or Service: Committee on the Judiciary (House) (H.R. 1313) (H. Rept. 103-94) [18MY]
- APPALACHIAN REGIONAL COMMISSION**
- Bills and resolutions*
- Virginia: inclusion of Montgomery and Roanoke Counties as part of the Appalachian region (see H.R. 761) [3FE]
- APPLEGATE, DOUGLAS (a Representative from Ohio)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [190C]
- Bills and resolutions introduced by*
- Courts: constitutional amendment to limit terms of judges on Supreme and inferior courts (see H.J. Res. 5) [5JA]
- Floods: improve hazard mitigation and relocation assistance (see H.R. 3445) [4NO]
- National Former POW Recognition Day: designate (see H.J. Res. 6) [5JA]
- Senecaville National Fish Hatchery: convey to Ohio (see H.R. 2495) [23JN]
- Solid waste: treatment, disposal, and regulation in interstate commerce (see H.R. 105) [6JA]
- Steubenville, OH: design and site acquisition for construction of Federal building (see H.R. 2562) [30JN]
- Taxation: treatment of unemployment compensation (see H.R. 106) [6JA]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- APPROPRIATIONS**
- Appointments*
- Conferees: H.R. 2118, making supplemental appropriations [28JN]
- H.R. 2243, FTC appropriations [29SE]
- H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY] [20JY]
- H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
- H.R. 2330, intelligence services appropriations [15NO]
- H.R. 2348, legislative branch of Government appropriations [29JY]
- H.R. 2401, Dept. of Defense appropriations [190C] [26OC]
- H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- H.R. 2445, energy and water development appropriations [12OC]
- H.R. 2446, Dept. of Defense appropriations for military construction [5OC]
- H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
- H.R. 2492, District of Columbia appropriations [27SE] [20OC]
- H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]
- H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]
- H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]
- H.R. 3116, Dept. of Defense appropriations [27OC]
- S. 714, Thrift Depositor Protection Act [14SE]
- Bills and resolutions*
- American Folklife Center: authorizing appropriations (see H.R. 2074) [11MY]
- BLM: authorizing appropriations (see H.R. 1603) [1AP]
- Bridges: use of highway bridge replacement and rehabilitation program funds for seismic retrofit (see H.R. 1435) [23MR]
- Budget: constitutional amendment relative to Federal budget procedures (see H.J. Res. 273) [6OC]
- constitutional amendment to require balanced, accountability in tax legislation, and line-item veto (see H.J. Res. 54) [5JA]
- eliminate certain expenditures (see H.R. 3442) [3NO]
- establish 5-year outlay caps (see H. Res. 114) [3MR]
- establish discretionary spending limits (see H.R. 301) [6JA]
- freeze domestic discretionary spending (see H.R. 2569) [30JN]
- line-item veto and congressional budget process reform (see H.R. 1075) [23FE]
- making continuing (see H.J. Res. 267, 281, 283, 288) [27SE] [20OC] [27OC] [9NO]
- making continuing (H.J. Res. 283), consideration (see H. Res. 287) [27OC]
- Presidential power to reduce authority (see H.R. 223) [6JA]
- Presidential rescission and deferral powers (see H.R. 354) [6JA]
- reconciliation of the concurrent resolution (see H.R. 2264) [25MY]
- reconciliation of the concurrent resolution (H.R. 2264), consideration (see H. Res. 186) [26MY]
- reductions in certain Federal programs (see H. Res. 105) [1MR]
- reform process (see H.R. 565) [25JA]
- revenues and expenditures reconciliation (see H.R. 2141) [18MY]
- setting forth the Federal budget for 1994-98 (H. Con. Res. 64), consideration (see H. Res. 131) [16MR]
- 2-year cycle (see H.R. 1383, 2221) [17MR] [20MY]
- California Afro-American Museum: authorizing appropriations (see H.R. 3578) [19NO]
- Clinton, President: economic plan (see H. Con. Res. 114) [30JN]
- Coastal Heritage Trail Route: authorizing appropriations (see H.R. 3377) [27OC]
- Colleges and universities: eliminate segregationist language from certain laws relative to funding of State universities (see H.R. 3510) [15NO]
- Committee on Rules (House): reporting rules and germaneness requirements for emergency supplemental appropriations for natural disasters (see H. Res. 256) [23SE]
- Committees of the House: making appropriations (see H.R. 1485) [25MR]
- rescind unused funds resulting from the abolition of certain Select Committees (see H.R. 2059) [11MY]
- Constitutional amendments: line-item veto (see H.J. Res. 25, 35, 46, 50, 63, 115, 183) [5JA] [7JA] [18FE] [22AP]
- Dept. of Defense: authorizing appropriations (see H.R. 2401) [14JN]
- authorizing appropriations (H.R. 2401), conference report—waiving points of order (see H. Res. 305) [10NO]
- authorizing appropriations (H.R. 2401), consideration (see H. Res. 254) [22SE]
- making appropriations (see H.R. 3116) [22SE]
- making appropriations for military construction (H.R. 2446), waiving certain points of order (see H. Res. 204) [22JN]
- Dept. of Transportation and related agencies: making appropriations (see H.R. 2490, 2750) [22JN] [27JY]
- making appropriations (H.R. 2490), waiving certain points of order (see H. Res. 211) [28JN]
- Depts. of Labor, HHS, Education, and related agencies: making appropriations (see H.R. 2518) [24JN]
- Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (H.R. 2491), waiving points of order against conference report (see H. Res. 268) [5OC]
- Disabled: programs and assistance for individuals with developmental disabilities (see H.R. 3505) [10NO]
- District of Columbia: making appropriations (H.R. 2492), waiving certain points of order (see H. Res. 210) [28JN]

- Ecology and environment: protection of public health, the environment, and water quality along the U.S.-Mexico border (see H.R. 2546) [28JN]
- Economy: designate funds appropriated for economic stimulus to economically distressed areas (see H. Con. Res. 72) [25MR]
- Education: deny funding to programs allowing corporal punishment (see H.R. 627) [26JA]
- Emergency supplemental: making (see H.R. 1335) [15MR]
- making (H.R. 1335), consideration (see H. Res. 130) [16MR]
- Employment: summer youth jobs program (see H.R. 2353) [9JN]
- FEC: authorizing appropriations (see H.R. 1179) [2MR]
- Financial institutions: funding for resolution of failed savings associations (S. 714), waiving points of order against conference report (see H. Res. 317) [19NO]
- Floods: disaster assistance to Midwest States (H.R. 2667), consideration (see H. Res. 220, 226) [21JY] [23JY]
- disaster assistance to Midwest States (H.R. 2667), disposition of Senate amendments (see H. Res. 245) [6AU]
- Foreign aid: authorizing appropriations (see H.R. 2404) [14JN]
- authorizing appropriations (H.R. 2404), consideration (see H. Res. 196, 197) [14JN] [15JN]
- Foreign operations, export financing, and related programs: making appropriations (see H.R. 2295) [27MY]
- making appropriations (H.R. 2295), waiving points of order against conference report (see H. Res. 259) [28SE]
- Foreign policy: establish funding limitations for international peacekeeping activities (see H.R. 3503) [10NO]
- use and amount of U.S. contributions to international peacekeeping operations (see H.R. 2260) [25MY]
- Freedom* (space station): funding (see H.R. 1856) [26AP]
- Government: automatic continuing (see H.R. 675) [27JA]
- cut administrative and overhead costs (see H.R. 3716) [22NO]
- Homestead Air Force Base, FL: making appropriations for a community adjustment and economic diversification program (see H.R. 2028) [6MY]
- House of Representatives: making appropriations for the Botanic Gardens (see H.R. 1854) [26AP]
- making appropriations for the Members' personal physician (see H.R. 1855) [26AP]
- prohibit appropriated funds use for acquisition of voter registration lists (see H. Res. 22) [5JA]
- reduce official mail allowance, and prohibit use of funds for newsletters (see H.R. 1698) [5AP]
- require a response to any special direct spending message submitted by the President (see H. Res. 235) [4AU]
- transfer of functions to private sector entities and elimination of staff positions (see H. Res. 213) [29JN]
- House Rules: amend to require a rollcall vote on all appropriations measures (see H. Res. 74) [4FE]
- prevent veterans appropriations legislation from making appropriations for other departments or agencies (see H. Res. 154) [21AP]
- statutory limit on the public debt (see H. Res. 156) [21AP]
- Hurricanes: Federal relief efforts for damage caused by Andrew (see H.R. 2027) [6MY]
- Independent Safety Board Act: authorizing appropriations (see H.R. 2440) [16JN]
- Institute of Museum Services: authorizing appropriations (H.R. 2351), consideration (see H. Res. 264) [28SE]
- Intelligence community: authorizing appropriations (see H.R. 2330) [8JN]
- Knoxville College: authorize construction of Southeast Region African American Educator Institute (see H.R. 158) [6JA]
- Legislative branch of the Government: making appropriations (see H.R. 2348) [8JN]
- making appropriations (H.R. 2348), consideration (see H. Res. 192) [9JN]
- Libraries: assistance to local public libraries to purchase books and other materials and resources (see H.R. 2256) [25MY]
- Line-item veto (see H.R. 493, 637, 1253, 1514, 1636) [20JA] [26JA] [9MR] [29MR] [1AP]
- Line-item veto (H.R. 493): consideration (see H. Res. 258) [27SE]
- Line-item veto (H.R. 1578): consideration (see H. Res. 149, 152) [1AP] [2AP]
- corrections in enrollment (see H. Con. Res. 92) [4MY]
- LSC: authorizing appropriations (see H.R. 2644) [15JY]
- Mandatory Spending Control Commission: establish (see H.R. 3483) [9NO]
- Merit Systems Protection Board: authorizing appropriations (see H.R. 2405) [14JN]
- NASA: authorizing appropriations (H.R. 2200), consideration (see H. Res. 193) [10JN]
- prohibit funds for advanced solid rocket motor program (see H.R. 999) [18FE]
- National Endowment for the Arts: authorizing appropriations (see H.R. 2351) [9JN]
- authorizing appropriations (H.R. 2351), consideration (see H. Res. 264) [28SE]
- National Endowment for the Humanities: authorizing appropriations (see H.R. 2351) [9JN]
- authorizing appropriations (H.R. 2351), consideration (see H. Res. 264) [28SE]
- Nuclear weapons: strategic defense initiative (see H.R. 1673) [2AP]
- Office of Government Ethics: authorizing appropriations (see H.R. 2289) [26MY]
- Office of National Drug Control Policy: authorizing appropriations (see H.R. 1926) [29AP]
- Office of Special Counsel: authorizing appropriations (see H.R. 2288) [26MY]
- President: rescission authority (see H. Con. Res. 58) [3MR]
- Presidents of the U.S.: reduce office and staff allowances for former Presidents (see H.R. 207) [6JA]
- Public buildings: authorizing construction appropriations (see H.R. 1285) [10MR]
- Public debt: constitutional amendment to limit and require popular vote to exceed such limit (see H.J. Res. 161) [23MR]
- Public Health Service: authorizing appropriations for breast and cervical cancer preventive health measures (see H.R. 2982) [6AU]
- Refugees: authorizing assistance appropriations (see H.R. 2128) [17MY]
- Rural areas: grants to assist colonias relative to wastewater disposal (see H.R. 2545) [28JN]
- Santa Monica Mountains National Recreation Area: limitation on appropriations for land acquisition (see H.R. 1977) [5MY]
- Supplemental: making (see H.R. 1972, 2118) [4MY] [13MY]
- Taxation: allow individuals to designate percentage of their tax liability or refund to finance drug abuse education programs (see H.R. 913) [16FE]
- repeal Presidential election campaign check-off and establish check-off to reduce public debt (see H.R. 171) [6JA]
- Technology-Related Assistance for Individuals with Disabilities Act: authorizing appropriations (see H.R. 2339) [8JN]
- Territories: establish highway allocation formula (see H.R. 155) [6JA]
- Transportation: funding for bicycle facilities and pedestrian walkways (see H.R. 1824) [22AP]
- Unemployment: making supplemental appropriations for unemployment trust fund (see H.R. 1742) [20AP]
- Messages*
- Budget and Impoundment Control Act: President Clinton [21AP]
- District of Columbia Budget Request: President Clinton [24MY]
- Government Reform and Savings Act: President Clinton [27OC]
- Corp. for Public Broadcasting Report: President Clinton [24MY]
- Setting Forth the Federal Budget for 1994: President Clinton [19AP]
- Motions*
- Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493) [30SE]
- Budget: making continuing (H.J. Res. 281) [21OC]
- reconciliation of the concurrent resolution (H.R. 2264), conference report [4AU]
- setting forth the Federal budget for 1994–98 (H. Con. Res. 64) [18MR] [25MR]
- Dept. of Commerce: authorizing appropriations for the Technology Administration and the National Institute of Standards and Technology (H.R. 820) [19MY]
- Dept. of Defense: authorizing appropriations (H.R. 2401) [29SE] [19OC]
- making appropriations for military construction (H.R. 2446) [23JN]
- making appropriations for military construction (H.R. 2446), conference report—amendments in disagreement [13OC]
- making appropriations (H.R. 3116) [30SE] [27OC]
- Dept. of the Interior and related agencies: making appropriations (H.R. 2520) [15JY] [29SE]
- making appropriations (H.R. 2520), conference report [20OC]
- Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies: making appropriations (H.R. 2403) [22JN] [9SE]
- Dept. of Transportation and related agencies: making appropriations (H.R. 2750) [23SE] [7OC]
- making appropriations (H.R. 2750), conference report [21OC]
- Depts. of Commerce, Justice, and State, the Judiciary, and related agencies: making appropriations (H.R. 2519) [20JY] [29SE]
- making appropriations (H.R. 2519), conference report [19OC] [20OC]
- Depts. of Labor, HHS, Education, and related agencies: making appropriations (H.R. 2518) [30JN] [30SE]
- making appropriations (H.R. 2518), conference report—amendments in disagreement [7OC]
- Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (H.R. 2491) [28JN] [29JN] [30SE]
- making appropriations (H.R. 2491), conference report [19OC]
- District of Columbia: making appropriations (H.R. 2492) [30JN] [27SE]
- making appropriations (H.R. 2492), conference report [27OC]
- Emergency supplemental: making (H.R. 1335) [18MR] [22AP]
- Energy and water development: making appropriations (H.R. 2445) [23JN] [24JN] [12OC]
- making appropriations (H.R. 2445), conference report [19OC] [26OC]
- Financial institutions: funding for resolution of failed savings associations (H.R. 1340) [14SE]
- funding for resolution of failed savings associations (S. 714) [14SE]
- Floods: disaster assistance to Midwest States (H.R. 2667) [27JY]
- Foreign aid: authorizing appropriations (H.R. 2404) [16JN]
- Foreign operations, export financing, and related programs: making appropriations (H.R. 2295) [17JN] [27SE]
- Institute of Museum Services: authorizing appropriations (H.R. 2351) [14OC]
- Legislative branch of the Government: making appropriations (H.R. 2348) [10JN]
- making appropriations (H.R. 2348), conference report—amendments in disagreement [6AU]
- NASA: authorizing appropriations (H.R. 2200) [23JN] [23JY] [29JY]
- National Endowment for the Arts: authorizing appropriations (H.R. 2351) [14OC]
- National Endowment for the Humanities: authorizing appropriations (H.R. 2351) [14OC]
- Supplemental: making (H.R. 2118) [28JN]
- making (H.R. 2118), conference report [1JY]

Reports by conference committees

Agriculture, Rural Development, FDA, and Related Agencies Appropriations (H.R. 2493) [3AU]
 Dept. of Defense Appropriations for Military Construction (H.R. 2446) [7OC]
 Dept. of Defense Appropriations (H.R. 2401) [10NO]
 Dept. of Defense Appropriations (H.R. 3116) [9NO]
 Dept. of the Interior and Related Agencies Appropriations (H.R. 2520) [15OC]
 Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations (H.R. 2403) [24SE]
 Dept. of Transportation and Related Agencies Appropriations (H.R. 2750) [18OC]
 Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations (H.R. 2519) [14OC]
 Depts. of Labor, HHS, Education, and Related Agencies Appropriations (H.R. 2518) [5OC]
 Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations (H.R. 2491) [4OC]
 District of Columbia Appropriations (H.R. 2492) [14OC] [20OC]
 Energy and Water Development Appropriations (H.R. 2445) [14OC] [22OC]
 Foreign Operations, Export Financing, and Related Programs Appropriations (H.R. 2295) [28SE]
 Intelligence Services Appropriations (H.R. 2330) [18NO]
 Legislative Branch Appropriations (H.R. 2348) [2AU]
 Reconciliation of the Concurrent Budget Resolution (H.R. 2264) [4AU]
 Setting Forth the Federal Budget for 1994–98 (H. Con. Res. 64) (H. Rept. 103–48) [31MR]
 Supplemental Appropriations (H.R. 2118) (H. Rept. 103–165) [30JN]

Reports filed
 Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations: Committee on Appropriations (House) (H.R. 2493) (H. Rept. 103–153) [23JN]
 ———committee of conference (H.R. 2493) (H. Rept. 103–212) [3AU]
 BLM Appropriations: Committee on Natural Resources (House) (H.R. 2530) (H. Rept. 103–171) [13JY]
 Coast Guard Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 2150) (H. Rept. 103–146) [21JN]
 Consideration of Amendments in Disagreement to H.R. 2520, Dept. of the Interior and Related Agencies: Committee on Rules (House) (H. Res. 279) (H. Rept. 103–301) [19OC]
 Consideration of Conference Report on H.R. 2264, Reconciliation of the Concurrent Budget Resolution: Committee on Rules (House) (H. Res. 240) (H. Rept. 103–217) [4AU]
 Consideration of Conference Report on H.R. 3116, Dept. of Defense: Committee on Rules (House) (H. Res. 301) (H. Rept. 103–340) [9NO]
 Consideration of H. Con. Res. 64, Setting Forth the Federal Budget for 1994–1998: Committee on Rules (House) (H. Res. 131) (H. Rept. 103–35) [16MR]
 ———Committee on Rules (House) (H. Res. 133) (H. Rept. 103–37) [17MR]
 ———Committee on Rules (House) (H. Res. 145) (H. Rept. 103–49) [31MR]
 Consideration of H.J. Res. 281, Continuing Appropriations: Committee on Rules (House) (H. Res. 282) (H. Rept. 103–304) [20OC]
 Consideration of H.J. Res. 283, Continuing Appropriations: Committee on Rules (House) (H. Res. 287) (H. Rept. 103–310) [27OC]
 Consideration of H.J. Res. 288, Making Further Continuing Appropriations: Committee on Rules (House) (H. Res. 304) (H. Rept. 103–343) [9NO]
 Consideration of H.R. 820, National Competitiveness Act: Committee on Rules (House) (H. Res. 164) (H. Rept. 103–79) [4MY]
 Consideration of H.R. 1335, Making Emergency Supplemental Appropriations: Committee on Rules (House) (H. Res. 130) (H. Rept. 103–34) [16MR]
 ———Committee on Rules (House) (H. Res. 132) (H. Rept. 103–36) [17MR]

Consideration of H.R. 1340, Funding for Resolution of Failed Savings Associations: Committee on Rules (House) (H. Res. 250) (H. Rept. 103–237) [13SE]
 Consideration of H.R. 1964, Maritime Administration Appropriations: Committee on Rules (House) (H. Res. 230) (H. Rept. 103–196) [28JY]
 Consideration of H.R. 2150, Coast Guard Appropriations: Committee on Rules (House) (H. Res. 206) (H. Rept. 103–151) [23JN]
 Consideration of H.R. 2200, NASA Appropriations: Committee on Rules (House) (H. Res. 193) (H. Rept. 103–124) [10JN]
 Consideration of H.R. 2264, Reconciliation of the Concurrent Budget Resolution: Committee on Rules (House) (H. Res. 183) (H. Rept. 103–110) [25MY]
 ———Committee on Rules (House) (H. Res. 186) (H. Rept. 103–112) [26MY]
 Consideration of H.R. 2295, Making Appropriations for Foreign Operations, Export Financing, and Related Programs: Committee on Rules (House) (H. Res. 200) (H. Rept. 103–134) [16JN]
 Consideration of H.R. 2330, Intelligence Services Appropriations: Committee on Rules (House) (H. Res. 229) (H. Rept. 103–195) [28JY]
 Consideration of H.R. 2333, Dept. of State, USIA, and Related Agencies Appropriations and H.R. 2404, Foreign Aid Appropriations: Committee on Rules (House) (H. Res. 196) (H. Rept. 103–130) [14JN]
 ———Committee on Rules (House) (H. Res. 197) (H. Rept. 103–132) [15JN]
 Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]
 Consideration of H.R. 2351, National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Rules (House) (H. Res. 264) (H. Rept. 103–264) [28SE]
 Consideration of H.R. 2401, Dept. of Defense: Committee on Rules (House) (H. Res. 233) (H. Rept. 103–211) [3AU]
 ———Committee on Rules (House) (H. Res. 246) (H. Rept. 103–223) [6AU]
 ———Committee on Rules (House) (H. Res. 248) (H. Rept. 103–236) [9SE]
 ———Committee on Rules (House) (H. Res. 254) (H. Rept. 103–252) [22SE]
 Consideration of H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 201) (H. Rept. 103–137) [17JN]
 Consideration of H.R. 2490, Dept. of Transportation and Related Agencies: Committee on Rules (House) (H. Res. 221) (H. Rept. 103–188) [21JY]
 Consideration of H.R. 2491, Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 268) (H. Rept. 103–274) [5OC]
 ———Committee on Rules (House) (H. Res. 275) (H. Rept. 103–289) [13OC]
 Consideration of H.R. 2493, Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations: Committee on Rules (House) (H. Res. 260) (H. Rept. 103–260) [28SE]
 Consideration of H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 276) (H. Rept. 103–295) [15OC]
 Consideration of H.R. 2530, BLM Appropriations: Committee on Rules (House) (H. Res. 218) (H. Rept. 103–185) [20Y]
 Consideration of H.R. 2667, Disaster Relief Appropriations for Flooding in Midwest States: Committee on Rules (House) (H. Res. 220) (H. Rept. 103–187) [21JY]
 ———Committee on Rules (House) (H. Res. 226) (H. Rept. 103–189) [23JY]
 Consideration of H.R. 2739, Airport and Airway Improvement Act: Committee on Rules (House) (H. Res. 269) (H. Rept. 103–277) [6OC]
 Consideration of H.R. 2750, Dept. of Transportation and Related Agencies: Committee on Rules (House) (H. Res. 252) (H. Rept. 103–250) [21SE]

Dept. of Defense Appropriations: Committee on Armed Services (House) (H.R. 2401) (H. Rept. 103–200) [30JY]
 ———Committee on Appropriations (House) (H.R. 3116) (H. Rept. 103–254) [22SE]
 ———committee of conference (H.R. 3116) (H. Rept. 103–339) [9NO]
 ———committee of conference (H.R. 2401) (H. Rept. 103–357) [10NO]
 Dept. of Defense Military Construction Appropriations: committee on conference (H.R. 2446) (H. Rept. 103–278) [7OC]
 Dept. of State, USIA, and Related Agencies Appropriations: Committee on Foreign Affairs (House) (H.R. 2333) (H. Rept. 103–126) [14JN]
 Dept. of the Interior and Related Agencies Appropriations: committee of conference (H.R. 2520) (H. Rept. 103–299) [15OC]
 Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Appropriations (House) (H.R. 2403) (H. Rept. 103–127) [14JN]
 ———committee of conference (H.R. 2403) (H. Rept. 103–256) [27SE]
 Dept. of Transportation and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2750) (H. Rept. 103–190) [27JY]
 ———committee of conference (H.R. 2750) (H. Rept. 103–300) [18OC]
 Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2519) (H. Rept. 103–157) [24JN]
 ———committee of conference (H.R. 2519) (H. Rept. 103–293) [14OC]
 Depts. of Labor, HHS, Education, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2518) (H. Rept. 103–156) [24JN]
 ———committee of conference (H.R. 2518) (H. Rept. 103–275) [5OC]
 Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations: committee of conference (H.R. 2491) (H. Rept. 103–273) [4OC]
 ———Committee on Appropriations (House) (H.R. 2491) (H. Rept. 103–150) [22JN]
 Disaster Relief Appropriations for Flooding in Midwest States: Committee on Appropriations (House) (H.R. 2667) (H. Rept. 103–184) [20JY]
 District of Columbia: committee of conference (H.R. 2492) (H. Rept. 103–291) [14OC] (H. Rept. 103–303) [20OC]
 ———Committee on Appropriations (House) (H.R. 2492) (H. Rept. 103–152) [23JN]
 Earthquake Hazards Reduction Act Appropriations: Committee on Science, Space, and Technology (House) (H.R. 3485) (H. Rept. 103–360) [15NO]
 Emergency Supplemental Appropriations: Committee on Appropriations (House) (H.R. 1335) (H. Rept. 103–30) [15MR]
 Energy and Water Development Appropriations: committee of conference (H.R. 2445) (H. Rept. 103–292) [14OC] (H.R. 2445) (H. Rept. 103–305) [22OC]
 ———Committee on Appropriations (House) (H.R. 2445) (H. Rept. 103–135) [17JN]
 Environmental Research and Development Appropriations: Committee on Science, Space, and Technology (House) (H.R. 1994) (H. Rept. 103–376) [18NO]
 Federal Maritime Commission Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 1934) (H. Rept. 103–93) [17MY]
 Foreign Operations, Export Financing, and Related Programs Appropriations: Committee on Appropriations (House) (H.R. 2295) (H. Rept. 103–125) [10JN]
 ———committee of conference (H.R. 2295) (H. Rept. 103–267) [28SE]
 FTC Appropriations: Committee on Energy and Commerce (House) (H.R. 2243) (H. Rept. 103–138) [17JN]
 Funding for Resolution of Failed Savings and Loan Associations: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1340) (H. Rept. 103–103) [24MY]

- Committee on the Judiciary (House) (H.R. 1340) (H. Rept. 103-103) [15JN]
- Historic Preservation at Historically Black Colleges Appropriations: Committee on Natural Resources (House) (H.R. 2921) (H. Rept. 103-398) [20NO]
- Independent Safety Board Act Appropriations: Committee on Energy and Commerce (House) (H.R. 2440) (H. Rept. 103-239) [3NO]
- Committee on Public Works and Transportation (House) (H.R. 2440) (H. Rept. 103-239) [14SE]
- Intelligence Services Appropriations: committee of conference (H.R. 2330) (H. Rept. 103-377) [18NO]
- Committee on Armed Services (House) (H.R. 2330) (H. Rept. 103-162) [21JY]
- Committee on Intelligence (House, Select) (H.R. 2330) (H. Rept. 103-162) [29JN]
- Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103-210) [2AU]
- Committee on Appropriations (House) (H.R. 2348) (H. Rept. 103-117) [8JN]
- Making Supplemental Appropriations: Committee on Appropriations (House) (H.R. 2118) (H. Rept. 103-91) [13MY]
- Middle East Peace Facilitation Act: Committee on Foreign Affairs (House) (S. 1487) (H. Rept. 103-283) [12OC]
- Military Construction Appropriations: Committee on Appropriations (House) (H.R. 2446) (H. Rept. 103-136) [17JN]
- NASA Appropriations: Committee on Science, Space, and Technology (House) (H.R. 2200) (H. Rept. 103-123) [10JN]
- National African American Museum: Committee on House Administration (House) (H.R. 877) (H. Rept. 103-140) [28JN]
- National Competitiveness Act: Committee on Science, Space, and Technology (House) (H.R. 820) (H. Rept. 103-77) [3MY]
- National Fish and Wildlife Foundation Establishment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 2684) (H. Rept. 103-249) [21SE]
- National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Education and Labor (H.R. 2351) (H. Rept. 103-186) [21JY]
- National Historical Publications and Records Commission: Committee on Government Operations (House) (H.R. 2139) (H. Rept. 103-215) [4AU]
- Panama Canal Operating and Maintenance Expenditures: Committee on Merchant Marine and Fisheries (House) (H.R. 1522) (H. Rept. 103-154) [24JN]
- Patent and Trademark Office Appropriations: Committee on the Judiciary (House) (H.R. 2632) (H. Rept. 103-285) [12OC]
- Programs and Assistance for Individuals With Developmental Disabilities: Committee on Energy and Commerce (House) (H.R. 3505) (H. Rept. 103-378) [19NO]
- Reconciliation of the Concurrent Budget Resolution: committee of conference (H.R. 2264) (H. Rept. 103-213) [4AU]
- Committee on Appropriations (House) (H.R. 2244) (H. Rept. 103-105) [24MY]
- Committee on the Budget (House) (H.R. 2264) (H. Rept. 103-111) [25MY]
- Refugee Assistance Appropriations: Committee on the Judiciary (House) (H.R. 2128) (H. Rept. 103-107) [25MY]
- Rescinding Certain Budget Authority: Committee on Appropriations (House) (H.R. 3511) (H. Rept. 103-368) [16NO]
- Revised Subdivision of Budget Totals: Committee on Appropriations (House) (H. Rept. 103-90) [13MY] (H. Rept. 103-113) [27MY]
- SEC Appropriations: Committee on Energy and Commerce (House) (H.R. 2239) (H. Rept. 103-179) [15JY]
- Setting Forth the Federal Budget for 1994-98: Committee on the Budget (House) (H. Con. Res. 64) (H. Rept. 103-31) [15MR]
- committee of conference (H. Con. Res. 64) (H. Rept. 103-48) [31MR]
- Supplemental Appropriations: Committee on Appropriations (House) (H.R. 2118) (H. Rept. 103-91) [17MY]
- committee of conference (H.R. 2118) (H. Rept. 103-165) [30JN]
- Technology-Related Assistance for Individuals With Disabilities Act: Committee on Education and Labor (House) (H.R. 2339) (H. Rept. 103-208) [2AU]
- Thrift Depositor Protection Act: committee of conference (S. 714) (H. Rept. 103-380) [19NO]
- Transportation Safety Enforcement Appropriations: Committee on Energy and Commerce (House) (H.R. 2178) (H. Rept. 103-336) [8NO]
- Waiving Certain Points of Order Against H.R. 2445, Energy and Water Development Appropriations: Committee on Rules (House) (H. Res. 203) (H. Rept. 103-147) [22JN]
- Waiving Certain Points of Order Against H.R. 2446, Military Construction Appropriations: Committee on Rules (House) (H. Res. 204) (H. Rept. 103-148) [22JN]
- Waiving Certain Points of Order Against H.R. 2490, Dept. of Transportation and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 211) (H. Rept. 103-161) [28JN]
- Waiving Certain Points of Order Against H.R. 2491, Depts. of Veterans Affairs, HUD, and Certain Independent Agencies, Appropriations: Committee on Rules (House) (H. Res. 208) (H. Rept. 103-159) [24JN]
- Waiving Certain Points of Order Against H.R. 2492, District of Columbia Appropriations: Committee on Rules (House) (H. Res. 210) (H. Rept. 103-160) [28JN]
- Waiving Certain Points of Order Against H.R. 2520, Dept. of the Interior Appropriations: Committee on Rules (House) (H. Res. 214) (H. Rept. 103-163) [29JN]
- Waiving Certain Points of Order Against H.R. 3116, Dept. of Defense: Committee on Rules (House) (H. Res. 263) (H. Rept. 103-263) [28SE]
- Waiving Points of Order Against Conference Report on H.R. 2295, Foreign Operations, Export Financing, and Related Programs Appropriations: Committee on Rules (House) (H. Res. 259) (H. Rept. 103-259) [28SE]
- Waiving Points of Order Against Conference Report on H.R. 2401, Dept. of Defense Appropriations: Committee on Rules (House) (H. Res. 305) (H. Rept. 103-351) [10NO]
- Waiving Points of Order Against Conference Report on S. 714, Thrift Depositor Protection Act: Committee on Rules (House) (H. Res. 317) (H. Rept. 103-385) [19NO]
- Waiving Points of Order Against H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 261) (H. Rept. 103-261) [28SE]
- Waiving Points of Order Against the Conference Report on H.R. 2118, Supplemental Appropriations: Committee on Rules (House) (H. Res. 216) (H. Rept. 103-166) [30JN]
- ARAB COUNTRIES** *related term(s)* **MIDDLE EAST**
- Bills and resolutions*
- Foreign trade: most-favored-nation status of countries participating in the boycott of Israel (see H.R. 347) [6JA]
- Iraq: removal of Saddam Hussein prior to lifting of economic sanctions (see H. Con. Res. 83) [21AP]
- Israel: secondary boycott by Arab countries (see H.R. 346) [6JA]
- Weapons: prohibit arms sales to countries that are participating in the boycott of Israel (see H.R. 1407) [18MR]
- Reports filed*
- Adjudication of Claims Against Iraq: Committee on Foreign Affairs (House) (H.R. 3221) (H. Rept. 103-396) [20NO]
- ARCENEUX, GEORGE, JR.**
- Reports filed*
- George Arceneux, Jr., U.S. Courthouse, Houma, LA: Committee on Public Works and Transportation (House) (H.R. 3186) (H. Rept. 103-347) [10NO]
- ARCHAEOLOGY**
- Bills and resolutions*
- Chaco Culture Archeological Protection Sites: designate (see H.R. 1562) [31MR]
- ARCHER, BILL** (*a Representative from Texas*)
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- H.R. 3167, extend emergency unemployment compensation [4NO]
- Bills and resolutions introduced by*
- Appropriations: constitutional amendment on line-item veto (see H.J. Res. 7) [5JA]
- Budget: constitutional amendment to require balanced (see H.J. Res. 8) [5JA]
- Health: antitrust exemption for medical self-regulatory entities when engaged in standard settings and enforcement activities relative to quality of care (see H.R. 47) [5JA]
- application of antitrust laws for certain activities of providers of health care services (see H.R. 3486) [10NO]
- Political campaigns: prohibit contributions by multi-candidate committees and limit contributions in House elections from persons other than in-State residents (see H.R. 46) [5JA]
- Social Security: reform review procedures relative to disability determination process (see H.R. 3487) [10NO]
- Tariff: exempt semiconductors from country of origin marking requirements (see H.R. 955) [17FE]
- 5-(N,N-dibenzylglycyl)-salicylamide (see H.R. 1590) [1AP]
- fultamide (see H.R. 1590) [1AP]
- linear alkylbenzene sulfonates and linear alkylbenzene sulfonic acid (see H.R. 956) [17FE]
- loratadine (see H.R. 1590) [1AP]
- 1,6-hexamethylene diisocyanate (see H.R. 1591) [1AP]
- 2-[N-benzyl-N-tert-butylamino]-4-hydroxy-3-hydroxymethylac tophenone hydrochloride (see H.R. 1590) [1AP]
- Taxation: capital gains* (see H.R. 53) [5JA]
- increase dollar limitation on the exclusion of foreign earned income (see H.R. 52) [5JA]
- indexing of certain assets (see H.R. 48) [5JA]
- permit losses on sales of certain prior principal residences to offset gains on a subsequent sale of principal residence (see H.R. 49) [5JA]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- Unemployment: extend emergency compensation (H.R. 920) [24FE]
- extend emergency compensation (H.R. 3167) [15OC] [4NO]
- ARCHITECTURE**
- Bills and resolutions*
- Wisconsin: preservation of Taliesin (see H.R. 517) [21JA]
- ARCTIC REGIONS**
- Messages*
- Arctic Research Plan Biennial Revision: President Clinton [29JY]
- ARISTIDE, JEAN-BERTRAND** (**PRESIDENT, HAITI**)
- Bills and resolutions*
- Haiti: U.S. support for return and reestablishment as President (see H. Con. Res. 149) [22SE]
- ARIZONA**
- Reports filed*
- Federal Benefits, Services, and Assistance for the Pascua Yaqui Indians: Committee on Natural Resources (House) (H.R. 734) (H. Rept. 103-204) [2AU]
- ARKANSAS**
- Bills and resolutions*
- Hot Springs National Park: modify boundary (see H.R. 1347) [16MR]
- Reports filed*
- Dismissal of Election Contest Against Representative Dickey: Committee on House Administration (House) (H. Res. 182) (H. Rept. 103-109) [25MY]
- Hot Springs National Park Boundary Modification: Committee on Natural Resources (House) (H.R. 1347) (H. Rept. 103-144) [21JN]

ARLINGTON NATIONAL CEMETERY *see* NATIONAL CEMETERIES**ARMED FORCES** *see* DEPARTMENT OF DEFENSE**ARMEY, RICHARD K.** (*a Representative from Texas*)
Appointments

Committee on Economics (Joint) [16FE]
Committee To Escort the President (Joint) [17FE]

Bills and resolutions introduced by

Agriculture: price supports for honey (see H.R. 814) [4FE]

Budget: balance and provide for zero-based budgeting (see H.R. 883) [16FE]

Dept. of Agriculture: repeal the market promotion program (see H.R. 1921) [29AP]

Health: treatment of price controls relative to health care reform programs (see H. Con. Res. 79) [2AP]

House of Representatives: designate standing committee minority members (see H. Res. 9, 66) [5JA] [4FE]

Labor unions: remove employee dues requirements to join labor organizations (see H.R. 1341) [16MR]

Taxation: eliminate certain retroactive tax increases (see H.R. 2913) [6AU]

—treatment of education savings account (see H.R. 1863) [27AP]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

ARMS CONTROL*Appointments*

House of Representatives' Observers to U.S. Arms Control Negotiations [22NO]

Bills and resolutions

Nuclear weapons: organization and management of U.S. nuclear export controls (see H.R. 2359) [9JN]

—sanctions against individuals assisting in the acquisition of certain nuclear material and devices for foreign countries (see H.R. 2358) [9JN]

Weapons: enhance efforts to stem the proliferation of weapons of mass destruction (see H. Con. Res. 137) [6AU]

ARMS SALES*Bills and resolutions*

Eximbank: authorize financing of export of defense articles through repeal of international military education and training program (see H.R. 3158) [28SE]

Weapons: prohibit arms sales to countries that are participating in the boycott of Israel (see H.R. 1407) [18MR]

ARMSTRONG, LOUIS (SATCHMO)*Bills and resolutions*

Commemorative postage stamp: issue (see H.J. Res. 15) [5JA]

ARMY *see* DEPARTMENT OF DEFENSE**ARSON** *see* CRIME**ARTS AND HUMANITIES** *related term(s)* LITERATURE*Bills and resolutions*

Armstrong, Louis (Satchmo): issue commemorative postage stamp (see H.J. Res. 15) [5JA]

Classical Music Month: designate (see H.J. Res. 239) [26JY]

Hudson River Artists National Historical Park: establish (see H.R. 803) [3FE]

Labor: treatment of employers and performers in the live performing arts (see H.R. 226) [6JA]

National anthem: designate "America, the Beautiful" (see H.R. 215) [6JA]

National Endowment for the Arts: authorizing appropriations (see H.R. 2351) [9JN]

—authorizing appropriations (H.R. 2351), consideration (see H. Res. 264) [28SE]

National Endowment for the Humanities: authorizing appropriations (see H.R. 2351) [9JN]

—authorizing appropriations (H.R. 2351), consideration (see H. Res. 264) [28SE]

Skelton, Richard (Red): award the Congressional Gold Medal (see H.R. 2012) [6MY]

Tariff: paintings for use by public libraries or institutions or by nonprofit institutions (see H.R. 1869) [27AP]

Taxation: extend limitation on deductibility of compensation paid to executives to entertainers and athletes (see H. Con. Res. 118) [1JY]

Trademarks: disclosure regarding materially altered films (see H.R. 1731) [20AP]

Messages

National Endowment for the Humanities: President Clinton [18JN]

Motions

National Endowment for the Arts: authorizing appropriations (H.R. 2351) [14OC]

National Endowment for the Humanities: authorizing appropriations (H.R. 2351) [14OC]

Reports filed

Consideration of H.R. 2351, National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Rules (House) (H. Res. 264) (H. Rept. 103-264) [28SE]

Copyright Royalty Tribunal Reform: Committee on Judiciary (House) (H.R. 2840) (H. Rept. 103-286) [12OC]

Modification of Recordation and Registration Requirements, and Establish Copyright Arbitration Royalty Panels: Committee on the Judiciary (House) (H.R. 897) (H. Rept. 103-388) [20NO]

National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Education and Labor (H.R. 2351) (H. Rept. 103-186) [21JY]

ASBESTOS SCHOOL HAZARD ABATEMENT ACT*Bills and resolutions*

Head Start Program: inclusion of buildings in asbestos abatement laws (see H.R. 3290) [14OC]

ASIA*Bills and resolutions*

VOA: radio broadcasts to Asia (see H.R. 143) [6JA]

ASIAN DEVELOPMENT BANK*Bills and resolutions*

Foreign aid: authorize aid to the International Development Association, the Asian Development Bank, and the Global Environment Facility, and authorize special debt relief for poor, heavily indebted countries (see H.R. 3063) [14SE]

Reports filed

Economic and Development Assistance to Certain Indebted Countries: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3063) (H. Rept. 103-411) [22NO]

ASSISTANCE INTERNATIONAL, INC.*Bills and resolutions*

Sec. of Transportation: authorize to convey certain vessels (see H.R. 3126) [23SE]

ATLANTIC COASTAL FISHERIES COOPERATIVE MANAGEMENT ACT*Reports filed*

Provisions: Committee on Merchant Marine and Fisheries (House) (H.R. 2134) (H. Rept. 103-202) [2AU]

ATOMIC ENERGY *see* NUCLEAR ENERGY**ATTORNEY GENERAL (JANET RENO)***Bills and resolutions*

Health care facilities: programs for the sharing of medical services and equipment to reduce health care costs (see H.R. 73) [5JA]

AUTHORS *see* LITERATURE**AUTOMOBILES** *see* MOTOR VEHICLES**AVIATION** *see* AIRLINES, AIRPORTS, AND AERONAUTICS**AWARDS, MEDALS, PRIZES***Bills and resolutions*

Business and industry: employee achievement awards (see H. Con. Res. 62) [11MR]

Ecology and environment: establish the President's Total Environmental Quality Award and the National Environmentally Sound Technology Award (see H.R. 3529) [18NO]

Manzi, John Peter: award posthumously the Medal of Honor (see H.R. 946) [17FE]

Perez, Richard G.: overrule the time limitation on awarding the Medal of Honor (see H.R. 2909) [5AU]

Persian Gulf Conflict: awarding of Southwest Asia Service Medal to combat soldiers (see H.R. 2551) [29JN]

Raye, Martha: award the Presidential Medal of Freedom (see H. Con. Res. 30) [27JA]

Rivers, Ruben: waive time limitation for awarding Medal of Honor posthumously (see H.R. 1681) [2AP]

Serna, Marcelino: award Medal of Honor (see H.R. 117) [6JA]

Skelton, Richard (Red): award the Congressional Gold Medal (see H.R. 2012) [6MY]

Veterans: eligibility of Medal of Honor recipients for certain veterans health care benefits (see H.R. 2714) [22JY]

World War II: establish congressional commemorative medal for veterans of the Battle of Midway (see H.R. 2558) [29JN]

Reports filed

Congressional Commemorative Medal for Organ Donors and Their Families: Committee on Energy and Commerce (House) (H.R. 1012) (H. Rept. 103-276) [6OC]

BACCHUS, JIM (*a Representative from Florida*)*Bills and resolutions introduced by*

Census: use of latest available data relative to agriculture, nutrition, and forestry programs (see H.R. 751) [3FE]

—use of latest available data relative to airport improvement projects (see H.R. 755) [3FE]

—use of latest available data relative to below poverty urban, rural, and farm populations (see H.R. 753) [3FE]

—use of latest available data relative to energy and natural resources programs (see H.R. 752) [3FE]

—use of latest available data relative to environmental and public works programs (see H.R. 757) [3FE]

—use of latest available data relative to Federal formula grant programs (see H.R. 754) [3FE]

—use of latest available data relative to urban mass transportation (see H.R. 756) [3FE]

Children of Alcoholics Week: designate (see H.J. Res. 230) [14JY]

Defense industries: mitigate the adverse effects on contractors and workers of reductions in defense spending (see H.R. 1880) [28AP]

Federal employees: disclosure of personal financial information (see H.R. 1084) [24FE]

—restrictions on former executive and legislative branch officials (see H.R. 1395) [18MR]

House of Representatives: closure of certain meetings and hearings for national security reasons (see H. Res. 143) [30MR]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BACHUS, SPENCER T., III (*a Representative from Alabama*)

Bills and resolutions introduced by

IRS: interest payment on certain late refunds (see H.R. 1726) [20AP]

National Endowment for the Arts: distribution of funds (see H.R. 3488) [10NO]

RTC: compensation and bonuses (see H.R. 1725) [20AP]

Taxation: deductions for cost incurred to cleanup contaminated property (see H.R. 3621) [22NO]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BAKER, HOWARD H., JR. (*a former Senator from Tennessee*)

Reports filed

Howard H. Baker, Jr. U.S. Courthouse, Knoxville, TN: Committee on Public Works and Transportation (House) (H.R. 168) (H. Rept. 103-139) [17JN]

BAKER, RICHARD H. (*a Representative from Louisiana*)

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BAKER, WILLIAM P. (*a Representative from California*)

Bills and resolutions introduced by

Dixie (vessel): certificate of documentation (see H.R. 2732) [23JY]

House Rules: consideration of health care reform legislation under an open rule (see H. Res. 270) [6OC]

Television: must-carry laws relative to cable television (see H.R. 3622) [22NO]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BAKER CITY, OR

Bills and resolutions

National Historic Oregon Trail Interpretive Center: admission fees (see H.R. 1177) [2MR]

BALLENGER, CASS (a Representative from North Carolina)

Bills and resolutions introduced by

North Carolina: designate certain lands as wilderness (see H.R. 924) [17FE]

Tariff: chloranil (see H.R. 2008) [6MY]

—diaz-2,1,4-sulfonic acid and its salts (see H.R. 2006) [6MY]

—4,4'-biphenol (see H.R. 2247) [25MY]

—4,4'-hexafluoroisopropylidene-bis-phthalic anhydride (see H.R. 2007) [6MY]

—hosiery knitting machines, parts, and needles (see H.R. 758) [3FE]

—p-acetanisidide (see H.R. 2005) [6MY]

—phospholan mixed with ethylene glycol (see H.R. 2009) [6MY]

—2,4-dinitro aniline (see H.R. 2011) [6MY]

—use of revenues from tariffs on textile machinery imports to modernize the textile machinery industry (see H.R. 2004) [6MY]

Taxation: employee stock ownership plans (see H.R. 2088) [12MY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BALTIC STATES

Bills and resolutions

Foreign policy: international exchange and training programs with the independent States of the former Soviet Union and the Baltic States (see H.R. 2542) [28JN]

BANK HOLDING COMPANY ACT

Bills and resolutions

Amend (see H.R. 256) [6JA]

BANKRUPTCY

Bills and resolutions

Airline industry: bankruptcy transportation plans (see H.R. 80) [5JA]

Business and industry: payment of claims for retiree health insurance (see H.R. 272) [6JA]

Claims: increase dollar amount relative to unsecured claims of consumers who made deposits with the debtor (see H.R. 3493) [10NO]

Local government: waiver of sovereign immunity by governmental units relative to bankruptcy cases (see H.R. 2057) [11MY]

Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (see H.R. 1710) [7AP]

Motions

Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (S. 412) [15NO]

Reports filed

Bankruptcy Extensions Relative to Debts of Family Farmers Receiving Annual Income: Committee on the Judiciary (House) (H.R. 416) (H. Rept. 103-32) [16MR]

BANKS *see* FINANCIAL INSTITUTIONS

BARCA, PETER W. (a Representative from Wisconsin)

Bills and resolutions introduced by

Members of Congress: require participation in health care reform package (see H. Con. Res. 156) [28SE]

BARCIA, JAMES A. (a Representative from Michigan)

Bills and resolutions introduced by

Agriculture: crop insurance based on costs of production among the types of crop insurance available (see H.R. 3623) [22NO]

—crop quality reduction disaster payments to crop producers (see H.R. 655) [27JA]

Health: inclusion of osteopathic services under national health care benefits package (see H. Con. Res. 173) [4NO]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BARLOW, THOMAS J., III (a Representative from Kentucky)

Bills and resolutions introduced by

Agriculture: crop disaster assistance (see H.R. 2631) [14JY]

Fort Campbell, KY: initiate planning and designing of a replacement educational opportunities facility for military personnel and dependents (see H.R. 3117) [22SE]

Mining and mineral resources: impact on the existing mining industry of leasing of Federal lands for coal mining (see H.R. 2877) [5AU]

Ohio River: establish local resident hiring preferences relative to replacement of Locks and Dams 52 and 53 (see H.R. 2149) [19MY]

BARRETT, BILL (a Representative from Nebraska)

Bills and resolutions introduced by

Armed Forces: limit U.N. operational control (see H.R. 3319) [20OC]

Food for Progress Act: clarify application of laws to agricultural commodities (see H.R. 1812) [22AP]

Foreign aid: transport requirements for agricultural commodities provided to Russia (see H.R. 1811) [22AP]

Russia: emergency waiver of cargo preference rates relative to bilateral assistance package (see H. Con. Res. 85) [22AP]

Taxation: application of special estate tax valuation for farm land relative to cash rent offsets (see H.R. 817) [4FE]

—clarify exemption from the firearms tax for certain shells and cartridges (see H.R. 816) [4FE]

—deduction for health insurance costs of self-employed individuals (see H.R. 815) [4FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BARRETT, THOMAS M. (a Representative from Wisconsin)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

Bills and resolutions introduced by

Crime Prevention Month: designate (see H.J. Res. 252) [6AU]

Firearms: regulate the manufacture, importation, and sale of certain particularly dangerous bullets (see H.R. 3398) [28OC]

Medicare: payment to hospitals based on services performed in a medical residency training program (see H.R. 3294) [15OC]

BARTLETT, ROSCOE G. (a Representative from Maryland)

Bills and resolutions introduced by

Congress: application of certain employment, health, and safety laws and rights (see H.R. 107) [6JA]

Crime: establish system to identify criminals and mentally incompetent persons regarding purchase of firearms (see H.R. 3125) [23SE]

Firearms: right of U.S. citizens to bear and keep arms (see H.R. 1276) [10MR]

Francis Scott Key Day: designate (see H.J. Res. 261) [14SE]

House of Representatives: limit number of committee staff (see H. Res. 11) [5JA]

—permit Members to use unspent official allowances for college scholarships and national debt reduction (see H.R. 1249) [9MR]

—permit Members to use unspent official allowances for national debt reduction (see H.R. 1251) [9MR]

House Rules: amend relative to the public disclosure of the signatures on discharge petitions (see H. Res. 224) [22JY]

Members of Congress: adjust basic pay relative to degree of success in deficit reduction (see H.R. 1813) [22AP]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BARTON, JOE (a Representative from Texas)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Budget: constitutional amendment to require balanced (see H.J. Res. 9) [5JA]

Cable Television Consumer Protection and Competition Act: repeal (see H.R. 3157, 3255) [28SE] [12OC]

House of Representatives: mandatory drug testing for Members (see H. Res. 12) [5JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BATEMAN, HERBERT H. (a Representative from Virginia)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Colonial National Historical Park: acquisition of certain lands (see H.R. 2478) [22JN]

George Washington Birthplace National Monument: revise boundaries (see H.R. 819) [4FE]

Samuel E. Perry, Sr., Postal Building, Fredericksburg, VA: designate (see H.R. 2056) [11MY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BEACHES related term(s) COASTAL ZONES

Bills and resolutions

Floods: revise the national flood insurance program (see H.R. 62) [5JA]

BEAVER, UT

Bills and resolutions

Abe Murdock U.S. Post Office Building: designate (see H.R. 588) [26JA]

BECERRA, XAVIER (a Representative from California)

Bills and resolutions introduced by

Immigration: establish fair and expedited procedures for adjudicating political asylum claims (see H.R. 3223) [6OC]

Immigration Enforcement Review Commission: establish (see H.R. 2119) [13MY]

BEILENSEN, ANTHONY C. (a Representative from California)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Appropriations: making continuing (H.J. Res. 288), consideration (see H. Res. 304) [9NO]

BLM: authorizing appropriations (H.R. 2530), consideration (see H. Res. 218) [20JY]

Budget: reconciliation of the concurrent resolution (H.R. 2264), conference report—waiving points of order (see H. Res. 240) [4AU]

—setting forth the Federal budget for 1994-98 (H. Con. Res. 64), consideration (see H. Res. 131, 133) [16MR] [17MR]

—setting forth the Federal budget for 1994-98 (H. Con. Res. 64), waiving points of order against conference report and consideration (see H. Res. 145) [31MR]

Citizenship: constitutional amendment restricting citizenship by virtue of birth in U.S. (see H.J. Res. 117) [23FE]

Corp. for National Service: establish (H.R. 2010), consideration (see H. Res. 217) [14JY]

Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies: making appropriations (H.R. 2403), consideration (see H. Res. 201) [17JN]

—making appropriations (H.R. 2403), waiving points of order against conference report (see H. Res. 261) [28SE]

Elections: campaign ethics reform and contribution limits (see H.R. 1396) [18MR]

- ERISA: prevent preemption of certain State laws (H.R. 1036), consideration (see H. Res. 299) [8NO]
- Foreign trade: extension of Presidential fast-track negotiating authority (H.R. 1876), consideration (see H. Res. 199) [16JN]
- Immigration: criminal aliens (see H. Con. Res. 47) [23FE]
- improved enforcement of the employer sanctions law (see H.R. 1031) [23FE]
- increase in personnel of the Border Patrol (see H.R. 1029) [23FE]
- separate administration of the Border Patrol and the INS (see H.R. 1030) [23FE]
- Institute of Museum Services: authorizing appropriations (H.R. 2351), consideration (see H. Res. 264) [28SE]
- National Endowment for the Arts: authorizing appropriations (H.R. 2351), consideration (see H. Res. 264) [28SE]
- National Endowment for the Humanities: authorizing appropriations (H.R. 2351), consideration (see H. Res. 264) [28SE]
- North American Free Trade Agreement: ratification (H.R. 3450), consideration (see H. Res. 311) [16NO]
- Population: stabilization of world population through reproductive choice (see H.R. 2447) [17JN]
- Santa Monica Mountains National Recreation Area: limitation on appropriations for land acquisition (see H.R. 1977) [5MY]
- States: guaranty or warranty clause in highway construction contracts for materials and workmanship (see H.R. 3236) [7OC]
- World Population Awareness Week: designate (see H.J. Res. 268) [27SE]
- Reports filed*
- Consideration of Conference Report on H.R. 2264, Reconciliation of the Concurrent Budget Resolution: Committee on Rules (House) (H. Res. 240) (H. Rept. 103–217) [4AU]
- Consideration of H. Con. Res. 64, Setting Forth the Federal Budget for 1994–1998: Committee on Rules (House) (H. Res. 131) (H. Rept. 103–35) [16MR]
- Committee on Rules (House) (H. Res. 133) (H. Rept. 103–37) [17MR]
- Committee on Rules (House) (H. Res. 145) (H. Rept. 103–49) [31MR]
- Consideration of H.J. Res. 288, Making Further Continuing Appropriations: Committee on Rules (House) (H. Res. 304) (H. Rept. 103–343) [9NO]
- Consideration of H.R. 1036, ERISA Preemption of Certain State Laws: Committee on Rules (House) (H. Res. 299) (H. Rept. 103–335) [8NO]
- Consideration of H.R. 1876, Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Rules (House) (H. Res. 199) (H. Rept. 103–133) [16JN]
- Consideration of H.R. 2010, National Service Trust Act: Committee on Rules (House) (H. Res. 217) (H. Rept. 103–177) [14JY]
- Consideration of H.R. 2330, Intelligence Services Appropriations: Committee on Rules (House) (H. Res. 229) (H. Rept. 103–195) [28JY]
- Consideration of H.R. 2351, National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Rules (House) (H. Res. 264) (H. Rept. 103–264) [28SE]
- Consideration of H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 201) (H. Rept. 103–137) [17JN]
- Consideration of H.R. 2530, BLM Appropriations: Committee on Rules (House) (H. Res. 218) (H. Rept. 103–185) [20JY]
- Consideration of H.R. 3450, North American Free Trade Agreement: Committee on Rules (House) (H. Res. 311) (H. Rept. 103–369) [16NO]
- Waiving Points of Order Against Conference Report On H.R. 2010, National Service Trust Act: Committee on Rules (House) (H. Res. 241) (H. Rept. 103–220) [5AU]
- Waiving Points of Order Against H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 261) (H. Rept. 103–261) [28SE]
- BELARUS, REPUBLIC OF** *related term(s)* **COMMONWEALTH OF INDEPENDENT STATES**
- Bills and resolutions*
- Foreign trade: generalized system of preferences for Russia, Belarus, Kazakhstan, and Ukraine (see H.R. 1798) [21AP]
- BENNETT, CHARLES E. (a former Representative from Florida)**
- Reports filed*
- Charles E. Bennett Federal Building, Jacksonville, FL: Committee on Public Works and Transportation (House) (H.R. 2431) (H. Rept. 103–227) [9SE]
- BENTLEY, HELEN DELICH (a Representative from Maryland)**
- Appointments*
- Conferee: H.R. 2446, Dept. of Defense appropriations for military construction [5OC]
- H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
- U.S. Naval Academy: Board of Visitors [13JY]
- Bills and resolutions introduced by*
- Animals: prohibit export of American black bear viscera (see H.R. 55) [5JA]
- Asylum Abuse Prevention Act: enact (see H.R. 3284) [14OC]
- Dept. of Defense: clarify preference for U.S.-flag merchant vessels in the carriage of cargo (see H.R. 57) [5JA]
- Government Procurement Act: enact (see H.R. 1702; H.J. Res. 3) [6JA] [7AP]
- Kimmel, Husband E.: posthumous advance to rank of admiral (see H. Con. Res. 150) [22SE]
- Kimmell, Husband E.: support posthumous advancement to grade of admiral (see H. Res. 13) [5JA]
- Labeling: utilization of an American and foreign flag labeling system for consumer goods and services (see H. Con. Res. 112) [16JN]
- National Defense Reserve Fleet: convey vessels to certain nonprofit organizations (see H.R. 58) [5JA]
- National Environmental Technologies Agency: establish (see H.R. 1186) [3MR]
- National Quilting Day: designate (see H.J. Res. 120) [24FE]
- Ships and vessels: clear certain licensing impediments (see H.R. 2047) [6MY]
- equitable treatment of U.S. ocean freight forwarders by ocean carrier conferences (see H.R. 56) [5JA]
- Short, Walter C.: posthumous advance to rank of lieutenant general (see H. Con. Res. 150) [22SE]
- VOA: radio broadcasts to Asia (see H.R. 54) [5JA]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- BENTON, IL**
- Bills and resolutions*
- James L. Foreman Courthouse: designate (see H.R. 791) [3FE]
- Reports filed*
- James L. Foreman Courthouse: Committee on Public Works and Transportation (House) (H.R. 791) (H. Rept. 103–70) [29AP]
- BEREUTER, DOUG (a Representative from Nebraska)**
- Appointments*
- Committee on Intelligence (House, Select) [2FE] [3FE]
- Conferee: H.R. 2330, intelligence services appropriations [15NO]
- H.R. 2401, Dept. of Defense appropriations [26OC]
- S. 714, Thrift Depositor Protection Act [14SE]
- Bills and resolutions introduced by*
- Depository institutions: reduce regulatory burden to increase the amount of available credit (see H.R. 59) [5JA]
- Elections: competitiveness (see H.R. 708) [2FE]
- Financial institutions: reduce regulatory burden (see H.R. 962) [18FE]
- Floods: revise the national flood insurance program (see H.R. 62) [5JA]
- Foreign aid: promote sustainable development in environmentally sound ways (see H. Con. Res. 100) [12MY]
- Real property: water standards for properties insured under mortgage insurance programs (see H.R. 3420) [1NO]
- Small business: extend deductions for health insurance costs of self-employed individuals (see H.R. 577) [26JA]
- Taxation: credit for first-time homebuyers (see H.R. 60) [5JA]
- designation of income tax refund to be used to reduce the national debt (see H.R. 61) [5JA]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- BERMAN, HOWARD L. (a Representative from California)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- Arms control: enhance efforts to stem the proliferation of weapons of mass destruction (see H. Con. Res. 137) [6AU]
- Bankruptcy: distribution of securities (see H.R. 2058) [11MY]
- Courts: false claims actions (see H.R. 2915) [6AU]
- Dept. of the Interior: cooperative agreement with the William O. Douglas Outdoor Classroom (see H.R. 1441) [24MR]
- ERISA: prevent preemption of certain State laws (see H.R. 1036) [23FE]
- Foreign countries: Presidential authority relative to exchange of information, travel, and educational and cultural exchanges (see H.R. 1579) [1AP]
- Insurance: fairness in administration of health insurance and other claims under employee welfare benefit plans (see H.R. 1881) [28AP]
- Local government: waiver of sovereign immunity by governmental units relative to bankruptcy cases (see H.R. 2057) [11MY]
- Telecommunications: conduct of international broadcasting activities relative to foreign policy (see H.R. 1379) [17MR]
- U.N.: authorizing contributions for peacekeeping activities (see H.R. 1803) [22AP]
- BEVILL, TOM (a Representative from Alabama)**
- Appointments*
- Conferee: H.R. 2118, making supplemental appropriations [28JN]
- H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- H.R. 2445, energy and water development appropriations [12OC]
- H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]
- Bills and resolutions introduced by*
- Energy and water development: making appropriations (see H.R. 2445) [17JN]
- Saudi Arabia: resolution of commercial disputes with U.S. firms (see H.R. 2578) [1JY]
- Motions offered by*
- Energy and water development: making appropriations (H.R. 2445) [23JN] [24JN]
- making appropriations (H.R. 2445), conference report [26OC]
- Reports by conference committees*
- Energy and Water Development Appropriations (H.R. 2445) [14OC] [22OC]
- Reports filed*
- Energy and Water Development Appropriations: committee of conference (H.R. 2445) (H. Rept. 103–292) [14OC]
- committee of conference (H.R. 2445) (H. Rept. 103–305) [22OC]
- Committee on Appropriations (House) (H.R. 2445) (H. Rept. 103–135) [17JN]
- BIG THICKET NATIONAL PRESERVE ADDITION ACT**
- Reports filed*
- Provisions: Committee on Natural Resources (House) (S. 80) (H. Rept. 103–142) [21JN]

BILBRAY, JAMES H. (a Representative from Nevada)*Appointments*

Committee on Intelligence (House, Select) [2FE] [3FE]
Conferee: H.R. 2330, intelligence services appropriations [15NO]

Bills and resolutions introduced by

Aliens: reduce criminal activity, unfair labor competition, and public welfare by strengthening border security (see H.R. 3320) [20OC]
Contracts: defense acquisition, procurement, information management, and trade (see H.R. 3586) [20NO]
Public lands: transfer property relative to affordable housing (see H.R. 2206) [20MY]
Red Rock Canyon National Conservation Area: expand boundaries (see H.R. 3050) [13SE]
Skelton, Richard (Red): award the Congressional Gold Medal (see H.R. 2012) [6MY]
Spring Mountains National Recreation Area: establish (see H.R. 63) [5JA]
Tariff: three-dimensional cameras (see H.R. 939) [17FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BILIRAKIS, MICHAEL (a Representative from Florida)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
—H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Armed Forces: provide benefits under the survivor benefit plan to surviving spouses of certain retired members (see H.R. 64) [5JA]
Board of Veterans Appeals: reclassification of members and pay equity with administrative law judges (see H.R. 69) [5JA]
Federal employees: cost-of-living adjustments for civil service retirement and military retirement and survivor benefit programs (see H.R. 1431) [23MR]
Greek Independence Day—A National Day of Celebration of Greek and American Democracy: designate (see H.J. Res. 10) [5JA]
Marine mammals: protection (see H.R. 656) [27JA]
Medicaid: improve access to obstetric services in underserved areas (see H.R. 1814) [22AP]
Medicare: coverage for comprehensive health assessments and certain immunizations (see H.R. 2916) [6AU]
Members of Congress: permanent appropriation for compensation (see H.R. 1922) [29AP]
National Awareness Week for Life-Saving Techniques: designate (see H.J. Res. 162) [24MR]
National Women Veterans Recognition Week: designate (see H.J. Res. 212) [10JN]
Pesticides: rinse water degradation systems (see H.R. 2296) [27MY]
Postal Service: exempt veterans organizations from regulations prohibiting the solicitation of contributions on postal property (see H.R. 66) [5JA]
Rboat (vessel): certificate of documentation (see H.R. 3124) [22SE]
Social Security: cost-of-living adjustments (see H. Res. 120) [9MR]
Sports: application of antitrust laws to professional baseball (see H.R. 108) [6JA]
Taxation: credits to employers who employ members of the Ready Reserve or National Guard (see H.R. 71) [5JA]
—employer tax credit for hiring displaced homemakers (see H.R. 1163) [2MR]
—expenses for care of certain senior citizens (see H.R. 2368) [10JN]
Television: antitrust exemption for professional baseball contracts (see H.R. 1549) [31MR]
Veterans: dependency and indemnity compensation eligibility relative to the remarriage of a surviving spouse (see H.R. 68) [5JA]
—eligibility of former POW for certain service-connected disability benefits (see H.R. 67) [5JA]
—outpatient medical services for any disability of a former POW (see H.R. 1442) [24MR]

—permit retirement pay concurrently with service-connected disability benefits (see H.R. 65, 303) [5JA] [6JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BIOLOGICAL WEAPONS related term(s) WEAPONS*Bills and resolutions*

Arms control: enhance efforts to stem the proliferation of weapons of mass destruction (see H. Con. Res. 137) [6AU]

BIRDS related term(s) NATIONAL WILDLIFE REFUGES; WILDLIFE*Reports filed*

National Aviary, Pittsburgh, PA: Committee on Merchant Marine and Fisheries (House) (H.R. 927) (H. Rept. 103–169) [13JY]
Snake River Birds of Prey National Conservation Area: Committee on Natural Resources (House) (H.R. 236) (H. Rept. 103–80) [6MY]

BIRMINGHAM, AL*Bills and resolutions*

Birmingham National Industrial Heritage District: establish (see H.R. 3604) [21NO]

BIRTH CONTROL*Bills and resolutions*

Abortion: constitutional amendment on freedom of choice (see H.J. Res. 176) [5AP]
—constitutional amendment on right to life (see H.J. Res. 26) [5JA]
Women: pregnancy counseling services (see H.R. 670) [27JA]

Motions

Women: pregnancy counseling services (H.R. 670) [24MR] [25MR]
—pregnancy counseling services (H.R. 670), consideration (H. Res. 138) [24MR]

Reports filed

Consideration of H.R. 670, Pregnancy Counseling Services: Committee on Rules (House) (H. Res. 81) (H. Rept. 103–15) [16FE]
—Committee on Rules (House) (H. Res. 138) (H. Rept. 103–41) [23MR]
Pregnancy Counseling Services: Committee on Energy and Commerce (House) (H.R. 670) (H. Rept. 103–14) [16FE]

BISHOP, SANFORD D., JR. (a Representative from Georgia)*Appointments*

Committee on Post Office and Civil Service (House) [27JA]

Bills and resolutions introduced by

Veterans: preference eligibility for Federal employment for veterans of the Persian Gulf Conflict (see H.R. 2767) [28JY]

BLACK LUNG BENEFITS ACT*Bills and resolutions*

Benefits: eligibility determination (see H.R. 266) [6JA]
Health: amend relative to claims due to pneumoconiosis (see H.R. 792) [3FE]

BLACK REVOLUTIONARY WAR PATRIOTS FOUNDATION*Reports filed*

Black Revolutionary War Patriots Foundation Authorization Extension: Committee on Natural Resources (House) (H.R. 2947) (H. Rept. 103–400) [20NO]

BLACK VETERANS OF AMERICA*Bills and resolutions*

Charter: grant (see H.R. 2032) [6MY]

BLACKS see AFRICAN AMERICANS**BLACKWELL, LUCIEN E. (a Representative from Pennsylvania)***Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Appropriations: making supplemental and providing for a full employment economy (see H.R. 3267) [13OC]
FRS: reform (see H.R. 2917) [6AU]
Immigration: admission of Amerasian children born in the Philippines (see H.R. 2429) [16JN]
Marshall, Thurgood: issuance of a commemorative postage stamp (see H.J. Res. 215) [16JN]

Taxation: exempt unemployment benefits from Federal and State income taxes (see H.R. 2802) [29JY]

Thurgood Marshall College: designate (see H. Res. 284) [26OC]

Veterans: review of laws relative to benefit eligibility of Filipino World War II veterans (see H.R. 2013) [6MY]

BLILEY, THOMAS J., JR. (a Representative from Virginia)*Appointments*

Conferee: H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]

—H.R. 2205, revise and extend trauma care programs [4NO]

—H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Political campaigns: free broadcasting time for political advertising (see H.R. 449) [7JA]
Religious Freedom Day: designate (see H.J. Res. 216) [16JN]
Richmond, VA: modify the James River Basin flood control project (see H.R. 2824) [2AU]
Tariff: 1-(3-Sulfopropyl) pyridinium hydroxide (see H.R. 1592) [1AP]
Taxation: adoption expenses (see H.R. 2430) [16JN]

Motions offered by

District of Columbia: statehood (H.R. 51) [21NO]
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
NIH: revise and extend programs (S. 1) [11MR]
Women: pregnancy counseling services (H.R. 670) [25MR]

BLIND see DISABLED**BLOOD DONORS see HEALTH****BLUTE, PETER (a Representative from Massachusetts)***Bills and resolutions introduced by*

Appropriations: rescind unused funds resulting from the abolition of certain Select Committees (see H.R. 2059) [11MY]

Elections: amount of contributions allowable by a multicandidate political committee (see H.R. 1978) [5MY]

Members of Congress: require participation in health care reform package (see H. Res. 255) [23SE]

Mystique (vessel): certificate of documentation (see H.R. 2347) [8JN]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BOATS see CARGO TRANSPORTATION; SHIPS AND VESSELS**BOEHLERT, SHERWOOD L. (a Representative from New York)***Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Airlines, airports, and aeronautics: bankruptcy transportation plans (see H.R. 80) [5JA]

Defense Base Closure and Realignment Commission: require hearing testimony be given under oath (see H.R. 2237) [24MY]

Dept. of the Environment: establish (see H.R. 109) [6JA]

Education: establish annual essay contest for high school seniors (see H.R. 488) [20JA]

History: study of the struggle for American independence within the Northern Frontier (see H.R. 79) [5JA]

National Soccer Hall of Fame Week: designate (see H.J. Res. 192) [5MY]

Taxation: economic revitalization (see H.R. 110) [6JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BOEHNER, JOHN A. (a Representative from Ohio)*Bills and resolutions introduced by*

House of Representatives: prohibit use of frank for unsolicited mailings (see H. Res. 191) [9JN]

- Taxation: protection of low- and middle-income individuals from increases (see H.R. 925) [17FE]
- Motions offered by*
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- BOLLING, RICHARD** (*a former Representative from Missouri*)
Bills and resolutions relative to
Richard Bolling Federal Building, Kansas City, MO: designate (see H.R. 2559) [29JN]
- Reports filed*
Richard Bolling Federal Building, Kansas City, MO: Committee on Public Works and Transportation (House) (H.R. 2559) (H. Rept. 103-230) [9SE]
- BOMBINGS** *see* **TERRORISM**
- BONILLA, HENRY** (*a Representative from Texas*)
Appointments
Conferee: H.R. 2492, District of Columbia appropriations [27SE] [20OC]
—H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
- Bills and resolutions introduced by*
Congress: application of certain employment and civil rights laws (see H. Res. 288) [27OC]
Taxation: increase expense treatment for the first 3 years of a business and allow self-employment income tax credits (see H.R. 3237) [7OC]
Veterans: extend eligibility for burial in national cemeteries to certain veterans of reserve components (see H.R. 821) [4FE]
Water pollution: treatment of applicants for stormwater permits (see H.R. 3380) [27OC]
- Motions offered by*
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- BONIOR, DAVID E.** (*a Representative from Michigan*)
Appointments
Committee To Escort the President (Joint) [17FE]
Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
Gallaudet University Board of Trustees [29MR]
- Bills and resolutions introduced by*
Azerbaijan: U.S. policy relative to settlement of disputes with Armenia (see H. Res. 86) [17FE]
District of Columbia: making appropriations (H.R. 2492), waiving certain points of order (see H. Res. 210) [28JN]
Macomb County, MI: prevent Federal funding for Berz-Macomb Airport (see H.R. 1550) [31MR]
Monuments and memorials: mint commemorative coins for the Vietnam Veterans Memorial (see H.R. 1608) [1AP]
National Correctional Officers Week: designate (see H.J. Res. 119) [23FE]
National Senior Softball Week: designate (see H.J. Res. 118) [23FE]
Sports: establish a system of National Historic Ball Parks (see H.R. 2626) [13JY]
Unemployment: extend emergency compensation (H.R. 920), waiving certain rules relative to consideration (see H. Res. 111) [3MR]
—extend emergency compensation (H.R. 3167), consideration (see H. Res. 265, 273) [29SE] [12OC]
- Reports filed*
Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 103) (H. Rept. 103-18) [23FE]
Consideration of H.R. 1964, Maritime Administration Appropriations: Committee on Rules (House) (H. Res. 230) (H. Rept. 103-196) [28JY]
Consideration of H.R. 3167, Emergency Unemployment Compensation Program Extension: Committee on Rules (House) (H. Res. 265) (H. Rept. 103-269) [29SE]
—Committee on Rules (House) (H. Res. 273) (H. Rept. 103-287) [12OC]
Waiving Certain Points of Order Against H.R. 2492, District of Columbia Appropriations: Committee on Rules (House) (H. Res. 210) (H. Rept. 103-160) [28JN]
Waiving Certain Rules Relative to Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 111) (H. Rept. 103-25) [3MR]
- BOOKS** *see* **LITERATURE**
- BOOT CAMP ASSISTANCE ACT**
Bills and resolutions
Enact (see H.R. 1203) [3MR]
- BORSKI, ROBERT A.** (*a Representative from Pennsylvania*)
Appointments
National Commission To Ensure a Strong Competitive Airline Industry [3MY]
- Bills and resolutions introduced by*
Disasters: Federal preparedness and response (see H.R. 3399) [28OC]
—improve Federal preparedness and response (see H.R. 3295) [15OC]
Federal employees: locality pay for the Pennsylvania-New Jersey-Delaware-Maryland Consolidated Metropolitan Statistical Area (see H.R. 1882) [28AP]
Roads and highways: bond financing for infrastructure improvement projects (see H.R. 3489) [10NO]
Tariff: caseinate (see H.R. 1979) [5MY]
—caseinate mixtures (see H.R. 1037) [23FE]
- BOSNIA AND HERZEGOVINA**
Bills and resolutions
Yugoslavia: authorization requirements for U.S. military intervention in Bosnia and Herzegovina and Macedonia (see H.J. Res. 250) [5AU]
—civil war and ethnic violence (see H. Con. Res. 24) [26JA]
—democratic reforms in emerging republics (see H. Res. 162) [29AP]
—U.N. Security Council actions (see H. Con. Res. 142) [13SE]
—U.S. military intervention in Bosnia and Herzegovina (see H. Con. Res. 95) [6MY]
- BOUCHER, RICK** (*a Representative from Virginia*)
Appointments
Conferee: S. 714, Thrift Depositor Protection Act [14SE]
Private Calendar Official Objector [2AU]
- Bills and resolutions introduced by*
Antarctic regions: prohibit mineral resources activities (see H.R. 3532) [18NO]
CERCLA: assignment of shares of liability at Superfund sites (see H.R. 3624) [22NO]
Copyrights: definition of a cable system relative to licensing requirements (see H.R. 759) [3FE]
Cumberland Gap National Historical Park: remove certain restrictions (see H.R. 2297) [27MY]
Earthquake Hazards Reduction Act: authorizing appropriations (see H.R. 3485) [10NO]
Fire prevention: grants for arson research, prevention, and control (see H.R. 1727) [20AP]
Mining and mineral resources: accident investigations (see H.R. 1503) [29MR]
National Academy of Sciences: Federal indemnification against liability for certain pecuniary losses to third persons (see H.R. 2369) [10JN]
National Science and Technology Policy, Organization, and Priorities Act: amend (see H.R. 3476) [9NO]
NSF: authorizing appropriations (see H.R. 3254) [12OC]
Patents: biotechnology process protection (see H.R. 760) [3FE]
Protocol on Environmental Protection to the Antarctic Treaty: implement (see H.R. 964) [18FE]
Refuse disposal: importation of out-of-state solid waste (see H.R. 963) [18FE]
Securities: recovery of supervision and regulation costs of investment adviser activities (see H.R. 578) [26JA]
Taxation: tax credit for metallurgical coal mining companies who are required to make contributions to the United Mine Workers Combined Benefit Fund (see H.R. 1443) [24MR]
Technology: development of high-performance computing and high-speed networking (see H.R. 1757) [21AP]
Telecommunications: advanced public switched network infrastructure (see H.R. 1312) [11MR]
—infrastructure modernization, cable television competition, and video programming by telephone companies (see H.R. 1504) [29MR]
Tobacco products: revise the reserve stock level for burley tobacco (see H.R. 2688) [21JY]
- Virginia: inclusion of Montgomery and Roanoke Counties as part of the Appalachian region (see H.R. 761) [3FE]
- BRAMWELL, WV**
Bills and resolutions
History: preservation (see H.R. 793) [3FE]
- BRANDARIS** (*vessel*)
Bills and resolutions
Certificate of documentation [14JN]
- BREWSTER, BILL K.** (*a Representative from Oklahoma*)
Bills and resolutions introduced by
Electric power: sale of power by Federal marketing agencies relative to military installations selected for closure (see H.R. 3381) [27OC]
Endangered species: strengthen protections for fishing, hunting, trapping, and wildlife conservation (see H.R. 2207) [20MY]
ERISA: clarify the treatment of a qualified football coaches plan (see H.R. 1981) [5MY]
Hunting and trapping: protect individuals engaged in lawful hunting on public lands (see H.R. 1815) [22AP]
Oklahoma: treat certain Indian land as Federal land for purpose of providing low-income housing (see H.R. 3051) [13SE]
Taxation: deductibility of costs to clean up petroleum contaminated soil and groundwater (see H.R. 3238) [7OC]
—depletion deduction for oil and natural gas produced from stripper well properties (see H.R. 1816) [22AP]
—sponsorship payments by businesses (see H.R. 1551) [31MR]
- BRIDGES** *related term(s)* **ROADS AND HIGHWAYS**
Bills and resolutions
Infrastructure: financial assistance for highways, bridges, transit facilities, airports, and wastewater treatment works (see H.R. 242) [6JA]
Rock Island, IL: treatment of the Centennial Bridge (see H.R. 3118) [22SE]
Transportation: use of highway bridge replacement and rehabilitation program funds for the seismic retrofit of bridges (see H.R. 1435) [23MR]
- BRITISH-U.S. PARLIAMENTARY GROUP**
Appointments
Members [13SE]
- BROADCASTING** *see* **RADIO; TELEVISION**
- BRONX, NY** *see* **NEW YORK, NY**
- BROOKLYN, NY** *see* **NEW YORK, NY**
- BROOKS, JACK** (*a Representative from Texas*)
Appointments
Conferee: H.R. 1025, Handgun Violence Prevention Act [22NO]
—H.R. 2010, National Service Trust Act [4AU]
—H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]
—H.R. 2401, Dept. of Defense appropriations [19OC]
—S. 714, Thrift Depositor Protection Act [14SE]
- Bills and resolutions introduced by*
Airline industry: treatment of certain aircraft equipment settlement leases (see H.R. 1140) [25FE]
Antitrust policy: supersede modification of final judgment of U.S. v. Western Electric and regulate the manufacturing of Bell operating companies (see H.R. 3626) [22NO]
Business and industry: allow joint ventures relative to product, process, or service developments (see H.R. 1313) [11MR]
Collins, Robert F.: impeachment (see H. Res. 207) [24JN]
Committee on the Judiciary (House): expenses for investigations and studies (see H. Res. 94) [18FE]
Correctional institutions: Federal prison substance abuse treatment programs (see H.R. 3350) [26OC]
—State and local prison substance abuse treatment programs (see H.R. 3354) [26OC]
Crime: alternative methods of punishment for young offenders (see H.R. 3351) [26OC]
—assistance grants to local educational agencies (see H.R. 3375) [27OC]

- increase number of law enforcement officers and improve cooperative efforts between communities and law enforcement agencies (see H.R. 3355) [26OC]
 - juvenile gang participation and drug trafficking (see H.R. 3353) [26OC]
 - national policy to control crime and reform court procedures (see H.R. 3131) [23SE]
 - Elissa* (vessel): certificate of documentation (see H.R. 3133) [27SE]
 - Independent counsel law: reauthorize (see H.R. 811) [4FE]
 - INS: improve admissions process at airports and other ports of entry and strengthen criminal sanctions for alien smuggling (see H.R. 2836) [3AU]
 - Insurance: modify the antitrust exemption applicable to the insurance industry (see H.R. 9) [5JA]
 - Transportation: revise, codify, and enact certain laws (see H.R. 1758) [21AP]
 - Motions offered by*
 - Crime: alternative methods of punishment for young offenders (H.R. 3351) [19NO]
 - Reports by conference committees*
 - Handgun Violence Prevention Act (H.R. 1025) [22NO]
 - Reports filed*
 - Access to Health Clinic Entrances: Committee on the Judiciary (House) (H.R. 796) (H. Rept. 103-306) [22OC]
 - Allowing Joint Ventures to Produce a Product, Process, or Service: Committee on the Judiciary (House) (H.R. 1313) (H. Rept. 103-94) [18MY]
 - Alternative Methods of Punishment for Young Offenders Relative To Traditional Forms of Incarceration and Probation: Committee on the Judiciary (House) (H.R. 3351) (H. Rept. 103-321) [3NO]
 - Bankruptcy Extensions Relative to Debts of Family Farmers Receiving Annual Income: Committee on the Judiciary (House) (H.R. 416) (H. Rept. 103-32) [16MR]
 - Clarify Provisions Prohibiting Misuse of Symbols, Emblems, or Names in Reference to Social Security Programs and Agencies: Committee on the Judiciary (House) (H.R. 2814) (H. Rept. 103-319) [3NO]
 - Copyright Royalty Tribunal Reform: Committee on Judiciary (House) (H.R. 2840) (H. Rept. 103-286) [12OC]
 - Documents Furnished by Executive Office of the President Relative to the FBI Investigation of Alleged Criminal Conduct in the White House Travel Office: Committee on the Judiciary (House) (H. Res. 198) (H. Rept. 103-183) [20JY]
 - Federal Prison Substance Abuse Treatment Programs: Committee on the Judiciary (House) (H.R. 3350) (H. Rept. 103-320) [3NO]
 - Formula Grants Relative To Prosecution of Persons Driving While Intoxicated: Committee on the Judiciary (House) (H.R. 1385) (H. Rept. 103-245) [21SE]
 - Full Faith and Credit for Child Support Orders Act: Committee on the Judiciary (House) (H.R. 454) (H. Rept. 103-206) [2AU]
 - Funding for the Resolution of the Failed Savings Associations: Committee on the Judiciary (House) (H.R. 1340) (H. Rept. 103-103) [15JN]
 - Government Reform and Savings Act: Committee on the Judiciary (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 - Grants To Improve Quality and Availability of DNA Records and To Establish DNA Identification Index: Committee on the Judiciary (House) (H.R. 829) (H. Rept. 103-45) [29MR]
 - Handgun Violence Prevention Act: committee of conference (H.R. 1025) (H. Rept. 103-412) [22NO]
 - Hate Crimes Sentencing Enhancement Act: Committee on the Judiciary (House) (H.R. 1152) (H. Rept. 103-244) [21SE]
 - Increase Number of Law Enforcement Officers and Improving Cooperative Efforts Between Communities and Law Enforcement Agencies: Committee on the Judiciary (House) (H.R. 3355) (H. Rept. 103-324) [3NO]
 - Independent Counsel Law Reauthorization: Committee on the Judiciary (House) (H.R. 811) (H. Rept. 103-224) [6AU]
 - International Parental Kidnapping Crime Act: Committee on the Judiciary (House) (H.R. 3378) (H. Rept. 103-390) [20NO]
 - Juvenile Gang Participation in Drug Trafficking: Committee on the Judiciary (House) (H.R. 3353) (H. Rept. 103-322) [3NO]
 - Juvenile Purchase or Possession of Handguns and Ammunition: Committee on the Judiciary (House) (H.R. 3098) (H. Rept. 103-389) [20NO]
 - Make Permanent Certain Provisions of Law Relative to Arbitration: Committee on the Judiciary (House) (H.R. 1102) (H. Rept. 103-284) [12OC]
 - Modification of Recordation and Registration Requirements, and Establish Copyright Arbitration Royalty Panels: Committee on the Judiciary (House) (H.R. 897) (H. Rept. 103-388) [20NO]
 - National Address Registration for Persons Convicted of a State Criminal Offense Against a Minor: Committee on the Judiciary (House) (H.R. 324) (H. Rept. 103-392) [20NO]
 - National Criminal Background Checks for Child Care Providers: Committee on the Judiciary (House) (H.R. 1237) (H. Rept. 103-393) [20NO]
 - National Instant Criminal Background Check System and Waiting Period Before the Purchase of a Handgun: Committee on the Judiciary (House) (H.R. 1025) (H. Rept. 103-44) [10NO]
 - Patent and Trademark Office Appropriations: Committee on the Judiciary (House) (H.R. 2632) (H. Rept. 103-285) [12OC]
 - Refugee Assistance Appropriations: Committee on the Judiciary (House) (H.R. 2128) (H. Rept. 103-107) [25MY]
 - Religious Freedom Restoration Act: Committee on the Judiciary (House) (H.R. 1308) (H. Rept. 103-88) [11MY]
 - Revise, Codify, and Enact Certain Transportation Laws: Committee on the Judiciary (House) (H.R. 1758) (H. Rept. 103-180) [15JY]
 - Revising Laws Relating to Nationality and Naturalization: Committee on the Judiciary (House) (H.R. 783) (H. Rept. 103-387) [20NO]
 - State and Local Prison Substance Abuse Treatment Programs: Committee on the Judiciary (House) (H.R. 3354) (H. Rept. 103-322) [3NO]
 - Telephone Subscriber Information Relative to Foreign Counterintelligence and Terrorism: Committee on the Judiciary (House) (H.R. 175) (H. Rept. 103-46) [29MR]
 - Treatment of Certain Aircraft Equipment Settlement Leases: Committee on the Judiciary (House) (H.R. 1140) (H. Rept. 103-33) [16MR]
 - Violence Against Women Act: Committee on the Judiciary (House) (H.R. 1133) (H. Rept. 103-395) [20NO]
 - Rules*
 - Committee on the Judiciary (House) [27JA]
 - BROWDER, GLEN (a Representative from Alabama)**
 - Bills and resolutions introduced by*
 - Elections: provide for a voluntary system of campaign spending limits and benefits for House of Representatives candidates (see H.R. 2208) [20MY]
 - House of Representatives: contribution limits for campaigns (see H.R. 3192) [30SE]
 - BROWN, CORRINE (a Representative from Florida)**
 - Bills and resolutions introduced by*
 - Charles E. Bennett Federal Building, Jacksonville, FL: designate (see H.R. 2431) [16JN]
 - Navy: transfer of Orlando Naval Training Center to Dept. of Veterans Affairs (see H.R. 3094) [21SE]
 - BROWN, GEORGE E., JR. (a Representative from California)**
 - Appointments*
 - Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
 - Technology Assessment Board [6JA]
 - Bills and resolutions introduced by*
 - Children and youth: prohibit importation of foreign products made with child labor (see H.R. 1397) [18MR]
 - Committee on Science, Space, and Technology (House): expenses for investigations and studies (see H. Res. 85) [17FE]
 - Dept. of Energy: evaluation of research and development laboratories and consolidation of technology transfer activities (see H.R. 1432) [23MR]
 - Distance Learning Week: designate (see H.J. Res. 153) [16MR]
 - Ecology and environment: research and development of environmental technologies (see H.R. 3603) [21NO]
 - Education: acquisition of communications satellite system for use by State and local instructional institutions and resource providers (see H.R. 2268) [26MY]
 - Foreign trade: labor, environmental, and agricultural standards and dispute resolution process relative to North American trade agreements (see H.R. 1445) [24MR]
 - labor, environmental, and agricultural standards and dispute resolution process relative to Western Hemisphere trade agreements (see H.R. 1446) [24MR]
 - Giant Sequoia National Forest Preserve: designate (see H.R. 2153) [19MY]
 - Insurance: State-coordinated health insurance buying programs (see H.R. 2089) [12MY]
 - NASA: authorizing appropriations (see H.R. 2200) [20MY]
 - management reorganization (see H.R. 2800, 2876) [29JY] [5AU]
 - National Aerospace Plane Program: authorizing appropriations for a hypersonic research airplane (see H.R. 2522) [24JN]
 - National Institute for the Environment: establish (see H.R. 2918) [6AU]
 - Taxation: individual retirement accounts (see H.R. 822) [4FE]
 - Trade Act: revise relative to the General Agreement on Tariffs and Trade (see H.R. 3625) [22NO]
- Motions offered by*
 - NASA: authorizing appropriations (H.R. 2200) [23JN] [23JY]
- Reports filed*
 - Atmospheric, Weather, and Satellite Programs for NOAA: Committee on Science, Space, and Technology (House) (H.R. 2811) (H. Rept. 103-248) [21SE]
 - Development of High-Performance Computing and High-Speed Networking Computers: Committee on Science, Space, and Technology (House) (H.R. 1757) (H. Rept. 103-173) [13JY]
 - Earthquake Hazards Reduction Act Appropriations: Committee on Science, Space, and Technology (House) (H.R. 3485) (H. Rept. 103-360) [15NO]
 - Environmental Research and Development Appropriations: Committee on Science, Space, and Technology (House) (H.R. 1994) (H. Rept. 103-376) [18NO]
 - FAA Research, Engineering, and Development Funding Relative To Safety and Efficiency of Air Transportation: Committee on Science, Space, and Technology (House) (H.R. 2820) (H. Rept. 103-225) [8SE]
 - Government Reform and Savings Act: Committee on Science, Space, and Technology (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 - Grants for Arson Research, Prevention, and Control: Committee on Science, Space, and Technology (House) (H.R. 1727) (H. Rept. 103-172) [13JY]
 - NASA Appropriations: Committee on Science, Space, and Technology (House) (H.R. 2200) (H. Rept. 103-123) [10JN]
 - National Competitiveness Act: Committee on Science, Space, and Technology (House) (H.R. 820) (H. Rept. 103-77) [3MY]
- Rules*
 - Committee on Science, Space, and Technology (House) [3FE]
- BROWN, SHERROD (a Representative from Ohio)**
 - Appointments*
 - Committee on Post Office and Civil Service (House) [27JA]
- BROWNSVILLE, TX**
 - Bills and resolutions*
 - Wetlands: establish policy center (see H.R. 2604) [1JY]
- BRYANT, JOHN (a Representative from Texas)**
 - Appointments*
 - Conferee: H.R. 2010, National Service Trust Act [4AU]

- H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
 Consumers: permit sales and service contract dispute arbitration (see H.R. 1314) [11MR]
 Corporations: treatment of stock option compensation paid to corporate executives (see H.R. 2878) [5AU]
 FCC: establish standards to reduce the amount of broadcast radio and television programming which contains violence (see H.R. 2837) [3AU]
 Forests: restraints upon clearcutting (see H.R. 1164) [2MR]
 Lobbyists: disclosure of activities to influence the Federal Government (see H.R. 823) [4FE]
 LSC: authorizing appropriations (see H.R. 2644) [15JY]
- BUDGET—U.S.**
Appointments
 Conferees: H.R. 2118, making supplemental appropriations [28JN]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY] [20JY]
 —H.R. 2348, legislative branch of Government appropriations [29JY]
- Bills and resolutions*
 Appropriations: constitutional amendment on line-item veto (see H.J. Res. 25, 35, 46, 50, 63, 91, 115, 183) [5JA] [7JA] [3FE] [18FE] [22AP]
 —eliminate certain expenditures (see H.R. 3442) [3NO]
 —freeze domestic discretionary spending (see H.R. 2569) [30JN]
 —identification of spending level increases (see H.R. 323) [6JA]
 —line-item veto (see H.R. 493, 637, 1253, 1514, 1636) [20JA] [26JA] [9MR] [29MR] [1AP]
 —line-item veto and congressional budget process reform (see H.R. 1075) [23FE]
 —line-item veto (H.R. 493), consideration (see H. Res. 258) [27SE]
 —line-item veto (H.R. 1578), consideration (see H. Res. 149, 152) [1AP] [2AP]
 —line-item veto (H.R. 1578), corrections in enrollment (see H. Con. Res. 92) [4MY]
 —making continuing (see H.J. Res. 267, 281, 283, 288) [27SE] [20OC] [27OC] [9NO]
 —making continuing (H.J. Res. 283), consideration (see H. Res. 287) [27OC]
 —making supplemental (see H.R. 1972, 2118) [4MY] [13MY]
 —making supplemental and providing for a full employment economy (see H.R. 3267) [13OC]
 —rescind unused funds resulting from the abolition of certain Select Committees (see H.R. 2059) [11MY]
 —2-year cycle (see H.R. 1383, 2221) [17MR] [20MY]
 Balance (see H.R. 75) [5JA]
 Clinton, President: economic plan (see H. Con. Res. 114) [30JN]
 Concurrent resolution: establish 5-year outlay caps (see H. Res. 114) [3MR]
 Constitutional amendments: balance (see H.J. Res. 8, 19, 24, 49, 57, 62, 123; H. Con. Res. 54) [5JA] [6JA] [7JA] [24FE]
 —Federal budget procedures (see H.J. Res. 17, 273) [5JA] [6OC]
 —require balanced budget, accountability in tax legislation, and line-item veto (see H.J. Res. 54) [5JA]
 Deficit: dedicate new revenue to deficit reduction (see H.R. 863) [4FE]
 —establish a deficit reduction account and reduce discretionary spending limits (see H.R. 3205) [30SE]
 Dept. of the Treasury: establish deficit reduction account and a Build America Account (see H.R. 1244) [4MR]
 Federal budget: annual outlay reductions until a balanced budget is reached (see H.R. 2953) [6AU]
 —Presidential power to reduce authority (see H.R. 223) [6JA]
 —Presidential rescission and deferral powers (see H.R. 354) [6JA]
 —reconciliation of concurrent resolution (H.R. 2264), consideration (see H. Res. 186) [26MY]
 —setting forth for 1994–98 (H. Con. Res. 64), consideration (see H. Res. 131) [16MR]
 —setting forth the Federal budget for 1994–98 (H. Con. Res. 64), waiving points of order against conference report and consideration (see H. Res. 145) [31MR]
 Federal-State relations: rescission of unfunded Federal mandates (see H. Con. Res. 51) [24FE]
 Government: cut administrative and overhead costs (see H.R. 3716) [22NO]
 —establish discretionary spending limits (see H.R. 301) [6JA]
 —reductions in certain Federal programs (see H. Res. 105) [1MR]
 House of Representatives: require a response to any special direct spending message submitted by the President (see H. Res. 235) [4AU]
 —treatment of legislation designed to stimulate the economy but increases the public debt (see H. Res. 45) [26JA]
 —use of excess amounts from official allowances of Members for deficit reduction (see H.R. 1945) [29AP]
 House Rules: statutory limit on the public debt (see H. Res. 156) [21AP]
 Mandatory Spending Control Commission: establish (see H.R. 3483) [9NO]
 Medicaid: budget reconciliation (see H.R. 2138) [17MY]
 Medicare: budget reconciliation (see H.R. 2138) [17MY]
 Members of Congress: prohibit pay increases following a budget deficit in the preceding fiscal year (see H.R. 407; H. Res. 28) [6JA]
 President: rescission authority (see H. Con. Res. 58) [3MR]
 Process: reform (see H.R. 565) [25JA]
 Public debt: constitutional amendment to limit and require popular vote to exceed such limit (see H.J. Res. 161) [23MR]
 —increase limit (H.R. 1430), consideration (see H. Res. 147) [31MR]
 Rescissions (see H.R. 1785) [21AP]
 Research: superconducting supercollider funding (see H.R. 70, 1859) [5JA] [26AP]
 Taxation: allow individuals to designate percentage of their tax liability or refund to finance drug abuse education programs (see H.R. 913) [16FE]
 —assure that tax increases are used solely for deficit reduction (see H.R. 3183) [29SE]
 —constitutional amendment on retroactive taxation (see H.J. Res. 248, 255) [3AU] [6AU]
 —eliminate certain retroactive tax increases (see H.R. 2913) [6AU]
 Trust funds: treatment of receipts and disbursements of transportation-related trust funds (see H.R. 1898, 1901) [28AP]
- Messages*
 Balanced Budget and Emergency Deficit Control Act Maximum Deficit Amount Adjustment: President Clinton [25JA]
 Budget and Impoundment Control Act: President Clinton [21AP]
 Budget Baselines, Historical Data, and Alternatives for the Future: President Bush [6JA]
 Deferrals and Rescissions of Budget Authority: President Clinton [1MR] [16MR] [13OC] [19NO] [2NO]
 District of Columbia Budget Request: President Clinton [24MY] [13SE]
 Government Reform and Savings Act: President Clinton [27OC]
 Setting Forth the Federal Budget for 1994: President Clinton [19AP]
- Motions*
 Appropriations: making continuing (H.J. Res. 281) [21OC]
 —supplemental (H.R. 2118) [28JN]
 —supplemental (H.R. 2118), conference report [1JY]
 Federal budget: reconciliation of concurrent resolution (H.R. 2264), conference report [4AU]
 —setting forth for 1994–98 (H. Con. Res. 64) [18MR] [25MR]
 Public debt: increase limit (H.R. 1430) [1AP]
Reports by conference committees
 Reconciliation of the Concurrent Budget Resolution (H.R. 2264) [4AU]
 Setting Forth the Federal Budget for 1994–98 (H. Con. Res. 64) (H. Rept. 103–48) [31MR]
 Supplemental Appropriations (H.R. 2118) (H. Rept. 103–165) [30JN]
- Reports filed*
 Consideration of Conference Report on H.R. 2264, Reconciliation of the Concurrent Resolution: Committee on Rules (House) (H. Res. 240) (H. Rept. 103–217) [4AU]
 Consideration of H. Con. Res. 64, Setting Forth the Federal Budget for 1994–1998: Committee on Rules (House) (H. Res. 131) (H. Rept. 103–35) [16MR]
 —Committee on Rules (House) (H. Res. 133) (H. Rept. 103–37) [17MR]
 —Committee on Rules (House) (H. Res. 145) (H. Rept. 103–49) [31MR]
 Consideration of H.J. Res. 281, Continuing Appropriations: Committee on Rules (House) (H. Res. 282) (H. Rept. 103–304) [20OC]
 Consideration of H.J. Res. 283, Continuing Appropriations: Committee on Rules (House) (H. Res. 287) (H. Rept. 103–310) [27OC]
 Consideration of H.J. Res. 288, Making Further Continuing Appropriations: Committee on Rules (House) (H. Res. 304) (H. Rept. 103–343) [9NO]
 Consideration of H.R. 1335, Making Emergency Supplemental Appropriations: Committee on Rules (House) (H. Res. 132) (H. Rept. 103–36) [17MR]
 Consideration of H.R. 1430, Public Debt Limit Increase: Committee on Rules (House) (H. Res. 147) (H. Rept. 103–50) [31MR]
 Consideration of H.R. 1578, Providing for Consideration of Certain Proposed Rescissions of Budget Authority: Committee on Rules (House) (H. Res. 149) (H. Rept. 103–52) [1AP]
 Consideration of H.R. 2264, Reconciliation of the Concurrent Budget Resolution: Committee on Rules (House) (H. Res. 183) (H. Rept. 103–110) [25MY]
 —Committee on Rules (House) (H. Res. 186) (H. Rept. 103–112) [26MY]
 Making Supplemental Appropriations: Committee on Appropriations (House) (H.R. 2118) (H. Rept. 103–91) [13MY]
 Public Debt Limit Increase: Committee on Ways and Means (House) (H.R. 1430) (H. Rept. 103–43) [29MR]
 Reconciliation of the Concurrent Budget Resolution: committee of conference (H.R. 2264) (H. Rept. 103–213) [4AU]
 —Committee on the Budget (House) (H.R. 2264) (H. Rept. 103–111) [25MY]
 Revised Subdivision of Budget Totals: Committee on Appropriations (House) [27MY] [30SE] [16NO]
 —Committee on Appropriations (House) (H. Rept. 103–90) [13MY]
 Setting Forth the Federal Budget for 1994–98: Committee on the Budget (House) (H. Con. Res. 64) (H. Rept. 103–31) [15MR]
 —committee of conference (H. Con. Res. 64) (H. Rept. 103–48) [31MR]
 Supplemental Appropriations: committee of conference (H.R. 2118) (H. Rept. 103–165) [30JN]
 —Committee on Appropriations (House) (H.R. 2118) (H. Rept. 103–91) [17MY]
 Waiving Points of Order Against the Conference Report on H.R. 2118, Supplemental Appropriations: Committee on Rules (House) (H. Res. 216) (H. Rept. 103–166) [30JN]
- BULGARIA, REPUBLIC OF**
Messages
 Bulgarian Emigration: President Clinton [20JY]
- BUNNING, JIM (a Representative from Kentucky)**
Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

- Agriculture: technical determinations on wetlands (see H.R. 1089) [24FE]
 Appropriations: line-item veto (see H.R. 1253) [9MR]
 Budget: restore Presidential impoundment authority (see H.R. 1252) [9MR]
 Canada: treatment of U.S. chicken imports (see H. Con. Res. 185) [20NO]
Mary B (vessel): certificate of documentation (see H.R. 2852) [3AU]
 Social Security Administration: establish as independent agency (see H.R. 1864) [27AP]
 Tariff: man-made fiber felt fabric (see H.R. 2156) [19MY]
 Taxation: interest on certain educational loans (see H.R. 82) [5JA]
 —rollovers into individual retirement accounts of separation pay from the Armed Forces (see H.R. 2617) [13JY]
 Warsaw, KY: conveyance of a vessel in the National Defense Reserve Fleet (see H.R. 2669) [20JY]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BUREAU OF ALCOHOL, TOBACCO AND FIRE-ARMS*Bills and resolutions*

- Firearms: transfer functions relating to firearms to the FBI (see H.R. 1927) [29AP]

BUREAU OF LAND MANAGEMENT*Bills and resolutions*

- Appropriations: authorizing (see H.R. 1603, 2530) [1AP] [24JN]
 Idaho: protection of certain lands (see H.R. 234) [6JA]

Reports filed

- Appropriations: Committee on Natural Resources (House) (H.R. 2530) (H. Rept. 103-171) [13JY]
 Consideration of H.R. 2530, BLM Appropriations: Committee on Rules (House) (H. Res. 218) (H. Rept. 103-185) [20JY]
 Protecting Lechuguilla Cave and Other Resources in Carlsbad Caverns National Park: Committee on Natural Resources (House) (H.R. 698) (H. Rept. 103-86) [11MY]

BUREAU OF RECLAMATION*Bills and resolutions*

- Water: terminate new water projects (see H.R. 1858, 2039) [26AP] [6MY]

BUREAU CRATS *see* EXECUTIVE DEPARTMENTS; FEDERAL EMPLOYEES**BURTON, DAN** (*a Representative from Indiana*)*Appointments*

- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

- Airports: use of dogs for detection of plastic explosives (see H.R. 3134) [27SE]
 Dept. of Defense: security lock specifications and purchases (see H.R. 657) [27JA]
 Diseases: development of comprehensive Federal program on AIDS (see H. Con. Res. 155) [27SE]
 India: freedom and democracy in Kashmir (see H. Res. 144) [30MR]
 Motor vehicles: domestic content requirements for vehicles sold in the U.S. (see H.R. 111) [6JA]
 Parents Day: designate (see H. Res. 228, 236) [27JY] [4AU]
 Presidents of the U.S.: compensation (see H.R. 112) [6JA]
 Prisons: establish military-style boot camp prisons (see H.R. 1957) [4MY]
 Taxation: credit for the purchase of a new domestic automobile (see H.R. 113) [6JA]
 —deduction limitation which applies to State legislators who reside within a certain distance of the State capitol building (see H.R. 884) [16FE]

Motions offered by

- Budget: setting forth the Federal budget for 1994-98 (H. Con. Res. 64) [18MR]
 House of Representatives: adjournment [18MR] [24MR] [25MR] [10JN] [21SE] [27SE]
 —publication of Members signing discharge motions (H. Res. 134) [8SE]

BUSES *see* COMMON CARRIERS; MOTOR VEHICLES
BUSINESS AND INDUSTRY *related term(s)* CORPORATIONS; INDUSTRIAL ARBITRATION*Bills and resolutions*

- Airline industry: bankruptcy transportation plans (see H.R. 80) [5JA]
 —financing and investment in new aircraft (see H.R. 2338) [8JN]
 —treatment of certain aircraft equipment settlement leases (see H.R. 1140) [25FE]
 Airlines, airports, and aeronautics: enhance competition and protection of passengers (see H.R. 472) [7JA]
 —review of certain acquisitions of voting securities of air carriers (see H.R. 470) [7JA]
 Bank Holding Company Act: amend (see H.R. 256) [6JA]
 Bankruptcy: payment of claims for retiree health insurance (see H.R. 272) [6JA]
 —treatment of independent sales representatives' claims (see H.R. 2091) [12MY]
 Belleville, NJ: recognize as birthplace of industrial revolution (see H. Con. Res. 35) [4FE]
 Birmingham National Industrial Heritage District: establish (see H.R. 3604) [21NO]
 Brownsville, TX: establish wetlands policy center (see H.R. 2604) [1JY]
 Cable Television Consumer Protection and Competition Act: repeal (see H.R. 3157, 3255) [28SE] [12OC]
 California: moratorium on leasing, exploration, and development of the Continental Shelf (see H.R. 1669) [2AP]
 China, People's Republic of: application of voluntary code of human rights standards by U.S. companies [15JY]
 Colleges and universities: cooperation with business in technology development programs for local communities (see H.R. 1850) [26AP]
 Commercial banks: permit the establishment of subsidiaries which underwrite shares of and sponsor investment companies (see H.R. 458) [7JA]
 Commonwealth of Independent States: progress assessments on the economic reforms of the former Soviet Republics (see H.R. 2400) [10JN]
 Consumers: permit sales and service contract dispute arbitration (see H.R. 1314) [11MR]
 —provide statistical information about franchising and franchise practices (see H.R. 1317) [11MR]
 —regulation of franchise business sales (see H.R. 1315) [11MR]
 —retail pricing of consumer commodities (see H.R. 128) [6JA]
 Contracts: defense acquisition, procurement, information management, and trade (see H.R. 3586) [20NO]
 Corporations: treatment of indentures relating to acquisitions or reorganizations (see H.R. 1258) [9MR]
 —treatment of stock option compensation paid to corporate executives (see H.R. 2878) [5AU]
 Defense industries: establish a commission on the commercial application of defense-related facilities and processes (see H.R. 2040) [6MY]
 Dept. of Commerce: establish toll free number to assist consumers in determining if products are American made (see H.R. 3342) [21OC]
 Dept. of Defense: economic adjustment programs for workers and communities affected by reductions in defense budget (see H.R. 1259) [9MR]
 Ecology and environment: use of environmental technologies to assess the life cycle of products relative to waste management (see H.R. 3540) [18NO]
 Economy: national objectives priority assignments (see H.R. 372, 1218) [6JA] [4MR]
 —promote productivity, trade, competitiveness, and technological leadership of the U.S. (see H.R. 23) [5JA]
 Electric power: sale of power by Federal marketing agencies relative to military installations selected for closure (see H.R. 3381) [27OC]
 Electronics: U.S. competitiveness in the telecommunications equipment and customer premises equipment markets (see H.R. 3609) [21NO]
 Employment: assistance to laid-off workers whose work has been transferred to a foreign country (see H.R. 2345) [8JN]

- summer youth jobs program (see H.R. 2353) [9JN]
 —summer youth jobs program (see H.R. 2271) [26MY]
 —unlawful employment practices relative to disparate treatment (see H.R. 2867) [4AU]
 EPA: establish program encouraging voluntary cleanup of facilities (see H.R. 2242) [24MY]
 ERISA: improve pension plan funding (see H.R. 298) [6JA]
 Export Administration Act: action for damages against those violating antiboycott provisions relative to discrimination or loss of business (see H.R. 2544) [28JN]
 Fair Labor Standards Act: child labor provisions (see H.R. 201) [6JA]
 Fair Trade in Auto Parts Act: improve and extend (see H.R. 2964) [6AU]
 Federal aid programs: assistance to distressed communities (see H.R. 1338) [15MR]
 Financial institutions: administrative requirements of insured depository institutions (see H.R. 3474) [9NO]
 —encourage lending to small and medium-sized businesses and consumers (see H.R. 2955) [6AU]
 —truth in disclosure for financial intermediaries (see H.R. 2075) [11MY]
 Floods: disaster assistance to Midwest States (H.R. 2667), consideration (see H. Res. 220, 226) [21JY] [23JY]
 —disaster assistance to Midwest States (H.R. 2667), disposition of Senate amendments (see H. Res. 245) [6AU]
 Food industry: distribution to food service operations instructions for removing food which has become lodged in a person's throat (see H.R. 262) [6JA]
 Foreign countries: adoption and enforcement of environmental pollution control standards (see H.R. 1830; H. Con. Res. 86) [22AP]
 Foreign trade: establish common market for North America, Central America, and South America (see H.R. 3208) [30SE]
 —private cause of action for the recovery of damages caused by the dumping of foreign merchandise into U.S. markets (see H.R. 1046) [23FE]
 —prohibit import or interstate commerce of services provided by convicts or prisoners (see H.R. 2749) [27JY]
 —retaliatory action against foreign barriers that unfairly limit U.S. trade (see H.R. 258, 1573) [6JA] [31MR]
 FTC: regulation of air carrier advertising (see H.R. 342) [6JA]
 Geothermal energy: establish commission to grant franchises for exploration and commercial development (see H.R. 308) [6JA]
 Government regulations: establish conduct standards in franchise business relationships (see H.R. 1316) [11MR]
 Health: antitrust exemption for medical self-regulatory entities when engaged in standard settings and enforcement activities relative to quality of care (see H.R. 47) [5JA]
 —renew and extend patents relative to products that aid in tissue healing and pain reduction (see H.R. 3579) [19NO]
 Homestead Air Force Base, FL: designate vicinity as an enterprise zone (see H.R. 2030) [6MY]
 ICC: abolish (see H.R. 2858) [4AU]
 Immigration: strengthen employment sanctions relative to unauthorized aliens (see H.R. 3362) [26OC]
 Insurance: Federal penalties for fraud against insurance companies (see H.R. 665) [27JA]
 —modify the antitrust exemption applicable to the insurance industry (see H.R. 9) [5JA]
 Interstate commerce: regulate through uniform product liability laws (see H.R. 1954) [3MY]
 Ireland, Northern: adherence with the MacBride Principles by U.S. persons doing business (see H.R. 712) [2FE]
 Labeling: utilization of an American and foreign flag labeling system for consumer goods and services (see H. Con. Res. 112) [16JN]
 Labor unions: prevent discrimination based on participation in labor disputes (see H.R. 5) [5JA]

- prevent discrimination based on participation in labor disputes (H.R. 5), consideration (see H. Res. 195) [14JN]
 - remove employee dues requirements to join labor organizations (see H.R. 1341) [16MR]
 - require fair and expeditious election procedures (see H.R. 689) [27JA]
 - Languages: grants to address foreign language needs relative to the economy, national security, and national interest (see H.R. 2619) [13JY]
 - Microenterprises: lending and development (see H.R. 2308) [27MY]
 - Mining and mineral resources: impact on the existing mining industry of leasing of Federal lands for coal mining (see H.R. 2877) [5AU]
 - Minority Business Development Administration: establish (see H.R. 278) [6JA]
 - Motor Vehicle Industry Competitiveness Commission: establish (see H.R. 1870) [27AP]
 - Motor vehicles: domestic content requirements for vehicles sold in the U.S. (see H.R. 111) [6JA]
 - National Customer Service Week: designate (see H.J. Res. 234) [20JY]
 - National Shellfish Safety Program: establish (see H.R. 1412) [18MR]
 - National Women's Business Council: reauthorize (see H.R. 2854) [4AU]
 - Northern Mariana Islands: deny special treatment of goods unless certain conditions are met and assign a resident Dept. of Labor compliance officer (see H.R. 997) [18FE]
 - Patents: interim extensions (see H.R. 3379) [27OC]
 - Pharmaceuticals: market exclusivity for certain drugs (see H.R. 3552) [19NO]
 - prices (see H.R. 916) [16FE]
 - Pollution: provide for cleanup of industrial sites, establish Cleanup Loan Fund and Industrial Land Recycling Fund (see H.R. 3043) [9SE]
 - Postal Service: privatization (see H.R. 88) [5JA]
 - Recycled materials: identification of plastic resins used to produce containers (see H.R. 368) [6JA]
 - Saudi Arabia: resolution of commercial disputes with U.S. firms (see H.R. 2578) [1JY]
 - SBA: designate the Administrator a member of the Cabinet (see H.R. 625) [26JA]
 - Schools: protection of school districts and the Dept. of Agriculture from anti-competitive activities by food suppliers relative to school food programs (see H.R. 2956) [6AU]
 - Ships and vessels: duty exemption of the cost of certain foreign repairs made to U.S. vessels (see H.R. 1160) [1MR]
 - Small business: amend certain loan programs (see H.R. 2766) [28JY]
 - eligibility for certain loans and preservation of meat production and marketing businesses (see H.R. 364) [6JA]
 - interest penalty for failure to make prompt payments under certain service contracts (see H.R. 716) [2FE]
 - participation in business development programs by concerns controlled by individuals with disabilities (see H.R. 794) [3FE]
 - protect and promote (see H.R. 1057) [23FE]
 - protect small businesses from unreasonable use of economic power from major meatpacking companies (see H.R. 365) [6JA]
 - support joint ventures between the U.S. and the former Soviet Union (see H.R. 2192) [19MY]
 - tax relief (see H.R. 681) [27JA]
 - Small Business Act: waive certain requirements (see H.R. 991) [18FE]
 - Small Business Manufacturing Extension Service: establish (see H.R. 626) [26JA]
 - States: establish voluntary environmental response programs and expedite remediation of contaminated sites (see H.R. 3681) [22NO]
 - Taxation: application of the accumulated earnings test without regard to the number of shareholders in the corporation (see H.R. 663) [27JA]
 - assessment of retail dealer occupational taxes (see H.R. 609) [26JA]
 - barriers relative to overseas competition in EEC countries (see H.R. 1401) [18MR]
 - business deduction for air travel (see H.R. 593) [26JA]
 - business meal and entertainment expense deductions (see H.R. 1212) [3MR]
 - capital gains (see H.R. 777, 1636) [3FE] [1AP]
 - capital gains exclusion relative to eminent domain conversions (see H.R. 142) [6JA]
 - compliance costs and administrative burdens relative to foreign taxes (see H.R. 1409) [18MR]
 - credit for investments in new manufacturing equipment (see H.R. 691) [27JA]
 - deductibility of costs to clean up petroleum contaminated soil and groundwater (see H.R. 3239) [7OC]
 - deny certain benefits relative to buildings constructed with Japanese services (see H.R. 2613) [1JY]
 - designate turbo enterprise zones in areas of high unemployment and severe economic blight (see H.R. 1051) [23FE]
 - dividends paid by domestic corporations, capital gains, and certain real property (see H.R. 948) [17FE]
 - domestic investment tax credit and credit for purchase of domestic durable goods (see H.R. 1072) [23FE]
 - estate tax credit equivalent to limited marital deduction for employees of international organizations (see H.R. 770) [3FE]
 - exclude from gross income employee productivity awards (see H.R. 1320) [11MR]
 - foreign tax credit (see H.R. 1375) [16MR]
 - incentives for business investment in pollution abatement property and assets (see H.R. 2456) [17JN]
 - incentives for corporations to finance and assist welfare recipients in operating small businesses (see H.R. 3643) [22NO]
 - incentives for domestic timber production and manufacturing (see H.R. 1997) [5MY]
 - incentives for the conversion of the defense industry to commercial endeavors (see H.R. 2453) [17JN]
 - income tax withholding on eligible rollover distributions which are not rolled over (see H.R. 2568) [30JN]
 - investment tax credit to assist defense contractors in converting to nondefense operations (see H.R. 1027) [22FE]
 - limitation on the deductibility of capital losses (see H.R. 668) [27JA]
 - minimum tax on corporations importing products at artificially inflated prices (see H.R. 500) [21JA]
 - number of shareholders in an S corporation relative to family relationship of the shareholders (see H.R. 2439) [16JN]
 - provide training and investment incentives and provide additional revenues for deficit reduction (see H.R. 1960) [4MY]
 - recognition of pre-contribution gain in the case of certain partnership distributions to a contributing partner (see H.R. 545) [21JA]
 - retroactive period during which farm insolvency transactions are exempt from certain tax laws (see H.R. 180) [6JA]
 - sale of medical service organization assets (see H.R. 483) [7JA]
 - targeted jobs credit (see H.R. 325) [6JA]
 - treatment of certain foreign or foreign controlled corporations (see H.R. 460) [7JA]
 - treatment of controlled foreign corporation distributions relative to investment of the distributions in the U.S. (see H.R. 3610) [21NO]
 - treatment of discount factors applicable to medical malpractice companies (see H.R. 3244) [7OC]
 - treatment of dividends paid by domestic corporations (see H.R. 669) [27JA]
 - treatment of equipment used to manufacture or develop advanced materials and technologies, reduction of capital gains taxes, and treatment of foreign and foreign controlled corporations (see H.R. 461) [7JA]
 - treatment of foreign source income relative to deductions for State, local, and franchise income taxes (see H.R. 1410) [18MR]
 - treatment of geological, geophysical, and surface casing costs like intangible drilling and development costs (see H.R. 3533) [18NO]
 - treatment of personal service corporation year-end income (see H.R. 482) [7JA]
 - treatment of rental tuxedos (see H.R. 2103) [12MY]
 - treatment of transportation expenses relative to business activities in the former Soviet Union (see H.R. 3549) [19NO]
 - Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (see H.R. 1710) [7AP]
 - Unemployment: assistance to certain laid off workers (see H.R. 2300) [27MY]
 - Worker Adjustment and Retraining Notification Act: amend (see H.R. 2300) [27MY]
- Messages*
- Blockage of Certain Panamanian Government Assets: President Clinton [9NO]
 - Health Security Act: President Clinton [20NO]
 - Trade Policy Agenda: President Clinton [8MR]
- Motions*
- Floods: disaster assistance to Midwest States (H.R. 2667) [27JY]
 - Labor unions: prevent discrimination based on participation in labor disputes (H.R. 5) [15JN]
 - Technology: enhance manufacturing technology (H.R. 820) [19MY]
 - Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (S. 412) [15NO]
- Reports filed*
- Allowing Joint Ventures to Produce a Product, Process, or Service: Committee on the Judiciary (House) (H.R. 1313) (H. Rept. 103-94) [18MY]
 - Consideration of H.R. 5, Prevent Discrimination Based on Participation in Labor Disputes: Committee on Rules (House) (H. Res. 195) (H. Rept. 103-129) [14JN]
 - Consideration of H.R. 820, National Competitiveness Act: Committee on Rules (House) (H. Res. 164) (H. Rept. 103-79) [4MY]
 - Consideration of H.R. 2667, Disaster Relief Appropriations for Flooding in Midwest States: Committee on Rules (House) (H. Res. 220) (H. Rept. 103-187) [21JY]
 - Committee on Rules (House) (H. Res. 226) (H. Rept. 103-189) [23JY]
 - Merchant Marine Industry Investment: Committee on Merchant Marine and Fisheries (House) (H.R. 2152) (H. Rept. 103-194) [27JY]
 - National Commission To Ensure a Strong Competitive Airline Industry: Committee on Public Works and Transportation (House) (H.R. 904) (H. Rept. 103-22) [1MR]
 - National Framework for the Development of School-to-Work Opportunities Systems: Committee on Education and Labor (House) (H.R. 2884) (H. Rept. 103-345) [10NO]
 - National Strategy To Promote Opportunities Providing Environmentally Sound Technology, Goods, and Services to the Global Market: Committee on Merchant Marine and Fisheries (House) (H.R. 2112) (H. Rept. 103-214) [4AU]
 - Prevent Discrimination Based on Participation in Labor Disputes: Committee on Energy and Commerce (House) (H.R. 5) (H. Rept. 103-116) [8JN]
 - Committee on Public Works and Transportation (House) (H.R. 5) (H. Rept. 103-116) [8JN]
 - Preventing Discrimination Based on Participation in Labor Disputes: Committee on Education and Labor (House) (H.R. 5) (H. Rept. 103-116) [27MY]
 - Protection of Investors in Limited Partnerships in Roll-up Transactions: Committee on Energy and Commerce (House) (H.R. 617) (H. Rept. 103-21) [25FE]
 - Reconstitute Federal Insurance Administration as Independent Agency: Committee on Banking, Finance

and Urban Affairs (House) (H.R. 1257) (H. Rept. 103-302) [190C]
 —Committee on Energy and Commerce (House) (H.R. 1257) (H. Rept. 103-302) [280C]
 Recovery of Supervision and Regulation Costs of Investment Adviser Activities: Committee on Energy and Commerce (House) (H.R. 578) (H. Rept. 103-75) [29AP]
 Toy Safety: Committee on Energy and Commerce (House) (H.R. 965) (H. Rept. 103-29) [10MR]
 Treatment of Certain Aircraft Equipment Settlement Leases: Committee on the Judiciary (House) (H.R. 1140) (H. Rept. 103-33) [16MR]
 Use of Investment Discretion by National Securities Exchange Members To Effect Certain Transactions: Committee on Energy and Commerce (House) (H.R. 616) (H. Rept. 103-76) [29AP]

BUTTE COUNTY, CA
Reports filed
 Conveyance of Lands To Certain Individuals: Committee on Natural Resources (House) (H.R. 457) (H. Rept. 103-331) [8NO]

BUYER, STEPHEN E. (a Representative from Indiana)
Bills and resolutions introduced by
 Budget: require a three-fifths vote in the House of Representatives relative to waiving the application of the Congressional Budget Act (see H.R. 2879) [5AU]
 Committee on Rules (House): require membership be reflective of the ratio of majority to minority party Members at the beginning of each session (see H. Res. 244) [5AU]
 House of Representatives: require a three-fifths vote to adopt a rule disallowing germane amendments to a bill or resolution (see H. Res. 243) [5AU]
 —waivers of rules (see H. Res. 242) [5AU]

Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

BYRNE, LESLIE L. (a Representative from Virginia)
Bills and resolutions introduced by
 CERCLA: interest on amounts recoverable (see H.R. 3506) [15NO]
 Dept. of Energy: terminate the gas turbine-modular helium reactor program (see H.R. 3513) [16NO]
 Economy: inclusion of expenditures for State and local governments in economic recovery programs (see H. Con. Res. 55) [25FE]
 Eximbank: authorize financing of export of defense articles through repeal of international military education and training program (see H.R. 3158) [28SE]
 FAA: notification of law enforcement officers of discoveries of controlled substances during weapons screenings of airline passengers (see H.R. 1042) [23FE]
 Federal employees: protection of whistleblowers from unwarranted psychological or psychiatric evaluations (see H.R. 1039) [23FE]
 Financial institutions: whistleblower protection for regulators (see H.R. 1342) [16MR]
 Foreign trade: private cause of action for the recovery of damages caused by the dumping of foreign merchandise into U.S. markets (see H.R. 1046) [23FE]
 Health: immunization of infants against vaccine-preventable diseases (see H.R. 940) [17FE]
 House Rules: election expenditures by candidates (see H. Res. 168) [11MY]
 Individual retirement accounts: penalty-free withdrawals for first home purchase or higher education expenses (see H.R. 1343) [16MR]
 Kilmer, Joyce: issue commemorative postage stamp (see H.J. Res. 191) [5MY]
 Medicaid: availability of payment for childhood vaccine replacement programs (see H.R. 1983) [5MY]
 Medicare: enforcement of standards relative to the rights of patients in certain medical facilities (see H.R. 1044) [23FE]
 —nutritional counseling provided under the supervision of a registered dietitian (see H.R. 1047) [23FE]
 Members of Congress: require participation in health care reform package (see H. Con. Res. 147) [21SE]
 Metric system: prohibit Federal funding for highway sign conversions (see H.R. 1043) [23FE]

Pelican (vessel): certificate of documentation (see H.R. 3291) [140C]
 Postal Service: free mail services for essential civilians supporting certain overseas military operations (see H.R. 1041) [23FE]
 —limit expenditures on new logo (see H.R. 3328) [210C]
 Product safety: labeling requirements for products emitting low-frequency electromagnetic fields (see H.R. 1982) [5MY]
 —labeling requirements for products that emit low-frequency electromagnetic fields (see H.R. 1665) [2AP]
 Public Service Recognition Week: designate (see H.J. Res. 253) [6AU]
Sea Mistress (vessel): certificate of documentation (see H.R. 3418) [280C]
 Social Security: exchange of credits between certain insurance and pension programs to maximize benefits (see H.R. 1045) [23FE]
 —improve health care and insurance regulation for senior citizens (see H.R. 1038) [23FE]
 Taxation: deductibility of costs to clean up petroleum contaminated soil and groundwater (see H.R. 3239) [70C]
Too Much Fun (vessel): certificate of documentation (see H.R. 3281) [130C]
 Transportation: provide Federal funds for value-engineered projects which cost \$2,000,000 or more and result in certain minimum project cost savings (see H.R. 2014) [6MY]

CABLE TELEVISION CONSUMER PROTECTION AND COMPETITION ACT
Bills and resolutions
 Repeal (see H.R. 3157, 3255) [28SE] [120C]

CALHOON, THOMAS F., SR.
Bills and resolutions
 M.P. Daniel and Thomas F. Calhoon, Sr., Post Office Building, Liberty, TX: repeal designation (see H.R. 434) [6JA]

CALIFORNIA
Bills and resolutions
 Aguilar, Robert P.: impeachment (see H. Res. 177) [19MY]
 California Afro-American Museum: authorizing appropriations (see H.R. 3578) [19NO]
 California Central Coast: designate as marine sanctuary (see H.R. 293) [6JA]
 Continental Shelf: moratorium on leasing, exploration, and development (see H.R. 1669) [2AP]
 Fort Ord, CA: conveyance of real property to the University of California and the California State University (see H.R. 531) [21JA]
 —transfer of land (see H.R. 533) [21JA]
 Morro Bay, CA: add to national estuary program priority list (see H.R. 294) [6JA]
 Presidio military facility: management (see H.R. 3433) [3NO]
 Railroads: convey certain public lands to the Central Pacific Railway Co. (see H.R. 1183) [2MR]
 Santa Monica Mountains National Recreation Area: limitation on appropriations for land acquisition (see H.R. 1977) [5MY]

Reports filed
 Acquisition of Certain Lands by the Dept. of the Interior: Committee on Natural Resources (House) (H.R. 2620) (H. Rept. 103-362) [15NO]
 Interim Leasing Authority of the Presidio Military Facility of the Golden Gate National Recreation Area: Committee on Natural Resources (House) (H.R. 3286) (H. Rept. 103-363) [15NO]
 Protecting Bodie Bowl Area in California: Committee on Natural Resources (House) (H.R. 240) (H. Rept. 103-87) [11MY]
 Railroad Right-of-Way Conveyance Validation Act: Committee on Natural Resources (House) (H.R. 1183) (H. Rept. 103-143) [21JN]

CALLAHAN, SONNY (a Representative from Alabama)
Appointments
 Conferee: H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
 —H.R. 2446, Dept. of Defense appropriations for military construction [50C]

Bills and resolutions introduced by
Marine Star (vessel): certificate of documentation (see H.R. 3140) [27SE]
 Mowa Band of Choctaw Indians: Federal recognition in Alabama (see H.R. 923) [17FE]
 Tariff: 2-(2H-benzotriazol-2-yl)-6-dodecyl-4methylphenol, branched and linear (see H.R. 2563) [30JN]

Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

CALVERT, KEN (a Representative from California)
Bills and resolutions introduced by
 Health: prohibit entities established under health care reform proposals from forming political action committees or contributing to Federal candidates (see H. Con. Res. 174) [4NO]

Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

CAMERON PARISH, LA
Bills and resolutions
 Public lands: convey certain lands (see H.R. 1139) [25FE]

Reports filed
 Land Conveyance: Committee on Natural Resources (House) (S. 433) (H. Rept. 103-365) [15NO]

CAMP, DAVE (a Representative from Michigan)
Bills and resolutions introduced by
 Agriculture: assistance to certain producers of high-moisture feed grains (see H.R. 659) [27JA]
 —assistance to certain producers relative to climatological crop damage (see H.R. 658) [27JA]
 —soil and water protection and energy conservation among farmers, ranchers, and the forest industry (see H.R. 941) [17FE]
 Children and youth: immunization programs for families receiving public assistance (see H.R. 2432) [16JN]
 House Rules: limit availability of appropriations for salaries and expenses of the House (see H.R. 885) [16FE]
 National Sportsmen's Instruction Week: designate (see H.J. Res. 198) [19MY]
 Russia: economic assistance contingent on release of documents relative to U.S. POW/MIA (see H. Con. Res. 116) [1JY]
 Somalia: captivity of U.S. soldiers (see H. Con. Res. 163) [70C]
 Taxation: treatment of pension lump sum distributions applicable to State unemployment compensation laws (see H.R. 3095) [21SE]

Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

CANADA
Appointments
 Canada-U.S. Interparliamentary Group [13MY]

Bills and resolutions
 Foreign trade: treatment of U.S. chicken imports (see H. Con. Res. 185) [20NO]

Messages
 North American Free Trade Agreement: President Clinton [4NO]
 U.S.-Canada Free Trade Agreement Implementation Act: President Clinton [5MY]

Reports filed
 Consideration of H.R. 3450, North American Free Trade Agreement: Committee on Rules (House) (H. Res. 311) (H. Rept. 103-369) [16NO]
 North American Free Trade Agreement: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
 —Committee on Energy and Commerce (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
 —Committee on Ways and Means (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
 North American Free Trade Agreement Rules of Origin and Enforcement Issues: Committee on Government Operations (House) (H. Rept. 103-407) [22NO]

CANADY, CHARLES T. (a Representative from Florida)
Bills and resolutions introduced by
 Collins, Robert F.: impeachment (see H. Res. 174) [19MY]

- Correctional institutions: judicial role in management and guidelines for the incarceration of certain inmates (see H.R. 2354) [9JN]
- Crime: strengthen Federal carjacking penalties (see H.R. 2523) [24JN]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- CANAL ZONE** *see* PANAMA CANAL
- CANCER** *see* DISEASES
- CANNON, MARTHA HUGHES**
- Bills and resolutions*
- Postage and stamps: issue a commemorative stamp in honor of Martha Hughes Cannon (see H.J. Res. 207) [27MY]
- CANTWELL, MARIA** (*a Representative from Washington*)
- Appointments*
- National Commission To Ensure a Strong Competitive Airline Industry [3MY]
- Bills and resolutions introduced by*
- Assistance International, Inc.: authorize Sec. of Transportation to convey certain vessels (see H.R. 3126) [23SE]
- Foreign trade: control of computers and related equipment (see H.R. 3627) [22NO]
- Petroleum: export of certain domestically produced crude oil (see H.R. 2670) [20JY]
- Viking (vessel): certificate of documentation (see H.R. 3141) [27SE]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- CAPITAL PUNISHMENT** *see* COURTS
- CAPITOL BUILDING AND GROUNDS**
- Appointments*
- Commission on the Bicentennial of the U.S. Capitol [14JN]
- Bills and resolutions*
- Greater Washington Soapbox Derby: use of grounds (see H. Con. Res. 82) [21AP]
- Holocaust: use of the rotunda for a ceremony to honor victims (see H. Con. Res. 41) [17FE]
- House of Representatives: enclosure of the galleries with a transparent and substantial material (see H. Res. 46) [26JA]
- Marshall, Thurgood: transfer the catafalque from the Capitol to the Supreme Court for funeral services (see H. Con. Res. 23) [26JA]
- National Statuary Hall: placement of additional statues (see H.R. 3368) [26OC]
- Special Olympics: authorize torch relay on grounds (see H. Con. Res. 81) [19AP]
- Motions*
- Holocaust: use of the rotunda for a ceremony to honor victims (S. Con. Res. 13) [23MR]
- Reports filed*
- Authorizing Special Olympics Torch Relay on Capitol Grounds: Committee on Public Works and Transportation (House) (H. Con. Res. 81) (H. Rept. 103-68) [29AP]
- Use of Capitol Building and Grounds for Greater Washington Soap Box Derby: Committee on Public Works and Transportation (House) (H. Con. Res. 82) (H. Rept. 103-69) [29AP]
- Use of Capitol Building and Grounds for National Peace Officers' Memorial Service: Committee on Public Works and Transportation (House) (H. Con. Res. 71) (H. Rept. 103-67) [29AP]
- CAPITOL PAGES** *see* CONGRESS
- CAPITOL POLICE** *see* CONGRESS
- CAPTIVE NATIONS**
- Bills and resolutions*
- Captive Nations Week: designate (see H.J. Res. 225) [1JY]
- CAPTIVE NATIONS WEEK**
- Bills and resolutions*
- Designate (see H.J. Res. 225) [1JY]
- CARDIN, BENJAMIN L.** (*a Representative from Maryland*)
- Appointments*
- Commission on Security and Cooperation in Europe [13JY]
- Bills and resolutions introduced by*
- Chesapeake Bay: restoration (see H.R. 1759) [21AP]
- Elections: campaign ethics reform and contribution limits (see H.R. 874) [4FE]
- Health: national policy to provide health care and reform insurance procedures (see H.R. 1398) [18MR]
- Medicare: coverage of electrocardiograms performed during an office visit (see H.R. 942) [17FE]
- States: grants and excise tax for the abatement of health hazards relative to lead-based paints (see H.R. 2479) [22JN]
- Taxation: income tax treatment of certain distributions under governmental plans (see H.R. 1666) [2AP] —interest on educational loans (see H.R. 1667) [2AP] —treatment of deposits under certain perpetual insurance policies (see H.R. 1668) [2AP]
- CARGO TRANSPORTATION** *related term(s)* AIRLINES, AIRPORTS, AND AERONAUTICS; MERCHANT MARINE INDUSTRY; RAILROADS; SHIPPING INDUSTRY; TRANSPORTATION; TRUCKING INDUSTRY
- Bills and resolutions*
- Merchant marine industry: require documents for certain seamen (see H.R. 1373) [16MR]
- Russia: emergency waiver of cargo preference rates relative to bilateral assistance package [22AP]
- Ships and vessels: equitable treatment of U.S. ocean freight forwarders by ocean carrier conferences (see H.R. 56) [5JA]
- exemption for certain U.S.-flag ships from radio operator and equipment requirements (see H.R. 3563) [19NO]
- Taxation: excise treatment of commercial cargo, and transportation of passengers by water (see H.R. 2380) [10JN]
- Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (see H.R. 1710) [7AP]
- Messages*
- Strengthening America's Shipyards—A Plan for Competing in the International Market: President Clinton [4OC]
- Motions*
- Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (S. 412) [15NO]
- Reports filed*
- Consideration of H.R. 2151, Maritime Security Fleet Program: Committee on Rules (House) (H. Res. 289) (H. Rept. 103-311) [28OC]
- Maritime Security Fleet Program: Committee on Merchant Marine and Fisheries (H.R. 2151) (H. Rept. 103-251) [22SE]
- CARIBBEAN BASIN ECONOMIC RECOVERY ACT**
- Bills and resolutions*
- Rules of origin: clarify (see H.R. 2885) [5AU]
- CARIBBEAN NATIONS**
- Bills and resolutions*
- Caribbean Basin Economic Recovery Act: clarify certain rules of origin (see H.R. 2885) [5AU]
- Cuba: remove trade embargo (see H.R. 1943) [29AP]
- Messages*
- Caribbean Basin Initiative: President Clinton [26NO]
- Haiti's Political Situation: President Clinton [30JN]
- CARR, BOB** (*a Representative from Michigan*)
- Appointments*
- Conferee: H.R. 2118, making supplemental appropriations [28JN]
- H.R. 2348, legislative branch of Government appropriations [29JY]
- H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]
- H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]
- Bills and resolutions introduced by*
- Dept. of Transportation and related agencies: making appropriations (see H.R. 2490, 2750) [22JN] [27JY]
- Families and domestic relations: provision of information on leave policies by employers (see H.R. 83) [5JA]
- House Rules: amend (see H. Res. 148) [1AP]
- Motor vehicles: fuel economy standards for automobiles and light trucks (see H.R. 1187) [3MR]
- Refuse disposal: regulation of interstate transportation of solid waste relative to State laws prohibiting non-returnable beverage containers (see H.R. 2752) [27JY]
- Taxation: designation of income tax refund to a trust fund dedicated to hunger relief (see H.R. 81) [5JA] —treatment of health insurance costs for self-employed individuals (see H.R. 1695) [5AP] —treatment of loan interest used to purchase highway vehicles (see H.R. 579) [26JA]
- Motions offered by*
- Dept. of Transportation and related agencies: making appropriations (H.R. 2750) [23SE] —making appropriations (H.R. 2750), conference report [21OC]
- Reports by conference committees*
- Dept. of Transportation and Related Agencies Appropriations (H.R. 2750) [18OC]
- Reports filed*
- Dept. of Transportation and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2490) (H. Rept. 103-149) [22JN] —Committee on Appropriations (House) (H.R. 2750) (H. Rept. 103-190) [27JY] —committee of conference (H.R. 2750) (H. Rept. 103-300) [18OC]
- CASTLE, MICHAEL N.** (*a Representative from Delaware*)
- Bills and resolutions introduced by*
- Appropriations: line-item veto (see H.R. 1642) [1AP]
- National Law Enforcement Training Week: designate (see H.J. Res. 165) [29MR]
- Tariff: gum rosin and wood rosin (see H.R. 2303) [27MY]
- o-benzyl-p-chlorophenol (see H.R. 2302) [27MY]
- PCMX (see H.R. 2301) [27MY]
- pigment blue 60 (see H.R. 2299) [27MY]
- pigment red 254 (see H.R. 2298) [27MY]
- quinalofop-ethyl (see H.R. 2304) [27MY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- CEMETERIES AND FUNERALS** *related term(s)* NATIONAL CEMETERIES
- Bills and resolutions*
- Fort Sheridan, IL: transfer a portion to the Dept. of Veterans Affairs for use as a national cemetery (see H.R. 2881) [5AU]
- Marshall, Thurgood: transfer the catafalque from the Capitol to the Supreme Court for funeral services (see H. Con. Res. 23) [26JA]
- National cemeteries: restore eligibility for burial to unremarried surviving spouses of veterans (see H.R. 3391) [27OC]
- Veterans: cemetery plot allowance for certain individuals (see H.R. 951) [17FE] —establish a national veterans cemetery for Lake or Porter County, IN (see H.R. 871) [4FE]
- CENSUS**
- Bills and resolutions*
- Disasters: correction of undercounts relative to natural disasters (see H.R. 534) [21JA]
- CENTRAL AMERICA**
- Bills and resolutions*
- Foreign trade: establish common market for North America, Central America, and South America (see H.R. 3208) [30SE]
- Nicaragua: economic assistance (see H. Res. 40) [25JA]
- Panama: abrogate treaties (see H. Con. Res. 2) [5JA]
- CENTRAL BERING SEA FISHERIES ENFORCEMENT ACT**
- Reports filed*
- Prohibit Fishing by U.S. Fishermen in the Sea of Okhotsk: Committee on Merchant Marine and Fisheries (House) (H.R. 3188) (H. Rept. 103-316) [2NO]
- CENTRAL INTELLIGENCE AGENCY**
- Bills and resolutions*
- Intelligence community: authorizing appropriations (see H.R. 2330) [8JN]

Reports by conference committees

Intelligence Services Appropriations (H.R. 2330) [18NO]

Reports filed

Central Intelligence Agency Voluntary Separation Pay Act: Committee on Intelligence (House, Select) (H.R. 1723) (H. Rept. 103-102) [24MY]

Consideration of H.R. 2330, Intelligence Services Appropriations: Committee on Rules (House) (H. Res. 229) (H. Rept. 103-195) [28JY]

Intelligence Community Appropriations: Committee on Armed Services (House) (H.R. 2330) (H. Rept. 103-162) [21JY]

—Committee on Intelligence (House, Select) (H.R. 2330) (H. Rept. 103-162) [29JN]

Intelligence Services Appropriations: committee of conference (H.R. 2330) (H. Rept. 103-377) [18NO]

CENTRAL INTELLIGENCE AGENCY VOLUNTARY SEPARATION PAY ACT*Reports filed*

Provisions: Committee on Intelligence (House, Select) (H.R. 1723) (H. Rept. 103-102) [24MY]

CENTRAL PACIFIC RAILWAY CO.*Bills and resolutions*

California: convey certain public lands to the Central Pacific Railway Co. (see H.R. 1183) [2MR]

Reports filed

Railroad Right-of-Way Conveyance Validation Act: Committee on Natural Resources (House) (H.R. 1183) (H. Rept. 103-143) [21JN]

CHAPMAN, JIM (a Representative from Texas)*Appointments*

Conferee: H.R. 2348, legislative branch of Government appropriations [29JY]

—H.R. 2445, energy and water development appropriations [12OC]

—H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]

Bills and resolutions introduced by

Courts: State truth-in-sentencing laws and funding for additional spaces in State correctional programs (see H.R. 3584) [20NO]

Medicare: geographic adjustments to payment rates for physicians' services (see H.R. 3170) [29SE]

Regulatory Sunset Commission: establish (see H.R. 3628) [22NO]

CHARACTER EDUCATION ACT*Bills and resolutions*

Enact (see H.R. 1952) [3MY]

CHARITIES related term(s) TAX-EXEMPT ORGANIZATIONS*Bills and resolutions*

Postal Service: exempt veterans organizations from regulations prohibiting the solicitation of contributions on postal property (see H.R. 66) [5JA]

—information disclosure in charitable contributions by mail (see H.R. 733) [2FE]

—reduced rates for senior citizens nonprofit organizations (see H.R. 311) [6JA]

Taxation: beneficiaries of charitable remainder trusts (see H.R. 771) [3FE]

—contribution of certain income tax overpayments to the U.S. Olympic Committee (see H.R. 678) [27JA]

—deduction for charitable contributions by non-itemizers (see H.R. 152) [6JA]

—mileage rate reduction for charitable use of passenger automobiles (see H.R. 1585) [1AP]

—percentage limitations on charitable deductions relative to disaster relief contributions (see H.R. 2903) [5AU]

CHEMICAL INDUSTRIES see CHEMICALS**CHEMICAL WEAPONS related term(s) WEAPONS***Bills and resolutions*

Arms control: enhance efforts to stem the proliferation of weapons of mass destruction (see H. Con. Res. 137) [6AU]

CHEMICALS*Bills and resolutions*

Pesticides: regulate residues in food (see H.R. 872) [4FE]

Reports filed

Domestic Chemical Diversion Control Act: Committee on Energy and Commerce (House) (H.R. 3216) (H. Rept. 103-379) [19NO]

CHICAGO, IL*Bills and resolutions*

Chicago Housing Authority: emergency repairs to lower income housing (see H.R. 121) [6JA]

CHILD ABUSE see CRIME**CHILDREN AND YOUTH related term(s) COLLEGES AND UNIVERSITIES; EDUCATION; FAMILIES AND DOMESTIC RELATIONS; SCHOOLS; TOYS***Bills and resolutions*

Abortion: constitutional amendment on freedom of choice (see H.J. Res. 176) [5AP]

—constitutional amendment on right to life (see H.J. Res. 26) [5JA]

—prohibit use of Federal funds except where the life of the mother is endangered (see H.R. 178) [6JA]

Adoption: foster care or adoption placement based on race or nationality (see H.R. 3307) [19OC]

AFDC: reform program (see H.R. 1918) [28AP]

Child support: enforcement of obligations (see H.R. 773, 915) [3FE] [16FE]

—establish committee for auditing of State programs (see H.R. 2241) [24MY]

Committee on Children, Youth, and Families (House, Select): establish (see H. Res. 126) [10MR]

Courts: enforcement of State judgments against federally forfeited assets of individuals who are delinquent in child support payments (see H.R. 3700) [22NO]

—interstate enforcement of child support and parentage court orders (see H.R. 1600) [1AP]

Credit: inclusion of information on overdue child support payments in consumer credit reports (see H.R. 555) [21JA]

Crime: alternative methods of punishment for young offenders (H.R. 3351), consideration (see H. Res. 314) [17NO]

—background checking systems, record access by law enforcement officers, and court assistance with sentencing decisions (see H.R. 3557) [19NO]

—exemption from funding limitations for multi-jurisdictional gang task forces and child abuse response programs (see H.R. 3606) [21NO]

—Federal penalties for drive-by shootings (see H.R. 3558) [19NO]

—parental kidnapping (see H.R. 3378) [27OC]

—prison sentences for drug crimes involving minors (see H.R. 3035) [9SE]

—registration of persons convicted of sex offenses against children (see H.R. 3256) [12OC]

—require person convicted of State criminal offense against a minor to register current address with law enforcement officials (see H.R. 324) [6JA]

—strengthen Federal prohibitions against assaulting children (see H.R. 1120) [24FE]

District of Columbia: school choice for parents of elementary and secondary students (see H.R. 2270) [26MY]

Domestic policy: availability of education, health, and social services to at-risk youth and their families (see H.R. 1022) [18FE]

Drug-Free Schools and Communities Act: amend (see H.R. 3453) [4NO]

Drunken driving: establish a minimum blood alcohol concentration level for individuals under 21 years of age (see H.R. 2939) [6AU]

Education: deny funding to programs allowing corporal punishment (see H.R. 627) [26JA]

—encourage parental participation (see H.R. 2712) [22JY]

—establish annual essay contest for high school seniors (see H.R. 488) [20JA]

—establish grants for projects relative to character education (see H.R. 1952) [3MY]

—establish public service scholarships (see H.R. 511) [21JA]

—extend length of academic year for certain secondary schools (see H.R. 1337) [15MR]

—institution participation in Pell Grant program relative to default rates (see H.R. 3382) [27OC]

—provide assistance to local elementary schools for the prevention and reduction of conflict and violence (see H.R. 3390) [27OC]

—quality of instruction in mathematics and science (see H.R. 2724) [23JY]

—State grants to reward teacher and student performance (see H.R. 2762) [27JY]

Employment: summer youth jobs program (see H.R. 2353) [9JN]

—summer youth jobs program (see H.R. 2271) [26MY]

Fair Labor Standards Act: child labor provisions (see H.R. 201) [6JA]

Families and domestic relations: entitle family and medical leave under certain circumstances (see H.R. 680; H. Con. Res. 33) [27JA] [3FE]

—entitle family and medical leave under certain circumstances (H.R. 1), Senate amendment (see H. Res. 71) [4FE]

—entitle family and medical leave under certain circumstances (H.R. 1), waive certain voting requirements (see H. Res. 61) [3FE]

—establish national domestic violence hotline (see H.R. 522) [21JA]

—State access to information on noncustodial parents and enforcement of child support obligations (see H.R. 2396) [10JN]

Federal aid programs: job training services (see H.R. 1467) [24MR]

Federal employees: adoption expenses benefits (see H.R. 1911) [28AP]

—infertility and adoption health benefits (see H.R. 1912) [28AP]

Firearms: prohibit handgun or ammunition ownership by or transfer to minors (see H.R. 1834) [22AP]

—prohibit possession or transfer of handguns and ammunition to juveniles (see H.R. 3595) [20NO]

—prohibit the possession of handguns and ammunition by juveniles (see H.R. 3406) [28OC]

Food: restore supplement benefits under the dependent care food program (see H.R. 628) [26JA]

Foster children: placement in permanent kinship care arrangements (see H.R. 3463) [8NO]

—placement of foster children (see H.R. 3462) [8NO]

Head Start Program: inclusion of buildings in asbestos abatement laws (see H.R. 3290) [14OC]

Health: immunization of children (see H.R. 2679) [20JY]

—require hearing loss testing for all newborns (see H.R. 419) [6JA]

Homeless Assistance Act: immunization status of children in shelters and assisted housing (see H.R. 1909) [28AP]

Immigration: admission of spouses and children relative to permanent resident alien status (see H.R. 3182) [29SE]

Job and Life Skills Improvement Program: establish (see H.R. 1020) [18FE]

Medicaid: pregnant women and infant coverage (see H.R. 1612) [1AP]

Motor vehicles: traffic-safety programs (see H.R. 1719) [19AP]

National Foster Care Month: designate (see H.J. Res. 122) [24FE]

National Good Teen Day: designate (see H.J. Res. 75) [26JA]

National Safe Place Week: designate (see H.J. Res. 140) [9MR]

National School Attendance Month: designate (see H.J. Res. 87) [2FE]

National Youth Day: designate (see H.J. Res. 299) [21NO]

Nutrition: expand the school breakfast program (see H.R. 3581) [20NO]

—expand the school lunch program (see H.R. 3582) [20NO]

Public buildings: prohibit new schools in certain electromagnetic field areas (see H.R. 1494) [25MR]

Public welfare programs: enhance education, increase school attendance, and promote self-sufficiency among recipients (see H.R. 3214) [5OC]

Safety: drowning warning labels for industrial-size buckets (see H.R. 3682) [22NO]

- Social policy: efforts of certain groups to impose a sexual agenda (see H. Con. Res. 40) [17FE]
- Social Security: contributions relative to medical care costs for individuals receiving medicaid assistance (see H.R. 684) [27JA]
- eligibility of stepchildren for child's insurance benefits (see H.R. 980) [18FE]
- grants to States for administrative costs of certain public welfare programs (see H.R. 1860) [26AP]
- prorate first month's benefits for applicant who meets entitlement conditions (see H.R. 274) [6JA]
- Taxation: adoption expenses (see H.R. 563, 930, 2430) [25JA] [17FE] [16JN]
- child-care credit for lower-income working parents (see H.R. 399) [6JA]
- dependent care expenses (see H.R. 1903) [28AP]
- employers who provide onsite day-care facilities (see H.R. 1993) [5MY]
- relief for families with young children (see H.R. 1862) [26AP]
- treatment of both the intended payee and payor of unpaid child support (see H.R. 2355) [9JN]
- unearned income of children attributable to personal injury awards (see H.R. 356) [6JA]
- Television: FCC evaluation and report on violence (see H.R. 2159) [19MY]
- Unemployment: compensation for individuals required to leave jobs for family or health reasons (see H.R. 1359) [16MR]
- Messages**
- Comprehensive Child Immunization Act: President Clinton [1AP]
- Health Security Act: President Clinton [20NO]
- Motions**
- Crime: alternative methods of punishment for young offenders (H.R. 3351) [19NO]
- Families and domestic relations: entitle family and medical leave under certain circumstances (H.R. 1) [3FE]
- Higher Education Act: making technical and clarifying amendments (H.R. 3376) [2NO]
- Reports filed**
- Alternative Methods of Punishment for Young Offenders Relative To Traditional Forms of Incarceration and Probation: Committee on the Judiciary (House) (H.R. 3351) (H. Rept. 103-321) [3NO]
- Consideration of H.R. 1, Granting Family and Medical Leave Under Certain Circumstances: Committee on Rules (House) (H. Res. 58) (H. Rept. 103-1) [2FE]
- Consideration of H.R. 1804, National Policy for Education Reform: Committee on Rules (House) (H. Res. 274) (H. Rept. 103-288) [12OC]
- Consideration of H.R. 3351, Alternative Methods of Crime Punishment for Young Offenders: Committee on Rules (House) (H. Res. 314) (H. Rept. 103-374) [17NO]
- Family Violence Prevention Act: Committee on Ways and Means (House) (H.R. 3415) (H. Rept. 103-353) [10NO]
- Full Faith and Credit for Child Support Orders Act: Committee on the Judiciary (House) (H.R. 454) (H. Rept. 103-206) [2AU]
- Granting Family and Medical Leave Under Certain Circumstances: Committee on Education and Labor (House) (H.R. 1) (H. Rept. 103-8) [2FE]
- Committee on Post Office and Civil Service (House) (H.R. 1) (H. Rept. 103-8) [2FE]
- International Parental Kidnapping Crime Act: Committee on the Judiciary (House) (H.R. 3378) (H. Rept. 103-390) [20NO]
- Juvenile Justice and Delinquency Prevention Act: Committee on Education and Labor (House) (H.R. 3160) (H. Rept. 103-315) [1NO]
- Juvenile Purchase or Possession of Handguns and Ammunition: Committee on the Judiciary (House) (H.R. 3098) (H. Rept. 103-389) [20NO]
- National Address Registration for Persons Convicted of a State Criminal Offense Against a Minor: Committee on the Judiciary (House) (H.R. 324) (H. Rept. 103-392) [20NO]
- National Criminal Background Checks for Child Care Providers: Committee on the Judiciary (House) (H.R. 1237) (H. Rept. 103-393) [20NO]
- National Policy To Improve the Educational System: Committee on Education and Labor (House) (H.R. 1804) (H. Rept. 103-168) [1JY]
- Senate Amendment to H.R. 1, Family and Medical Leave Act: Committee on Rules (House) (H. Res. 71) (H. Rept. 103-13) [4FE]
- Toy Safety: Committee on Energy and Commerce (House) (H.R. 965) (H. Rept. 103-29) [10MR]
- Waiving Certain Voting Requirements for H.R. 1, Family and Medical Leave Act: Committee on Rules (House) (H. Res. 61) (H. Rept. 103-12) [3FE]
- CHINA, PEOPLE'S REPUBLIC OF**
- Bills and resolutions**
- Business and industry: application of voluntary code of human rights standards by U.S. companies (see H. Con. Res. 123) [15JY]
- Foreign trade: prohibit export of satellites intended for launch from vehicles owned by China (see H.R. 801) [3FE]
- Messages**
- Proposed Import Restrictions Against China and Taiwan Relative to Trade in Rhinoceros and Tiger Parts: President Clinton [8NO]
- Reports filed**
- Most-Favored-Nation Status: Committee on Ways and Means (House) (H.J. Res. 208) (H. Rept. 103-167) [1JY]
- CHINA, REPUBLIC OF**
- Bills and resolutions**
- U.N.: membership (see H. Con. Res. 148) [21SE]
- Messages**
- Proposed Import Restrictions Against China and Taiwan Relative to Trade in Rhinoceros and Tiger Parts: President Clinton [8NO]
- CHIROPRACTORS see HEALTH CARE PROFESSIONALS**
- CHRISTIAN, ALMERIC L.**
- Bills and resolutions**
- Almeric L. Christian Federal Building, St. Croix, VI: designate (see H.R. 1346) [16MR]
- Reports filed**
- Almeric L. Christian Federal Building, St. Croix, VI: Committee on Public Works and Transportation (House) (H.R. 1346) (H. Rept. 103-73) [29AP]
- CHRISTIAN HERITAGE WEEK**
- Bills and resolutions**
- Designate (see H.J. Res. 113) [17FE]
- CIGARETTES see TOBACCO PRODUCTS**
- CINCINNATI, OH**
- Reports filed**
- Potter Stewart U.S. Courthouse, Cincinnati, OH: Committee on Public Works and Transportation (House) (H.R. 2555) (H. Rept. 103-229) [9SE]
- CITIES see URBAN AREAS**
- CITIZENSHIP**
- Bills and resolutions**
- Immigration: family status classification of certain spouses of citizens and permanent resident aliens (see H.R. 782) [3FE]
- INS: prohibit citizenship swearing-in ceremonies in languages other than English (see H.R. 2859) [4AU]
- Social Security: citizenship status verification of recipients (see H.R. 2511) [23JN]
- Reports filed**
- Revising Laws Relating to Nationality and Naturalization: Committee on the Judiciary (House) (H.R. 783) (H. Rept. 103-387) [20NO]
- CIVIL DEFENSE related term(s) DEPARTMENT OF DEFENSE**
- Bills and resolutions**
- Federal employees: public safety officers death benefit eligibility for certain civil defense and FEMA employees (see H.R. 2621) [13JY]
- CIVIL DISOBEDIENCE**
- Motions**
- Health care facilities: access to clinic entrances (H.R. 796) [18NO]
- CIVIL LIBERTIES related term(s) CIVIL RIGHTS; HUMAN RIGHTS**
- Bills and resolutions**
- Abortion: constitutional amendment on freedom of choice (see H.J. Res. 176) [5AP]
- Armed Forces: investigations of homosexual conduct (see H.R. 2743) [26JY]
- Arts and humanities: labor treatment of employers and performers in the live performing arts (see H.R. 226) [6JA]
- Colleges and universities: ensure freedom of speech at federally funded institutions (see H.R. 2220) [20MY]
- Congress: eliminate exemptions from employment and privacy provisions of Federal law (see H.R. 204) [6JA]
- Courts: constitutional amendment relative to a defendant's rights concerning testimony and evidence (see H.J. Res. 72) [26JA]
- Crime: penalties for stalking (see H.R. 1461) [24MR]
- Dept. of Veterans Affairs: protection of employees against certain unfair employment practices (see H.R. 1601) [1AP]
- Education: periods of silence in classrooms (see H. Con. Res. 12) [6JA]
- Fair Labor Standards Act: increase penalties for violations (see H.R. 341) [6JA]
- Federal aid programs: prohibit community development grants to localities that fail to enforce laws that protect abortion rights (see H.R. 519) [21JA]
- Federal employees: voluntary participation in political processes (see H.R. 839) [4FE]
- voluntary participation in political processes (H.R. 20), consideration (see H. Res. 251) [14SE]
- Firearms: constitutional amendment to repeal the constitutional amendment giving the right to bear arms (see H.J. Res. 81) [27JA]
- constitutional right of U.S. citizens to bear and keep arms (see H. Con. Res. 3) [5JA]
- right of U.S. citizens to bear and keep arms (see H.R. 1276) [10MR]
- Flag—U.S.: constitutional amendment to prohibit desecration (see H.J. Res. 29) [5JA]
- Foreign countries: protection of indigenous people (see H.R. 510) [21JA]
- Labor unions: prevent discrimination based on participation in labor disputes (see H.R. 5) [5JA]
- prevent discrimination based on participation in labor disputes (H.R. 5), consideration (see H. Res. 195) [14JN]
- Northern Mariana Islands: minimum wage laws (see H.R. 2934) [6AU]
- Postal Service: prevent disclosure of names or addresses of postal patrons (see H.R. 1344) [16MR]
- Privacy Protection Commission: establish to protect citizen information privacy (see H.R. 135) [6JA]
- Romania: most-favored-nation status (see H.J. Res. 66) [7JA]
- Taxation: taxpayers' rights (see H.R. 1145) [25FE]
- Women: reproductive rights (see H.R. 1068) [23FE]
- Yugoslavia: civil war and ethnic violence (see H. Con. Res. 24) [26JA]
- democratic reforms in emerging republics (see H. Res. 162) [29AP]
- Motions**
- Health care facilities: access to clinic entrances (H.R. 796) [18NO]
- Labor unions: prevent discrimination based on participation in labor disputes (H.R. 5) [15JN]
- Reports filed**
- Age Discrimination Laws Relative to State and Local Firefighters, Law Enforcement Officers, and Incumbent Elected Judges: Committee on Education and Labor (House) (H.R. 2722) (H. Rept. 103-314) [1NO]
- Consideration of H.R. 5, Prevent Discrimination Based on Participation in Labor Disputes: Committee on Rules (House) (H. Res. 195) (H. Rept. 103-129) [14JN]
- Consideration of H.R. 20, Federal Employees Political Activities Act: Committee on Rules (House) (H. Res. 106) (H. Rept. 103-24) [2MR]
- Committee on Rules (House) (H. Res. 251) (H. Rept. 103-238) [14SE]
- Federal Employees Political Activities Act: Committee on Post Office and Civil Service (House) (H.R. 20) (H. Rept. 103-16) [22FE]
- Prevent Discrimination Based on Participation in Labor Disputes: Committee on Energy and Commerce (House) (H.R. 5) (H. Rept. 103-116) [8JN]

—Committee on Public Works and Transportation (House) (H.R. 5) (H. Rept. 103–116) [8JN]
 Preventing Discrimination Based on Participation in Labor Disputes: Committee on Education and Labor (House) (H.R. 5) (H. Rept. 103–116) [27MY]
 Religious Freedom Restoration Act: Committee on the Judiciary (House) (H.R. 1308) (H. Rept. 103–88) [11MY]
 Resolution of Complaints of Unlawful Employment Discrimination Within the Dept. of Veterans Affairs: Committee on Veterans' Affairs (House) (H.R. 1032) (H. Rept. 103–64) [22AP]
 South African Transition to Nonracial Democracy: Committee on Banking, Housing and Urban Affairs (House) (H.R. 3225) (H. Rept. 103–296) [15NO]
 —Committee on Public Works and Transportation (House) (H.R. 3225) (H. Rept. 103–296) [8NO]
 —Committee on Ways and Means (House) (H.R. 3225) (H. Rept. 103–296) [17NO]
 Supporting Transition to Nonracial Democracy in South Africa: Committee on Foreign Affairs (House) (H.R. 3225) (H. Rept. 103–296) [15OC]

CIVIL RIGHTS *related term(s)* **CIVIL LIBERTIES; HUMAN RIGHTS; RACIAL RELATIONS**

Appointments

Commission on Civil Rights [3FE]

Bills and resolutions

African Americans: establish commission to examine slavery, subsequent racial and economic discrimination, and appropriate remedies (see H.R. 40) [5JA]
 Colleges and universities: eliminate segregationist language from certain laws relative to funding of State universities (see H.R. 3510) [15NO]
 Crime: Federal, state, and local programs for the investigation, reporting, and prevention of bias crimes (see H.R. 1437) [23MR]
 EEOC: reasonable attorney's fee awarded as a prevailing party (see H.R. 1215) [4MR]
 Employment: unlawful employment practices relative to disparate treatment (see H.R. 2867) [4AU]
 Foreign countries: protection of indigenous people (see H.R. 510) [21JA]
 Law enforcement officers: Federal response to police misconduct (see H.R. 3332) [21OC]
 Occhipinti, Joseph: conviction of former INS agent for civil rights violations (see H. Con. Res. 179) [10NO]
 Protect (see H.R. 3331) [21OC]

Reports filed

Access to Health Clinic Entrances: Committee on the Judiciary (House) (H.R. 796) (H. Rept. 103–306) [22OC]
 Consideration of H.R. 796, Freedom of Access to Clinic Entrances Act: Committee on Rules (House) (H. Res. 313) (H. Rept. 103–373) [17NO]
 Religious Freedom Restoration Act: Committee on the Judiciary (House) (H.R. 1308) (H. Rept. 103–88) [11MY]
 Resolution of Complaints of Unlawful Employment Discrimination Within the Dept. of Veterans Affairs: Committee on Veterans' Affairs (House) (H.R. 1032) (H. Rept. 103–64) [22AP]

CIVIL RIGHTS ACT

Bills and resolutions

EEOC: reasonable attorney's fee awarded as a prevailing party (see H.R. 1215) [4MR]

CIVIL SERVICE COMMISSION *see* **OFFICE OF PERSONNEL MANAGEMENT**

CIVIL SERVICE RETIREMENT ACT *related term(s)* **FEDERAL EMPLOYEES**

Bills and resolutions

Federal employees: computation of survivor annuity benefits (see H.R. 1641, 1714) [1AP] [7AP]
 —vocational rehabilitation services in the civil service disability retirement program (see H. Con. Res. 1) [5JA]

CIVIL SERVICE RETIREMENT AND DISABILITY FUND

Bills and resolutions

Budget: exclude (see H.R. 1056) [23FE]

CIVIL WAR HISTORY MONTH

Bills and resolutions

Designate (see H.J. Res. 147) [10MR]

CIVIL WARS

Bills and resolutions

Croatia: most-favored-nation status (see H.R. 2786) [28JY]
 Yugoslavia: authorization requirements for U.S. military intervention in Bosnia and Herzegovina and Macedonia (see H.J. Res. 250) [5AU]
 —U.S. military intervention in Bosnia and Herzegovina (see H. Con. Res. 95) [6MY]
 —U.S. military intervention in Macedonia (see H. Con. Res. 120) [13JY]

Messages

National Emergency With Respect to Serbia and Montenegro: President Clinton [25MY]

CIVIL WAR—U.S.

Bills and resolutions

Civil War History Month: designate (see H.J. Res. 147) [10MR]
 Shenandoah Valley National Battlefield Commission: establish (see H.R. 746) [2FE]

CIVILIAN TECHNOLOGY CORP.

Bills and resolutions

Establish (see H.R. 1208) [3MR]

CLAIMS

Bills and resolutions

Bankruptcy: increase dollar amount relative to unsecured claims of consumers who made deposits with the debtor (see H.R. 3493) [10NO]

Reports filed

Procedures for Resolving Claims of Negotiated Transportation Rates: Committee on Public Works and Transportation (House) (H.R. 2121) (H. Rept. 103–359) [15NO]

CLASSICAL MUSIC MONTH

Bills and resolutions

Designate (see H.J. Res. 239) [26JY]

CLASSIFIED INFORMATION *related term(s)* **ESPIONAGE**

Bills and resolutions

Congress: procedures for congressional intelligence committees to prevent unauthorized disclosure (see H.R. 380) [6JA]
 Crime: disclosure by Federal officers and employees (see H.R. 271) [6JA]
 House of Representatives: require secrecy oaths for Members, officers, and employees for access to classified information (see H. Res. 124) [10MR]

CLAY, WILLIAM (BILL) *(a Representative from Missouri)*

Appointments

Conferee: H.R. 2010, National Service Trust Act [4AU]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
 —H.R. 3167, extend emergency unemployment compensation [4NO]
 House Commission on Congressional Mailing Standards [16FE]

Bills and resolutions introduced by

Colleges and universities: participation of historically black institutions in federally funded research activities (see H.R. 84) [5JA]
 Committee on Post Office and Civil Service (House): expenses for investigations and studies (see H. Res. 87) [17FE]
 Construction industries: increase the stability of collective bargaining (see H.R. 114) [6JA]
 Federal employees: determination of Government contributions to certain health benefits programs (see H.R. 2765) [28JY]
 —employee training restrictions, and temporary voluntary separation incentive (see H.R. 3218, 3345) [5OC] [22OC]
 —voluntary participation in political processes (see H.R. 20) [5JA]
 Federal Labor Relations Authority: pay adjustments for certain personnel (see H.R. 2618) [13JY]
 Labor unions: prevent discrimination based on participation in labor disputes (see H.R. 5) [5JA]
 Merit Systems Protection Board: authorizing appropriations (see H.R. 2405) [14JN]
 Occupational safety and health: workplace safety for Federal and Postal Service employees (see H.R. 115) [6JA]

Office of Government Ethics: authorizing appropriations (see H.R. 2289) [26MY]
 Office of Special Counsel: authorizing appropriations (see H.R. 2288) [26MY]

Motions offered by

Conable, Barber B., Jr.: appointment to the Board of Regents of the Smithsonian Institution (S.J. Res. 28) [23MR]
 Dept. of the Interior and related agencies: making appropriations (H.R. 2520), conference report [20OC]
 Gray, Hanna Holborn: appointment to the Board of Regents of the Smithsonian Institution (S.J. Res. 27) [23MR]
 Williams, Wesley S., Jr.: appointment to the Board of Regents of the Smithsonian Institution (S.J. Res. 29) [23MR]
 World War II: establish an Armed Forces memorial in Washington, DC (S. 214) [4MY]

Reports filed

Dept. of Commerce Publication of Data Relative to Incidence of Poverty in U.S.: Committee on Post Office and Civil Service (House) (H.R. 1645) (H. Rept. 103–401) [20NO]
 Dept. of Commerce Quarterly Financial Report Program: Committee on Post Office and Civil Service (House) (H.R. 2608) (H. Rept. 103–241) [15SE]
 Federal Employee Training Restrictions, and Temporary Voluntary Separation Incentive: Committee on Post Office and Civil Service (House) (H.R. 3345) (H. Rept. 103–386) [19NO]
 Federal Employees Clean Air Incentives Act: Committee on Post Office and Civil Service (House) (H.R. 3318) (H. Rept. 103–356) [10NO]
 Federal Employees Political Activities Act: Committee on Post Office and Civil Service (House) (H.R. 20) (H. Rept. 103–16) [22FE]
 Federal Physicians Comparability Allowance Act: Committee on Post Office and Civil Service (House) (H.R. 2685) (H. Rept. 103–242) [15SE]
 Government Reform and Savings Act: Committee on Post Office and Civil Service (H.R. 3400) (H. Rept. 103–366) [15NO]
 Granting Family and Medical Leave Under Certain Circumstances: Committee on Post Office and Civil Service (House) (H.R. 1) (H. Rept. 103–8) [2FE]
 Granting Leave to Federal Employees for Bone-Marrow or Organ Donation or Child Adoption: Committee on Post Office and Civil Service (House) (H.R. 2751) (H. Rept. 103–243) [15SE]
 Medicare Waste and Fraud Reduction: Committee on Post Office and Civil Service (House) (S. 1130) (H. Rept. 103–246) [21SE]
 National African American Museum: Committee on House Administration (House) (H.R. 877) (H. Rept. 103–140) [28JN]
 Performance Management and Recognition System Termination Act: Committee on Post Office and Civil Service (House) (H.R. 3019) (H. Rept. 103–247) [21SE]

Rules

Committee on Post Office and Civil Service (House) [2FE]

CLAYTON, EVA M. *(a Representative from North Carolina)*

Bills and resolutions introduced by

Economy: designate funds appropriated for economic stimulus to economically distressed areas (see H. Con. Res. 72) [25MR]
 Small Family Farm Week: designate (see H.J. Res. 291) [10NO]
 Tariff: textile spinning machines (see H.R. 2920) [6AU]

CLEAN AIR ACT *related term(s)* **ECOLOGY AND ENVIRONMENT**

Bills and resolutions

Motor vehicles: provide State flexibility for automobile inspection and maintenance programs (see H.R. 3146) [28SE]
 Pennsylvania: implementation of Clean Air Act plans relative to Liberty Borough PM–10 non-attainment area (see H.R. 2284) [26MY]

CLEAR CREEK COUNTY, CO

Reports filed

Transfer of Public Lands: Committee on Natural Resources (House) (H.R. 1134) (H. Rept. 103–141) [21JN]

CLEMENT, BOB (*a Representative from Tennessee*)
Bills and resolutions introduced by

Amtrak: operation of rail passenger service between Chicago, IL, and Jacksonville, FL (see H.R. 1090) [24FE]

Appropriations: constitutional amendment on line-item veto (see H.J. Res. 76) [27JA]

Colleges and universities: authorizing appropriations for historic preservation at historically black colleges (see H.R. 2921) [6AU]

Country Music Month: designate (see H.J. Res. 106) [16FE]

Drugs: penalties for distribution of controlled substances at truck stops and rest areas (see H.R. 762) [3FE]

Fisk University: authorizing appropriations for the restoration of historic buildings (see H.R. 1923) [29AP]

Health: treatment of children relative to a national policy to provide health care and reform insurance procedures (see H. Con. Res. 126) [22JY]

House Rules: amend to require a rollcall vote on all appropriations measures (see H. Res. 53) [27JA]

Motor Vehicle Information and Cost Savings Act: amend (see H.R. 1048) [23FE]

Rural areas: recognize economic importance (see H.J. Res. 133) [4MR]

Social Security: computation rule application to workers attaining age 65 in or after 1982 (see H.R. 1447) [24MR]

—level of benefit payment in the month of the beneficiary's death (see H.R. 1444) [24MR]

Taxation: moving expense deduction relative to airport noise compatibility program (see H.R. 2060) [11MY]

Veterans: health care benefits for Persian Gulf Conflict veterans (see H.R. 2413) [15JN]

CLERGY *see* **RELIGION****CLIMATE** *see* **WEATHER****CLINGER, WILLIAM F., JR.** (*a Representative from Pennsylvania*)*Appointments*

Conferee: H.R. 2010, National Service Trust Act [4AU]

—H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY] [20JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

—S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

Airline industry: allowable percentages of foreign investment in U.S. carriers (see H.R. 926) [17FE]

Budget: require President's proposal to have operating and capital budget, and distinguish between Federal funds and trust funds (see H.R. 1050) [23FE]

Commission on Information Technology and Paperwork Reduction: establish (see H.R. 1091) [24FE]

Commission on the Presentation of the Budget of the U.S.: establish (see H.R. 1049) [23FE]

Dept. of Environmental Protection: establish (see H.R. 824) [4FE]

Elections: campaign ethics reform and contribution limits (see H.R. 116) [6JA]

Executive Office of the President: establish an Office of the Inspector General and a Chief Financial Officer (see H.R. 3038) [9SE]

National Public Works Corp.: establish (see H.R. 450) [7JA]

Political campaigns: prohibit congressional leadership committees (see H.R. 85) [5JA]

—voluntary limitation on contributions from contributors other than individual district residents (see H.R. 87) [5JA]

Public debt: installation of a public debt clock in the Cannon House Office Building (see H. Res. 31) [7JA]

Refuse disposal: regulation of hazardous waste incineration near Federal prisons (see H.R. 2209) [20MY]

Solid waste: community information statements for new hazardous waste treatment or disposal facilities (see H.R. 495) [21JA]

State and local governments: mandate relief assistance (see H.R. 886) [16FE]

Taxation: credits for in-State contributions to congressional candidates (see H.R. 86) [5JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

CLYBURN, JAMES E. (*a Representative from South Carolina*)*Bills and resolutions introduced by*

Taxation: business incentives for enterprise zones and areas affected by military base closings or force reductions (see H.R. 1958) [4MY]

COAL *related term(s)* **POWER RESOURCES***Bills and resolutions*

Mining and mineral resources: impact on the existing mining industry of leasing of Federal lands for coal mining (see H.R. 2877) [5AU]

Taxation: incentives to encourage energy efficiency and the production of renewable energy (see H.R. 2026) [6MY]

Messages

Federal Coal Mine Health and Safety Act Report: President Clinton [1MR]

COAST GUARD*Appointments*

Coast Guard Academy Board of Visitors [29MR]

Bills and resolutions

Ships and vessels: improve certain marine safety laws (H.R. 1159), consideration (see H. Res. 172) [18MY]

Reports filed

Coast Guard Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 2150) (H. Rept. 103-146) [21JN]

Consideration of H.R. 1159, Improving Certain Marine Safety Laws: Committee on Rules (House) (H. Rept. 103-96) [18MY]

Consideration of H.R. 2150, Coast Guard Appropriations: Committee on Rules (House) (H. Res. 206) (H. Rept. 103-151) [23JN]

Dept. of Transportation and Related Agencies Appropriations: committee of conference (H.R. 2750) (H. Rept. 103-300) [18OC]

Passenger Vessel Safety Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1159) (H. Rept. 103-99) [19MY]

COASTAL ZONES*Bills and resolutions*

Aftersail (vessel): certificate of documentation (see H.R. 2117) [12MY]

Coastal Barrier Resources System: revise maps (see H.R. 3312) [19OC]

National Coastal Resources Research and Development Institute: reauthorize (see H.R. 2063) [11MY]

Prince of Tides II (vessel): certificate of documentation (see H.R. 2116) [12MY]

Sewage disposal: treatment of pollutants discharged into the ocean relative to implementation of water reclamation programs (see H.R. 3190) [29SE]

Messages

Coastal Fisheries Agreement with Latvia on Fisheries: President Clinton [17JN]

Coastal Fisheries Agreement with Republic of Korea: President Clinton [8NO]

Reports filed

Coast Guard Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 2150) (H. Rept. 103-146) [21JN]

Consideration of H.R. 2150, Coast Guard Appropriations: Committee on Rules (House) (H. Res. 206) (H. Rept. 103-151) [23JN]

COASTLINES *see* **BEACHES****COBLE, HOWARD** (*a Representative from North Carolina*)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

Private Calendar Official Objector [2AU]

Bills and resolutions introduced by

Members of Congress: constitutional amendment on terms of office (see H.J. Res. 71) [26JA]

National Elevator and Escalator Safety Awareness Week: designate (see H.J. Res. 231) [15JY]

Social Security: earnings test for retirement age individuals (see H.R. 875) [4FE]

Tariff: machinery (see H.R. 3522) [17NO]

—1,8-dichloroanthraquinone (see H.R. 1777) [21AP]

—warp knitting machines (see H.R. 1318) [11MR]

Taxation: treatment of income of certain spouses (see H.R. 580) [26JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

COINS*Bills and resolutions*

Christopher Columbus Quincentenary coin: extend sales period (see H.R. 2419) [15JN]

Dept. of the Treasury: mint coins in commemoration of 200th anniversary of U.S. Mint (see H.R. 654) [27JA]

Historic buildings: mint coins in commemoration of Federal acceptance of responsibility of care and maintenance (see H.R. 1671) [2AP]

History: mint coins in commemoration of the anniversary of Thomas Jefferson's birth, POW, and certain veterans memorials (see H.R. 3616) [22NO]

NASA: mint coins in commemoration of the 25th anniversary of the first lunar landing (see H.R. 3349) [22OC]

POW: minting of commemorative coins (see H.R. 535) [21JA]

Yellowstone National Park: mint coins in commemoration of 125th anniversary (see H.R. 3519) [16NO]

COLEMAN, RONALD D. (*a Representative from Texas*)*Appointments*

Committee on Intelligence (House, Select) [2FE] [3FE]

Conferee: H.R. 2330, intelligence services appropriations [15NO]

—H.R. 2446, Dept. of Defense appropriations for military construction [5OC]

—H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]

—H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]

Bills and resolutions introduced by

EPA: establish an office near the Mexican border (see H.R. 118) [6JA]

National Child Abuse Prevention Month: designate (see H.J. Res. 68) [25JA]

Native Americans: transfer of a parcel of land by the Ysleta del Sur Pueblo of Texas (see H.R. 2768) [28JY]

Rural areas: grants to assist colonias relative to wastewater disposal (see H.R. 2736) [26JY]

Serna, Marcelino: award Medal of Honor (see H.R. 117) [6JA]

U.S.-Mexico Border Health Commission: establish (see H.R. 2305) [27MY]

COLLECTIVE BARGAINING *related term(s)* **INDUSTRIAL ARBITRATION; LABOR UNIONS***Bills and resolutions*

Construction industries: increase the stability of collective bargaining (see H.R. 114) [6JA]

COLLEGES AND UNIVERSITIES *related term(s)* **EDUCATION; SCHOOLS***Appointments*

Advisory Committee on Student Financial Assistance [19OC]

Bills and resolutions

Antitrust policy: exemptions (see H.R. 3289) [14OC]

Brownsville, TX: establish wetlands policy center (see H.R. 2604) [1JY]

Civil rights: eliminate segregationist language from certain laws relative to funding of State universities (see H.R. 3510) [15NO]

Education: military service academies operating costs, college scholarships in exchange for Federal Government service, and increase GI Bill benefits (see H.R. 731) [2FE]

Fort Ord, CA: conveyance of real property to the University of California and the California State University (see H.R. 531) [21JA]

Freedom of speech: ensure at federally funded institutions (see H.R. 2220) [20MY]

Knoxville College: authorize construction of Southeast Region African American Educator Institute (see H.R. 158) [6JA]

Medical education: women's health conditions (see H.R. 3257) [12OC]

National Academy of Science, Space, and Technology: establish at State universities (see H.R. 1638) [1AP]

Nonprofit institutions: loans for study (see H.R. 29) [5JA]
 Taxation: treatment of higher education expenses (see H.R. 318) [6JA]
 Technology: cooperation with business in technology development programs for local communities (see H.R. 1850) [26AP]
 Thurgood Marshall College: designate (see H. Res. 284) [26OC]
Messages
 National Service Trust Act and Student Loan Reform Act: President Clinton [5MY]
Motions
 Higher Education Act: making technical and clarifying amendments (H.R. 3376) [2NO]
Reports filed
 Historic Preservation at Historically Black Colleges Appropriations: Committee on Natural Resources (House) (H.R. 2921) (H. Rept. 103-398) [20NO]
 Marine Biotechnology Investment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1916) (H. Rept. 103-170) [13JY]
COLLINS, BARBARA-ROSE (a Representative from Michigan)
Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 India-U.S. Interparliamentary Group [7AP]
Bills and resolutions introduced by
 African-American Men Positive Role Model Day: designate (see H.J. Res. 290) [9NO]
 African-American Women Positive Role Model Day: designate (see H.J. Res. 289) [9NO]
 Agriculture: assist producers and processors of commodities to donate unmarketable goods to food banks (see H.R. 1254) [9MR]
 Crime: prevent stalking of Federal employees (see H.R. 2370) [10JN]
 Employment: time use and monetary value of unremunerated work relative to the GNP (see H.R. 966) [18FE]
 Equal Pay Act 30th Anniversary Week: designate (see H.J. Res. 202) [26MY]
 George W. Young Post Office, Detroit, MI: designate (see H.R. 3285) [14OC]
 Hazardous substances: collection of information on the demographics of persons living adjacent to toxic substance contamination (see H.R. 1925) [29AP]
 Job Corps: impact on overall youth policy (see H. Con. Res. 73) [25MR]
 Taxation: employer credit for mammography screening benefits (see H.R. 2210) [20MY]
COLLINS, CARDISS (a Representative from Illinois)
Appointments
 Conferee: H.R. 2010, National Service Trust Act [4AU]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
 —S. 714, Thrift Depositor Protection Act [14SE]
Bills and resolutions introduced by
 Business and industry: microenterprise lending and development (see H.R. 2308) [27MY]
 Chicago, IL: emergency repairs to lower income housing operated by the Chicago Housing Authority (see H.R. 121) [6JA]
 Child abuse: education and prevention (see H.R. 125) [6JA]
 Colleges and universities: disclosure of participation rates and program support expenditures in athletic programs (see H.R. 921) [17FE]
 Consumers: retail pricing of consumer commodities (see H.R. 128) [6JA]
 Crime: use of mobile radio services in drug trafficking (see H.R. 1615) [1AP]
 Dept. of Defense: contracting with small disadvantaged businesses (see H.R. 1609) [1AP]
 —purchase of U.S.-packaged food (see H.R. 120) [6JA]
 Ecology and environment: recycling and management of used oil and reduced lead emissions (see H.R. 131) [6JA]
 EEOC: strengthen enforcement in Federal employment cases (see H.R. 126) [6JA]

Executive departments: telecommunications policy (see H.R. 1613) [1AP]
 FCC: diversity in media ownership, management and programming (see H.R. 1611) [1AP]
 Federal employees: vocational rehabilitation services in the civil service disability retirement program (see H. Con. Res. 1) [5JA]
 Federal Food, Drug, and Cosmetic Act: regulation of dietary supplements (see H.R. 2923) [6AU]
 Financial institutions: posting of consumer loan interest rates (see H.R. 1610) [1AP]
 Firearms: mandatory registration of handguns (see H.R. 1616) [1AP]
 —manufacturer, importer, or dealer liability for damages resulting from certain weapons (see H.R. 661) [27JA]
 Government: require Federal agencies to apply value engineering (see H.R. 133) [6JA]
 Health: adolescent health demonstration projects (see H.R. 129) [6JA]
 Hines, IL: construction of facility at the Hines Veterans Hospital (see H.R. 1617) [1AP]
 Housing: energy conservation standards in public housing (see H.R. 122) [6JA]
 Interstate commerce: entitle certain armored car crew members to lawfully carry a weapon (see H.R. 1189) [3MR]
 —insurance disclosures (see H.R. 1188) [3MR]
 Madame C.J. Walker-Villa Lewaro National Landmark: report on historical and cultural significance (see H.R. 134) [6JA]
 Medicaid: pregnant women and infant coverage (see H.R. 1612) [1AP]
 —screening mammography and screening pap smears (see H.R. 130) [6JA]
 Medicare: coverage of surgery assistant nurses (see H.R. 1618) [1AP]
 —payment for dental services (see H.R. 442) [6JA]
 National Black History Month: designate (see H.J. Res. 12) [5JA]
 National Breast Cancer Awareness Month: designate (see H.J. Res. 11) [5JA]
 National Institute on Minority Health: establish (see H.R. 825) [4FE]
 Pharmaceuticals: market exclusivity for certain drugs (see H.R. 3552) [19NO]
 Privacy Protection Commission: establish to protect citizen information privacy (see H.R. 135) [6JA]
 Social Security: protect consumers in establishment of long-term care insurance policies (see H.R. 132) [6JA]
 —State responses to hospital closings (see H.R. 1614) [1AP]
 Solid waste: prevent construction of certain waste facilities in environmentally disadvantaged communities (see H.R. 1924) [29AP]
 Taxation: low-income and public housing credits (see H.R. 1619) [1AP]
 Toys: safety (see H.R. 965) [18FE]
 Vietnamese Conflict: veterans benefits for disabled individuals who served with voluntary organizations (see H.R. 119) [6JA]
 Working Mothers' Day: designate (see H.J. Res. 13) [5JA]
COLLINS, MICHAEL A. "MAC" (a Representative from Georgia)
Bills and resolutions introduced by
 Airline industry: eligibility of licensing applicants relative to previous bankruptcy filings within the industry (see H.R. 943) [17FE]
 Columbus Combined Sewer Overflow Advanced Research Project: funding (see H.R. 2922) [6AU]
 Medicare: availability of renal dialysis facilities and services (see H.R. 3551) [19NO]
 Taxation: treatment of transportation expenses relative to business activities in the former Soviet Union (see H.R. 3549) [19NO]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
COLLINS, ROBERT F.
Bills and resolutions
 Courts: impeachment (see H. Res. 174, 176) [19MY]

COLORADO
Bills and resolutions
 Clear Creek County: transfer of public lands (see H.R. 1134) [24FE]
 Gunnison National Monument: designate Black Canyon as national park and conservation area (see H.R. 1356) [16MR]
 Rocky Mountain National Park: operation of certain visitor facilities outside the boundaries (see H.R. 2577) [1JY]
 —protection of certain land (see H.R. 1716) [19AP]
Reports filed
 Designation of Certain Colorado Lands as Components of the National Wilderness Preservation System: Committee on Natural Resources (House) (H.R. 631) (H. Rept. 103-181) [19JY]
 Reservation of Certain Public Lands and Minerals for Military Use: Committee on Natural Resources (House) (H.R. 194) (H. Rept. 103-56) [19AP]
 Reserving Certain Public Lands and Minerals for Military Use: Committee on Armed Services (House) (H.R. 194) (H. Rept. 103-56) [6MY]
 Transfer of Public Lands in Clear Creek County, CO: Committee on Natural Resources (House) (H.R. 1134) (H. Rept. 103-141) [21JN]
COLUMBIA, NH
Bills and resolutions
 Shrine of Our Lady of Grace: recognize Desert Shield/Desert Storm Memorial Light (see H.J. Res. 132) [4MR]
COMBEST, LARRY (a Representative from Texas)
Appointments
 Committee on Intelligence (House, Select) [2FE] [3FE]
 Conferee: H.R. 2330, intelligence services appropriations [15NO]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
Bills and resolutions introduced by
 Congressional employees: fair employment practices (see H.R. 137) [6JA]
 Firearms: waiting period before purchase (see H.R. 3268) [13OC]
 George H. Mahon Federal Building and U.S. Courthouse, Lubbock, TX: designate (see H.R. 2532) [28JN]
 Health care professionals: assess paperwork burden on beneficiaries and providers (see H.R. 136) [6JA]
 Highways: speed limit (see H.R. 139) [6JA]
 Prayer: constitutional amendment on voluntary school prayer (see H.J. Res. 14) [5JA]
 Taxation: Federal taxes on State and local government bonds (see H. Res. 14) [5JA]
 Wetlands: treatment of playa lakes, prairie potholes, vernal pools, pocosins, and other special wetlands (see H.R. 138) [6JA]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
COMMEMORATIVE COINS *see* **COINS**
COMMEMORATIVE STAMPS *see* **POSTAGE AND STAMPS**
COMMERCIAL MOTOR VEHICLE SAFETY ACT
Bills and resolutions
 Snowplows: waive requirements (see H.R. 297) [6JA]
COMMISSION FOR THE U.S.-MEXICO BORDER REGION
Bills and resolutions
 Establish (see H. Con. Res. 46) [18FE]
COMMISSION ON CIVIL RIGHTS
Appointments
 Members [3FE]
COMMISSION ON CONGRESSIONAL MAILING STANDARDS
Appointments
 Members [22JN]
COMMISSION ON CRIME AND VIOLENCE
Bills and resolutions
 Establish (see H.R. 3521) [16NO]
COMMISSION ON LEAVE
Appointments
 Members [17MY] [14SE]

COMMISSION ON MARTIN LUTHER KING, JR., FEDERAL HOLIDAY

Appointments

Members [19OC]

COMMISSION ON SECURITY AND COOPERATION IN EUROPE

Appointments

Members [13JY]

COMMISSION ON THE ADVANCEMENT OF WOMEN IN THE SCIENCE AND ENGINEERING WORK FORCES

Bills and resolutions

Establish (see H.R. 467) [7JA]

COMMISSION ON THE BICENTENNIAL OF THE U.S. CAPITAL

Appointments

Members [24MY]

COMMISSION ON THE BICENTENNIAL OF THE U.S. CAPITOL

Appointments

Members [14JN]

COMMISSION ON THE SOCIAL SECURITY NOTCH ISSUE

Appointments

Members [15SE]

COMMISSION TO ELIMINATE WASTE IN GOVERNMENT

Bills and resolutions

Establish (see H.R. 247) [6JA]

COMMITTEE ON AGING (HOUSE, SELECT)

Bills and resolutions

Appropriations: rescind unused funds resulting from the abolition of certain Select Committees (see H.R. 2059) [11MY]

Reports filed

Establishing: Committee on Rules (House) (H. Res. 19) (H. Rept. 103-1) [25JA]

—Committee on Rules (House) (H. Res. 30) (H. Rept. 103-2) [25JA]

Establishing the Select Committees on Narcotics Abuse and Control, Aging, Hunger, and Children, Youth, and Families: Committee on Rules (House) (H. Res. 52) (H. Rept. 103-6) [27JA]

COMMITTEE ON AGRICULTURE (HOUSE)

Bills and resolutions

House of Representatives: designate standing committee majority members (see H. Res. 67) [4FE]

Investigations and studies: expenses (see H. Res. 88) [17FE]

Reports filed

Agricultural Research and Promotion Improvement Act (H.R. 3515) (H. Rept. 103-394) [20NO]

Ensure Adequate Access to Retail Food Stores by Recipients of Food Stamps (H.R. 3436) (H. Rept. 103-352) [10NO]

Federal Grain Inspection Service Collection of Fees To Cover Administrative and Supervisory Costs (H.R. 2689) (H. Rept. 103-265) [28SE]

Government Reform and Savings Act (H.R. 3400) (H. Rept. 103-366) [15NO]

National Forest Foundation Administrative Services and Support (H.R. 3085) (H. Rept. 103-266) [28SE]

Regulatory Oversight Clarification by REA With Respect to Certain Electric Borrowers (H.R. 3514) (H. Rept. 103-381) [19NO]

Rules

Procedure [16FE]

COMMITTEE ON APPROPRIATIONS (HOUSE)

Reports filed

Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations (H.R. 2493) (H. Rept. 103-153) [23JN]

Dept. of Defense Appropriations (H.R. 3116) (H. Rept. 103-254) [22SE]

Dept. of the Interior and Certain Related Agencies Appropriations (H.R. 2520) (H. Rept. 103-158) [24JN]

Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations (H.R. 2403) (H. Rept. 103-127) [14JN]

Dept. of Transportation and Related Agencies Appropriations (H.R. 2490) (H. Rept. 103-149) [22JN]

Dept. of Transportation and Related Agencies Appropriations (H.R. 2750) (H. Rept. 103-190) [27JY]

Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations (H.R. 2519) (H. Rept. 103-157) [24JN]

Depts. of Labor, HHS, Education, and Related Agencies Appropriations (H.R. 2518) (H. Rept. 103-156) [24JN]

Depts. of Veterans Affairs, HUD, and Certain Independent Agencies, Appropriations (H.R. 2491) (H. Rept. 103-150) [22JN]

Disaster Relief Appropriations for Flooding in Midwest States (H.R. 2667) (H. Rept. 103-184) [20JY]

District of Columbia Appropriations (H.R. 2492) (H. Rept. 103-152) [23JN]

Emergency Supplemental Appropriations (H.R. 1335) (H. Rept. 103-30) [15MR]

Energy and Water Development Appropriations (H.R. 2445) (H. Rept. 103-135) [17JN]

Foreign Operations, Export Financing, and Related Programs Appropriations (H.R. 2295) (H. Rept. 103-125) [10JN]

Legislative Branch Appropriations (H.R. 2348) (H. Rept. 103-117) [8JN]

Making Supplemental Appropriations (H.R. 2118) (H. Rept. 103-91) [13MY]

Military Construction Appropriations (H.R. 2446) (H. Rept. 103-136) [17JN]

Reconciliation of the Concurrent Budget Resolution (H.R. 2244) (H. Rept. 103-105) [24MY]

Rescinding Certain Budget Authority (H.R. 3511) (H. Rept. 103-368) [16NO]

Revised Subdivision of Federal Budget Totals [13MY] [27MY] [30SE]

Supplemental Appropriations (H.R. 2118) (H. Rept. 103-91) [17MY]

Rules

Procedure [4FE]

COMMITTEE ON ARMED SERVICES (HOUSE)

Bills and resolutions

Committees of the House: designate majority membership (see H. Res. 219) [21JY]

Investigations and studies: expenses (see H. Res. 72) [4FE]

Reports filed

Appointment, Promotion, and Separation of Commissioned Officers of the Reserve Components of Armed Forces (H.R. 1040) (H. Rept. 103-84) [6MY]

Dept. of Defense Appropriations (H.R. 2401) (H. Rept. 103-200) [30JY]

Intelligence Community Appropriations (H.R. 2330) (H. Rept. 103-162) [21JY]

Qualification Requirements for Certain Acquisition Positions in Dept. of Defense (H.R. 1378) (H. Rept. 103-83) [6MY]

Reserving Certain Public Lands and Minerals in Colorado for Military Use (H.R. 194) (H. Rept. 103-56) [6MY]

Rules

Procedure [2FE]

COMMITTEE ON BANKING, FINANCE AND URBAN AFFAIRS (HOUSE)

Bills and resolutions

Investigations and studies: expenses (see H. Res. 73) [4FE]

Reports filed

Economic and Development Assistance to Certain Indebted Countries (H.R. 3063) (H. Rept. 103-411) [22NO]

Funding for Resolution of Failed Savings Associations (H.R. 1340) (H. Rept. 103-103) [24MY]

Government Reform and Savings Act (H.R. 3400) (H. Rept. 103-366) [15NO]

North American Free Trade Agreement (H.R. 3450) (H. Rept. 103-361) [15NO]

Reconstitute Federal Insurance Administration as Independent Agency (H.R. 1257) (H. Rept. 103-302) [19OC]

South African Transition to Nonracial Democracy (H.R. 3225) (H. Rept. 103-296) [15NO]

Rules

Procedure [2FE]

COMMITTEE ON CHILDREN, YOUTH, AND FAMILIES (HOUSE, SELECT)

Bills and resolutions

Appropriations: rescind unused funds resulting from the abolition of certain Select Committees (see H.R. 2059) [11MY]

Establish (see H. Res. 23) [25JA]

Reports filed

Establish: Committee on Rules (House) (H. Res. 23) (H. Rept. 103-3) [25JA]

COMMITTEE ON ECONOMICS (JOINT)

Appointments

Members [27JA] [16FE]

Reports filed

Economic Report of the President (H. Rept. 103-57) [19AP]

COMMITTEE ON EDUCATION AND LABOR (HOUSE)

Bills and resolutions

Castle, Representative: election (see H. Res. 267) [4OC]

Reports filed

Age Discrimination Laws Relative to State and Local Firefighters, Law Enforcement Officers, and Incumbent Elected Judges (H.R. 2722) (H. Rept. 103-314) [1NO]

Corp. for National Service (H.R. 2010) (H. Rept. 103-155) [24JN]

Education Research, Development, and Dissemination Excellence Act (H.R. 856) (H. Rept. 103-209) [2AU]

Granting Family and Medical Leave Under Certain Circumstances (H.R. 1) (H. Rept. 103-8) [2FE]

Juvenile Justice and Delinquency Prevention Act (H.R. 3160) (H. Rept. 103-315) [1NO]

National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations (H.R. 2351) (H. Rept. 103-186) [21JY]

National Framework for the Development of School-to-Work Opportunities Systems (H.R. 2884) (H. Rept. 103-345) [10NO]

National Policy To Improve the Educational System (H.R. 1804) (H. Rept. 103-168) [1JY]

Older Americans Act Technical Amendments (H.R. 3161) (H. Rept. 103-330) [8NO]

Preventing Discrimination Based on Participation in Labor Disputes (H.R. 5) (H. Rept. 103-116) [27MY]

Preventing ERISA Amendment From Preemption of Certain State Laws (H.R. 1036) (H. Rept. 103-253) [22SE]

Technology-Related Assistance for Individuals With Disabilities Act (H.R. 2339) (H. Rept. 103-208) [2AU]

Rules

Procedure [27JA]

COMMITTEE ON ENERGY AND COMMERCE (HOUSE)

Reports filed

Allow Certain Armored Car Crew Members To Lawfully Carry a Weapon (H.R. 1189) (H. Rept. 103-62) [22AP]

Bone Marrow and Organ Transplant Programs (H.R. 2659) (H. Rept. 103-272) [30SE]

Congressional Commemorative Medal for Organ Donors and Their Families (H.R. 1012) (H. Rept. 103-276) [6OC]

Consumer Protection in Telephone Sales (H.R. 868) (H. Rept. 103-20) [24FE]

Development of High-Speed Rail Transportation in the U.S. (H.R. 1919) (H. Rept. 103-258) [28SE]

Disclosures for Insurance in Interstate Commerce (H.R. 1188) (H. Rept. 103-270) [29SE]

Domestic Chemical Diversion Control Act (H.R. 3216) (H. Rept. 103-379) [19NO]

FTC Appropriations (H.R. 2243) (H. Rept. 103-138) [17JN]

Independent Safety Board Act Appropriations (H.R. 2440) (H. Rept. 103-239) [3NO]

National Communications and Information Infrastructure Development Relative To Delivery of Social Services (H.R. 2639) (H. Rept. 103-325) [3NO]

North American Free Trade Agreement (H.R. 3450) (H. Rept. 103-361) [15NO]

Pregnancy Counseling Services (H.R. 670) (H. Rept. 103-14) [16FE]
 Prevent Discrimination Based on Participation in Labor Disputes (H.R. 5) (H. Rept. 103-116) [8JN]
 Prevention of Disabilities Program (H.R. 2204) (H. Rept. 103-121) [10JN]
 Procedures To Improve Allocation and Assignment of the Electromagnetic Spectrum (H.R. 707) (H. Rept. 103-19) [24FE]
 Programs and Assistance for Individuals With Developmental Disabilities (H.R. 3505) (H. Rept. 103-378) [19NO]
 Protection of Investors in Limited Partnerships in Roll-up Transactions: (H.R. 617) (H. Rept. 103-21) [25FE]
 Public Health Service Act Extension of Prevention Programs of Sexually Transmitted Diseases (H.R. 2203) (H. Rept. 103-131) [15JN]
 Reconstitute Federal Insurance Administration as Independent Agency (H.R. 1257) (H. Rept. 103-302) [28OC]
 Recovery of Supervision and Regulation Costs of Investment Adviser Activities (H.R. 578) (H. Rept. 103-75) [29AP]
 Revising and Extending Certain Injury Prevention Programs (H.R. 2201) (H. Rept. 103-119) [10JN]
 Revising and Extending Certain Preventive Health Programs Relative to Breast and Cervical Cancer (H.R. 2202) (H. Rept. 103-120) [10JN]
 Revising and Extending NIH Programs (H.R. 4) (H. Rept. 103-28) [9MR]
 Revising and Extending Trauma Care Programs (H.R. 2205) (H. Rept. 103-122) [10JN]
 Rulemaking Authority Relative to Government Securities (H.R. 618) (H. Rept. 103-255) [23SE]
 SEC Appropriations (H.R. 2239) (H. Rept. 103-179) [15JY]
 State Revolving Funds Relative to Drinking Water Treatment Facilities (H.R. 1701) (H. Rept. 103-114) [27MY]
 Toy Safety (H.R. 965) (H. Rept. 103-29) [10MR]
 Transportation Safety Enforcement Appropriations (H.R. 2178) (H. Rept. 103-336) [8NO]
 Use of Investment Discretion by National Securities Exchange Members To Effect Certain Transactions (H.R. 616) (H. Rept. 103-76) [29AP]

Rules

Procedure [27JA]

COMMITTEE ON FOREIGN AFFAIRS (HOUSE)*Bills and resolutions*

Committees of the House: designate majority membership (see H. Res. 306) [10NO]
 Investigations and studies: expenses (see H. Res. 80) [16FE]

Reports filed

Adjudication of Claims Against Iraq (H.R. 3221) (H. Rept. 103-396) [20NO]
 Application of War Powers Resolution To Remove U.S. Armed Forces From Somalia (H. Con. Res. 170) (H. Rept. 103-329) [8NO]
 Dept. of State, USIA, and Related Agencies Appropriations (H.R. 2333) (H. Rept. 103-126) [14JN]
 Middle East Peace Facilitation Act (S. 1487) (H. Rept. 103-283) [12OC]
 Presence of U.S. Armed Forces in Somalia (S.J. Res. 45) (H. Rept. 103-89) [11MY]
 Support for New Partnerships With Russia, Ukraine, and Emerging New Democracies (H.R. 3000) (H. Rept. 103-297) [15OC]
 Supporting Transition to Nonracial Democracy in South Africa (H.R. 3225) (H. Rept. 103-296) [15OC]

Rules

Procedure [2FE]

COMMITTEE ON GOVERNMENT OPERATIONS (HOUSE)*Appointments*

Members [18FE]

Bills and resolutions

Committees of the House: designate majority membership (see H. Res. 219) [21JY]
 House of Representatives: designate standing committee majority members (see H. Res. 67) [4FE]
 Investigations and studies: expenses (see H. Res. 69) [4FE]

Reports filed

Bank Regulation and Bank Lending to Small Business (H. Rept. 103-410) [22NO]
 Citizen's Guide on Using the Freedom of Information Act and the Privacy Act To Request Government Records (H. Rept. 103-104) [24MY]
 Debarment and Reinstatement of Federal Contractors [5JA]
 Dept. of Environmental Protection Establishment (H.R. 3425) (H. Rept. 103-355) [10NO]
 Dept. of State Mismanagement of Overseas Embassies (H. Rept. 103-409) [22NO]
 Government in the Sunshine Act Disclosures of Certain Activities (H.R. 1593) (H. Rept. 103-354) [10NO]
 Government Performance and Results Act (H.R. 826) (H. Rept. 103-106) [25MY]
 INS—Overwhelmed and Unprepared for the Future (H. Rept. 103-216) [4AU]
 Look Who's Minding the Forest—Forest Service Restoration Program Due for a Major Overhaul (H. Rept. 103-218) [5AU]
 National Historical Publications and Records Commission Appropriations (H.R. 2139) (H. Rept. 103-215) [4AU]
 North American Free Trade Agreement Rules of Origin and Enforcement Issues (H. Rept. 103-407) [22NO]
 Reimbursement of Defense Contractors' Environmental Cleanup Costs—Comprehensive Oversight Needed To Protect Taxpayers (H. Rept. 103-408) [22NO]

Rules

Procedure [3MR]

COMMITTEE ON HOUSE ADMINISTRATION (HOUSE)*Bills and resolutions*

Elections: authorize to investigate, recount and report on contested elections (see H. Res. 24) [5JA]
 House of Representatives: designate standing committee minority members (see H. Res. 66) [4FE]
 Investigations and studies: expenses (see H. Res. 96) [18FE]

Reports filed

Congressional Campaign Spending Limit and Election Reform Act (H.R. 3) (H. Rept. 103-375) [17NO]
 Dismissal of Election Contest Against Representative Dickey (H. Res. 182) (H. Rept. 103-109) [25MY]
 Establishing in GPO Public Access to Federal Electronic Information (H.R. 1328) (H. Rept. 103-51) [1AP]
 Establishing National Voter Registration (H.R. 2) (H. Rept. 103-2) [2FE]
 Expenses for Investigations and Studies by Committees of the House (H. Res. 107) (H. Rept. 103-38) [23MR]
 Expenses for Investigations and Studies by Committees of the House (H. Res. 137) (H. Rept. 103-39) [23MR]
 Government Reform and Savings Act (H.R. 3400) (H. Rept. 103-366) [15NO]
 GPO Electronic Information Access Enhancement Act (S. 564) (H. Rept. 103-108) [25MY]
 National African American Museum (H.R. 877) (H. Rept. 103-140) [28JN]

Rules

Procedure [4FE]

COMMITTEE ON HUNGER (HOUSE, SELECT)*Bills and resolutions*

Appropriations: rescind unused funds resulting from the abolition of certain Select Committees (see H.R. 2059) [11MY]

Reports filed

Establishing: Committee on Rules (House) (H. Res. 18) (H. Rept. 103-4) [25JA]
 Establishing the Select Committees on Narcotics Abuse and Control, Aging, Hunger, and Children, Youth, and Families: Committee on Rules (House) (H. Res. 52) (H. Rept. 103-6) [27JA]

COMMITTEE ON INAUGURAL CEREMONIES (JOINT)*Appointments*

Members [5JA]

COMMITTEE ON INDIAN AFFAIRS (SENATE)*Reports filed*

American Indian Agricultural Resource Management Act (H.R. 1425) (H. Rept. 103-367) [16NO]

COMMITTEE ON INTELLIGENCE (HOUSE, SELECT)*Appointments*

Members [2FE] [3FE]

Bills and resolutions

Classified information: procedures for congressional intelligence committees to prevent unauthorized disclosure (see H.R. 380) [6JA]
 Investigations and studies: expenses (see H. Res. 82) [16FE]
 Membership and staff: phased reduction in size (see H. Res. 123) [10MR]

Reports filed

Central Intelligence Agency Voluntary Separation Pay Act (H.R. 1723) (H. Rept. 103-102) [24MY]
 Intelligence Community Appropriations (H.R. 2330) (H. Rept. 103-162) [29JN]

Rules

Procedure [16FE]

COMMITTEE ON INTELLIGENCE (JOINT)*Bills and resolutions*

Establish (see H.J. Res. 145) [10MR]

COMMITTEE ON INTELLIGENCE (SENATE, SELECT)*Bills and resolutions*

Classified information: procedures for congressional intelligence committees to prevent unauthorized disclosure (see H.R. 380) [6JA]

COMMITTEE ON INTERIOR AND INSULAR AFFAIRS (HOUSE)*Reports filed*

Consolidation of the Gallatin Range in Yellowstone National Park (H.R. 873) (H. Rept. 103-82) [6MY]
 Idaho Land Exchanges (H.R. 235) (H. Rept. 103-42) [29MR]

COMMITTEE ON MERCHANT MARINE AND FISHERIES (HOUSE)*Bills and resolutions*

House of Representatives: designate standing committee minority members (see H. Res. 66) [4FE]

Reports filed

Application of Coastwise Trade Laws to Certain Passenger Vessels (H.R. 1250) (H. Rept. 103-307) [26OC]
 Atlantic Coastal Fisheries Cooperative Management Act (H.R. 2134) (H. Rept. 103-202) [2AU]
 Coast Guard Appropriations (H.R. 2150) (H. Rept. 103-146) [21JN]
 Establish Biological Survey in Dept. of the Interior (H.R. 1845) (H. Rept. 103-193) [27JY]
 Federal Maritime Commission Appropriations (H.R. 1934) (H. Rept. 103-93) [17MY]
 Governing International Fisheries Agreement (H.R. 3509) (H. Rept. 103-382) [19NO]
 Government Reform and Savings Act (H.R. 3400) (H. Rept. 103-366) [15NO]
 International Fishery Agreement for Conservation and Management of the Donut Hole Area of the Bering Sea (H. Con. Res. 135) (H. Rept. 103-317) [2NO]
 Management Recommendations for Atlantic Bluefin Tuna Adopted by the International Commission for the Conservation of Atlantic Tunas (H. Con. Res. 169) (H. Rept. 103-318) [2NO]
 Marine Biotechnology Investment Act (H.R. 1916) (H. Rept. 103-170) [13JY]
 Maritime Administration Appropriations (H.R. 1964) (H. Rept. 103-182) [19JY]
 Maritime Security Fleet Program (H.R. 2151) (H. Rept. 103-251) [22SE]
 Merchant Marine Industry Investment (H.R. 2152) (H. Rept. 103-194) [27JY]
 National Aviary, Pittsburgh, PA (H.R. 927) (H. Rept. 103-169) [13JY]
 National Fish and Wildlife Foundation Establishment Act (H.R. 2684) (H. Rept. 103-249) [21SE]
 National Strategy To Promote Opportunities Providing Environmentally Sound Technology, Goods, and Services to the Global Market (H.R. 2112) (H. Rept. 103-214) [4AU]
 NOAA Atmospheric, Weather, and Satellite Programs (H.R. 2811) (H. Rept. 103-248) [22OC]
 Panama Canal Operating and Maintenance Expenditures (H.R. 1522) (H. Rept. 103-154) [24JN]

- Passenger Vessel Safety Act (H.R. 1159) (H. Rept. 103-99) [19MY]
- Prohibit Fishing by U.S. Fishermen in the Sea of Okhotsk (H.R. 3188) (H. Rept. 103-316) [2NO]
- Regulation of Commercial and Subsistence Fishing Activities in Glacier Bay National Park (H.R. 704) (H. Rept. 103-201) [2AU]
- Senecaville National Fish Hatchery Conveyance to Ohio (H.R. 2495) (H. Rept. 103-203) [2AU]
- Vessel Conveyance in National Defense Reserve Fleet to Certain Nonprofit Organizations (H.R. 58) (H. Rept. 103-370) [17NO]
- Rules**
- Procedure [16FE]
- COMMITTEE ON NARCOTICS ABUSE AND CONTROL (HOUSE, SELECT)**
- Bills and resolutions**
- Appropriations: rescind unused funds resulting from the abolition of certain Select Committees (see H.R. 2059) [11MY]
- Reports filed**
- Establishing: Committee on Rules (House) (H. Res. 20) (H. Rept. 103-5) [25JA]
- Establishing the Select Committees on Narcotics Abuse and Control, Aging, Hunger, and Children, Youth, and Families: Committee on Rules (House) (H. Res. 52) (H. Rept. 103-6) [27JA]
- COMMITTEE ON NATURAL RESOURCES (HOUSE)**
- Bills and resolutions**
- Investigations and studies: expenses (see H. Res. 77) [4FE]
- Reports filed**
- Acquisition of Certain Lands in California by the Dept. of the Interior (H.R. 2620) (H. Rept. 103-362) [15NO]
- Addition of Truman Farm Home to Harry S Truman National Historic Site (H.R. 486) (H. Rept. 103-399) [20NO]
- Adjust Boundaries of the South Dakota Portion of the Sioux Ranger District of Custer National Forest (H.R. 720) (H. Rept. 103-40) [23MR]
- Big Thicket National Preserve Addition Act (S. 80) (H. Rept. 103-142) [21JN]
- Black Revolutionary War Patriots Foundation Memorial Authorization Extension (H.R. 2947) (H. Rept. 103-400) [20NO]
- BLM Appropriations (H.R. 2530) (H. Rept. 103-171) [13JY]
- Cameron Parish, LA, Land Conveyance (S. 433) (H. Rept. 103-365) [15NO]
- Compensation to Property Owners for Certain Lands Relinquished to U.S. (H.R. 765) (H. Rept. 103-81) [6MY]
- Conservation, Management, or Study of Certain Rivers, Parks, Trails, and Historic Sites (H.R. 3252) (H. Rept. 103-332) [8NO]
- Conveyance of Lands To Certain Individuals in Butte County, CA (H.R. 457) (H. Rept. 103-331) [8NO]
- Designating Certain Segments of Red River as Components of National Wild and Scenic Rivers System (H.R. 914) (H. Rept. 103-281) [12OC]
- Designating Segment of Hog Island, AK, as Arkansas Beach (S.J. Res. 78) (H. Rept. 103-294) [15OC]
- Designating Segment of Maurice River as Component of Wild and Scenic Rivers System (H.R. 2650) (H. Rept. 103-282) [12OC]
- Designation of Certain Colorado Lands as Components of the National Wilderness Preservation System (H.R. 631) (H. Rept. 103-181) [19JY]
- El Camino Real de Tierra Adentro Study (S. 836) (H. Rept. 103-326) [4NO]
- El Camino Real Para Los Texas Study (S. 983) (H. Rept. 103-327) [4NO]
- Establish Biological Survey in the Dept. of the Interior (H.R. 1845) (H. Rept. 103-193) [9SE]
- Establishing Jemez National Recreation Area (H.R. 38) (H. Rept. 103-58) [20AP]
- Establishing Spring Mountains National Recreation Area (H.R. 63) (H. Rept. 103-59) [20AP]
- Federal Benefits, Services, and Assistance for the Pascua Yaqui Indians (H.R. 734) (H. Rept. 103-204) [2AU]
- George Washington Birthplace National Monument Boundary Revision (S. 326) (H. Rept. 103-55) [19AP]
- Government Reform and Savings Act (H.R. 3400) (H. Rept. 103-366) [15NO]
- Guam Land Transfer (H.R. 2144) (H. Rept. 103-391) [20NO]
- Historic Preservation at Historically Black Colleges Appropriations (H.R. 2921) (H. Rept. 103-398) [20NO]
- Hot Springs National Park Boundary Modification (H.R. 1347) (H. Rept. 103-144) [21JN]
- Identification and Protection of Significant Geothermal Areas in Yellowstone National Park (H.R. 1137) (H. Rept. 103-364) [15NO]
- Indian Tribal Justice Act (H.R. 1268) (H. Rept. 103-205) [2AU]
- Interim Leasing Authority of the Presidio Military Facility of the Golden Gate National Recreation Area (H.R. 3286) (H. Rept. 103-363) [15NO]
- Lumbee Tribe of Cheraw Indians Recognition (H.R. 334) (H. Rept. 103-290) [14OC]
- National Park Service Boundary Adjustments and Certain Authorities and Programs Changes (H.R. 1305) (H. Rept. 103-178) [15JY]
- Protecting Bodie Bowl Area in California (H.R. 240) (H. Rept. 103-87) [11MY]
- Protecting Lechuguilla Cave and Other Resources in Carlsbad Caverns National Park (H.R. 698) (H. Rept. 103-86) [11MY]
- Quinebaug and Shetucket Rivers Valley National Heritage Corridor (H.R. 1348) (H. Rept. 103-233) [9SE]
- Railroad Right-of-Way Conveyance Validation Act (H.R. 1183) (H. Rept. 103-143) [21JN]
- Rehabilitation of Historic Structures Within Sandy Hook Unit of Gateway National Recreation Area (S. 328) (H. Rept. 103-54) [19AP]
- Requirements Applicable to Locatable Minerals on Public Domain Lands (H.R. 332) (H. Rept. 103-338) [9NO]
- Reservation of Certain Public Lands and Minerals in Colorado for Military Use (H.R. 194) (H. Rept. 103-56) [19AP]
- Settlement of Land Claims and Federal Trust Relationship With the Catawba Tribe of South Carolina (H.R. 2399) (H. Rept. 103-257) [28SE]
- Snake River Birds of Prey National Conservation Area (House) (H.R. 236) (H. Rept. 103-80) [6MY]
- Stock Raising Homestead Act Amendment Regarding Subsurface Estates (H.R. 239) (H. Rept. 103-44) [29MR]
- Taos, NM, Land Conveyance (H.R. 328) (H. Rept. 103-60) [20AP]
- Transfer of Public Lands in Clear Creek County, CO (H.R. 1134) (H. Rept. 103-141) [21JN]
- Utah Schools and Lands Improvements Act (S. 184) (H. Rept. 103-207) [2AU]
- War in the Pacific National Historical Park Additional Development (H.R. 1944) (H. Rept. 103-145) [21JN]
- Withdrawal of Certain Lands in Coronado National Forest From Mining And Mineral Leasing Laws (H.R. 843) (H. Rept. 103-85) [11MY]
- Rules**
- Procedure [4FE]
- COMMITTEE ON POST OFFICE AND CIVIL SERVICE (HOUSE)**
- Appointments**
- Members [18FE]
- Reports filed**
- Dept. of Commerce Publication of Data Relative to Incidence of Poverty in U.S. (H.R. 1645) (H. Rept. 103-401) [20NO]
- Dept. of Commerce Quarterly Financial Report Program (H.R. 2608) (H. Rept. 103-241) [15SE]
- Federal Employee Training Restrictions, and Temporary Voluntary Separation Incentive (H.R. 3345) (H. Rept. 103-386) [19NO]
- Federal Employees Clean Air Incentives Act (H.R. 3318) (H. Rept. 103-356) [10NO]
- Federal Employees Political Activities Act (H.R. 20) (H. Rept. 103-16) [22FE]
- Federal Physicians Comparability Allowance Act (H.R. 2685) (H. Rept. 103-242) [15SE]
- Government Reform and Savings Act (H.R. 3400) (H. Rept. 103-366) [15NO]
- Granting Family and Medical Leave Under Certain Circumstances (H.R. 1) (H. Rept. 103-8) [2FE]
- Granting Leave to Federal Employees for Bone-Marrow or Organ Donation or Child Adoption (H.R. 2751) (H. Rept. 103-243) [15SE]
- Medicare Waste and Fraud Reduction (S. 1130) (H. Rept. 103-246) [21SE]
- Performance Management and Recognition System Termination Act (H.R. 3019) (H. Rept. 103-247) [21SE]
- Rules**
- Procedure [2FE]
- COMMITTEE ON POW/MIA AFFAIRS (HOUSE, SELECT)**
- Bills and resolutions**
- Establish [9MR]
- COMMITTEE ON PUBLIC WORKS AND TRANSPORTATION (HOUSE)**
- Bills and resolutions**
- Investigations and studies: expenses (see H. Res. 78) [4FE]
- Reports filed**
- A. Maceo Smith Federal Building, Dallas, TX (H.R. 2223) (H. Rept. 103-226) [9SE]
- Airport and Airway Improvement Act Appropriations (H.R. 2739) (H. Rept. 103-240) [14SE]
- Almeric L. Christian Federal Building, St. Croix, VI (H.R. 1346) (H. Rept. 103-73) [29AP]
- Authorizing Special Olympics Torch Relay on Capitol Grounds (H. Con. Res. 81) (H. Rept. 103-68) [29AP]
- Charles E. Bennett Federal Building, Jacksonville, FL (H.R. 2431) (H. Rept. 103-227) [9SE]
- Clarkson S. Fisher Federal Building and U.S. Courthouse, Trenton, NJ (H.R. 1303) (H. Rept. 103-72) [29AP]
- Edwin F. Hunter, Jr., U.S. Courthouse, Lake Charles, LA (H.R. 3356) (H. Rept. 103-348) [10NO]
- George Arceneaux, Jr., U.S. Courthouse, Houma, LA (H.R. 3186) (H. Rept. 103-347) [10NO]
- George H. Mahon Federal Building and U.S. Courthouse, Lubbock, TX (H.R. 2532) (H. Rept. 103-228) [9SE]
- Government Reform and Savings Act (H.R. 3400) (H. Rept. 103-366) [15NO]
- Howard H. Baker, Jr. U.S. Courthouse, Knoxville, TN (H.R. 168) (H. Rept. 103-139) [17JN]
- Improving Hazard Mitigation and Relocation Assistance Relative to Flooding (H.R. 3445) (H. Rept. 103-358) [15NO]
- Independent Safety Board Act Appropriations (H.R. 2440) (H. Rept. 103-239) [14SE]
- Intermodal Surface Transportation Efficiency Act Technical Corrections (H.R. 3276) (H. Rept. 103-337) [8NO]
- James L. Foreman Courthouse, Benton, IL (H.R. 791) (H. Rept. 103-70) [29AP]
- James River Basin Flood Control Project Modification (H.R. 2824) (H. Rept. 103-235) [9SE]
- John Minor Wisdom U.S. Courthouse, New Orleans, LA (H.R. 2868) (H. Rept. 103-346) [10NO]
- Lewis F. Powell, Jr., U.S. Courthouse, Richmond, VA (H.R. 1513) (H. Rept. 103-74) [29AP]
- National African American Museum Within Smithsonian Institution (H.R. 877) (H. Rept. 103-140) [18JN]
- National Commission To Ensure a Strong Competitive Airline Industry (H.R. 904) (H. Rept. 103-22) [1MR]
- National Museum of Natural History East Court Building Construction (S. 779) (H. Rept. 103-232) [9SE]
- National Museum of Natural History West Court Building Construction (H.R. 2677) (H. Rept. 103-231) [9SE]
- National Women's Health Resource Center within Columbia Hospital for Women, Washington, DC (H.R. 490) (H. Rept. 103-23) [2MR]
- Potter Stewart U.S. Courthouse, Cincinnati, OH (H.R. 2555) (H. Rept. 103-229) [9SE]
- Prevent Discrimination Based on Participation in Labor Disputes (H.R. 5) (H. Rept. 103-116) [8JN]
- Procedures for Resolving Claims of Negotiated Transportation Rates (H.R. 2121) (H. Rept. 103-359) [15NO]
- Prohibiting Smoking in Federal Buildings (H.R. 881) (H. Rept. 103-298) [15OC]

- Richard Bolling Federal Building, Kansas City, MO (H.R. 2559) (H. Rept. 103-230) [9SE]
- Robert F. Peckham U.S. Courthouse and Federal Building, San Jose, CA (H.R. 1345) (H. Rept. 103-71) [29AP]
- South African Transition to Nonracial Democracy (H.R. 3225) (H. Rept. 103-296) [8NO]
- State Grants for Construction, Rehabilitation, and Improvement of Water Supply Systems (H.R. 1865) (H. Rept. 103-114) [27MY]
- Use of Capitol Building and Grounds for Greater Washington Soap Box Derby (H. Con. Res. 82) (H. Rept. 103-69) [29AP]
- Use of Capitol Building and Grounds for National Peace Officers' Memorial Service (H. Con. Res. 71) (H. Rept. 103-67) [29AP]
- Virgin Islands Construction Projects (H.R. 2356) (H. Rept. 103-234) [9SE]
- Rules**
- Procedures [21JA]
- COMMITTEE ON RULES (HOUSE)**
- Bills and resolutions**
- Appropriations: reporting rules and germaneness requirements for emergency supplemental appropriations for natural disasters (see H. Res. 256) [23SE]
- Investigations and studies: expenses (see H. Res. 63) [3FE]
- Reports filed**
- Consideration of Amendments in Disagreement to H.R. 2520, Dept. of the Interior and Related Agencies Appropriations (H. Res. 279) (H. Rept. 103-301) [19OC]
- Consideration of Certain Resolutions (H. Res. 150) (H. Rept. 103-53) [1AP]
- Consideration of Certain Resolutions (H. Res. 153) (H. Rept. 103-61) [21AP]
- Consideration of Conference Report on H.R. 1025, Handgun Violence Prevention Act (H. Res. 322) (H. Rept. 103-406) [21NO]
- Consideration of Conference Report on H.R. 2264, Reconciliation of the Concurrent Budget Resolution (H. Res. 240) (H. Rept. 103-217) [4AU]
- Consideration of Conference Report on H.R. 3116, Dept. of Defense Appropriations (H. Res. 301) (H. Rept. 103-340) [9NO]
- Consideration of Conference Report on H.R. 3167, Emergency Unemployment Compensation Program Extension (H. Res. 298) (H. Rept. 103-334) [8NO]
- Consideration of H. Con. Res. 64, Setting Forth the Federal Budget for 1994-1998 (H. Res. 131) (H. Rept. 103-35) [16MR]
- Consideration of H. Con. Res. 64, Setting Forth the Federal Budget for 1994-1998 (H. Res. 133) (H. Rept. 103-37) [17MR]
- Consideration of H. Con. Res. 64, Setting Forth the Federal Budget for 1994-1998 (H. Res. 145) (H. Rept. 103-49) [31MR]
- Consideration of H. Con. Res. 170, Application of War Powers Resolution Relative To Removal of U.S. Forces From Somalia (H. Res. 293) (H. Rept. 103-328) [4NO]
- Consideration of H.J. Res. 281, Continuing Appropriations (H. Res. 282) (H. Rept. 103-304) [20OC]
- Consideration of H.J. Res. 283, Continuing Appropriations (H. Res. 287) (H. Rept. 103-310) [27OC]
- Consideration of H.J. Res. 288, Making Further Continuing Appropriations (H. Res. 304) (H. Rept. 103-343) [9NO]
- Consideration of H.R. 1, Granting Family and Medical Leave Under Certain Circumstances (H. Res. 58) (H. Rept. 103-1) [2FE]
- Consideration of H.R. 2, National Voter Registration Act (H. Res. 59) (H. Rept. 103-11) [3FE]
- Consideration of H.R. 2, National Voter Registration Act (H. Res. 163) (H. Rept. 103-78) [4MY]
- Consideration of H.R. 3, Congressional Campaign Spending Limit and Election Reform Act (H. Res. 319) (H. Rept. 103-402) [20NO]
- Consideration of H.R. 4, Revising and Extending NIH Programs (H. Res. 119) (H. Rept. 103-27) [9MR]
- Consideration of H.R. 5, Prevent Discrimination Based on Participation in Labor Disputes (H. Res. 195) (H. Rept. 103-129) [14JN]
- Consideration of H.R. 20, Federal Employees Political Activities Act (H. Res. 106) (H. Rept. 103-24) [2MR]
- Consideration of H.R. 20, Federal Employees Political Activities Act (H. Res. 251) (H. Rept. 103-238) [14SE]
- Consideration of H.R. 51, District of Columbia Statehood (H. Res. 316) (H. Rept. 103-384) [19NO]
- Consideration of H.R. 322, Requirements Applicable to Locatable Minerals on Public Domain Lands (H. Res. 303) (H. Rept. 103-342) [9NO]
- Consideration of H.R. 334, Lumbee Tribe of Cheraw Indians Recognition (H. Res. 286) (H. Rept. 103-309) [27OC]
- Consideration of H.R. 670, Pregnancy Counseling Services (H. Res. 81) (H. Rept. 103-15) [16FE]
- Consideration of H.R. 670, Pregnancy Counseling Services (H. Res. 138) (H. Rept. 103-41) [23MR]
- Consideration of H.R. 796, Freedom of Access to Clinic Entrances Act (H. Res. 313) (H. Rept. 103-373) [17NO]
- Consideration of H.R. 820, National Competitiveness Act (House) (H. Res. 164) (H. Rept. 103-79) [4MY]
- Consideration of H.R. 873, Gallatin Range Consolidation and Protection Act (H. Res. 171) (H. Rept. 103-95) [18MY]
- Consideration of H.R. 920, Extending Emergency Unemployment Compensation (H. Res. 103) (H. Rept. 103-18) [23FE]
- Consideration of H.R. 1025, Waiting Period Before the Purchase of a Handgun and National Instant Criminal Background Check System (H. Res. 302) (H. Rept. 103-341) [9NO]
- Consideration of H.R. 1036, ERISA Preemption of Certain State Laws (H. Res. 299) (H. Rept. 103-335) [8NO]
- Consideration of H.R. 1159, Improving Certain Marine Safety Laws (H. Rept. 103-96) [18MY]
- Consideration of H.R. 1335, Making Emergency Supplemental Appropriations (H. Res. 130) (H. Rept. 103-34) [16MR]
- Consideration of H.R. 1335, Making Emergency Supplemental Appropriations (H. Res. 132) (H. Rept. 103-36) [17MR]
- Consideration of H.R. 1340, Funding for Resolution of Failed Savings Associations (H. Res. 250) (H. Rept. 103-237) [13SE]
- Consideration of H.R. 1430, Public Debt Limit Increase (H. Res. 147) (H. Rept. 103-50) [31MR]
- Consideration of H.R. 1578, Providing for Consideration of Certain Proposed Rescissions of Budget Authority (H. Res. 149) (H. Rept. 103-52) [1AP]
- Consideration of H.R. 1804, National Policy for Education Reform (H. Res. 274) (H. Rept. 103-288) [12OC]
- Consideration of H.R. 1845, Establish Biological Survey in the Dept. of the Interior (H.R. 262) (H. Rept. 103-262) [28SE]
- Consideration of H.R. 1876, Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority (H. Res. 199) (H. Rept. 103-133) [16JN]
- Consideration of H.R. 1964, Maritime Administration Appropriations (H. Res. 230) (H. Rept. 103-196) [28JY]
- Consideration of H.R. 2010, National Service Trust Act (H. Res. 215) (H. Rept. 103-164) [29JN]
- Consideration of H.R. 2010, National Service Trust Act (H. Res. 217) (H. Rept. 103-177) [14JY]
- Consideration of H.R. 2150, Coast Guard Appropriations (H. Res. 206) (H. Rept. 103-151) [23JN]
- Consideration of H.R. 2151, Maritime Security Fleet Program (H. Res. 289) (H. Rept. 103-311) [28OC]
- Consideration of H.R. 2200, NASA Appropriations (H. Res. 193) (H. Rept. 103-124) [10JN]
- Consideration of H.R. 2264, Reconciliation of the Concurrent Budget Resolution (H. Res. 183) (H. Rept. 103-110) [25MY]
- Consideration of H.R. 2264, Reconciliation of the Concurrent Budget Resolution (H. Res. 186) (H. Rept. 103-112) [26MY]
- Consideration of H.R. 2295, Making Appropriations for Foreign Operations, Export Financing, and Related Programs (H. Res. 200) (H. Rept. 103-134) [16JN]
- Consideration of H.R. 2330, Intelligence Services Appropriations (H. Res. 229) (H. Rept. 103-195) [28JY]
- Consideration of H.R. 2333, Dept. of State, USIA, and Related Agencies Appropriations and H.R. 2404, Foreign Aid Appropriations (H. Res. 196) (H. Rept. 103-130) [14JN]
- Consideration of H.R. 2333, Dept. of State, USIA, and Related Agencies Appropriations and H.R. 2404, Foreign Aid Appropriations (H. Res. 197) (H. Rept. 103-132) [15JN]
- Consideration of H.R. 2348, Legislative Branch Appropriations (H. Res. 192) (H. Rept. 103-118) [9JN]
- Consideration of H.R. 2351, National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations (H. Res. 264) (H. Rept. 103-264) [28SE]
- Consideration of H.R. 2401, Dept. of Defense Appropriations (H. Res. 233) (H. Rept. 103-211) [3AU]
- Consideration of H.R. 2401, Dept. of Defense Appropriations (H. Res. 246) (H. Rept. 103-223) [6AU]
- Consideration of H.R. 2401, Dept. of Defense Appropriations (H. Res. 248) (H. Rept. 103-236) [9SE]
- Consideration of H.R. 2401, Dept. of Defense Appropriations (H. Res. 254) (H. Rept. 103-252) [22SE]
- Consideration of H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations (H. Res. 201) (H. Rept. 103-137) [17JN]
- Consideration of H.R. 2490, Dept. of Transportation and Related Agencies Appropriations (H. Res. 221) (H. Rept. 103-188) [21JY]
- Consideration of H.R. 2491, Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations (H. Res. 268) (H. Rept. 103-274) [50C]
- Consideration of H.R. 2491, Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations (H. Res. 275) (H. Rept. 103-289) [130C]
- Consideration of H.R. 2492, District of Columbia Appropriations (H. Res. 283) (H. Rept. 103-308) [26OC]
- Consideration of H.R. 2493, Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations (H. Res. 260) (H. Rept. 103-260) [28SE]
- Consideration of H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations (H. Res. 276) (H. Rept. 103-295) [150C]
- Consideration of H.R. 2530, BLM Appropriations (H. Res. 218) (H. Rept. 103-185) [20JY]
- Consideration of H.R. 2667, Disaster Relief Appropriations for Flooding in Midwest States (H. Res. 220) (H. Rept. 103-187) [21JY]
- Consideration of H.R. 2667, Disaster Relief Appropriations for Flooding in Midwest States (H. Res. 226) (H. Rept. 103-189) [23JY]
- Consideration of H.R. 2739, Airport and Airway Improvement Act Appropriations (H. Res. 269) (H. Rept. 103-277) [60C]
- Consideration of H.R. 2750, Dept. of Transportation and Related Agencies Appropriations (H. Res. 252) (H. Rept. 103-250) [21SE]
- Consideration of H.R. 3167, Emergency Unemployment Compensation Program Extension (H. Res. 265) (H. Rept. 103-269) [29SE]
- Consideration of H.R. 3167, Emergency Unemployment Compensation Program Extension (H. Res. 273) (H. Rept. 103-287) [120C]
- Consideration of H.R. 3167, Emergency Unemployment Compensation Program Extension (H. Res. 321) (H. Rept. 103-405) [21NO]
- Consideration of H.R. 3351, Alternative Methods of Crime Punishment for Young Offenders (H. Res. 314) (H. Rept. 103-374) [17NO]
- Consideration of H.R. 3400, Government Reform and Savings Act (H. Res. 320) (H. Rept. 103-403) [20NO]
- Consideration of H.R. 3425, Establish Dept. of Environmental Protection (H. Res. 312) (H. Rept. 103-372) [17NO]
- Consideration of H.R. 3450, North American Free Trade Agreement (H. Res. 311) (H. Rept. 103-369) [16NO]

- Consideration of S. 1, Extending NIH Programs (H. Res. 179) (H. Rept. 103-101) [20MY]
- Consideration of S.J. Res. 45, Authorizing Presence of U.S. Armed Forces in Somalia (H. Res. 173) (H. Rept. 103-97) [18MY]
- Consideration of Senate Amendment to H.R. 1, Family and Medical Leave Act (H. Res. 71) (H. Rept. 103-13) [4FE]
- Consideration of Senate Amendment to H.R. 920, Extending Emergency Unemployment Compensation (H. Res. 115) (H. Rept. 103-26) [4MR]
- Establishing Select Committee on Aging (H. Res. 19) (H. Rept. 103-1) [25JA]
- Establishing Select Committee on Aging (H. Res. 30) (H. Rept. 103-2) [25JA]
- Establishing Select Committee on Children, Youth, and Families (H. Res. 23) (H. Rept. 103-3) [25JA]
- Establishing Select Committee on Hunger (H. Res. 18) (H. Rept. 103-4) [25JA]
- Establishing Select Committee on Narcotics Abuse and Control (H. Res. 20) (H. Rept. 103-5) [25JA]
- Establishing the Select Committees on Narcotics Abuse and Control, Aging, Hunger, and Children, Youth, and Families (H. Res. 52) (H. Rept. 103-6) [27JA]
- Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority (H.R. 1876) (H. Rept. 103-128) [16JN]
- Waiving Certain Points of Order Against H.R. 2445, Energy and Water Development Appropriations (H. Res. 203) (H. Rept. 103-147) [22JN]
- Waiving Certain Points of Order Against H.R. 2490, Dept. of Transportation and Related Agencies Appropriations (H. Res. 211) (H. Rept. 103-161) [28JN]
- Waiving Certain Points of Order Against H.R. 2491, Depts. of Veterans Affairs, HUD, and Certain Independent Agencies, Appropriations (H. Res. 208) (H. Rept. 103-159) [24JN]
- Waiving Certain Points of Order Against H.R. 2492, District of Columbia Appropriations (H. Res. 210) (H. Rept. 103-160) [28JN]
- Waiving Certain Points of Order Against H.R. 2520, Dept. of the Interior Appropriations (H. Res. 214) (H. Rept. 103-163) [29JN]
- Waiving Certain Points of Order Against H.R. 3116, Dept. of Defense Appropriations (H. Res. 263) (H. Rept. 103-263) [28SE]
- Waiving Certain Points of Order Against H.R. 2446, Military Construction Appropriations (H. Res. 204) (H. Rept. 103-148) [22JN]
- Waiving Certain Rules Relative to Consideration of H.R. 920, Extending Emergency Unemployment Compensation (H. Res. 111) (H. Rept. 103-25) [3MR]
- Waiving Certain Voting Requirements for H.R. 1, Family and Medical Leave Act (H. Res. 61) (H. Rept. 103-12) [3FE]
- Waiving Points of Order Against Conference Report on H.R. 2295, Foreign Operations, Export Financing, and Related Programs Appropriations (House) (H. Res. 259) (H. Rept. 103-259) [28SE]
- Waiving Points of Order Against Conference Report on H.R. 2401, Dept. of Defense Appropriations (H. Res. 305) (H. Rept. 103-351) [10NO]
- Waiving Points of Order Against Conference Report on S. 714, Thrift Depositor Protection Act (H. Res. 317) (H. Rept. 103-385) [19NO]
- Waiving Points of Order Against Conference Report To Accompany H.R. 2010, National Service Trust Act (H. Res. 241) (H. Rept. 103-220) [5AU]
- Waiving Points of Order Against H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations (H. Res. 261) (H. Rept. 103-261) [28SE]
- Waiving Points of Order Against the Conference Report on H.R. 2118, Supplemental Appropriations (H. Res. 216) (H. Rept. 103-166) [30JN]
- Rules**
- Procedure [8MR]
- COMMITTEE ON SCIENCE, SPACE, AND TECHNOLOGY (HOUSE)**
- Bills and resolutions**
- Committees of the House: designate majority membership (see H. Res. 306) [10NO]
- Reports filed**
- Atmospheric, Weather, and Satellite Programs for NOAA (H.R. 2811) (H. Rept. 103-248) [2ISE]
- Development of High-Performance Computing and High-Speed Networking Computers (H.R. 1757) (H. Rept. 103-173) [13JY]
- Earthquake Hazards Reduction Act Appropriations (H.R. 3485) (H. Rept. 103-360) [15NO]
- Environmental Research and Development Appropriations (H.R. 1994) (H. Rept. 103-376) [18NO]
- FAA Research, Engineering, and Development Funding Relative To Safety and Efficiency of Air Transportation (H.R. 2820) (H. Rept. 103-225) [8SE]
- Government Reform and Savings Act (H.R. 3400) (H. Rept. 103-366) [15NO]
- Grants for Arson Research, Prevention, and Control (H.R. 1727) (H. Rept. 103-172) [13JY]
- NASA Appropriations (H.R. 2200) (H. Rept. 103-123) [10JN]
- National Competitiveness Act (H.R. 820) (H. Rept. 103-77) [3MY]
- Rules**
- Procedure [3FE]
- COMMITTEE ON SMALL BUSINESS (HOUSE)**
- Bills and resolutions**
- House of Representatives: designate standing committee majority members (see H. Res. 67) [4FE]
- Rules**
- Procedure [4FE]
- COMMITTEE ON STANDARDS OF OFFICIAL CONDUCT (HOUSE)**
- Bills and resolutions**
- House of Representatives: designate standing committee majority members (see H. Res. 67) [4FE]
- Schiff, Representative: election (see H. Res. 68) [4FE]
- Rules**
- Procedure [11MR]
- COMMITTEE ON THE BUDGET (HOUSE)**
- Bills and resolutions**
- Budget: reductions in certain Federal programs (see H. Res. 105) [1MR]
- Members of Congress: designate minority membership (see H. Res. 44) [26JA]
- Sabo, Representative: election (see H. Res. 39) [25JA]
- Reports filed**
- Reconciliation of the Concurrent Budget Resolution (H.R. 2264) (H. Rept. 103-111) [25MY]
- Setting Forth the Federal Budget for 1994-98 (H. Con. Res. 64) (H. Rept. 103-31) [15MR]
- Rules**
- Procedure [2FE]
- COMMITTEE ON THE DISTRICT OF COLUMBIA (HOUSE)**
- Appointments**
- Members [18FE]
- Bills and resolutions**
- House of Representatives: designate standing committee minority members (see H. Res. 66) [4FE]
- Investigations and studies: expenses (see H. Res. 79) [4FE]
- Reports filed**
- District of Columbia Statehood (H.R. 51) (H. Rept. 103-371) [17NO]
- Jurisdiction of Small Claims Court of the District of Columbia (H.R. 1631) (H. Rept. 103-174) [13JY]
- Removal of Gender-Specific References in District of Columbia Legal Code (H.R. 1632) (H. Rept. 103-174) [13JY]
- COMMITTEE ON THE INVESTIGATION OF CORRUPT PRACTICES (HOUSE)**
- Bills and resolutions**
- Establish (see H. Res. 272) [7OC]
- COMMITTEE ON THE JUDICIARY (HOUSE)**
- Bills and resolutions**
- Investigations and studies: expenses (see H. Res. 94) [18FE]
- Reports filed**
- Access to Health Clinic Entrances (H.R. 796) (H. Rept. 103-306) [22OC]
- Allowing Joint Ventures to Produce a Product, Process, or Service (H.R. 1313) (H. Rept. 103-94) [18MY]
- Alternative Methods of Punishment for Young Offenders Relative to Traditional Forms of Incarceration and Probation (H.R. 3351) (H. Rept. 103-321) [3NO]
- Bankruptcy Extensions Relative to Debts of Family Farmers Receiving Annual Income (H.R. 416) (H. Rept. 103-32) [16MR]
- Clarify Provisions Prohibiting Misuse of Symbols, Emblems, or Names in Reference to Social Security Programs and Agencies (H.R. 2814) (H. Rept. 103-319) [3NO]
- Copyright Royalty Tribunal Reform (H.R. 2840) (H. Rept. 103-286) [12OC]
- Documents Furnished by Executive Office of the President Relative to the FBI Investigation of Alleged Criminal Conduct in the White House Travel Office (H. Res. 198) (H. Rept. 103-183) [20JY]
- Federal Prison Substance Abuse Treatment Programs (H.R. 3350) (H. Rept. 103-320) [3NO]
- Formula Grants Relative To Prosecution of Persons Driving While Intoxicated (H.R. 1385) (H. Rept. 103-245) [21SE]
- Full Faith and Credit for Child Support Orders Act (H.R. 454) (H. Rept. 103-206) [2AU]
- Funding for Resolution of the Failed Savings Associations (H.R. 1340) (H. Rept. 103-103) [15JN]
- Government Reform and Savings Act (H.R. 3400) (H. Rept. 103-366) [15NO]
- Grants To Improve Quality and Availability of DNA Records and To Establish DNA Identification Index (H.R. 829) (H. Rept. 103-45) [29MR]
- Hate Crimes Sentencing Enhancement Act (H.R. 1152) (H. Rept. 103-244) [21SE]
- Increase Number of Law Enforcement Officers and Improving Cooperative Efforts Between Communities and Law Enforcement Agencies (H.R. 3355) (H. Rept. 103-324) [3NO]
- Independent Counsel Law Reauthorization (H.R. 811) (H. Rept. 103-224) [6AU]
- International Parental Kidnapping Crime Act (H.R. 3378) (H. Rept. 103-390) [20NO]
- Juvenile Gang Participation in Drug Trafficking (H.R. 3353) (H. Rept. 103-322) [3NO]
- Juvenile Purchase or Possession of Handguns and Ammunition (H.R. 3098) (H. Rept. 103-389) [20NO]
- Make Permanent Certain Provisions of Law Relative to Arbitration (H.R. 1102) (H. Rept. 103-284) [12OC]
- Modification of Recordation and Registration Requirements, and Establish Copyright Arbitration Royalty Panels (H.R. 897) (H. Rept. 103-388) [20NO]
- National Address Registration for Persons Convicted of a State Criminal Offense Against a Minor (H.R. 324) (H. Rept. 103-392) [20NO]
- National Criminal Background Checks for Child Care Providers (H.R. 1237) (H. Rept. 103-393) [20NO]
- National Instant Criminal Background Check System and Waiting Period Before the Purchase of a Handgun (H.R. 1025) (H. Rept. 103-44) [10NO]
- Patent and Trademark Office Appropriations (H.R. 2632) (H. Rept. 103-285) [12OC]
- Refugee Assistance Appropriations (H.R. 2128) (H. Rept. 103-107) [25MY]
- Religious Freedom Restoration Act (H.R. 1308) (H. Rept. 103-88) [11MY]
- Revise, Codify, and Enact Certain Transportation Laws (H.R. 1758) (H. Rept. 103-180) [15JY]
- Revising Laws Relating to Nationality and Naturalization (H.R. 783) (H. Rept. 103-387) [20NO]
- State and Local Prison Substance Abuse Treatment Programs (H.R. 3354) (H. Rept. 103-322) [3NO]
- Telephone Subscriber Information Relative to Foreign Counterintelligence and Terrorism (H.R. 175) (H. Rept. 103-46) [29MR]
- Treatment of Certain Aircraft Equipment Settlement Leases (H.R. 1140) (H. Rept. 103-33) [16MR]
- Violence Against Women Act (H.R. 1133) (H. Rept. 103-395) [20NO]
- Rules**
- Procedure [27JA]
- COMMITTEE ON THE LIBRARY (JOINT)**
- Rules**
- Procedure [19JY]
- COMMITTEE ON THE ORGANIZATION OF CONGRESS (JOINT)**
- Appointments**
- Members [5JA] [2FE]

Bills and resolutions

House of Representatives: adjournment relative to consideration of recommendations (see H. Res. 290) [28OC]
 Investigations and studies: expenses (see H. Res. 104) [24FE]

COMMITTEE ON VETERANS' AFFAIRS (HOUSE)
Reports filed

Benefits Eligibility to Unremarried Surviving Spouses of Veterans (H.R. 3456) (H. Rept. 103-350) [10NO]
 Compensation Rate Adjustment for Veterans With Service-Connected Disabilities and Survivors' Dependency and Indemnity Compensation (H.R. 3340) (H. Rept. 103-312) [28OC]
 Disability Compensation for Veterans With Service-Connected Disabilities and Rates of Dependency and Indemnity Compensation for Survivors (H.R. 798) (H. Rept. 103-63) [22AP]
 Effective Date of Servicemen's Group Life Insurance Benefits Changes (H.R. 2647) (H. Rept. 103-199) [29JY]
 Extending Eligibility for Burial in National Cemeteries to Certain Veterans of Reserve Components (H.R. 821) (H. Rept. 103-197) [29JY]
 Government Reform and Savings Act (H.R. 3400) (H. Rept. 103-366) [15NO]
 Health Care for Veterans of the Persian Gulf Conflict (H.R. 2535) (H. Rept. 103-198) [29JY]
 Improving Benefits of Certain Members and Reemployment Rights and Benefits of Veterans (H.R. 995) (H. Rept. 103-65) [28AP]
 Loan Guaranty for Veteran's Loans for the Purchase or Construction of Homes (H.R. 949) (H. Rept. 103-222) [6AU]
 Resolution of Complaints of Unlawful Employment Discrimination Within the Dept. of Veterans Affairs (H.R. 1032) (H. Rept. 103-64) [22AP]
 Special Pension Rate for Recipients of the Medal of Honor (H.R. 3341) (H. Rept. 103-313) [28OC]
 Veterans Education Certification and Outreach Program (H.R. 996) (H. Rept. 103-98) [19MY]
 Veterans' Health Programs (H.R. 2034) (H. Rept. 103-92) [13MY]
 Veterans Medical Services Relative to Women Veterans, Exposure to Ionizing Radiation, and Agent Orange (H.R. 3313) (H. Rept. 103-349) [10NO]

Rules

Procedure [26JA]

COMMITTEE ON WAYS AND MEANS (HOUSE)*Appointments*

Members To Be Official Advisers Relating to Trade Agreements [21JA]

Bills and resolutions

House of Representatives: designate standing committee minority members (see H. Res. 66) [4FE]

Reports filed

Asia Pacific Economic Cooperation Organization (H. Con. Res. 113) (H. Rept. 103-280) [7OC]
 Comprehensive Oversight Initiative (H. Rept. 103-7) [2FE]
 Emergency Unemployment Compensation Extension (H.R. 3167) (H. Rept. 103-404) [21NO]
 Emergency Unemployment Compensation Program Extension (H.R. 3167) (H. Rept. 103-268) [29SE]
 Extending Emergency Unemployment Compensation (H.R. 920) (H. Rept. 103-17) [23FE]
 Family Violence Prevention Act (H.R. 3415) (H. Rept. 103-353) [10NO]
 Most-Favored-Nation Status for Romania (H.J. Res. 228) (H. Rept. 103-279) [7OC]
 Most-Favored-Nation Status for the People's Republic of China (H.J. Res. 208) (H. Rept. 103-167) [1JY]
 North American Free Trade Agreement (H.R. 3450) (H. Rept. 103-361) [15NO]
 Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority (H.R. 1876) (H. Rept. 103-128) [14JN]
 Public Debt Limit Increase (H.R. 1430) (H. Rept. 103-43) [29MR]
 South African Transition to Nonracial Democracy (H.R. 3225) (H. Rept. 103-296) [17NO]

Rules

Procedure [26JA]

COMMITTEES OF THE HOUSE*Appointments*

Committee on Economics (Joint) [27JA]
 Committee on Intelligence (House, Select) [2FE] [3FE]
 Committee on the Organization of Congress (Joint) [2FE]

Bills and resolutions

Appropriations: making (see H.R. 1485) [25MR]
 —rescind unused funds resulting from the abolition of certain Select Committees (see H.R. 2059) [11MY]
 Castle, Representative: election to the Committee on Education and Labor (House) (see H. Res. 267) [4OC]
 Committee on Agriculture (House): expenses for investigations and studies (see H. Res. 88) [17FE]
 Committee on Armed Services (House): expenses for investigations and studies (see H. Res. 72) [4FE]
 Committee on Banking, Finance and Urban Affairs (House): expenses for investigations and studies (see H. Res. 73) [4FE]
 Committee on Children, Youth, and Families (House, Select): establish (see H. Res. 126) [10MR]
 Committee on Foreign Affairs (House): expenses for investigations and studies (see H. Res. 80) [16FE]
 Committee on Government Operations (House): expenses for investigations and studies (see H. Res. 69) [4FE]
 Committee on House Administration (House): expenses for investigations and studies (see H. Res. 96) [18FE]
 Committee on Intelligence (House, Select): expenses for investigations and studies (see H. Res. 82) [16FE]
 —phased reduction in size (see H. Res. 123) [10MR]
 Committee on Intelligence (Joint): establish (see H.J. Res. 145) [10MR]
 Committee on Natural Resources (House): expenses for investigations and studies (see H. Res. 77) [4FE]
 Committee on POW/MIA Affairs (House, Select): establish (see H. Res. 122) [9MR]
 Committee on Public Works and Transportation (House): expenses for investigations and studies (see H. Res. 78) [4FE]
 Committee on Rules (House): expenses for investigations and studies (see H. Res. 63) [3FE]
 Committee on Small Business (House): expenses for investigations and studies (see H. Res. 75) [4FE]
 Committee on Standards of Official Conduct (House): election of Representative Schiff (see H. Res. 68) [4FE]
 Committee on the Budget (House): designate minority membership (see H. Res. 44) [26JA]
 Committee on the District of Columbia (House): expenses for investigations and studies (see H. Res. 79) [4FE]
 Committee on the Investigation of Corrupt Practices (House): establish (see H. Res. 272) [7OC]
 Committee on the Judiciary (House): expenses for investigations and studies (see H. Res. 94) [18FE]
 Committee on the Organization of Congress (Joint): expenses for investigations and studies (see H. Res. 104) [24FE]
 House of Representatives: closure of certain meetings and hearings for national security reasons (see H. Res. 143) [30MR]
 —designate standing committee majority members (see H. Res. 8, 67) [5JA] [4FE]
 —designate standing committee minority members (see H. Res. 66) [4FE]
 Members of Congress: designate majority membership (see H. Res. 51, 92, 205, 219, 306) [27JA] [18FE] [23JN] [21JY] [10NO]
 —designate minority membership (see H. Res. 185, 187) [26MY] [27MY]
 President: rescission authority (see H. Con. Res. 58) [3MR]
 Sabo, Representative: election to the Committee on the Budget (see H. Res. 39) [25JA]
Reports filed
 Comprehensive Oversight Initiative: Committee on Ways and Means (House) (H. Rept. 103-7) [2FE]

Consideration of Certain Resolutions: Committee on Rules (House) (H. Res. 150) (H. Rept. 103-53) [1AP]

—Committee on Rules (House) (H. Res. 153) (H. Rept. 103-61) [21AP]

Establishing Select Committee on Aging: Committee on Rules (House) (H. Res. 19) (H. Rept. 103-1) [25JA]

—Committee on Rules (House) (H. Res. 30) (H. Rept. 103-2) [25JA]

Establishing Select Committee on Children, Youth, and Families: Committee on Rules (House) (H. Res. 23) (H. Rept. 103-3) [25JA]

Establishing Select Committee on Hunger: Committee on Rules (House) (H. Res. 18) (H. Rept. 103-4) [25JA]

Establishing Select Committee on Narcotics Abuse and Control: Committee on Rules (House) (H. Res. 20) (H. Rept. 103-5) [25JA]

Establishing the Select Committees on Narcotics Abuse and Control, Aging, Hunger, and Children, Youth, and Families: Committee on Rules (House) (H. Res. 52) (H. Rept. 103-6) [27JA]

Expenses for Investigations and Studies by Committees of the House: Committee on House Administration (House) (H. Res. 107) (H. Rept. 103-38) [23MR]
 —Committee on House Administration (House) (H. Res. 137) (H. Rept. 103-39) [23MR]

Rules

Committee on Agriculture (House) [16FE]
 Committee on Appropriations (House) [4FE]
 Committee on Armed Services (House) [2FE]
 Committee on Banking, Finance and Urban Affairs (House) [2FE]
 Committee on Education and Labor (House) [27JA]
 Committee on Energy and Commerce (House) [27JA]
 Committee on Foreign Affairs (House) [2FE]
 Committee on Government Operation (House) [3MR]
 Committee on House Administration (House) [4FE]
 Committee on Intelligence (House, Select) [16FE]
 Committee on Merchant Marine and Fisheries (House) [16FE]
 Committee on Natural Resources (House) [4FE]
 Committee on Post Office and Civil Service (House) [2FE]
 Committee on Public Works and Transportation (House) [21JA]
 Committee on Rules (House) [8MR]
 Committee on Science, Space, and Technology (House) [3FE]
 Committee on Small Business (House) [4FE]
 Committee on Standards of Official Conduct (House) [11MR]
 Committee on the Budget (House) [2FE]
 Committee on the Judiciary (House) [27JA]
 Committee on Veterans' Affairs (House) [26JA]
 Committee on Ways and Means (House) [26JA]

COMMODITY CREDIT CORP.*Messages*

CCC Annual Report: President Clinton [20JY]

COMMON CARRIERS related term(s) AIRLINES, AIRPORTS, AND AERONAUTICS; CARGO TRANSPORTATION; MOTOR VEHICLES; RAILROADS; TRANSPORTATION*Bills and resolutions*

Airlines, airports, and aeronautics: enhance competition and protection of passengers (see H.R. 472) [7JA]
 —review of certain acquisitions of voting securities of air carriers (see H.R. 470) [7JA]

Alexandria (vessel): certificate of documentation (see H.R. 2412) [14JN]

Amanda (vessel): certificate of documentation (see H.R. 2805) [29JY]

Brandaris (vessel): certificate of documentation (see H.R. 2409) [14JN]

Executive Office of the President: procurement of services by the White House Travel and Telegraph Office from the private sector (see H. Con. Res. 139) [6AU]

Gray (vessel): certificate of documentation (see H.R. 2794) [28JY]

Juliet (vessel): certificate of documentation (see H.R. 2806) [29JY]

Mariner (vessel): certificate of documentation (see H.R. 2410) [14JN]

Merchant marine industry: increase excise tax on the transportation of passengers [26OC]

Northern Light (vessel): certificate of documentation (see H.R. 2410) [14JN]

Pai Nui (vessel): certificate of documentation (see H.R. 2792) [28JY]

Taxation: excise treatment of commercial cargo, and transportation of passengers by water (see H.R. 2380) [10JN]

Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (see H.R. 1710) [7AP]

Motions

Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (S. 412) [15NO]

Reports filed

Application of Coastwise Trade Laws to Certain Passenger Vessels: Committee on Merchant Marine and Fisheries (House) (H.R. 1250) (H. Rept. 103-307) [26OC]

FAA Research, Engineering, and Development Funding Relative To Safety and Efficiency of Air Transportation: Committee on Science, Space, and Technology (House) (H.R. 2820) (H. Rept. 103-225) [8SE]

Federal Employees Clean Air Incentives Act: Committee on Post Office and Civil Service (House) (H.R. 3318) (H. Rept. 103-356) [10NO]

Procedures for Resolving Claims of Negotiated Transportation Rates: Committee on Public Works and Transportation (House) (H.R. 2121) (H. Rept. 103-359) [15NO]

COMMONWEALTH OF INDEPENDENT STATES

Bills and resolutions

Agriculture: reduction of program debt and donations of grain to the countries of the former Soviet Union (see H.R. 1221) [4MR]

—U.S. programs relative to grain donations and foreign debt (see H.R. 1507) [29MR]

Foreign policy: international exchange and training programs with the independent States of the former Soviet Union and the Baltic States (see H.R. 2542) [28JN]

—progress assessments on the economic reforms of the former Soviet Republics (see H.R. 2400) [10JN]

Foreign trade: economic assistance in return for natural resources reimbursement with Russia and other former Soviet republics (see H.R. 1275) [10MR]

Small business: support joint ventures between the U.S. and the former Soviet Union (see H.R. 2192) [19MY]

Taxation: treatment of transportation expenses relative to business activities in the former Soviet Union (see H.R. 3549) [19NO]

COMMUNICATIONS *see* **TELECOMMUNICATIONS**

COMMUNICATIONS ACT

Bills and resolutions

FCC: diversity in media ownership, management and programming (see H.R. 1611) [1AP]

COMMUNISM

Bills and resolutions

Cuba: remove trade embargo (see H.R. 1943) [29AP]

—trade embargo (see H.R. 2229) [20MY]

COMMUNITIES *see* **URBAN AREAS**

COMMUNITY DEVELOPMENT BANKING AND FINANCIAL INSTITUTIONS ACT

Messages

Legislative Initiative: President Clinton [15JY]

COMMUNITY REINVESTMENT ACT

Bills and resolutions

Financial institutions: exempt certain small depository institutions from the Community Reinvestment Act requirements (see H.R. 2996) [6AU]

—loans for rehabilitation of historic structures relative to assessment of community reinvestment (see H.R. 3683) [22NO]

COMMUNITY SERVICE *related term(s)* **VOLUNTEER WORKERS**

Appointments

Conferees: H.R. 2010, National Service Trust Act [4AU]

Bills and resolutions

Financial institutions: availability of resources for community development credit unions (see H.R. 2988) [6AU]

Housing: community development block grant assistance for public services activities (see H.R. 3401) [28OC]

National Community Residential Care Month: designate (see H.J. Res. 125) [2MR]

Messages

National Service Trust Act and Student Loan Reform Act: President Clinton [5MY]

Motions

Corp. for National Service: establish (H.R. 2010) [28JY] [4AU]

Reports by conference committees

National Service Trust Act (H.R. 2010) [5AU]

Reports filed

Consideration of H.R. 2010, Establishing Corp. for National Service: Committee on Rules (House) (H. Res. 215) (H. Rept. 103-164) [29JN]

Consideration of H.R. 2010, National Service Trust Act: Committee on Rules (House) (H. Res. 217) (H. Rept. 103-177) [14JY]

Corp. for National Service: Committee on Education and Labor (House) (H.R. 2010) (H. Rept. 103-155) [24JN]

National Service Trust Act: committee of conference (H.R. 2010) (H. Rept. 103-219) [5AU]

Waiving Points of Order Against Conference Report To Accompany H.R. 2010, National Service Trust Act: Committee on Rules (House) (H. Res. 241) (H. Rept. 103-220) [5AU]

COMPASS ROSE (vessel)

Bills and resolutions

Certificate of documentation (see H.R. 2665) [15JY]

COMPREHENSIVE CHILD IMMUNIZATION ACT

Messages

Provisions: President Clinton [1AP]

COMPREHENSIVE ENVIRONMENTAL RESPONSE, COMPENSATION, AND LIABILITY ACT

Bills and resolutions

Amend (see H.R. 3620) [22NO]

Hazardous substances: non-dischargeable claims of governmental units relative to abatement costs (see H.R. 1270) [9MR]

Real property: requirements of a purchaser of real property relative to qualifying for the innocent landowner defense (see H.R. 570) [25JA]

Solid waste: liability for the generation or transportation of municipal solid waste (see H.R. 541) [21JA]

COMPROLLER GENERAL

Bills and resolutions

North American Free Trade Agreement: study ability of Mexico to carry out obligations (see H.R. 3260) [12OC]

COMPROLLER OF THE CURRENCY

Bills and resolutions

Federal Bank Agency: establish (see H.R. 1227) [4MR]

COMPUTERS *related term(s)* **ELECTRONICS; TECHNOLOGY**

Reports filed

Development of High-Performance Computing and High-Speed Networking Computers: Committee on Science, Space, and Technology (House) (H.R. 1757) (H. Rept. 103-173) [13JY]

CONDIT, GARY A. (a Representative from California)

Bills and resolutions introduced by

Aliens: Federal incarceration of undocumented criminal aliens (see H.R. 2306) [27MY]

Commodities: prevent certain accusations of cooperative members relative to labeling practices (see H.R. 496) [21JA]

Foreign trade: reciprocity toward unfair trade practices and polices toward the U.S. (see H.R. 497) [21JA]

Government regulations: assessments relative to the taking of private property (see H.R. 561) [25JA]

National Historical Publications and Records Commission: authorizing appropriations (see H.R. 2139) [18MY]

Postal Service: prevent disclosure of names or addresses of postal patrons (see H.R. 1344) [16MR]

State and local governments: unfunded Federal mandates (see H.R. 140; H. Res. 277) [6JA] [15OC]

Taxation: credits for the purchase and installation of water conservation systems on farm land (see H.R. 498) [21JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

CONGRESS *related term(s)* **HOUSE OF REPRESENTATIVES; LEGISLATIVE BRANCH OF THE GOVERNMENT; MEMBERS OF CONGRESS; SENATE**

Appointments

Advisory Committee on Records of Congress [19OC]

Committee for the Funeral of Paul B. Henry [2AU]

Committee on Economics (Joint) [27JA]

Committee To Escort the President (Joint) [17FE]

Conferees: H.R. 2348, legislative branch of Government Appropriations [29JY]

Director of House Nonlegislative and Financial Services [5JA]

George Washington's Birthday Observance Ceremonies [18FE]

House Commission on Congressional Mailing Standards [16FE]

House of Representatives' Inspector General [10NO]

House Office Building Commission [5JA]

Bills and resolutions

Adjournment (see H. Con. Res. 105, 178) [27MY] [10NO]

Appropriations: constitutional amendment on line-item veto (see H.J. Res. 25, 35, 46, 50, 63, 91, 115, 183) [5JA] [7JA] [3FE] [18FE] [22AP]

—line-item veto (see H.R. 493, 637, 1253, 1514, 1636) [20JA] [26JA] [9MR] [29MR] [1AP]

—line-item veto and congressional budget process reform (see H.R. 1075) [23FE]

—line-item veto (H.R. 493), consideration (see H. Res. 258) [27SE]

—line-item veto (H.R. 1578), consideration (see H. Res. 149, 152) [1AP] [2AP]

—line-item veto (H.R. 1578), corrections in enrollment (see H. Con. Res. 92) [4MY]

Armed Forces: application of War Powers Resolution relative to use of forces in Somalia (H. Con. Res. 170), consideration (see H. Res. 293) [4NO]

Budget: balance (see H.R. 75) [5JA]

—constitutional amendment to require balanced, accountability in tax legislation, and line-item veto (see H.J. Res. 54) [5JA]

—establish 5-year outlay caps (see H. Res. 114) [3MR]

—identification of yearly spending level increases (see H.R. 323) [6JA]

—Presidential rescission and deferral powers (see H.R. 354) [6JA]

—reform process (see H.R. 565) [25JA]

—revenues and expenditures reconciliation (see H.R. 2141) [18MY]

—treatment of receipts and disbursements of transportation-related trust funds (see H.R. 1898, 1901) [28AP]

Capitol Police: status of an existing duty position relative to the House of Representatives (see H. Res. 167) [10MY]

Castle, Representative: election to the Committee on Education and Labor (House) (see H. Res. 267) [4OC]

Classified information: procedures for congressional intelligence committees to prevent unauthorized disclosure (see H.R. 380) [6JA]

Clinton, President: receive message (see H. Con. Res. 144) [14SE]

Committee on Armed Services (House): expenses for investigations and studies (see H. Res. 72) [4FE]

Committee on Banking, Finance and Urban Affairs (House): expenses for investigations and studies (see H. Res. 73) [4FE]

- Committee on Foreign Affairs (House): expenses for investigations and studies (see H. Res. 80) [16FE]
- Committee on Government Operations (House): expenses for investigations and studies (see H. Res. 69) [4FE]
- Committee on Intelligence (House, Select): expenses for investigations and studies (see H. Res. 82) [16FE]
- Committee on Intelligence (Joint): establish (see H.J. Res. 145) [10MR]
- Committee on Natural Resources (House): expenses for investigations and studies (see H. Res. 77) [4FE]
- Committee on Public Works and Transportation (House): expenses for investigations and studies (see H. Res. 78) [4FE]
- Committee on Rules (House): expenses for investigations and studies (see H. Res. 63) [3FE]
- reporting rules and germaneness requirements for emergency supplemental appropriations for natural disasters (see H. Res. 256) [23SE]
- Committee on Small Business (House): expenses for investigations and studies (see H. Res. 75) [4FE]
- Committee on Standards of Official Conduct (House): election of Representative Schiff (see H. Res. 68) [4FE]
- Committee on the Budget (House): designate minority membership (see H. Res. 44) [26JA]
- Committee on the District of Columbia (House): expenses for investigations and studies (see H. Res. 79) [4FE]
- Committee on the Investigation of Corrupt Practices (House): establish (see H. Res. 272) [7OC]
- Committee on the Organization of Congress (Joint): expenses for investigations and studies (see H. Res. 104) [24FE]
- Committees of the House: designate majority membership (see H. Res. 51, 158, 205, 219, 306) [27JA] [22AP] [23JN] [21JY] [10NO]
- making appropriations (see H.R. 1485) [25MR]
- Congressional Advisory Commission on Amateur Boxing: establish (see H.R. 812) [4FE]
- Congressional employees: fair employment practices (see H.R. 370, 788) [6JA] [3FE]
- Congressional Record: require payment from House Members' official expense account relative to matter printed in the Extensions of Remarks (see H. Res. 108) [2MR]
- Constitutional amendments: issuance of writs of election in cases of vacancies in the Senate (see H.J. Res. 144) [10MR]
- number of consecutive years individuals may be employed by or hold a policy-making position in the Federal government (see H.J. Res. 146) [10MR]
- Crime: categorize payments from lobbyists to Members of Congress as bribery under Federal criminal law (see H.R. 211) [6JA]
- Dept. of Transportation: report on maritime policies (see H.R. 1436) [23MR]
- Education: establish annual essay contest for high school seniors (see H.R. 488) [20JA]
- Elections: amount of contributions allowable by a multicandidate political committee (see H.R. 1978, 2048) [5MY] [10MY]
- campaign ethics reform and contribution limits (see H.R. 116, 209, 210, 330, 355, 451, 514, 548, 612, 781, 874, 1185, 1235, 2190, 3316, 3566) [6JA] [7JA] [21JA] [26JA] [3FE] [4FE] [3MR] [4MR] [19MY] [19OC] [19NO]
- constitutional amendment regarding expenditures (see H.J. Res. 34) [5JA]
- eliminate soft money contributions to Federal campaigns (see H.R. 2924) [6AU]
- increased fairness and competition in elections for Federal office (see H.R. 1059) [23FE]
- prohibit campaign contributions by multicandidate political committees controlled by foreign-owned corporations (see H.R. 248, 1225) [6JA] [4MR]
- provide for a voluntary system of campaign spending limits and benefits for House of Representatives candidates (see H.R. 2208) [20MY]
- require half of campaign contributions be received from individuals for House of Representatives candidates (see H.R. 2214) [20MY]
- Employees: employment laws (see H.R. 246) [6JA]
- Government: improve (H.R. 3400), consideration (see H. Res. 320) [20NO]
- require disclosure of certain information by Congress (see H.R. 3394) [27OC]
- Henry, Paul B.: tribute (see H. Res. 232) [2AU]
- House of Representatives: abolish mail franking privilege and establish postage spending allowance for Members (see H.R. 331) [6JA]
- adjournment (see H. Con. Res. 27, 136, 145; H. Res. 324) [27JA] [6AU] [14SE] [23NO]
- adjournment relative to consideration of Committee on the Organization of Congress (Joint) recommendations (see H. Res. 290) [28OC]
- campaign finance laws (see H.R. 2312) [27MY]
- closure of certain meetings and hearings for national security reasons (see H. Res. 143) [30MR]
- constitutional amendment on terms of office (see H.J. Res. 41) [5JA]
- contribution limits for campaigns (see H.R. 3192) [30SE]
- daily hour of meeting for 103d Congress (see H. Res. 7) [5JA]
- designate standing committee majority members (see H. Res. 8, 67) [5JA] [4FE]
- designate standing committee minority members (see H. Res. 66) [4FE]
- disclosure of information relative to franked mass mailings and voting records (see H. Res. 297) [4NO]
- enclosure of the galleries with a transparent and substantial material (see H. Res. 46) [26JA]
- limit official mail allowance (see H. Res. 117) [4MR]
- notify Senate of election of Speaker and Clerk (see H. Res. 2) [5JA]
- prohibit final passage of a measure until copies have been available to Members for at least 1 day (see H. Res. 26) [5JA]
- prohibit use of frank for unsolicited mailings (see H. Res. 191) [9JN]
- purchase and franked mailing of certain calendars (see H. Res. 225) [22JY]
- reduce official mail allowance, and prohibit use of funds for newsletters (see H.R. 1698) [5AP]
- reform (see H. Res. 125) [10MR]
- repeal and prohibit all privileges and gratuities (see H.R. 378) [6JA]
- return unexpended balances of allowances to Treasury for deficit reduction (see H. Res. 136) [18MR]
- transfer of functions to private sector entities and elimination of staff positions (see H. Res. 213) [29JN]
- use of excess amounts from official allowances of Members for deficit reduction (see H.R. 1945) [29AP]
- voluntary spending limits and benefits for election campaigns (see H.R. 275) [6JA]
- House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia, and U.S. Territories (see H. Res. 5) [5JA]
- amend relative to qualifications for service as a Member (see H. Res. 15) [5JA]
- 5-day waiting period before floor action on legislation (see H. Res. 310) [10NO]
- require two-thirds vote to waive any rule (see H. Res. 209) [28JN]
- Law enforcement officers: mandatory-separation age for Capitol Police officers (see H.R. 2946) [6AU]
- Legislative branch of the Government: establish a commission to study compensation and other personnel policies (see H. Con. Res. 78) [1AP]
- making appropriations (see H.R. 2348) [8JN]
- making appropriations (H.R. 2348), consideration (see H. Res. 192) [9JN]
- Legislative service organizations: terminate certain funding (see H. Res. 181) [24MY]
- Librarian of Congress: require individual with specialized training or experience in library and information science (see H.R. 906) [16FE]
- Members of Congress: application of laws relative to part-time career employees, fair labor standards, and occupational safety and health (see H.R. 165) [6JA]
- constitutional amendment on recall procedures (see H.J. Res. 109) [16FE]
- constitutional amendment on terms of office (see H.J. Res. 16, 21, 31, 36, 45, 47, 51, 73, 99, 164) [5JA] [26JA] [4FE] [24MR]
- constitutional amendment on terms of office (H.J. Res. 38), consideration (see H. Res. 257) [27SE]
- constitutional amendment to limit terms (see H.J. Res. 298) [19NO]
- deny pension benefits relative to felony convictions (see H.R. 304) [6JA]
- determination of official mail allowance (see H.R. 1169) [2MR]
- ensure income increases passed in current Congress do not take effect until the start of the following Congress (see H.R. 392) [6JA]
- formula for determining the official mail allowance (see H.R. 549) [21JA]
- increase period in which former Members may not engage in certain lobbying activities (see H.R. 2267) [26MY]
- limit purchases by departing Members of office equipment from district offices (see H.R. 1026) [22FE]
- limit the gift acceptance of travel and related expenses (see H. Res. 231) [28JY]
- national advisory referendum on a constitutional amendment on terms of office (see H.R. 2674) [20JY]
- prohibit automatic income adjustment (see H.R. 391) [6JA]
- require participation in health care reform package (see H.J. Res. 270; H. Con. Res. 156; H. Res. 255) [23SE] [28SE] [29SE]
- terms of office (see H. Con. Res. 19) [21JA]
- treatment of retirement (see H.R. 3056) [13SE]
- Montgomery, Representative: election as Speaker pro tempore until September 15, 1993 (see H. Res. 249) [13SE]
- North American Free Trade Agreement: determine pay rates of Members of Congress and the President relative to their counterparts in Mexico (see H.R. 3323) [20OC]
- 103d Congress: convening of 2d session (see H.J. Res. 300) [22NO]
- sine die adjournment of 1st session (see H. Con. Res. 190) [22NO]
- Political action committees: ban activities in Federal elections (see H.R. 3275) [13OC]
- Political campaigns: constitutional amendment on expenditure limits relative to congressional, Presidential, State, and local elections (see H.J. Res. 223) [30JN]
- prohibit congressional leadership committees (see H.R. 85) [5JA]
- voluntary limitation on contributions from contributors other than individual district residents (see H.R. 87) [5JA]
- President: rescission authority (see H. Con. Res. 58) [3MR]
- Sabo, Representative: election to the Committee on the Budget (see H. Res. 39) [25JA]
- Skelton, Richard (Red): award the Congressional Gold Medal (see H.R. 2012) [6MY]
- Taxation: effective date of implementing regulations of new legislation (see H. Con. Res. 10) [6JA]
- rates for campaign committees of candidates for public office (see H.R. 153) [6JA]
- War: require presidential declaration to include cost/benefit statement (see H.R. 590) [26JA]
- World War II: establish congressional commemorative medal for veterans of the Battle of Midway (see H.R. 2558) [29JN]
- Messages*
- Budget and Impoundment Control Act: President Clinton [21AP]
- Budget Baselines, Historical Data, and Alternatives for the Future: President Bush [6JA]
- Motions*
- Elections: campaign ethics reform and contribution limits (H.R. 3) [22NO]
- campaign ethics reform and contribution limits (S. 3) [22NO]

- House of Representatives: adjournment [24MR] [25MR] [29MR] [13MY] [10JN] [15JN] [23JY] [21SE] [27SE]
- privileges (H. Res. 60) [3FE]
- publication of Members signing discharge motions (H. Res. 134) [8SE]
- release of documentation and testimony relative to investigation of House Post Office (H. Res. 222) [22JY]
- House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia and U.S. Territories (H. Res. 5) [5JA]
- Legislative branch of the Government: making appropriations (H.R. 2348) [10JN]
- making appropriations (H.R. 2348), conference report—amendments in disagreement [6AU]
- State of the Union Message: joint session (H. Con. Res. 39) [17FE]
- Reports by conference committees*
- Legislative Branch Appropriations (H.R. 2348) [2AU]
- Reports filed*
- Application of War Powers Resolution To Remove U.S. Armed Forces From Somalia: Committee on Foreign Affairs (House) (H. Con. Res. 170) (H. Rept. 103–329) [8NO]
- Congressional Campaign Spending Limit and Election Reform Act: Committee on House Administration (House) (H.R. 3) (H. Rept. 103–375) [17NO]
- Congressional Commemorative Medal for Organ Donors and Their Families: Committee on Energy and Commerce (House) (H.R. 1012) (H. Rept. 103–276) [6OC]
- Consideration of H. Con. Res. 170, Application of War Powers Resolution Relative To Removal of U.S. Forces From Somalia: Committee on Rules (House) (H. Res. 293) (H. Rept. 103–328) [4NO]
- Consideration of H.R. 3, Congressional Campaign Spending Limit and Election Reform Act: Committee on Rules (House) (H. Res. 319) (H. Rept. 103–402) [20NO]
- Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]
- Consideration of H.R. 3400, Government Reform and Savings Act: Committee on Rules (House) (H. Res. 320) (H. Rept. 103–403) [20NO]
- Dismissal of Election Contest Against Representative Dickey: Committee on House Administration (House) (H. Res. 182) (H. Rept. 103–109) [25MY]
- Documents Furnished by Executive Office of the President Relative to the FBI Investigation of Alleged Criminal Conduct in the White House Travel Office: Committee on the Judiciary (House) (H. Res. 198) (H. Rept. 103–183) [20JY]
- Expenses for Investigations and Studies by Committees of the House: Committee on House Administration (House) (H. Res. 107) (H. Rept. 103–38) [23MR]
- Committee on House Administration (House) (H. Res. 137) (H. Rept. 103–39) [23MR]
- Government in the Sunshine Act Disclosures of Certain Activities: Committee on Government Operations (House) (H.R. 1593) (H. Rept. 103–354) [10NO]
- Government Reform and Savings Act: Committee on Agriculture (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Banking, Finance and Urban Affairs (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on House Administration (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Merchant Marine and Fisheries (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Natural Resources (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Post Office and Civil Service (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Public Works and Transportation (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Science, Space, and Technology (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on the Judiciary (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Veterans' Affairs (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]
- Committee on Appropriations (House) (H.R. 2348) (H. Rept. 103–117) [8JN]
- Rescinding Certain Budget Authority: Committee on Appropriations (House) (H.R. 3511) (H. Rept. 103–368) [16NO]
- CONGRESSIONAL ADVISORY COMMISSION ON AMATEUR BOXING**
- Bills and resolutions*
- Establish (see H.R. 812) [4FE]
- CONGRESSIONAL AWARD BOARD**
- Appointments*
- Members [29MR]
- CONGRESSIONAL BUDGET AND IMPOUNDMENT CONTROL ACT**
- Messages*
- Deferrals of Budget Authority: President Clinton [19NO]
- Reports filed*
- Consideration of H.R. 1578, Providing for Consideration of Certain Proposed Rescissions of Budget Authority: Committee on Rules (House) (H. Res. 149) (H. Rept. 103–52) [1AP]
- CONGRESSIONAL CAMPAIGN SPENDING LIMIT AND ELECTION REFORM ACT**
- Bills and resolutions*
- Enact (H.R. 3): consideration (see H. Res. 319) [20NO]
- Motions*
- Enact (S. 3) [22NO]
- Reports filed*
- Consideration of H.R. 3, Provisions: Committee on Rules (House) (H. Res. 319) (H. Rept. 103–402) [20NO]
- Provisions: Committee on House Administration (House) (H.R. 3) (H. Rept. 103–375) [17NO]
- CONGRESSIONAL COMMITTEES** *see* CONGRESS
- CONGRESSIONAL EMPLOYEES** *see* FEDERAL EMPLOYEES
- CONGRESSIONAL RECORD**
- Bills and resolutions*
- House Rules: printing of certain travel by Members in the Congressional Record (see H. Res. 140) [25MR]
- CONNECTICUT**
- Reports filed*
- Quinebaug and Shetucket Rivers Valley National Heritage Corridor: Committee on Natural Resources (House) (H.R. 1348) (H. Rept. 103–233) [9SE]
- CONSERVATION OF ENERGY**
- Bills and resolutions*
- Housing: energy conservation standards in public housing (see H.R. 122) [6JA]
- Motor vehicles: fuel economy standards for automobiles and light trucks (see H.R. 1187) [3MR]
- Taxation: incentives to encourage energy efficiency and the production of renewable energy (see H.R. 2026) [6MY]
- CONSERVATION OF NATURAL RESOURCES** *related term(s)* **ECOLOGY AND ENVIRONMENT; NATURAL RESOURCES**
- Bills and resolutions*
- Ecology and environment: conservation of biological diversity (see H.R. 305) [6JA]
- Gunnsion National Monument: designate Black Canyon as national park and conservation area (see H.R. 1356) [16MR]
- Public buildings: promote research and development of environmentally efficient materials in the construction and maintenance of Federal buildings (see H.R. 1819) [22AP]
- Technology: source reduction and energy efficiency technologies (see H.R. 2516) [24JN]
- Water: apply reductions in supply during dry years to agricultural water contractors within areas of origin (see H.R. 2564) [30JN]
- Reports filed*
- Atlantic Coastal Fisheries Cooperative Management Act: Committee on Merchant Marine and Fisheries (House) (H.R. 2134) (H. Rept. 103–202) [2AU]
- International Fishery Agreement for Conservation and Management of the Donut Hole Area of the Bering Sea: Committee on Merchant Marine and Fisheries (House) (H. Res. 135) (H. Rept. 103–317) [2NO]
- Management Recommendations for Atlantic Bluefin Tuna Adopted by the International Commission for the Conservation of Atlantic Tunas: Committee on Merchant Marine and Fisheries (House) (H. Con. Res. 169) (H. Rept. 103–318) [2NO]
- CONSTITUTIONAL AMENDMENTS**
- Bills and resolutions*
- Abortion: constitutional amendment on freedom of choice (see H.J. Res. 176) [5AP]
- constitutional amendment on right to life (see H.J. Res. 26) [5JA]
- Appropriations: constitutional amendment on line-item veto (see H.J. Res. 25, 35, 46, 50, 63, 91, 115, 183) [5JA] [7JA] [3FE] [18FE] [22AP]
- Budget: constitutional amendment relative to Federal budget procedures (see H.J. Res. 17, 273) [5JA] [6OC]
- constitutional amendment to require balanced (see H.J. Res. 8, 19, 24, 49, 57, 62, 123; H. Con. Res. 54) [5JA] [6JA] [7JA] [24FE]
- constitutional amendment to require balanced, accountability in tax legislation, and line-item veto (see H.J. Res. 54) [5JA]
- Capital punishment: constitutional amendment to prohibit (see H.J. Res. 224) [1JY]
- Citizenship: constitutional amendment restricting citizenship by virtue of birth in U.S. (see H.J. Res. 117) [23FE]
- Courts: constitutional amendment granting Supreme Court power to remove judges in certain cases (see H.J. Res. 40) [5JA]
- constitutional amendment relative to a defendant's rights concerning testimony and evidence (see H.J. Res. 72) [26JA]
- constitutional amendment requiring reconfirmation of Federal judges every ten years by Senate (see H.J. Res. 59) [7JA]
- Education: constitutional amendment regarding school attendance (see H.J. Res. 23) [5JA]
- Elections: constitutional amendment regarding expenditures (see H.J. Res. 34) [5JA]
- Federal employees: number of consecutive years individuals may be employed by or hold a policy-making position in the Federal government (see H.J. Res. 146) [10MR]
- Federal-State relations: constitutional amendment relative to unfunded Federal mandates (see H.J. Res. 282) [26OC]
- Firearms: constitutional amendment to repeal the constitutional amendment giving the right to bear arms (see H.J. Res. 81) [27JA]
- Flag—U.S.: constitutional amendment to prohibit desecration (see H.J. Res. 29) [5JA]
- Health: constitutional amendment relative to access to medical care for all citizens (see H.J. Res. 114) [17FE]
- House of Representatives: constitutional amendment on terms of office (see H.J. Res. 41) [5JA]
- Housing: constitutional amendment relative to the right to decent and affordable housing (see H.J. Res. 64) [7JA]
- Languages: constitutional amendment on establishing English as the official language of the U.S. (see H.J. Res. 171) [31MR]
- Members of Congress: constitutional amendment on recall procedures (see H.J. Res. 109) [16FE]
- constitutional amendment on terms of office (see H.J. Res. 16, 21, 31, 36, 45, 47, 51, 73, 99, 164) [5JA] [26JA] [4FE] [24MR]
- constitutional amendment on terms of office (H.J. Res. 38), consideration (see H. Res. 257) [27SE]
- constitutional amendment to limit terms (see H.J. Res. 298) [19NO]
- national advisory referendum on a constitutional amendment on terms of office (see H.R. 2674) [20JY]
- Political campaigns: constitutional amendment on expenditure limits relative to congressional, Presidential, State, and local elections (see H.J. Res. 223) [30JN]

Prayer: constitutional amendment on voluntary school prayer (see H.J. Res. 14, 18, 22, 89, 173, 211) [5JA] [2FE] [31MR] [9JN]
 President: constitutional amendment requiring an individual be convicted before President can grant a pardon (see H.J. Res. 32) [5JA]
 President and Vice President: constitutional amendment on direct popular election (see H.J. Res. 28, 33, 42, 169, 263) [5JA] [30MR] [21SE]
 Public debt: constitutional amendment to limit and require popular vote to exceed such limit (see H.J. Res. 161) [23MR]
 Senate: issuance of writs of election in cases of vacancies (see H.J. Res. 144) [10MR]
 Taxation: constitutional amendment on retroactive taxation (see H.J. Res. 248, 255) [3AU] [6AU]

CONSTITUTION—U.S.

Bills and resolutions

Firearms: constitutional right of U.S. citizens to bear and keep arms (see H. Con. Res. 3) [5JA]
 Members of Congress: constitutional amendment to limit terms (see H.J. Res. 298) [19NO]

CONSTRUCTION INDUSTRIES

Bills and resolutions

Collective bargaining: increase the stability (see H.R. 114) [6JA]
 Dept. of Veterans Affairs: impact of national health care reform on medical facility construction projects (see H. Res. 315) [18NO]
 Executive departments: local resident hiring preferences for construction projects (see H.R. 2257) [25MY]
 States: guaranty or warranty clause in highway construction contracts for materials and workmanship (see H.R. 3236) [7OC]
 Taxation: deny certain benefits relative to buildings constructed with Japanese services (see H.R. 2613) [1JY]
 Unemployment: employment opportunities in high unemployment areas to renovate essential community facilities (see H.R. 1021) [18FE]
 Virgin Islands: construction projects (see H.R. 2356) [9JN]

Reports filed

Virgin Islands Construction Projects: Committee on Public Works and Transportation (House) (H.R. 2356) (H. Rept. 103-234) [9SE]

CONSUMER PRODUCT SAFETY COMMISSION

Bills and resolutions

Safety: drowning warning labels for industrial-size buckets (see H.R. 3682) [22NO]

Reports filed

Toy Safety: Committee on Energy and Commerce (House) (H.R. 965) (H. Rept. 103-29) [10MR]

CONSUMERS *related term(s)* **CREDIT; PRODUCT SAFETY; TOYS**

Bills and resolutions

Agriculture: reform milk marketing order system relative to geographic price basing points (see H.R. 738) [2FE]
 Bankruptcy: increase dollar amount relative to unsecured claims of consumers who made deposits with the debtor (see H.R. 3493) [10NO]
 Business and industry: establish conduct standards in franchise business relationships (see H.R. 1316) [11MR]
 —permit sales and service contract dispute arbitration (see H.R. 1314) [11MR]
 —provide statistical information about franchising and franchise practices to consumers (see H.R. 1317) [11MR]
 Cable Television Consumer Protection and Competition Act: repeal (see H.R. 3157, 3255) [28SE] [12OC]
 Credit: accuracy of consumer information maintained by credit reporting agencies (see H.R. 619) [26JA]
 —content of credit report information (see H.R. 1197) [3MR]
 —inclusion of information on overdue child support obligations in consumer credit reports (see H.R. 2346) [8JN]
 —inclusion of information on overdue child support payments in consumer credit reports (see H.R. 555) [21JA]
 —unregulated loan brokers (see H.R. 1495) [25MR]

Dept. of Commerce: establish toll free number to assist consumers in determining if products are American made (see H.R. 3342) [21OC]
 Electronics: U.S. competitiveness in the telecommunications equipment and customer premises equipment markets (see H.R. 3609) [21NO]
 Financial institutions: encourage lending to small and medium-sized businesses and consumers (see H.R. 2955) [6AU]
 —notify mutual funds customers that such funds are not insured by the FDIC (see H.R. 3389) [27OC]
 —posting of consumer loan interest rates (see H.R. 1610) [1AP]
 —truth in disclosure for financial intermediaries (see H.R. 2075) [11MY]
 Government regulations: franchise business sales (see H.R. 1315) [11MR]
 Interstate commerce: regulate through uniform product liability laws (see H.R. 1954) [3MY]
 Labeling: utilization of an American and foreign flag labeling system for consumer goods and services (see H. Con. Res. 112) [16JN]
 National Customer Service Week: designate (see H.J. Res. 234) [20JY]
 NIH: public uses of research and technology relative to drugs, devices, and other products (see H.R. 1334) [11MR]
 Power resources: consumer information on octane ratings and requirements (see H.R. 1684) [2AP]
 Pricing: retail pricing of consumer commodities (see H.R. 128) [6JA]
 Taxation: assessment of retail dealer occupational taxes (see H.R. 609) [26JA]
 Truth in Savings Act: delay effective date of certain regulations (see H.R. 1794) [21AP]
 —repeal (see H.R. 1682) [2AP]

Reports filed

Agricultural Research and Promotion Improvement Act: Committee on Agriculture (House) (H.R. 3515) (H. Rept. 103-394) [20NO]
 Consumer Protection in Telephone Sales: Committee on Energy and Commerce (House) (H.R. 868) (H. Rept. 103-20) [24FE]
 Toy Safety Legislation: Committee on Energy and Commerce (House) (H.R. 965) (H. Rept. 103-29) [10MR]

CONTINENTAL SHELF

Bills and resolutions

California: moratorium on leasing, exploration, and development of the Continental Shelf (see H.R. 1669) [2AP]
 Outer Continental Shelf Lands Act: amend (see H.R. 296) [6JA]

CONTRACTS

Bills and resolutions

Consumers: permit sales and service contract dispute arbitration (see H.R. 1314) [11MR]
 Dept. of Defense: prohibit reimbursement of contractors for certain environmental response costs (see H.R. 3477) [9NO]
 —require contractors to report transactions with terrorist countries (see H.R. 2698) [21JY]
 —security lock specifications and purchases (see H.R. 657) [27JA]
 Government: classification of persons awarded Federal procurement contracts (see H.R. 3068) [14SE]
 —limit fees paid to outside attorneys representing Federal agencies (see H.R. 161) [6JA]
 Government procurement: efficiency (see H.R. 2454) [17JN]
 Government Procurement Act: enact (see H.J. Res. 3) [6JA]
 Indiana: local preference in awarding contracts for the Little Calumet River flood control project (see H.R. 1499) [25MR]
 Labor: prohibit discrimination based on labor relations policies (see H.R. 3042) [9SE]
 Navy: ship maintenance contracting (see H.R. 3303) [19OC]
 Roads and highways: State negotiation with private persons in construction of toll facilities (see H.R. 2225) [20MY]
 Small business: interest penalty for failure to make prompt payments under certain service contracts (see H.R. 716) [2FE]

Taxation: investment tax credit to assist defense contractors in converting to nondefense operations (see H.R. 1027) [22FE]
 Veterans: participation of former Vietnam-era POW in Dept. of Defense procurement actions (see H.R. 802) [3FE]
 —participation of those with service-connected disabilities in Dept. of Defense procurement actions (see H.R. 800) [3FE]

Reports filed

Qualification Requirements for Certain Acquisition Positions in Dept. of Defense: Committee on Armed Services (House) (H.R. 1378) (H. Rept. 103-83) [6MY]

CONTROLLED SUBSTANCES ACT

Bills and resolutions

Crime: notification of employer of person convicted under Act (see H.R. 381) [6JA]

CONYERS, JOHN, JR. (a Representative from Michigan)

Appointments

Conferee: H.R. 2, National Voter Registration Act [1AP]
 —H.R. 2010, National Service Trust Act [4AU]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [15JY] [20JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
 —S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

African Americans: establish commission to examine slavery, subsequent racial and economic discrimination, and appropriate remedies (see H.R. 40) [5JA]
 Armstrong, Louis (Satchmo): issue commemorative postage stamp (see H.J. Res. 15) [5JA]
 BATF: transfer functions relating to firearms to the FBI (see H.R. 1927) [29AP]
 Capital punishment: assure due process and equal protection of law relative to race (see H.R. 3329) [21OC]
 Civil rights: protect (see H.R. 3331) [21OC]
 Committee on Government Operations (House): expenses for investigations and studies (see H. Res. 69) [4FE]
 Crime: treatment of civil rights offenses (see H.R. 3330) [21OC]
 Dept. of Environmental Protection: establish (see H.R. 2601, 3425) [1JY] [3NO]
 Employment: demonstrate the economy and efficiency of centralized Federal job training programs (see H.R. 2825) [2AU]
 —summer youth jobs program (see H.R. 2353) [9JN]
 Federal aid programs: authorize economic assistance to State and local governments (see H.R. 581) [26JA]
 Gillespie, John Birks (Dizzy): award a Congressional Gold Medal (see H.R. 141) [6JA]
 Government: establishment, testing, and evaluation of strategic planning and performance measurement (see H.R. 826) [4FE]
 —improve efficiency and effectiveness of programs through integrated assistance plans with local governments and private organizations (see H.R. 2856) [4AU]
 Government in the Sunshine Act: require disclosure of certain activities (see H.R. 1593) [1AP]
 Government procurement: improve process (see H.R. 2238) [24MY]
 Housing: construction and revitalization of public units (see H.R. 1380) [17MR]
 Law enforcement: reform Asset Forfeiture Program (see H.R. 3347) [22OC]
 Law enforcement officers: Federal response to police misconduct (see H.R. 3332) [21OC]
 National security: develop arms security policy (see H. Con. Res. 130) [2AU]
 Office of National Drug Control Policy: authorizing appropriations (see H.R. 1926) [29AP]
 Voting: national voter registration procedures (see H.R. 499) [21JA]
Reports filed
 Bank Regulation and Bank Lending to Small Business: Committee on Government Operations (H. Rept. 103-410) [22NO]

Citizen's Guide on Using the Freedom of Information Act and the Privacy Act To Request Government Records: Committee on Government Operations (House) (H. Rept. 103-104) [24MY]

Dept. of Environmental Protection Establishment: Committee on Government Operations (House) (H.R. 3425) (H. Rept. 103-355) [10NO]

Dept. of State Mismanagement of Overseas Embassies: Committee on Government Operations (H. Rept. 103-409) [22NO]

Government in the Sunshine Act Disclosures of Certain Activities: Committee on Government Operations (House) (H.R. 1593) (H. Rept. 103-354) [10NO]

Government Performance and Results Act: Committee on Government Operations (House) (H.R. 826) (H. Rept. 103-106) [25MY]

INS—Overwhelmed and Unprepared for the Future: Committee on Government Operations (House) (H. Rept. 103-216) [4AU]

Look Who's Minding the Forest—Forest Service Restoration Program Due for a Major Overhaul: Committee on Government Operations (House) (H. Rept. 103-218) [5AU]

National Historical Publications and Records Commission Appropriations: Committee on Government Operations (House) (H.R. 2139) (H. Rept. 103-215) [4AU]

North American Free Trade Agreement Rules of Origin and Enforcement Issues: Committee on Government Operations (House) (H. Rept. 103-407) [22NO]

Reimbursement of Defense Contractors' Environmental Cleanup Costs—Comprehensive Oversight Needed To Protect Taxpayers: Committee on Government Operation (House) (H. Rept. 103-408) [22NO]

Rules

Committee on Government Operation (House) [3MR]

COOPER, JIM (a Representative from Tennessee)

Bills and resolutions introduced by

FERC: postpone natural gas processing restructuring proceedings relative to economic impact study (see H.J. Res. 137) [9MR]

Health: national policy to provide health care and reform insurance procedures (see H.R. 3222) [6OC]

House of Representatives: adjournment relative to consideration of Committee on the Organization of Congress (Joint) recommendations (see H. Res. 290) [28OC]

Taxation: repeal certain credits (see H.R. 2857) [4AU]

Year of Gospel Music: designate (see H.J. Res. 297) [19NO]

COOPERATIVE SOCIETIES

Bills and resolutions

Taxation: treatment of cooperative housing corporations (see H.R. 537, 1908) [21JA] [28AP]

COPPERSMITH, SAM (a Representative from Arizona)

Bills and resolutions introduced by

Dept. of Energy: terminate use of liquid metal reactors in disposal of high-level radioactive waste (see H.R. 2365) [9JN]

Postal Service: rescind appropriations relative to design and implementation of new corporate logo (see H.R. 3629) [22NO]

COPYRIGHT ROYALTY TRIBUNAL

Reports filed

Copyright Royalty Tribunal Reform: Committee on Judiciary (House) (H.R. 2840) (H. Rept. 103-286) [12OC]

COPYRIGHTS related term(s) PATENTS

Reports filed

Modification of Recordation and Registration Requirements, and Establish Copyright Arbitration Royalty Panels: Committee on the Judiciary (House) (H.R. 897) (H. Rept. 103-388) [20NO]

CORPORATION FOR NATIONAL SERVICE

Appointments

Conferees: H.R. 2010, National Service Trust Act [4AU]

Motions

Establish (H.R. 2010) [28JY] [4AU]

Reports by conference committees

National Service Trust Act (H.R. 2010) [5AU]

Reports filed

Consideration of H.R. 2010, Establish: Committee on Rules (House) (H.R. 2010) (H. Rept. 103-164) [29JN]

Consideration of H.R. 2010, Establish: Committee on Rules (House) (H. Res. 217) (H. Rept. 103-177) [14JY]

Establish: Committee on Education and Labor (House) (H.R. 2010) (H. Rept. 103-155) [24JN]

—committee of conference (H.R. 2010) (H. Rept. 103-219) [5AU]

CORPORATION FOR PUBLIC BROADCASTING

Messages

Report of the Corp. for Public Broadcasting and Inventory of Federal Funds Distributed to Public Telecommunications Entities: President Clinton [24MY]

CORPORATIONS

Bills and resolutions

Commercial banks: permit the establishment of subsidiaries which underwrite shares of and sponsor investment companies (see H.R. 458) [7JA]

Elections: prohibit campaign contributions by multi-candidate political committees controlled by foreign-owned corporations (see H.R. 248, 1225) [6JA] [4MR]

Government sponsored enterprises: State and local taxation and report of the impact of such entities on the District of Columbia (see H.R. 3696) [22NO]

Indentures: treatment relating to acquisitions or reorganizations (see H.R. 1258) [9MR]

National Dividend Plan: establish (see H.R. 430) [6JA]

Small business: protect small businesses from unreasonable use of economic power from major meatpacking companies (see H.R. 365) [6JA]

Taxation: application of the accumulated earnings test without regard to the number of shareholders in the corporation (see H.R. 663) [27JA]

—capital gains (see H.R. 777, 1636) [3FE] [1AP]

—capital gains exclusion relative to eminent domain conversions (see H.R. 142) [6JA]

—dividends paid by domestic corporations, capital gains, and certain real property (see H.R. 948) [17FE]

—incentives for corporations to finance and assist welfare recipients in operating small businesses (see H.R. 3643) [22NO]

—limitation on the deductibility of capital losses (see H.R. 668) [27JA]

—minimum tax on corporations importing products at artificially inflated prices (see H.R. 500) [21JA]

—number of shareholders in an S corporation relative to family relationship of the shareholders (see H.R. 2439) [16JN]

—relief for middle-income taxpayers (see H.R. 1166) [2MR]

—treatment of certain foreign or foreign controlled corporations (see H.R. 460) [7JA]

—treatment of controlled foreign corporation distributions relative to investment of the distributions in the U.S. (see H.R. 3610) [21NO]

—treatment of cooperative housing corporations (see H.R. 537, 1908) [21JA] [28AP]

—treatment of dividends paid by domestic corporations (see H.R. 669) [27JA]

—treatment of equipment used to manufacture or develop advanced materials and technologies, reduction of capital gains taxes, and treatment of foreign and foreign controlled corporations (see H.R. 461) [7JA]

—treatment of personal service corporation year-end income (see H.R. 482) [7JA]

—treatment of S corporations by rules applicable to real property subdivided for sale by noncorporate taxpayers (see H.R. 2234) [20MY]

Reports filed

Protection of Investors in Limited Partnerships in Roll-up Transactions: Committee on Energy and Commerce (House) (H.R. 617) (H. Rept. 103-21) [25FE]

CORRECTIONAL INSTITUTIONS

Bills and resolutions

Aliens: Federal incarceration of undocumented criminal aliens (see H.R. 2306) [27MY]

Correctional officers: capital punishment for murder of officers (see H.R. 386) [6JA]

Crime: life imprisonment for third violent felony conviction, and conversion of military installations to Federal prison facilities (see H.R. 3336) [21OC]

Immigration: confinement of illegal aliens sentenced to imprisonment and authorize deportation before the completion of the sentence (see H.R. 2438) [16JN]

National Correctional Officers Week: designate (see H.J. Res. 119) [23FE]

Prisons: establish military-style boot camp prisons (see H.R. 1203, 3258) [3MR] [12OC]

Sentencing: treatment of prison terms and supervised release following revocation of a term of probation or supervised release (see H.R. 2901) [5AU]

Social Security: restrictions on benefits to certain prisoners (see H.R. 979) [18FE]

Reports filed

Federal Prison Substance Abuse Treatment Programs: Committee on the Judiciary (House) (H.R. 3350) (H. Rept. 103-320) [3NO]

Hate Crimes Sentencing Enhancement Act: Committee on the Judiciary (House) (H.R. 1152) (H. Rept. 103-244) [21SE]

State and Local Prison Substance Abuse Treatment Programs: Committee on the Judiciary (House) (H.R. 3354) (H. Rept. 103-322) [3NO]

COSTELLO, JERRY F. (a Representative from Illinois)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Elections: campaign ethics reform and contribution limits (see H.R. 451) [7JA]

Jefferson National Expansion Memorial: competition to select architectural plans for construction of museum on East St. Louis, IL, portion (see H.R. 3553) [19NO]

Taxation: capital gains exclusion relative to eminent domain conversions (see H.R. 142) [6JA]

—permit farmers to rollover into an individual retirement account the proceeds from the sale of a farm (see H.R. 1142) [25FE]

Urban areas: interagency task force to study the problems of smaller cities (see H.R. 2449) [17JN]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

COURTS related term(s) CRIME; LAW ENFORCEMENT; SUPREME COURT

Appointments

Conferees: H.R. 1268, Indian Tribal Justice Act [28SE]

—H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]

Bills and resolutions

Agriculture: civil money penalties for sugar and crystalline fructose marketing allotment violations (see H.R. 2693) [21JY]

Aguilar, Robert P.: impeachment (see H. Res. 177) [19MY]

Animals: protection of individuals who work with animals (see H.R. 3064) [14SE]

Armed Forces: claims for certain negligent medical care (see H.R. 1730) [20AP]

—establish procedures for the adjudication by courts-martial of sentences of capital punishment (see H.R. 267) [6JA]

Bankruptcy: increase dollar amount relative to unsecured claims of consumers who made deposits with the debtor (see H.R. 3493) [10NO]

—treatment of independent sales representatives' claims (see H.R. 2091) [12MY]

Board of Veterans Appeals: reclassification of members and pay equity with administrative law judges (see H.R. 69) [5JA]

Bruce R. Thompson U.S. Courthouse and Federal Building, Reno, NV: designate (see H.R. 3110) [21SE]

Byron White U.S. Courthouse, Denver, CO: designate (see H.R. 3693) [22NO]

Capital punishment: constitutional amendment to prohibit (see H.J. Res. 224) [1JY]

- homicides involving firearms (see H.R. 3478) [9NO]
 —imposition for certain Federal offenses (see H.R. 1220) [4MR]
 —procedures for imposition (see H.R. 638) [26JA]
 Child support: enforcement of State judgments against federally forfeited assets of individuals who are delinquent in payments (see H.R. 3700) [22NO]
 Children and youth: interstate enforcement of child support and parentage court orders (see H.R. 1600) [1AP]
 —prohibit possession or transfer of handguns and ammunition to juveniles (see H.R. 3466, 3595) [8NO] [20NO]
 Civil rights: protect (see H.R. 3331) [21OC]
 Collins, Robert F.: impeachment (see H. Res. 174, 176) [19MY]
 Congressional employees: fair employment practices (see H.R. 370) [6JA]
 Constitutional amendments: defendant's rights concerning testimony and evidence (see H.J. Res. 72) [26JA]
 —granting Supreme Court power to remove judges in certain cases (see H.J. Res. 40) [5JA]
 —requiring reconfirmation of Federal judges every ten years by Senate (see H.J. Res. 59) [7JA]
 Controlled Substances Act: notification of employer of person convicted under Act (see H.R. 381) [6JA]
 Correctional institutions: capital punishment for murder of correctional officers (see H.R. 386) [6JA]
 Crime: abolish mandatory minimum sentences (see H.R. 957) [17FE]
 —alternative methods of punishment for young offenders (H.R. 3351), consideration (see H. Res. 314) [17NO]
 —background checking systems, record access by law enforcement officers, and court assistance with sentencing decisions (see H.R. 3557) [19NO]
 —civil and criminal forfeitures for certain offenses (see H.R. 270) [6JA]
 —death penalty for certain killings of Federal law enforcement officers (see H.R. 3037) [9SE]
 —death penalty for murder of foreign visitors (see H.R. 3135) [27SE]
 —enhance penalties for carrying a firearm during violent or drug trafficking crimes (see H.R. 2425) [15JN]
 —establish penalties for harming law enforcement animals (see H.R. 3271) [13OC]
 —establish State drug testing programs relative to arrested individuals and during the pretrial period (see H.R. 2944) [6AU]
 —Federal penalties for drive-by shootings (see H.R. 3558) [19NO]
 —Federal penalties for stalking (see H.R. 740) [2FE]
 —life imprisonment for third offense of drug traffickers or violent criminals (see H.R. 3036) [9SE]
 —life imprisonment for third violent felony conviction, and conversion of military installations to Federal prison facilities (see H.R. 3336) [21OC]
 —mandatory sentences for crimes of violence and fraud against senior citizens (see H.R. 3501) [10NO]
 —national policy to control crime and reform court procedures (see H.R. 2847) [3AU]
 —national policy to control crime and reform court procedures (H.R. 2872), consideration (see H. Res. 295) [4NO]
 —parental kidnapping (see H.R. 3378) [27OC]
 —penalties for stalking (see H.R. 1461) [24MR]
 —prison sentences for drug crimes involving minors (see H.R. 3035) [9SE]
 —registration of persons convicted of sex offenses against children (see H.R. 3256) [12OC]
 —require person convicted of State criminal offense against a minor to register current address with law enforcement officials (see H.R. 324) [6JA]
 —strengthen Federal carjacking penalties (see H.R. 2290, 2523) [26MY] [24JN]
 —treatment of false identification documents (see H.R. 2681) [20JY]
 Demjanjuk, John, Sr.: acquittal in Israel of World War II crimes (see H. Con. Res. 128) [29JY]
 Depository institutions: authorize civil actions for certain violations (see H.R. 596) [26JA]
 Dept. of Justice Assets Forfeiture Fund: make funds available for social services programs (see H.R. 1206) [3MR]
 District court: jurisdiction over certain tax controversies (see H.R. 3702) [22NO]
 District of Columbia: create a Supreme Court (see H.R. 1633) [1AP]
 —remove gender-specific references in legal code (see H.R. 1632) [1AP]
 Drug Kingpin Death Penalty Act: enact (see H.R. 696) [27JA]
 Drugs: denial of Federal benefits upon drug offense conviction (see H.R. 384) [6JA]
 —mandatory minimum sentences relative to crack cocaine convictions (see H.R. 3277) [13OC]
 Edwin F. Hunter, Jr., U.S. Courthouse, Lake Charles, LA: designate (see H.R. 3356) [26OC]
 EEOC: reasonable attorney's fee awarded as a prevailing party (see H.R. 1215) [4MR]
 Export Administration Act: action for damages against those violating antiboycott provisions relative to discrimination or loss of business (see H.R. 2544) [28JN]
 Federal Water Pollution Control Act: amend regarding civil penalties (see H.R. 1907) [28AP]
 Financial institutions: immunity from liability for asbestos in building in which owners have an asbestos management plan (see H.R. 1000) [18FE]
 —statute of limitations applicable to certain civil action brought against a failed depository institution (see H.R. 542) [21JA]
 Foreign countries: jurisdiction of U.S. courts in cases involving torture or extrajudicial killings (see H.R. 934) [17FE]
 Foreign trade: private cause of action for the recovery of damages caused by the dumping of foreign merchandise into U.S. markets (see H.R. 1046) [23FE]
 George H. Mahon Federal Building and U.S. Courthouse, Lubbock, TX: designate (see H.R. 2532) [28JN]
 Health: medical malpractice liability claim requirements (see H.R. 2433) [16JN]
 —tax deductibility of medical expenses and reducing abusive litigation against health care professionals and facilities (see H.R. 144) [6JA]
 Howard H. Baker, Jr. U.S. Courthouse, Knoxville, TN: designate (see H.R. 168) [6JA]
 Idaho: appoint additional district judge (see H.R. 900) [16FE]
 Immigration: confinement of illegal aliens sentenced to imprisonment and authorize deportation before the completion of the sentence (see H.R. 2438) [16JN]
 —criminal aliens (see H. Con. Res. 47) [23FE]
 Income: congressional, executive, and judicial salaries and pensions (see H.R. 212) [6JA]
 Inferior Federal courts: clarify the remedial jurisdiction relative to taxes (see H.R. 148) [6JA]
 Insurance: Federal penalties for fraud against insurance companies (see H.R. 665) [27JA]
 International law: prohibit abduction of persons from foreign countries relative to criminal offenses (see H.R. 3346) [22OC]
 James L. Foreman Courthouse, Benton, IL: designate (see H.R. 791) [3FE]
 Jury selection: use of Social Security numbers (see H.R. 1180) [2MR]
 Law enforcement: reform Asset Forfeiture Program (see H.R. 3347) [22OC]
 Law enforcement officers: increase number and provide educational assistance (see H.R. 333) [6JA]
 Lawyers: awarding of attorneys' fees under civil actions relative to the Individuals With Disabilities Education Act (see H.R. 2882) [5AU]
 —recovery of attorneys' fees from the losing party by the prevailing party in civil actions in Federal court (see H.R. 2880) [5AU]
 Local government: waiver of sovereign immunity by governmental units relative to bankruptcy cases (see H.R. 2057) [11MY]
 LSC: authorizing appropriations (see H.R. 2644) [15JY]
 National Academy of Sciences: Federal indemnification against liability for certain pecuniary losses to third persons (see H.R. 2369) [10JN]
 Occhipinti, Joseph: conviction of former INS agent for civil rights violations (see H. Con. Res. 179) [10NO]
 Office of Special Counsel: authorizing appropriations (see H.R. 2288) [26MY]
 —reauthorize (see H.R. 2970) [6AU]
 President: constitutional amendment requiring an individual be convicted before President can grant a pardon (see H.J. Res. 32) [5JA]
 Senior citizens: imprisonment penalties for crimes against the elderly (see H.R. 3494) [10NO]
 Social Security: restrictions on benefits to certain prisoners (see H.R. 979) [18FE]
 Taxation: treatment of discount factors applicable to medical malpractice companies (see H.R. 3244) [7OC]
 —unearned income of children attributable to personal injury awards (see H.R. 356) [6JA]
 Veterans: determination of program benefits relative to legal settlements (see H.R. 1404) [18MR]
Motions
 Crime: alternative methods of punishment for young offenders (H.R. 3351) [19NO]
 Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies: making appropriations (H.R. 2519) [20JY] [29SE]
 —making appropriations (H.R. 2519), conference report [19OC] [20OC]
 House of Representatives: release of documentation and testimony relative to investigation of House Post Office (H. Res. 222) [22JY]
Reports by conference committees
 Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations (H.R. 2519) [14OC]
 Indian Tribal Justice Act (H.R. 1268) [19NO]
Reports filed
 Age Discrimination Laws Relative to State and Local Firefighters, Law Enforcement Officers, and Incumbent Elected Judges: Committee on Education and Labor (House) (H.R. 2722) (H. Rept. 103-314) [1NO]
 Alternative Methods of Punishment for Young Offenders Relative To Traditional Forms of Incarceration and Probation: Committee on the Judiciary (House) (H.R. 3351) (H. Rept. 103-321) [3NO]
 Clarkson S. Fisher Federal Building and U.S. Courthouse, Trenton, NJ: Committee on Public Works and Transportation (House) (H.R. 1303) (H. Rept. 103-72) [29AP]
 Consideration of H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 276) (H. Rept. 103-295) [15OC]
 Consideration of H.R. 3351, Alternative Methods of Crime Punishment for Young Offenders: Committee on Rules (House) (H. Res. 314) (H. Rept. 103-374) [17NO]
 Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2519) (H. Rept. 103-157) [24JN]
 —committee of conference (H.R. 2519) (H. Rept. 103-293) [14OC]
 District of Columbia Supreme Court: Committee on the District of Columbia (House) (H.R. 1633) (H. Rept. 103-176) [13JY]
 Edwin F. Hunter, Jr., U.S. Courthouse, Lake Charles, LA: Committee on Public Works and Transportation (House) (H.R. 3356) (H. Rept. 103-348) [10NO]
 Full Faith and Credit for Child Support Orders Act: Committee on the Judiciary (House) (H.R. 454) (H. Rept. 103-206) [2AU]
 George Arceneaux, Jr., U.S. Courthouse, Houma, LA: Committee on Public Works and Transportation (House) (H.R. 3186) (H. Rept. 103-347) [10NO]
 George H. Mahon Federal Building and U.S. Courthouse, Lubbock, TX: Committee on Public Works and Transportation (House) (H.R. 2532) (H. Rept. 103-228) [9SE]
 Hate Crimes Sentencing Enhancement Act: Committee on the Judiciary (House) (H.R. 1152) (H. Rept. 103-244) [21SE]
 Howard H. Baker, Jr. U.S. Courthouse, Knoxville, TN: Committee on Public Works and Transportation (House) (H.R. 168) (H. Rept. 103-139) [17JN]

- Indian Tribal Justice Act: committee of conference (H.R. 1268) (H. Rept. 103-383) [19NO]
- Committee on Natural Resources (House) (H.R. 1268) (H. Rept. 103-205) [2AU]
- International Parental Kidnapping Crime Act: Committee on the Judiciary (House) (H.R. 3378) (H. Rept. 103-390) [20NO]
- James L. Foreman Courthouse, Benton, IL: Committee on Public Works and Transportation (House) (H.R. 791) (H. Rept. 103-70) [29AP]
- John Minor Wisdom U.S. Courthouse, New Orleans, LA: Committee on Public Works and Transportation (House) (H.R. 2868) (H. Rept. 103-346) [10NO]
- Jurisdiction of Small Claims Court of the District of Columbia: Committee on the District of Columbia (House) (H.R. 1631) (H. Rept. 103-174) [13JY]
- Juvenile Gang Participation in Drug Trafficking: Committee on the Judiciary (House) (H.R. 3353) (H. Rept. 103-322) [3NO]
- Juvenile Justice and Delinquency Prevention Act: Committee on Education and Labor (House) (H.R. 3160) (H. Rept. 103-315) [1NO]
- Juvenile Purchase or Possession of Handguns and Ammunition: Committee on the Judiciary (House) (H.R. 3098) (H. Rept. 103-389) [20NO]
- Lewis F. Powell, Jr., U.S. Courthouse, Richmond, VA: Committee on Public Works and Transportation (House) (H.R. 1513) (H. Rept. 103-74) [29AP]
- Make Permanent Certain Provisions of Law Relative to Arbitration: Committee on the Judiciary (House) (H.R. 1102) (H. Rept. 103-284) [12OC]
- National Address Registration for Persons Convicted of a State Criminal Offense Against a Minor: Committee on the Judiciary (House) (H.R. 324) (H. Rept. 103-392) [20NO]
- Potter Stewart U.S. Courthouse, Cincinnati, OH: Committee on Public Works and Transportation (House) (H.R. 2555) (H. Rept. 103-229) [9SE]
- Removal of Gender-Specific References in District of Columbia Legal Code: Committee on the District of Columbia (House) (H.R. 1632) (H. Rept. 103-174) [13JY]
- Revise, Codify, and Enact Certain Transportation Laws: Committee on the Judiciary (House) (H.R. 1758) (H. Rept. 103-180) [15JY]
- Robert F. Peckham U.S. Courthouse and Federal Building, San Jose, CA: Committee on Public Works and Transportation (House) (H.R. 1345) (H. Rept. 103-71) [29AP]
- COX, CHRISTOPHER (a Representative from California)**
- Appointments*
- Committee on Economics (Joint) [16FE]
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
- Budget: reform process (see H.R. 2929) [6AU]
- Courts: recovery of attorneys' fees from the losing party by the prevailing party in civil actions in Federal court (see H.R. 2880) [5AU]
- Crime: penalties for damaging Federal property by arson (see H.R. 3520) [16NO]
- Dept. of the Interior: sale of certain real and personal property (see H.R. 1552) [31MR]
- Elections: eliminate soft money contributions to Federal campaigns (see H.R. 2924) [6AU]
- Health: tax deductibility of medical expenses and reducing abusive litigation against health care professionals and facilities (see H.R. 144) [6JA]
- ICC: abolish (see H.R. 2858) [4AU]
- Petroleum: State disapproval of Federal offshore leasing decisions (see H.R. 3304) [19OC]
- REA: eliminate (see H.R. 2705) [22JY]
- Social Security: earnings test for blind recipients (see H.R. 2157) [19MY]
- Solid waste: limit the liability of lenders and fiduciaries relative to disposal (see H.R. 2718) [23JY]
- Taxation: credit for sale of certain older motor vehicles (see H.R. 2925) [6AU]
- designate turbo enterprise zones in areas of high unemployment and severe economic blight (see H.R. 1051) [23FE]
- repeal the luxury tax on beer (see H.R. 1928) [29AP]
- treatment of both the intended payee and payor of unpaid child support (see H.R. 2355) [9JN]
- treatment of Federal estate and gift taxes and the tax on generation-skipping transfers (see H.R. 2717) [23JY]
- Try American Day: designate (see H.J. Res. 244) [29JY]
- VOA: radio broadcasts to Asia (see H.R. 143) [6JA]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- COYNE, WILLIAM J. (a Representative from Pennsylvania)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
- Dept. of the Interior: implementation funding for the steel industry heritage project (see H.R. 3144) [28SE]
- Housing: community development block grant assistance for public services activities (see H.R. 3401) [28OC]
- National Aviary in Pittsburgh: designate (see H.R. 927) [17FE]
- Pharmaceuticals: reporting of deaths resulting from errors in the prescribing, dispensing, and administration of drugs (see H.R. 3632) [22NO]
- Tariff: 1,5-naphthalene diisocyanate (see H.R. 1728) [20AP]
- Taxation: early distributions from certain qualified retirement plans (see H.R. 1165) [2MR]
- exemption from the volume cap on certain bonds used to finance high-speed intercity rail facilities (see H.R. 928) [17FE]
- treatment of certain transfers by common trust funds to regulated investment companies (see H.R. 3631) [22NO]
- treatment of qualified small issue bonds (see H.R. 827) [4FE]
- treatment of tax-exempt bonds (see H.R. 3630) [22NO]
- CRAMER, ROBERT E. (BUD), JR. (a Representative from Alabama)**
- Appointments*
- Committee on Intelligence (House, Select) [2FE] [3FE]
- Conferee: H.R. 2330, intelligence services appropriations [15NO]
- Bills and resolutions introduced by*
- Dept. of Defense: provision of certain property and services to educational entities (see H.R. 1984) [5MY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- CRANE, PHILIP M. (a Representative from Illinois)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- Official Advisers Relating to Trade Agreements [21JA]
- Bills and resolutions introduced by*
- Corp. for Public Broadcasting: repeal statutory authority (see H.R. 147) [6JA]
- Courts: clarify the remedial jurisdiction relative to taxes of inferior Federal courts (see H.R. 148) [6JA]
- Financial institutions: reduce amount of deposit insurance (see H.R. 1594) [1AP]
- Firearms: constitutional right of U.S. citizens to bear and keep arms (see H. Con. Res. 3) [5JA]
- Foreign trade: establish free trade areas with certain Pacific Rim countries (see H.R. 763) [3FE]
- Fort Sheridan, IL: transfer a portion to the Dept. of Veterans Affairs for use as a national cemetery (see H.R. 2881) [5AU]
- GAO: audit of Federal Reserve System components (see H.R. 145) [6JA]
- Holidays: observance on traditional dates (see H.R. 2269) [26MY]
- Members of Congress: constitutional amendment on terms of office (see H.J. Res. 16) [5JA]
- Mihailovich, Draza: establish memorial in the District of Columbia (see H.J. Res. 98) [4FE]
- National Council on the Arts: abolish (see H.R. 146) [6JA]
- National Endowment for the Arts: abolish (see H.R. 146) [6JA]
- National Sporting Goods Month: designate (see H.J. Res. 301) [22NO]
- Panama: abrogate treaties (see H. Con. Res. 2) [5JA]
- negotiation of a new agreement relative to the presence of U.S. Armed Forces and the Panama Canal (see H. Con. Res. 17) [21JA]
- Postal Service: privatization (see H.R. 88) [5JA]
- Presidential Election Campaign Fund: eliminate provisions for expenses of the Presidential nominating conventions (see H.R. 149) [6JA]
- Tariff: aircraft generator parts (see H.R. 1849) [26AP]
- brussels sprouts (see H.R. 2371) [10JN]
- 4-chloro-3-methylphenol (see H.R. 2372) [10JN]
- Taxation: application of the accumulated earnings test without regard to the number of shareholders in the corporation (see H.R. 663) [27JA]
- capital gains (see H.R. 151) [6JA]
- deduction for charitable contributions by non-itemizers (see H.R. 152) [6JA]
- exclude tips from gross income (see H.R. 2090) [12MY]
- rates for campaign committees of candidates for public office (see H.R. 153) [6JA]
- treatment of corporations, earned income, estate and gift taxes, and liability for prior taxable years (see H.R. 1190) [3MR]
- treatment of dividends and interest received by individuals (see H.R. 2480) [22JN]
- treatment of religious schools relative to unemployment tax (see H.R. 828) [4FE]
- U.N.: limit U.S. contributions (see H.R. 662) [27JA]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- Unemployment: extend emergency compensation (H.R. 3167), conference report [9NO]
- CRAPO, MICHAEL D. (a Representative from Idaho)**
- Bills and resolutions introduced by*
- Budget: prohibit reallocation of appropriations for terminated programs (see H.R. 3145) [28SE]
- House of Representatives: reform (see H.R. 3633) [22NO]
- Targhee National Forest, ID: exchange of National Forest System lands for non-Federal forest lands in Wyoming (see H.R. 3554) [19NO]
- Twin Falls County, ID: convey certain land for use as landfill (see H.R. 2926) [6AU]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- Mining and mineral resources: locatable minerals on public domain lands (H.R. 322) [18NO]
- CREDIT related term(s) CONSUMERS**
- Bills and resolutions*
- Bankruptcy: avoidance of certain liens that impair exempt property (see H.R. 339) [6JA]
- treatment of independent sales representatives' claims (see H.R. 2091) [12MY]
- Child support: inclusion of information on overdue obligations in consumer credit reports (see H.R. 2346) [8JN]
- Consumers: accuracy of information maintained by credit reporting agencies (see H.R. 619) [26JA]
- content of credit report information (see H.R. 1197) [3MR]
- inclusion of information on overdue child support payments in consumer credit reports (see H.R. 555) [21JA]
- Depository institutions: reduce regulatory burden to increase the amount of available credit (see H.R. 59) [5JA]
- Financial institutions: availability of resources for community development credit unions (see H.R. 2988) [6AU]
- posting of consumer loan interest rates (see H.R. 1610) [1AP]
- Foreign policy: loan eligibility of foreign countries relative to payment status of previous loans from the U.S. (see H.R. 1247) [8MR]

- House of Representatives: provide for unspent Member allowances be used for deficit reduction or available for small business loans (see H.R. 2213) [20MY]
- Housing: quantity of loans and amount of payments made under certain programs (see H.R. 2038) [6MY]
 —secure certain refinanced mortgage loans (see H.R. 3296) [15OC]
- Housing Act: regulation of loans (see H.R. 1486) [25MR]
- Local government: waiver of sovereign immunity by governmental units relative to bankruptcy cases (see H.R. 2057) [11MY]
- SBA: development company loan and debenture guarantee program appropriations (see H.R. 2747) [27JY]
- Taxation: treatment of associations resulting from mergers of certain farm credit associations (see H.R. 2025) [6MY]
- Unregulated loan brokers: practices (see H.R. 1495) [25MR]
- Messages**
 National Service Trust Act and Student Loan Reform Act: President Clinton [5MY]
- CREDIT CARDS** *see* **CREDIT**
- CREDIT UNIONS** *see* **FINANCIAL INSTITUTIONS**
- CRIME** *related term(s)* **ESPIONAGE; TERRORISM**
- Appointments**
 Conferees: H.R. 1025, Handgun Violence Prevention Act [22NO]
- Bills and resolutions**
 Airports: use of dogs for detection of plastic explosives (see H.R. 3134) [27SE]
- Aliens: Federal incarceration of undocumented criminal aliens (see H.R. 2306) [27MY]
- Animals: protection of individuals who work with animals (see H.R. 3064) [14SE]
- Armed Forces: domestic violence guidelines for military law enforcement (see H.R. 2503) [23JN]
 —establish procedures for the adjudication by courts-martial of sentences of capital punishment (see H.R. 267) [6JA]
- Arson: penalties (see H.R. 3464) [8NO]
- Brunner, Alois: extradition from Syria for Nazi war crimes (see H. Res. 55) [27JA]
- Capital punishment: constitutional amendment to prohibit (see H.J. Res. 224) [1JY]
 —homicides involving firearms (see H.R. 3478) [9NO]
 —imposition for certain Federal offenses (see H.R. 1220) [4MR]
 —procedures for imposition (see H.R. 638) [26JA]
- Children and youth: alternative methods of punishment for young offenders (H.R. 3351), consideration (see H. Res. 314) [17NO]
 —exemption from funding limitations for multi-jurisdictional gang task forces and child abuse response programs (see H.R. 3606) [21NO]
 —prohibit possession or transfer of handguns and ammunition to juveniles (see H.R. 3466, 3595) [8NO] [20NO]
 —protection from physical and mental abuse (see H.R. 2033) [6MY]
 —reduce the number of homicides and incidents of violence (see H.R. 422) [6JA]
 —registration of persons convicted of sex offenses against children (see H.R. 3256) [12OC]
 —require person convicted of State criminal offense against a minor to register current address with law enforcement officials (see H.R. 324) [6JA]
 —strengthen Federal prohibitions against assaulting children (see H.R. 1120) [24FE]
- Civil rights: Federal, state, and local programs for the investigation, reporting, and prevention of bias crimes (see H.R. 1437) [23MR]
- Classified information: disclosure by Federal officers and employees (see H.R. 271) [6JA]
- Commission on Crime and Violence: establish (see H.R. 3521) [16NO]
- Commission on National Drug Policy: establish (see H.R. 3100) [21SE]
- Congress: categorize payments from lobbyists to Members of Congress as bribery under Federal criminal law (see H.R. 211) [6JA]
- Controlled Substances Act: notification of employer of person convicted under Act (see H.R. 381) [6JA]
- Correctional institutions: capital punishment for murder of correctional officers (see H.R. 386) [6JA]
 —provide for Federal-State partnerships to ensure sufficient prison space for particularly dangerous State offenders (see H.R. 2892) [5AU]
- Courts: abolish mandatory minimum sentences (see H.R. 957) [17FE]
 —admissibility of certain testimony relative to domestic violence cases (see H. Con. Res. 20) [21JA]
 —civil and criminal forfeitures for certain offenses (see H.R. 270) [6JA]
 —constitutional amendment relative to a defendant's rights concerning testimony and evidence (see H.J. Res. 72) [26JA]
 —denial of Federal benefits upon drug offense conviction (see H.R. 384) [6JA]
 —enhance penalties for carrying a firearm during violent or drug trafficking crimes (see H.R. 2425) [15JN]
 —establish penalties for harming law enforcement animals (see H.R. 3271) [13OC]
 —imprisonment penalties for crimes against the elderly (see H.R. 3494) [10NO]
 —life imprisonment for third offense of drug traffickers or violent criminals (see H.R. 3036) [9SE]
 —prison sentences for drug crimes involving minors (see H.R. 3035) [9SE]
- CPSC: regulation of firearm injuries (see H.R. 3263) [12OC]
- Credit: unregulated loan brokers (see H.R. 1495) [25MR]
- Dept. of Justice Assets Forfeiture Fund: payment of property taxes on forfeited real property (see H.R. 2361) [9JN]
- Drive-by shootings: Federal penalties (see H.R. 3558) [19NO]
- Drug Kingpin Death Penalty Act: enact (see H.R. 696) [27JA]
- Drug-Free Schools and Communities Act: amend (see H.R. 3453) [4NO]
- Drugs: making drug offenses under State law predicate offenses under the armed career criminal statute (see H.R. 2622) [13JY]
 —mandatory minimum sentences relative to crack cocaine convictions (see H.R. 3277) [13OC]
 —provide authority for the transfer of forfeited property to State and local fire departments (see H.R. 2887) [5AU]
- Drunken driving: formula grants relative to prosecution of persons driving while intoxicated (see H.R. 1385) [17MR]
 —lower blood alcohol concentration limits (see H.R. 1386) [17MR]
- Education: provide assistance to local elementary schools for the prevention and reduction of conflict and violence (see H.R. 3390) [27OC]
- Employment: unlawful employment practices relative to disparate treatment (see H.R. 2867) [4AU]
- FAA: notification of law enforcement officers of discoveries of controlled substances during weapons screenings of airline passengers (see H.R. 1042) [23FE]
- False identification documents: treatment (see H.R. 2681) [20JY]
- Families and domestic relations: establish national domestic violence hotline (see H.R. 522) [21JA]
- Federal employees: prevent stalking (see H.R. 2370) [10JN]
 —prohibit granting of employees' compensation fund benefits for individuals convicted of fraud or violations relative to such fund (see H.R. 3443) [3NO]
- Federal Water Pollution Control Act: amend regarding civil penalties (see H.R. 1907) [28AP]
- Firearms: handgun availability relative to demonstrated knowledge and skill in their safe use (see H.R. 711) [2FE]
 —manufacturer, importer, or dealer liability for damages resulting from certain weapons (see H.R. 661) [27JA]
 —prohibit handgun or ammunition ownership by or transfer to minors (see H.R. 1834) [22AP]
 —prohibit possession or transfer of non sporting handguns (see H.R. 1734) [20AP]
 —prohibit the possession of handguns and ammunition by juveniles (see H.R. 3406) [28OC]
 —regulate the receipt of dealers (see H.R. 3639) [22NO]
 —waiting period before purchase of handguns (see H.R. 277) [6JA]
 —waiting period before the purchase of a handgun (H.R. 1025), consideration (see H. Res. 302) [9NO]
- Flag—U.S.: constitutional amendment to prohibit desecration (see H.J. Res. 29) [5JA]
- Foreign countries: jurisdiction of U.S. courts in cases involving torture or extrajudicial killings (see H.R. 934) [17FE]
- Foreign trade: prohibit import or interstate commerce of services provided by convicts or prisoners (see H.R. 2749) [27JY]
- Handguns: limitations on transfers to individuals relative to interstate or foreign commerce (see H.R. 1501) [25MR]
- Immigration: confinement of illegal aliens sentenced to imprisonment and authorize deportation before the completion of the sentence (see H.R. 2438) [16JN]
 —criminal aliens (see H. Con. Res. 47) [23FE]
 —FBI report on the criminal record of certain aliens applying to immigrate to the U.S. (see H.R. 1067) [23FE]
- Information services: background checking systems, record access by law enforcement officers, and court assistance with sentencing decisions (see H.R. 3557) [19NO]
- Insurance: Federal penalties for fraud against insurance companies (see H.R. 665) [27JA]
- International law: prohibit abduction of persons from foreign countries relative to criminal offenses (see H.R. 3346) [22OC]
- Israel: commend Israel and the Israeli Supreme Court for justice system (see H. Con. Res. 129) [30JY]
- Law enforcement: parental kidnapping (see H.R. 3378) [27OC]
 —reform Asset Forfeiture Program (see H.R. 3347) [22OC]
 —strengthen Federal carjacking penalties (see H.R. 2290, 2523) [26MY] [24JN]
- Law enforcement officers: death penalty for certain killings of Federal officers (see H.R. 3037) [9SE]
 —Federal response to police misconduct (see H.R. 3332) [21OC]
 —increase number and provide educational assistance (see H.R. 333) [6JA]
 —prohibitions against assaulting certain Federal, State, and local officials (see H.R. 715) [2FE]
 —punishment for fleeing Federal personnel during the execution of their duties (see H.R. 621) [26JA]
- Members of Congress: deny pension benefits relative to felony convictions (see H.R. 304) [6JA]
- Mental health: prevention of mental illness and substance abuse among victims of sexual assault or family violence (see H.R. 2958) [6AU]
- National objectives: policy to control crime and reform court procedures (see H.R. 2847) [3AU]
 —policy to control crime and reform court procedures, consideration (see H. Res. 295) [4NO]
- Ochipinti, Joseph: conviction of former INS agent for civil rights violations (see H. Con. Res. 179) [10NO]
- Office of National Drug Control Policy: authorizing appropriations (see H.R. 1926) [29AP]
- President: constitutional amendment requiring an individual be convicted before President can grant a pardon (see H.J. Res. 32) [5JA]
- Private security services: State regulation of quality (see H.R. 2656) [15JY]
- Social Security: restrictions on benefits to certain prisoners (see H.R. 979) [18FE]
- Sports: prohibit participation in and promotion of professional boxing (see H.R. 812) [4FE]
- States: establish drug testing programs relative to arrested individuals and during the pretrial period (see H.R. 2944) [6AU]
- Taxation: estate tax relief for victims of the bombing of Pan American flight 103 in Scotland (see H.R. 1217) [4MR]
- Television: FCC evaluation and report on violence (see H.R. 2159) [19MY]

- Terrorism: improve visa issuance process of the Dept. of State to prevent the entrance of terrorists (see H. Con. Res. 119) [13JY]
- Weapons: prohibit possession or transfer of assault weapons (see H.R. 893) [16FE]
- Women: protection from violent crime (see H.R. 1011) [18FE]
- Yugoslavia: international tribunal for war crimes committed (see H. Con. Res. 16) [7JA]
- Motions**
- Children and youth: alternative methods of punishment for young offenders (H.R. 3351) [19NO]
- Firearms: waiting period before the purchase of a handgun (H.R. 1025) [10NO] [22NO]
- Reports by conference committees**
- Handgun Violence Prevention Act (H.R. 1025) [22NO]
- Reports filed**
- Access to Health Clinic Entrances: Committee on the Judiciary (House) (H.R. 796) (H. Rept. 103-306) [22OC]
- Alternative Methods of Punishment for Young Offenders Relative To Traditional Forms of Incarceration and Probation: Committee on the Judiciary (House) (H.R. 3351) (H. Rept. 103-321) [3NO]
- Clarify Provisions Prohibiting Misuse of Symbols, Emblems, or Names in Reference to Social Security Programs and Agencies: Committee on the Judiciary (House) (H.R. 2814) (H. Rept. 103-319) [3NO]
- Consideration of Conference Report on H.R. 1025, Handgun Violence Prevention Act: Committee on Rules (House) (H. Res. 322) (H. Rept. 103-406) [21NO]
- Consideration of H.R. 1025, Waiting Period Before the Purchase of a Handgun and National Instant Criminal Background Check System: Committee on Rules (House) (H. Res. 302) (H. Rept. 103-341) [9NO]
- Consideration of H.R. 3351, Alternative Methods of Crime Punishment for Young Offenders: Committee on Rules (House) (H. Res. 314) (H. Rept. 103-374) [17NO]
- Documents Furnished by Executive Office of the President Relative to the FBI Investigation of Alleged Criminal Conduct in the White House Travel Office: Committee on the Judiciary (House) (H. Res. 198) (H. Rept. 103-183) [20JY]
- Domestic Chemical Diversion Control Act: Committee on Energy and Commerce (House) (H.R. 3216) (H. Rept. 103-379) [19NO]
- Family Violence Prevention Act: Committee on Ways and Means (House) (H.R. 3415) (H. Rept. 103-353) [10NO]
- Federal Prison Substance Abuse Treatment Programs: Committee on the Judiciary (House) (H.R. 3350) (H. Rept. 103-320) [3NO]
- Formula Grants Relative To Prosecution of Persons Driving While Intoxicated: Committee on the Judiciary (House) (H.R. 1385) (H. Rept. 103-245) [21SE]
- Grants for Arson Research, Prevention, and Control: Committee on Science, Space, and Technology (House) (H.R. 1727) (H. Rept. 103-172) [13JY]
- Grants To Improve Quality and Availability of DNA Records and To Establish DNA Identification Index: Committee on the Judiciary (House) (H.R. 829) (H. Rept. 103-45) [29MR]
- Handgun Violence Prevention Act: committee of conference (H.R. 1025) (H. Rept. 103-412) [22NO]
- Hate Crimes Sentencing Enhancement Act: Committee on the Judiciary (House) (H.R. 1152) (H. Rept. 103-244) [21SE]
- Increase Number of Law Enforcement Officers and Improving Cooperative Efforts Between Communities and Law Enforcement Agencies: Committee on the Judiciary (House) (H.R. 3355) (H. Rept. 103-324) [3NO]
- International Parental Kidnapping Crime Act: Committee on the Judiciary (House) (H.R. 3378) (H. Rept. 103-390) [20NO]
- Juvenile Gang Participation in Drug Trafficking: Committee on the Judiciary (House) (H.R. 3353) (H. Rept. 103-322) [3NO]
- Juvenile Justice and Delinquency Prevention Act: Committee on Education and Labor (House) (H.R. 3160) (H. Rept. 103-315) [1NO]
- Juvenile Purchase or Possession of Handguns and Ammunition: Committee on the Judiciary (House) (H.R. 3098) (H. Rept. 103-389) [20NO]
- Medicare Waste and Fraud Reduction: Committee on Post Office and Civil Service (House) (S. 1130) (H. Rept. 103-246) [21SE]
- National Address Registration for Persons Convicted of a State Criminal Offense Against a Minor: Committee on the Judiciary (House) (H.R. 324) (H. Rept. 103-392) [20NO]
- National Criminal Background Checks for Child Care Providers: Committee on the Judiciary (House) (H.R. 1237) (H. Rept. 103-393) [20NO]
- National Instant Criminal Background Check System and Waiting Period Before the Purchase of a Handgun: Committee on the Judiciary (House) (H.R. 1025) (H. Rept. 103-44) [10NO]
- State and Local Prison Substance Abuse Treatment Programs: Committee on the Judiciary (House) (H.R. 3354) (H. Rept. 103-322) [3NO]
- Telephone Subscriber Information Relative to Foreign Counterintelligence and Terrorism: Committee on the Judiciary (House) (H.R. 175) (H. Rept. 103-46) [29MR]
- Violence Against Women Act: Committee on the Judiciary (House) (H.R. 1133) (H. Rept. 103-395) [20NO]
- CROATIA**
- Bills and resolutions**
- Yugoslavia: civil war and ethnic violence (see H. Con. Res. 24) [26JA]
- democratic reforms in emerging republics (see H. Res. 162) [29AP]
- CUBA, REPUBLIC OF**
- Bills and resolutions**
- Foreign trade: embargo (see H.R. 2229) [20MY]
- remove trade embargo (see H.R. 1943) [29AP]
- U.S. embargo exception for medicine and medical supplies (see H.R. 2125, 2983) [13MY] [6AU]
- CUNNINGHAM, RANDY "DUKE" (a Representative from California)**
- Bills and resolutions introduced by**
- AFDC: weekly benefits relative to employment and attendance at courses at educational institutions (see H.R. 944) [17FE]
- California: moratorium on leasing, exploration, and development of the Continental Shelf (see H.R. 1669) [2AP]
- California-Mexico Border Drug Trafficking Reduction Act: enact (see H.R. 709) [2FE]
- Federal aid programs: termination dates (see H.R. 1399) [18MR]
- Law enforcement officers: exemption from State laws prohibiting carrying of concealed handguns (see H.R. 1277) [10MR]
- Medicare: reimbursement to medical facilities of the uniformed services or Dept. of Veterans Affairs (see H.R. 1778) [21AP]
- Ships and vessels: restrictions on repair and maintenance of naval vessels in foreign shipyards (see H.R. 1996) [5MY]
- Motions offered by**
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- Institute of Museum Services: authorizing appropriations (H.R. 2351) [14OC]
- National Endowment for the Arts: authorizing appropriations (H.R. 2351) [14OC]
- National Endowment for the Humanities: authorizing appropriations (H.R. 2351) [14OC]
- CURRENCY OF THE UNITED STATES see MONEY**
- CUSTOMS SERVICE**
- Bills and resolutions**
- Armed Forces: assist INS and Customs Service in border patrol (see H.R. 245) [6JA]
- Reform (see H.R. 477) [7JA]
- DALLAS, TX**
- Reports filed**
- A. Maceo Smith Federal Building, Dallas, TX: Committee on Public Works and Transportation (House) (H.R. 2223) (H. Rept. 103-226) [9SE]
- DAMS**
- Bills and resolutions**
- Native Americans: maintenance of dams on Indian lands (see H.R. 1426) [18MR]
- DANCE see ARTS AND HUMANITIES**
- DANNER, PAT (a Representative from Missouri)**
- Bills and resolutions introduced by**
- Jerry L. Litton U.S. Post Office Building, Chillicothe, MO: designate (see H.R. 1779) [21AP]
- Public works: eligibility of certain non-Federal levees for assistance under the Federal levee rehabilitation program (see H.R. 3583) [20NO]
- States: treatment and disposal of solid waste (see H.R. 1052) [23FE]
- Motions offered by**
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- DARDEN, GEORGE (BUDDY) (a Representative from Georgia)**
- Appointments**
- Conferee: H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- H.R. 3116, Dept. of Defense appropriations [27OC]
- Franklin Delano Roosevelt Memorial Commission [22AP]
- Bills and resolutions introduced by**
- Armed Forces: payment of servicemen's group life insurance to certain members killed in an aircraft accident on November 30, 1992 (see H.R. 2373) [10JN]
- Budget: constitutional amendment relative to Federal budget procedures (see H.J. Res. 17) [5JA]
- FDIC: inclusion of foreign deposits in the assessment base (see H.R. 501) [21JA]
- Federal employees: payment by electronic transfer (see H.R. 3060) [14SE]
- Metric system: prohibit Federal funding for highway sign conversions (see H.R. 502) [21JA]
- Social Security: earnings test for retirement age individuals (see H.R. 505) [21JA]
- Taxation: penalty-free withdrawals from individual retirement accounts for the purchase of a first home (see H.R. 504) [21JA]
- repeal mandatory income tax withholding on eligible individual retirement accounts rollover distributions (see H.R. 503) [21JA]
- DAY CARE see CHILDREN AND YOUTH**
- DAYTON, OH**
- Bills and resolutions**
- Dayton Aviation Heritage Preservation Act: amend (see H.R. 3559) [19NO]
- DEAF see DISABLED**
- DEAL, NATHAN (a Representative from Georgia)**
- Bills and resolutions introduced by**
- National parks and recreation areas: highway relocation assistance relative to the Chickamauga and Chattanooga National Military Park in Georgia (see H.R. 3516) [16NO]
- Motions offered by**
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- DEATH AND DYING**
- Bills and resolutions**
- Capital punishment: constitutional amendment to prohibit (see H.J. Res. 224) [1JY]
- Immigration and Nationality Act: identification of certain deceased individuals (see H.R. 620) [26JA]
- Social Security: benefit payment levels relative to month of beneficiary's death (see H.R. 837) [4FE]
- continue certain benefits through the month of beneficiary's death to assist family in meeting death-related expenses (see H.R. 321) [6JA]
- level of benefit payment in the month of the beneficiary's death (see H.R. 1444) [24MR]
- DEATH PENALTY see COURTS**
- DEBT OF THE UNITED STATES see PUBLIC DEBT**
- DEFAZIO, PETER A. (a Representative from Oregon)**
- Bills and resolutions introduced by**
- Ariel (vessel): certificate of documentation (see H.R. 2195) [19MY]
- Armed Forces: amend the War Powers Resolution defining the congressional and Presidential role in the use of troops overseas (see H.J. Res. 284) [27OC]
- application of War Powers Resolution to use of forces in Somalia (see H. Con. Res. 162) [7OC]

- Education: increased flexibility for schools to promote educational achievement (see H.R. 453) [7JA]
- Marine mammals: impose economic sanctions against countries that engage in whaling not authorized and approved by the International Whaling Commission (see H.R. 1955) [4MY]
- Public lands: protection of wildlife from airborne hunting (see H.R. 1391) [17MR]
- Rural areas: eligibility for economic recovery funds (see H.R. 3172) [29SE]
- Selective Service System: terminate the registration requirement and activities of certain local boards and agencies (see H.R. 3634) [22NO]
- Social Security: computation rule application to workers attaining age 65 in or after 1982 (see H.R. 1883) [28AP]
- Taxation: incentives for domestic timber production and manufacturing (see H.R. 664, 1997) [27JA] [5MY]
- Water pollution: Federal facilities pollution control relative to radioactive discharges (see H.R. 2580) [1JY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- DE LA GARZA, E (a Representative from Texas)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]
- Bills and resolutions introduced by*
- Agriculture: extend crop disaster assistance (see H.R. 2579) [1JY]
- Budget: constitutional amendment to require balanced (see H.J. Res. 19) [5JA]
- Civil Service Retirement System: count service in certain Federal-State cooperative agricultural programs (see H.R. 3490) [10NO]
- Committee on Agriculture (House): expenses for investigations and studies (see H. Res. 88) [17FE]
- Dept. of Agriculture: reorganization (see H.R. 3171) [29SE]
- Ecology and environment: protection of public health, the environment, and water quality along the U.S.-Mexico border (see H.R. 2546) [28JN]
- EPA: establish a Gulf of Mexico Program (see H.R. 1566) [31MR]
- Federal Grain Inspection Service: collection of fees to cover administrative and supervisory costs (see H.R. 2689) [21JY]
- Federal Insecticide, Fungicide, and Rodenticide Act: amend relative to minor use pesticides (see H.R. 967) [18FE]
- authorizing appropriations (see H.R. 968) [18FE]
- Flowers: establish a fresh cut flowers and fresh cut greens promotion and consumer information program (see H.R. 3515) [16NO]
- Food: U.S. commitment to end hunger and malnutrition (see H.J. Res. 193) [5MY]
- National Agriculture Day: designate (see H.J. Res. 84) [2FE]
- National Forest Foundation: improve administrative services and support (see H.R. 3085) [15SE]
- Plant Variety Protection Act: amend to make consistent with the International Convention for the Protection of New Varieties of Plants (see H.R. 2927) [6AU]
- Prayer: constitutional amendment on voluntary school prayer (see H.J. Res. 18) [5JA]
- REA: clarify regulatory oversight (see H.R. 3514) [16NO]
- increase interest rates of electric and telephone borrowers lending programs (see H.R. 3123) [22SE]
- Rural areas: grants to assist colonias relative to wastewater disposal (see H.R. 2545) [28JN]
- Tariff: cantaloupes (see H.R. 452) [7JA]
- U.N.: anniversary of the Food and Agricultural Organization (see H.J. Res. 193) [5MY]
- U.S.-Mexico border area: pollution cleanup (see H.R. 2928) [6AU]
- Motions offered by*
- Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493) [30SE]
- Reports filed*
- Agricultural Research and Promotion Improvement Act: Committee on Agriculture (House) (H.R. 3515) (H. Rept. 103-394) [20NO]
- Ensure Adequate Access to Retail Food Stores by Recipients of Food Stamps: Committee on Agriculture (House) (H.R. 3436) (H. Rept. 103-352) [10NO]
- Federal Grain Inspection Service Collection of Fees To Cover Administrative and Supervisory Costs: Committee on Agriculture (House) (H.R. 2689) (H. Rept. 103-265) [28SE]
- Government Reform and Savings Act: Committee on Agriculture (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- National Forest Foundation Administrative Services and Support: Committee on Agriculture (House) (H.R. 3085) (H. Rept. 103-266) [28SE]
- Regulatory Oversight Clarification by REA With Respect to Certain Electric Borrowers: Committee on Agriculture (House) (H.R. 3514) (H. Rept. 103-381) [19NO]
- Rules*
- Committee on Agriculture (House) [16FE]
- DELAURO, ROSA L. (a Representative from Connecticut)**
- Appointments*
- Conferee: H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
- H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
- Private Calendar Official Objector [2AU]
- Bills and resolutions introduced by*
- Colleges and universities: cooperation with business in technology development programs for local communities (see H.R. 1850) [26AP]
- Crime: treatment of health care services provisions or payment receipt fraud (see H.R. 1884) [28AP]
- Health: standards for employer benefits plans relative to neurobiological disorders (see H.R. 1703) [7AP]
- Medicare: coverage of paramedic intercept services provided in support of ambulance services (see H.R. 1278) [10MR]
- Military installations: establish recovery program for communities, businesses, and workers affected by closures or realignments (see H.R. 1776) [21AP]
- State Water Pollution Control Revolving Fund Program: funding (see H.R. 775) [3FE]
- Taxation: relief for middle-income taxpayers (see H.R. 1166) [2MR]
- Women: preventive health care services (see H.R. 2158) [19MY]
- Women's History Month: designate (see H.J. Res. 143) [10MR]
- DELAWARE**
- Bills and resolutions*
- Federal employees: locality pay for the Pennsylvania-New Jersey-Delaware-Maryland Consolidated Metropolitan Statistical Area (see H.R. 1882) [28AP]
- DELAY, TOM (a Representative from Texas)**
- Appointments*
- Conferee: H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
- H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]
- U.S. Military Academy Board of Visitors [19AP]
- Bills and resolutions introduced by*
- Business and industry: protection of whistleblowers (see H.R. 1817) [22AP]
- Children and youth: efforts of certain groups to impose a sexual agenda (see H. Con. Res. 40) [17FE]
- Contracts: reform Government procurement practices (see H.R. 2393) [10JN]
- Cost of Government Day: establish (see H.J. Res. 229) [13JY]
- District of Columbia: school choice for parents of elementary and secondary students (see H.R. 2270) [26MY]
- Federal-State relations: analysis of impact of unfunded Federal mandates on State and local governments (see H.R. 3446) [4NO]
- Workers' Political Rights Act: enact (see H.R. 2307) [27MY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- Montana: consolidation of the Gallatin Range in Yellowstone National Park (H.R. 873) [20MY]
- DELLUMS, RONALD V. (a Representative from California)**
- Appointments*
- Committee on Armed Services (House) [27JA]
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2330, intelligence services appropriations [15NO]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- House of Representatives' Observer to U.S. Arms Control Negotiations [22NO]
- Bills and resolutions introduced by*
- Climate: U.S. participation in a stabilization program (see H.R. 970) [18FE]
- Committee on Armed Services (House): expenses for investigations and studies (see H. Res. 72) [4FE]
- Dept. of Defense: authorizing appropriations (see H.R. 2401) [14JN]
- Dept. of HHS: establish an America Cares Program (see H.R. 2930) [6AU]
- Health: national policy to provide health care and reform insurance procedures (see H.R. 2061) [11MY]
- National Decade of Historic Preservation: designate (see H.J. Res. 232) [15JY]
- Motions offered by*
- Dept. of Defense: authorizing appropriations (H.R. 2401) [19OC]
- Reports by conference committees*
- Dept. of Defense Appropriations (H.R. 2401) [10NO]
- Reports filed*
- Appointment, Promotion, and Separation of Commissioned Officers of the Reserve Components of Armed Forces: Committee on Armed Services (House) (H.R. 1040) (H. Rept. 103-84) [6MY]
- Dept. of Defense Appropriations: committee of conference (H.R. 2401) (H. Rept. 103-357) [10NO]
- Committee on Armed Services (House) (H.R. 2401) (H. Rept. 103-200) [30JY]
- Intelligence Community Appropriations: Committee on Armed Services (House) (H.R. 2330) (H. Rept. 103-162) [21JY]
- Qualification Requirements for Certain Acquisition Positions in Dept. of Defense: Committee on Armed Services (House) (H.R. 1378) (H. Rept. 103-83) [6MY]
- Reserving Certain Public Lands and Minerals in Colorado for Military Use: Committee on Armed Services (House) (H.R. 194) (H. Rept. 103-56) [6MY]
- Rules*
- Committee on Armed Services (House) [2FE]
- DE LUGO, RON (a Delegate from the Virgin Islands)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
- Almeric L. Christian Federal Building, St. Croix, VI: designate (see H.R. 1346) [16MR]
- FEMA: report on national windstorm insurance program (see H.R. 764) [3FE]
- Northern Mariana Islands: authorize nominations to U.S. military academies by the Resident Representative (see H.R. 969) [18FE]
- financial assistance (see H.R. 1092) [24FE]
- Tariff: verification of wages and issuance of duty refund certificates to insure producers in the U.S. Virgin Islands, Guam, and American Samoa (see H.R. 1866) [27AP]
- Territories: allow political, social, and economic development (see H.R. 154) [6JA]
- constitutional amendment on Presidential election voting rights for residents (see H.J. Res. 195) [12MY]
- establish highway allocation formula (see H.R. 155) [6JA]
- Virgin Islands: construction projects (see H.R. 2356) [9JN]
- DEMJEANJUK, JOHN, SR.**
- Bills and resolutions*
- Israel: acquittal of World War II crimes (see H. Con. Res. 128) [29JY]

DEMOCRACY*Bills and resolutions*

- Algeria: foreign assistance relative to democratization efforts (see H. Con. Res. 196) [23NO]
- Foreign trade: economic assistance in return for natural resources reimbursement with Russia and other former Soviet republics (see H.R. 1275) [10MR]
- establish common market for North America, Central America, and South America (see H.R. 3208) [30SE]
- Greek Independence Day—A National Day of Celebration of Greek and American Democracy: designate (see H.J. Res. 10) [5JA]
- India: freedom and democracy in Kashmir (see H. Res. 144) [30MR]
- National Endowment for Democracy: terminate U.S. assistance (see H.R. 602) [26JA]
- Yugoslavia: civil war and ethnic violence (see H. Con. Res. 24) [26JA]
- democratic reforms in emerging republics (see H. Res. 162) [29AP]

Messages

- National Endowment for Democracy: President Clinton [25FE]

Reports filed

- South African Transition to Nonracial Democracy: Committee on Banking, Housing and Urban Affairs (House) (H.R. 3225) (H. Rept. 103-296) [15NO]
- Committee on Foreign Affairs (House) (H.R. 3225) (H. Rept. 103-296) [15OC]
- Committee on Public Works and Transportation (House) (H.R. 3225) (H. Rept. 103-296) [8NO]
- Committee on Ways and Means (House) (H.R. 3225) (H. Rept. 103-296) [17NO]
- Support for New Partnerships With Russia, Ukraine, and Emerging New Democracies: Committee on Foreign Affairs (House) (H.R. 3000) (H. Rept. 103-297) [15OC]

DEMOCRATIC PARTY*Bills and resolutions*

- Committees of the House: designate majority membership (see H. Res. 51, 92, 158, 205, 219) [27JA]
- [18FE] [22AP] [23JN] [21JY]

Motions

- Clinton, President: State of the Union Message [17FE]

DENMARK, KINGDOM OF*Bills and resolutions*

- World War II: commend the heroic rescue of Danish Jews (see H. Con. Res. 171) [27OC]

DENTISTS see HEALTH CARE PROFESSIONALS**DENVER, CO***Bills and resolutions*

- Byron White U.S. Courthouse: designate (see H.R. 3693) [22NO]

DEPARTMENT OF AGRICULTURE related term(s) AGRICULTURE; FOREST SERVICE*Appointments*

- Conferees: H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]

Bills and resolutions

- Agriculture: crop quality reduction disaster payments to corn producers (see H.R. 655) [27JA]
- reduction of price supports relative to milk produced with bovine growth hormones (see H.R. 1905) [28AP]
- target price of program crops in certain commodity programs (see H.R. 1606) [1AP]
- Agriculture, rural development, FDA, and related agencies programs: making appropriations (see H.R. 2493) [23JN]
- Colorado: land exchanges (see H.R. 1199) [3MR]
- Forest Service: modular airborne fire fighting system (see H.R. 3224) [6OC]
- Forests: forest health improvement programs on Federal lands (see H.R. 229) [6JA]
- Missouri: convey certain lands (see H.R. 3427) [3NO]
- National Shellfish Safety Program: establish (see H.R. 1412) [18MR]
- Rolla, MO: convey certain lands (see H.R. 3426) [3NO]
- Rural areas: cost share assistance projects to improve water supply (see H.R. 1634) [1AP]

- cost share assistance to construct reservoir structures for the storage of water (see H.R. 2460) [18JN]
- Schools: protection of school districts and the Dept. of Agriculture from anti-competitive activities by food suppliers relative to school food programs (see H.R. 2956) [6AU]

Messages

- Deferral of Budget Authority: President Clinton [16MR] [13OC]

Motions

- Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493) [29JN] [2AU] [30SE]
- making appropriations (H.R. 2493), conference report—amendments in disagreement [6AU]

Reports by conference committees

- Agriculture, Rural Development, FDA, and Related Agencies Appropriations (H.R. 2493) [3AU]

Reports filed

- Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Programs Appropriations: committee of conference (H.R. 2493) (H. Rept. 103-212) [3AU]
- Consideration of H.R. 2493, Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations: Committee on Rules (House) (H. Res. 260) (H. Rept. 103-260) [28SE]
- Disaster Relief Appropriations for Flooding in Midwest States: Committee on Appropriations (House) (H.R. 2667) (H. Rept. 103-184) [20JY]

DEPARTMENT OF COMMERCE*Appointments*

- Conferees: H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]

Bills and resolutions

- Commonwealth of Independent States: progress assessments on the economic reforms of the former Soviet Republics (see H.R. 2400) [10JN]
- Hurricanes: assistance levels for States whose tourism promotion needs have increased due to Andrew or Iniki (see H.R. 990) [18FE]
- Minority Business Development Administration: establish (see H.R. 278) [6JA]
- Patents: interim extensions (see H.R. 3379) [27OC]
- Poverty: publication of data (see H.R. 1645) [2AP]

Messages

- International Export Controls: President Clinton [27AP]

Motions

- Appropriations: authorizing for the Technology Administration and the National Institute of Standards and Technology (H.R. 820) [19MY]
- Depts. of Commerce, Justice, and State, the Judiciary, and related agencies: making appropriations (H.R. 2519) [20JY] [29SE]
- making appropriations (H.R. 2519), conference report [19OC] [20OC]

Reports by conference committees

- Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations (H.R. 2519) [14OC]

Reports filed

- Consideration of H.R. 820, National Competitiveness Act: Committee on Rules (House) (H. Res. 164) (H. Rept. 103-79) [4MY]
- Consideration of H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 276) (H. Rept. 103-295) [15OC]
- Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2519) (H. Rept. 103-157) [24JN]
- committee of conference (H.R. 2519) (H. Rept. 103-293) [14OC]
- National Competitiveness Act: Committee on Science, Space, and Technology (House) (H.R. 820) (H. Rept. 103-77) [3MY]
- Patent and Trademark Office Appropriations: Committee on the Judiciary (House) (H.R. 2632) (H. Rept. 103-285) [12OC]
- Publication of Data Relative to Incidence of Poverty in U.S.: Committee on Post Office and Civil Service (House) (H.R. 1645) (H. Rept. 103-401) [20NO]

- Quarterly Financial Report Program: Committee on Post Office and Civil Service (House) (H.R. 2608) (H. Rept. 103-241) [15SE]

DEPARTMENT OF DEFENSE related term(s) NATIONAL GUARD; NATIONAL SECURITY*Appointments*

- Conferees: H.R. 2401, Dept. of Defense appropriations [19OC] [26OC]
- H.R. 2446, Dept. of Defense appropriations for military construction [5OC]
- H.R. 3116, Dept. of Defense appropriations [27OC]
- Task Force on Environmental Restoration at Military Bases Scheduled for Closure [19OC]
- U.S. Naval Academy: Board of Visitors [13JY]

Bills and resolutions

- Air Force Memorial Foundation: establish memorial in the District of Columbia (see H.R. 898) [16FE]
- Aliens: Federal incarceration of undocumented criminal aliens (see H.R. 2306) [27MY]
- Appropriations: authorizing (see H.R. 2401) [14JN]
- authorizing (H.R. 2401), conference report—
- waiving points of order (see H. Res. 305) [10NO]
- authorizing (H.R. 2401), consideration (see H. Res. 254) [22SE]
- making (see H.R. 3116) [22SE]
- making for military construction (H.R. 2446),
- waiving certain points of order (see H. Res. 204) [22JN]
- Armed Forces: application of War Powers Resolution relative to use of forces in Somalia (H. Con. Res. 170), consideration (see H. Res. 293) [4NO]
- assist INS and Customs Service in border patrol (see H.R. 245) [6JA]
- authorize presence in Somalia (S.J. Res. 45), consideration (see H. Res. 173) [18MY]
- claims for certain negligent medical care (see H.R. 1730) [20AP]
- computation of retirement pay of enlisted members (see H.R. 566) [25JA]
- domestic violence guidelines for military law enforcement (see H.R. 2503) [23JN]
- earned income credit for personnel stationed overseas (see H.R. 479) [7JA]
- employment assistance for discharged or released members (see H.R. 1245) [4MR]
- equitable treatment for members from outside the continental U.S. relative to excess leave and permissive temporary duty (see H.R. 2114) [12MY]
- establish procedures for the adjudication by courts-martial of sentences of capital punishment (see H.R. 267) [6JA]
- expand mail-order pharmaceutical program for current and former members of the uniformed services (see H.R. 2795) [29JY]
- investigations of homosexual conduct (see H.R. 2743) [26JY]
- limit U.N. operational control (see H.R. 3319) [20OC]
- restore cost-of-living pay adjustment (see H.R. 1670) [2AP]
- SSI benefits to children of personnel stationed overseas (see H.R. 480) [7JA]
- tax treatment of military retirees payments to former spouses (see H.R. 2258) [25MY]
- use of educational assistance for graduate programs by members of the Selected Reserve (see H.R. 1058) [23FE]
- withdraw forces in Somalia (see H. Res. 227) [27JY]
- Budget: economic adjustment programs for workers and communities affected by reductions in defense budget (see H.R. 1259) [9MR]
- establish discretionary spending limits (see H.R. 301) [6JA]
- California: management of the Presidio military facility (see H.R. 3433) [3NO]
- Columbia, NH: recognize Desert Shield/Desert Storm Memorial Light at the Shrine of Our Lady of Grace (see H.J. Res. 132) [4MR]
- Contracts: defense acquisition, procurement, information management, and trade (see H.R. 3586) [20NO]
- prohibit reimbursement of defense contractors for certain environmental response costs (see H.R. 3477) [9NO]

- require contractors to report transactions with terrorist countries (see H.R. 2698) [21JY]
- Corps of Engineers: stabilize bluffs along Mississippi River in the vicinity of Natchez, MS (see H.R. 3274) [13OC]
- Crime: life imprisonment for third violent felony conviction, and conversion of military installations to Federal prison facilities (see H.R. 3336) [21OC]
- Defense industries: establish a commission on the commercial application of defense-related facilities and processes (see H.R. 2040) [6MY]
- Diseases: conduct Lyme disease research program (see H.R. 2849) [3AU]
- District of Columbia: extend to the Mayor the same authority relative to the National Guard as State Governors (see H.R. 3677) [22NO]
- Education: grants for environmental restoration training for defense workers and young adults (see H.R. 1323) [11MR]
- revise overseas teacher pay and personnel practices (see H.R. 3499) [10NO]
- Electric power: sale of power by Federal marketing agencies relative to military installations selected for closure (see H.R. 3381) [27OC]
- Employment: assist discharged Armed Forces members to obtain employment and management training with public housing authorities and management companies (see H.R. 1886) [28AP]
- Eximbank: authorize financing of export of defense articles through repeal of international military education and training program (see H.R. 3158) [28SE]
- F/A-18 aircraft: upgrade program (see H.R. 2036) [6MY]
- Federal employees: cost-of-living adjustments for civil service retirement and military retirement and survivor benefit programs (see H.R. 1431) [23MR]
- public safety officers death benefit eligibility for certain civil defense and FEMA employees (see H.R. 2621) [13JY]
- Federal Language Institute: establish (see H.R. 532) [21JA]
- FEMA: transfer functions of Director to the Sec. of Defense (see H.R. 867) [4FE]
- Firearms: eliminate promotion of civilian marksmanship (see H.R. 3128) [23SE]
- Food: purchase of U.S.-packaged food (see H.R. 120) [6JA]
- Foreign policy: establish funding limitations for international peacekeeping activities (see H.R. 3503) [10NO]
- Fort Campbell, KY: initiate planning and designing of a replacement educational opportunities facility for military personnel and dependents (see H.R. 3117) [22SE]
- Fort Ord, CA: conveyance of real property to the University of California and the California State University (see H.R. 531) [21JA]
- disposal of surplus real property (see H.R. 2645) [15JY]
- operation of the Silas B. Hays Community Hospital as a satellite of a uniformed services treatment facility (see H.R. 2935) [6AU]
- transfer of land (see H.R. 533) [21JA]
- Ground-Wave Emergency Network Program: termination (see H.R. 1555) [31MR]
- Health care facilities: ensure that closure or reduction in level of care is cost effective (see H.R. 530) [21JA]
- Homestead Air Force Base, FL: designate vicinity as an enterprise zone (see H.R. 2030) [6MY]
- making appropriations for a community adjustment and economic diversification program (see H.R. 2028) [6MY]
- Japan: reimbursement of the U.S. for costs incurred for military defense of Japan (see H.R. 259) [6JA]
- Kimmell, Husband E.: support posthumous advancement to grade of admiral (see H. Res. 13) [5JA]
- Military installations: selection criteria for closures and realignments (see H.R. 747) [2FE]
- use of an independent site manager in conjunction with local officials relative to closures and realignments (see H.R. 2719) [23JY]
- National objectives: reinvest funds currently used for maintenance of foreign military bases into domestic investment projects (see H.R. 41) [5JA]
- Navy: ship maintenance contracting (see H.R. 3303) [19OC]
- transfer of Orlando Naval Training Center to Dept. of Veterans Affairs (see H.R. 3094) [21SE]
- Nuclear weapons: strategic defense initiative (see H.R. 1673) [2AP]
- Persian Gulf Conflict: awarding of Southwest Asia Service Medal to combat soldiers (see H.R. 2551) [29JN]
- Prisons: establish military-style boot camp prisons (see H.R. 1203, 3258) [3MR] [12OC]
- Public lands: management and assessments of lands used for military purposes (see H.R. 2080) [11MY]
- Research: programs (see H.R. 2035) [6MY]
- Selective Service System: terminate the registration requirement and activities of certain local boards and agencies (see H.R. 3634) [22NO]
- Serna, Marcelino: award Medal of Honor (see H.R. 117) [6JA]
- Ships and vessels: authority to transfer obsolete naval vessel to the U.S. Shipbuilding Museum, Quincy, MA (see H.R. 3422) [2NO]
- States: unemployment compensation for military reservists (see H.R. 525) [21JA]
- Taxation: credits to employers who employ members of the Ready Reserve or National Guard (see H.R. 71) [5JA]
- deductions of members of the National Guard or Armed Forces reserve units relative to adjusted gross income (see H.R. 1736) [20AP]
- incentives for the conversion of the defense industry to commercial endeavors (see H.R. 2453) [17JN]
- investment tax credit to assist defense contractors in converting to nondefense operations (see H.R. 1027) [22FE]
- State income taxation of annuity payments to survivors of Armed Forces members (see H.R. 285) [6JA]
- treatment of flight training expenses relative to veterans educational assistance allowances (see H.R. 642) [26JA]
- U.N.: prohibit U.S. provision of international security to certain countries (see H.R. 2120) [13MY]
- U.S. Armed Forces History Month: designate (see H.J. Res. 172) [31MR]
- Veterans: benefits for unremarried former spouses of members (see H.R. 3072) [14SE]
- commissary and exchange privileges and transport on military aircraft for certain former disabled, enlisted members of the Armed Forces (see H.R. 2772) [28JY]
- commissary and exchange privileges for certain surviving spouses (see H.R. 2771) [28JY]
- commissary benefits for persons under 60 (see H.R. 3073) [14SE]
- cost-of-living adjustments (see H.R. 3023) [8SE]
- designate certain service of members of the merchant marine during World War II as active service (see H.R. 1783) [21AP]
- education assistance (see H.R. 1201) [3MR]
- effective date of Servicemen's Group Life Insurance benefits changes (see H.R. 2647) [15JY]
- health care benefits for Persian Gulf Conflict veterans (see H.R. 2413) [15JN]
- housing benefits for residential cooperative apartments (see H.R. 3308) [19OC]
- participation of former Vietnam-era POW in Dept. of Defense procurement actions (see H.R. 802) [3FE]
- participation of those with service-connected disabilities in Dept. of Defense procurement actions (see H.R. 800) [3FE]
- preference eligibility for Federal employment for veterans of the Persian Gulf Conflict (see H.R. 2767) [28JY]
- restore eligibility for certain retirement pay and health insurance benefits (see H.R. 3022) [8SE]
- Vietnamese Conflict: veterans benefits for disabled individuals who served with voluntary organizations (see H.R. 119) [6JA]
- War: require presidential declaration to include cost/benefit statement (see H.R. 590) [26JA]
- Yugoslavia: authorization requirements for U.S. military intervention in Bosnia and Herzegovina and Macedonia (see H.J. Res. 250) [5AU]
- U.S. military intervention in Bosnia and Herzegovina (see H. Con. Res. 95) [6MY]
- U.S. military intervention in Macedonia (see H. Con. Res. 120) [13JY]
- Messages*
- Deferrals of Budget Authority: President Clinton [13OC]
- Naval Petroleum Reserves: President Clinton [7OC]
- Motions*
- Appropriations: authorizing (H.R. 2401) [29SE] [19OC]
- making for military construction (H.R. 2446) [23JN]
- making for military construction (H.R. 2446), conference report—amendments in disagreement [13OC]
- making (H.R. 3116) [30SE] [27OC]
- Petitions*
- Nuclear weapons testing [3MY]
- Reports by conference committees*
- Dept. of Defense Appropriations (H.R. 2401) [10NO]
- Dept. of Defense Appropriations (H.R. 3116) [9NO]
- Military Construction Appropriations (H.R. 2446) [7OC]
- Reports filed*
- Application of War Powers Resolution To Remove U.S. Armed Forces From Somalia: Committee on Foreign Affairs (House) (H. Con. Res. 170) (H. Rept. 103-329) [8NO]
- Appointment, Promotion, and Separation of Commissioned Officers of the Reserve Components of Armed Forces: Committee on Armed Services (House) (H.R. 1040) (H. Rept. 103-84) [6MY]
- Appropriations: Committee on Appropriations (House) (H.R. 3116) (H. Rept. 103-254) [22SE]
- Consideration of Conference Report on H.R. 3116, Appropriations: Committee on Rules (House) (H. Res. 301) (H. Rept. 103-340) [9NO]
- Consideration of H. Con. Res. 170, Application of War Powers Resolution Relative To Removal of U.S. Forces From Somalia: Committee on Rules (House) (H. Res. 293) (H. Rept. 103-328) [4NO]
- Consideration of H.R. 2401, Appropriations: Committee on Rules (House) (H. Res. 254) (H. Rept. 103-252) [22SE]
- Committee on Rules (House) (H. Res. 233) (H. Rept. 103-211) [3AU]
- Committee on Rules (House) (H. Res. 246) (H. Rept. 103-223) [6AU]
- Committee on Rules (House) (H. Res. 248) (H. Rept. 103-236) [9SE]
- Consideration of S.J. Res. 45, Authorizing Presence of U.S. Armed Forces in Somalia: Committee on Rules (House) (H. Res. 173) (H. Rept. 103-97) [18MY]
- Dept. of Defense Appropriations: Committee of Conference (H.R. 2401) (H. Rept. 103-357) [10NO]
- Committee of Conference (H.R. 3116) (H. Rept. 103-339) [9NO]
- Committee on Armed Services (House) (H.R. 2401) (H. Rept. 103-200) [30JY]
- Dept. of Defense Military Construction Appropriations: committee on conference (H.R. 2446) (H. Rept. 103-278) [7OC]
- Disability Compensation for Veterans With Service-Connected Disabilities and Rates of Dependency and Indemnity Compensation for Survivors: Committee on Veterans' Affairs (House) (H.R. 798) (H. Rept. 103-63) [22AP]
- Effective Date of Servicemen's Group Life Insurance Benefits Changes: Committee on Veterans' Affairs (House) (H.R. 2647) (H. Rept. 103-199) [29JY]
- Extending Eligibility for Burial in National Cemeteries to Certain Veterans of Reserve Components: Committee on Veterans' Affairs (House) (H.R. 821) (H. Rept. 103-197) [29JY]
- Improving Benefits of Certain Members and Reemployment Rights and Benefits of Veterans: Committee on Veterans' Affairs (House) (H.R. 995) (H. Rept. 103-65) [28AP]
- Interim Leasing Authority of the Presidio Military Facility of the Golden Gate National Recreation Area:

Committee on Natural Resources (House) (H.R. 3286) (H. Rept. 103-363) [15NO]

Military Construction Appropriations: Committee on Appropriations (House) (H.R. 2446) (H. Rept. 103-136) [17JN]

Presence of U.S. Armed Forces in Somalia: Committee on Foreign Affairs (House) (S.J. Res. 45) (H. Rept. 103-89) [11MY]

Qualification Requirements for Certain Acquisition Positions in Dept. of Defense: Committee on Armed Services (House) (H.R. 1378) (H. Rept. 103-83) [6MY]

Reimbursement of Defense Contractors' Environmental Cleanup Costs—Comprehensive Oversight Needed To Protect Taxpayers: Committee on Government Operation (House) (H. Rept. 103-408) [22NO]

Reservation of Certain Public Lands and Minerals in Colorado for Military Use: Committee on Natural Resources (House) (H.R. 194) (H. Rept. 103-56) [19AP]

Reserving Certain Public Lands and Minerals for Military Use: Committee on Armed Services (House) (H.R. 194) (H. Rept. 103-56) [6MY]

Special Pension Rate for Recipients of the Medal of Honor: Committee on Veterans' Affairs (House) (H.R. 3341) (H. Rept. 103-313) [28OC]

Vessel Conveyance in National Defense Reserve Fleet to Certain Nonprofit Organizations: Committee on Merchant Marine and Fisheries (House) (H.R. 58) (H. Rept. 103-370) [17NO]

Veterans Education Certification and Outreach Program: Committee on Veteran's Affairs (House) (H.R. 996) (H. Rept. 103-98) [19MY]

Waiving Certain Points of Order Against H.R. 2446, Military Construction Appropriations: Committee on Rules (House) (H. Res. 204) (H. Rept. 103-148) [22JN]

Waiving Certain Points of Order Against H.R. 3116, Dept. of Defense Appropriations: Committee on Rules (House) (H. Res. 263) (H. Rept. 103-263) [28SE]

Waiving Points of Order Against Conference Report on H.R. 2401, Dept. of Defense Appropriations: Committee on Rules (House) (H. Res. 305) (H. Rept. 103-351) [10NO]

DEPARTMENT OF EDUCATION*Appointments*

Conferees: H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]

Bills and resolutions

Depts. of Labor, HHS, Education, and related agencies: making appropriations (see H.R. 2518) [24JN]

Education: institution participation in Pell Grant Program relative to default rates (see H.R. 3382) [27OC]

Technology: improve education (see H.R. 89) [5JA]

Winona, MO: waiver of certain regulations in considering an application submitted by the Winona R-III School District (see H.R. 177) [6JA]

Motions

Depts. of Labor, HHS, Education, and related agencies: making appropriations (H.R. 2518) [30JN] [30SE]

—making appropriations (H.R. 2518), conference report—amendments in disagreement [7OC]

Reports by conference committees

Depts. of Labor, HHS, Education, and Related Agencies Appropriations (H.R. 2518) [5OC]

Reports filed

Depts. of Labor, HHS, Education, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2518) (H. Rept. 103-156) [24JN]

—committee of conference (H.R. 2518) (H. Rept. 103-275) [5OC]

National Framework for the Development of School-to-Work Opportunities Systems: Committee on Education and Labor (House) (H.R. 2884) (H. Rept. 103-345) [10NO]

DEPARTMENT OF ENERGY*Bills and resolutions*

Federal employees: relief of certain former employees whose firefighting functions were transferred from the Dept. of Energy to Los Alamos County, NM (see H.R. 3441) [3NO]

Nuclear energy: State and Indian tribe authority relative to disapproval of spent nuclear fuel storage capacity (see H.R. 230) [6JA]

—terminate the gas turbine-modular helium reactor program (see H.R. 3513) [16NO]

Product safety: labeling requirements for products emitting low-frequency electromagnetic fields (see H.R. 1982) [5MY]

Reduced Enrichment Research and Test Reactors Program: authorize funding relative to development of alternative non-weapon-usable uranium fuels (see H.R. 1001) [18FE]

DEPARTMENT OF ENVIRONMENTAL PROTECTION*Bills and resolutions*

Establish (see H.R. 2601) [1JY]

NOAA: transfer offices to Dept. of the Interior and Dept. of Environmental Protection (see H.R. 2761) [27JY]

Reports filed

Consideration of H.R. 3425, Establish: Committee on Rules (House) (H. Res. 312) (H. Rept. 103-372) [17NO]

Establish: Committee on Government Operations (House) (H.R. 3425) (H. Rept. 103-355) [10NO]

DEPARTMENT OF HEALTH AND HUMAN SERVICES*Appointments*

Conferees: H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]

—H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]

Bills and resolutions

America Cares Program: establish (see H.R. 2930) [6AU]

Child support: establish committee for auditing of State programs (see H.R. 2241) [24MY]

Depts. of Labor, HHS, Education, and related agencies: making appropriations (see H.R. 2518) [24JN]

District of Columbia Chartered Health Plan, Inc.: waiver of enrollment limitations in an HMO (see H.R. 1232) [4MR]

Health: ensure human tissue intended for transplantation is safe and effective (see H.R. 3547) [19NO]

—establish Dept. of HHS schedule of preventive health care services for private health insurance plans (see H.R. 36) [5JA]

—extend insurance coverage for unemployed individuals (see H.R. 3007) [6AU]

Health care facilities: programs for the sharing of medical services and equipment to reduce health care costs (see H.R. 73) [5JA]

Medicare: geographic adjustments to payment rates for physicians' services (see H.R. 3170) [29SE]

Social Security: assistance to beneficiaries in the administration of employee benefit plans (see H.R. 613) [26JA]

Social Security Administration: establish as an independent agency (see H.R. 623, 647) [26JA] [27JA]

Surgeon General: biennial report on nutrition and health (see H.R. 2643) [15JY]

Vietnamese Conflict: veterans benefits for disabled individuals who served with voluntary organizations (see H.R. 119) [6JA]

Messages

Deferrals of Budget Authority: President Clinton [13OC]

Motions

Depts. of Labor, HHS, Education, and related agencies: making appropriations (H.R. 2518) [30JN] [30SE]

—making appropriations (H.R. 2518), conference report—amendments in disagreement [7OC]

Reports by conference committees

Depts. of Labor, HHS, Education, and Related Agencies Appropriations (H.R. 2518) [5OC]

Preventive Health Programs Relative to Breast and Cervical Cancer (H.R. 2202) [20NO]

Reports filed

Depts. of Labor, HHS, Education, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2518) (H. Rept. 103-156) [24JN]

—committee of conference (H.R. 2518) (H. Rept. 103-275) [5OC]

Medicare Waste and Fraud Reduction: Committee on Post Office and Civil Service (House) (S. 1130) (H. Rept. 103-246) [21SE]

Prevention of Disabilities Program: Committee on Energy and Commerce (House) (H.R. 2204) (H. Rept. 103-121) [10JN]

Preventive Health Programs Relative to Breast and Cervical Cancer: committee of conference (H.R. 2202) (H. Rept. 103-397) [20NO]

Revising and Extending Certain Injury Prevention Programs: Committee on Energy and Commerce (House) (H.R. 2201) (H. Rept. 103-119) [10JN]

Revising and Extending Certain Preventive Health Programs Relative to Breast and Cervical Cancer: Committee on Energy and Commerce (House) (H.R. 2202) (H. Rept. 103-120) [10JN]

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT*Appointments*

Conferees: H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]

Bills and resolutions

Chicago, IL: emergency repairs to lower income housing operated by the Chicago Housing Authority (see H.R. 121) [6JA]

Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (H.R. 2491), waiving points of order against conference report (see H. Res. 268) [5OC]

Federal aid programs: assistance to distressed communities (see H.R. 1338) [15MR]

Housing: disposition of Dept. of HUD multifamily housing projects (see H.R. 2914) [6AU]

Rockland County, NY: determination of median income relative to Federal housing programs (see H.R. 2423) [15JN]

Messages

National Institute of Building Sciences: President Clinton [6OC]

Motions

Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (H.R. 2491) [28JN] [29JN] [30SE]

—making appropriations (H.R. 2491), conference report [19OC]

Reports by conference committees

Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations (H.R. 2491) [4OC]

Reports filed

Consideration of H.R. 2491, Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 268) (H. Rept. 103-274) [5OC]

—Committee on Rules (House) (H. Res. 275) (H. Rept. 103-289) [13OC]

Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations: Committee on Appropriations (House) (H.R. 2491) (H. Rept. 103-150) [22JN]

—committee of conference (H.R. 2491) (H. Rept. 103-273) [4OC]

Waiving Certain Points of Order Against H.R. 2491, Depts. of Veterans Affairs, HUD, and Certain Independent Agencies, Appropriations: Committee on Rules (House) (H. Res. 208) (H. Rept. 103-159) [24JN]

DEPARTMENT OF INTERNATIONAL TRADE*Bills and resolutions*

Establish (see H.R. 2973) [6AU]

DEPARTMENT OF JUSTICE*Appointments*

Conferees: H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]

Bills and resolutions

Aliens: Federal incarceration of undocumented criminal aliens (see H.R. 2306) [27MY]

Assets Forfeiture Fund: make funds available for social services programs (see H.R. 1206) [3MR]

Dept. of Justice Assets Forfeiture Fund: payment of property taxes on forfeited real property (see H.R. 2361) [9JN]

Health care facilities: programs for the sharing of medical services and equipment to reduce health care costs (see H.R. 73) [5JA]

- Immigration: confinement of illegal aliens sentenced to imprisonment and authorize deportation before the completion of the sentence (see H.R. 2438) [16JN] —nonrefoulement and asylum (see H.R. 1679) [2AP] —separate administration of the Border Patrol and the INS (see H.R. 1030) [23FE]
- Law enforcement: reform Asset Forfeiture Program (see H.R. 3347) [22OC]
- Prisons: establish military-style boot camp prisons (see H.R. 1203, 3258) [3MR] [12OC]
- U.S. attorneys: residency requirements (see H.R. 1506) [29MR]
- Motions**
- Depts. of Commerce, Justice, and State, the Judiciary, and related agencies: making appropriations (H.R. 2519) [20JY] [29SE]
- making appropriations (H.R. 2519), conference report [19OC] [20OC]
- House of Representatives: release of documentation and testimony relative to investigation of House Post Office (H. Res. 222) [22JY]
- Reports by conference committees**
- Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations (H.R. 2519) [14OC]
- Reports filed**
- Consideration of H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 276) (H. Rept. 103-295) [15OC]
- Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2519) (H. Rept. 103-157) [24JN]
- committee of conference (H.R. 2519) (H. Rept. 103-293) [14OC]
- Documents Furnished by Executive Office of the President Relative to the FBI Investigation of Alleged Criminal Conduct in the White House Travel Office: Committee on the Judiciary (House) (H. Res. 198) (H. Rept. 103-183) [20JY]
- INS—Overwhelmed and Unprepared for the Future: Committee on Government Operations (House) (H. Rept. 103-216) [4AU]
- DEPARTMENT OF LABOR related term(s) BUREAU OF RECLAMATION**
- Appointments**
- Conferees: H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
- Bills and resolutions**
- Cost-of-living indexes: establish on a regional basis (see H.R. 3672) [22NO]
- Depts. of Labor, HHS, Education, and related agencies: making appropriations (see H.R. 2518) [24JN]
- Employment: protection of part-time and temporary workers relative to certain benefit eligibility (see H.R. 2188) [19MY]
- summer youth jobs program (see H.R. 2271) [26MY]
- Northern Mariana Islands: deny special treatment of goods unless certain conditions are met and assign a resident Dept. of Labor compliance officer (see H.R. 997) [18FE]
- Office of Workplace Education: establish (see H.R. 690) [27JA]
- Veterans' Employment and Training Service: transfer to the Dept. of Veterans Affairs (see H.R. 2782) [28JY]
- Motions**
- Depts. of Labor, HHS, Education, and related agencies: making appropriations (H.R. 2518) [30JN] [30SE]
- making appropriations (H.R. 2518), conference report—amendments in disagreement [7OC]
- Reports by conference committees**
- Depts. of Labor, HHS, Education, and Related Agencies Appropriations (H.R. 2518) [5OC]
- Reports filed**
- Depts. of Labor, HHS, Education, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2518) (H. Rept. 103-156) [24JN]
- committee of conference (H.R. 2518) (H. Rept. 103-275) [5OC]
- National Framework for the Development of School-to-Work Opportunities Systems: Committee on Education and Labor (House) (H.R. 2884) (H. Rept. 103-345) [10NO]
- DEPARTMENT OF SCIENCE, SPACE, ENERGY, AND TECHNOLOGY**
- Bills and resolutions**
- Establish (see H.R. 1300) [10MR]
- DEPARTMENT OF STATE related term(s) DIPLOMATS; FOREIGN SERVICE**
- Appointments**
- Conferees: H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]
- Bills and resolutions**
- Foreign policy: establish funding limitations for international peacekeeping activities (see H.R. 3503) [10NO]
- Terrorism: improve visa issuance process of the Dept. of State to prevent the entrance of terrorists (see H. Con. Res. 119) [13JY]
- VOA: radio broadcasts to Asia (see H.R. 143) [6JA]
- Messages**
- Deferrals of Budget Authority: President Clinton [13OC]
- Motions**
- Depts. of Commerce, Justice, and State, the Judiciary, and related agencies: making appropriations (H.R. 2519) [20JY] [29SE]
- making appropriations (H.R. 2519), conference report [19OC] [20OC]
- Reports by conference committees**
- Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations (H.R. 2519) [14OC]
- Reports filed**
- Consideration of H.R. 2333, Dept. of State, USIA, and Related Agencies Appropriations and H.R. 2404, Foreign Aid Appropriations: Committee on Rules (House) (H. Res. 196) (H. Rept. 103-130) [14JN]
- Committee on Rules (House) (H. Res. 197) (H. Rept. 103-132) [15JN]
- Consideration of H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 276) (H. Rept. 103-295) [15OC]
- Dept. of State, USIA, and Related Agencies Appropriations: Committee on Foreign Affairs (House) (H.R. 2333) (H. Rept. 103-126) [14JN]
- Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2519) (H. Rept. 103-157) [24JN]
- committee of conference (H.R. 2519) (H. Rept. 103-293) [14OC]
- Middle East Peace Facilitation Act: Committee on Foreign Affairs (House) (S. 1487) (H. Rept. 103-283) [12OC]
- Mismanagement of Overseas Embassies: Committee on Government Operations (H. Rept. 103-409) [22NO]
- DEPARTMENT OF THE INTERIOR related term(s) BUREAU OF LAND MANAGEMENT; GEOLOGICAL SURVEY**
- Appointments**
- Conferees: H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]
- Bills and resolutions**
- African-American Memorial Tomb of the Unknown Slaves and Historical Sculpture Garden: authorize grant (see H.R. 1672) [2AP]
- American Heritage Areas Partnership Program: establish (see H.R. 3707) [22NO]
- Biological Survey: establish (see H.R. 1845) [22AP]
- BLM: authorizing appropriations (see H.R. 1603) [1AP]
- Bureau of Reclamation: terminate new water projects (see H.R. 1858) [26AP]
- California: management of the Presidio military facility (see H.R. 3433) [3NO]
- Cameron Parish, LA: convey certain lands (see H.R. 1139) [25FE]
- Chaco Culture Archeological Protection Sites: designate (see H.R. 1562) [31MR]
- Clear Creek County, CO: transfer of public lands (see H.R. 1134) [24FE]
- Coastal Barrier Resources System: revise maps (see H.R. 3312) [19OC]
- Delaware Water Gap National Recreation Area: collection of a commercial operation fee (see H.R. 1861) [26AP]
- Forest Service: requirements relative to Federal acquisition of real property (see H.R. 2570) [30JN]
- Forests: forest health improvement programs on Federal lands (see H.R. 229) [6JA]
- Goshen Irrigation District: transfer certain lands and irrigation structures (see H.R. 745) [2FE]
- Hawaii: regulation of airspace over National Park System lands (see H.R. 1696) [5AP]
- Helium: selling of reserve stockpiles (see H.R. 1857) [26AP]
- Idaho: protection of certain lands (see H.R. 234) [6JA]
- Land use: topsoil replacement on lands moved by mining, reclamation, and other Federal projects (see H.R. 363) [6JA]
- National Park Service: reform process for the study of areas for potential inclusion (see H.R. 3709) [22NO]
- National parks: concessions policies (see H.R. 1493) [25MR]
- New Mexico: colonial history study (see H.R. 1561) [31MR]
- New York: Dept. of the Interior contributions toward purchase of Sterling Forest (see H.R. 3107) [21SE]
- New York, NY: study Revolutionary War site at Brooklyn Navy Yard (see H.R. 2833) [2AU]
- NOAA: transfer offices to Dept. of the Interior and Dept. of Environmental Protection (see H.R. 2761) [27JY]
- Public lands: transfer property relative to affordable housing (see H.R. 2206) [20MY]
- Rocky Mountain National Park: operation of certain visitor facilities outside the boundaries (see H.R. 2577) [1JY]
- Sec. of the Interior: authorize granting of special use permit (see H.R. 1721) [19AP]
- Senecaville National Fish Hatchery: convey to Ohio (see H.R. 2495) [23JN]
- Trails: study El Camino Real Para Los Texas (see H.R. 2160) [19MY]
- U.S. Fish and Wildlife Service: establish Office of Law Enforcement (see H.R. 2360) [9JN]
- Water: apply reductions in supply during dry years to agricultural water contractors within areas of origin (see H.R. 2564) [30JN]
- Motions**
- Dept. of the Interior and related agencies: making appropriations (H.R. 2520) [15JY] [29SE]
- making appropriations (H.R. 2520), conference report [20OC]
- Reports by conference committees**
- Dept. of the Interior and Related Agencies Appropriations (H.R. 2520) [15OC]
- Reports filed**
- Acquisition of Certain Lands in California by the Dept. of the Interior: Committee on Natural Resources (House) (H.R. 2620) (H. Rept. 103-362) [15NO]
- BLM Appropriations: Committee on Natural Resources (House) (H.R. 2530) (H. Rept. 103-171) [13JY]
- Cameron Parish, LA, Land Conveyance: Committee on Natural Resources (House) (S. 433) (H. Rept. 103-365) [15NO]
- Consideration of Amendments in Disagreement to H.R. 2520, Dept. of the Interior and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 279) (H. Rept. 103-301) [19OC]
- Consideration of H.R. 1845, Establish Biological Survey: Committee on Rules (House) (H. Res. 262) (H. Rept. 103-262) [28SE]
- Consideration of H.R. 2530, BLM Appropriations: Committee on Rules (House) (H. Res. 218) (H. Rept. 103-185) [20JY]
- Dept. of the Interior and Certain Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2520) (H. Rept. 103-158) [24JN]
- Dept. of the Interior and Related Agencies Appropriations: committee of conference (H.R. 2520) (H. Rept. 103-299) [15OC]

- El Camino Real de Tierra Adentro Study: Committee on Natural Resources (House) (S. 836) (H. Rept. 103-326) [4NO]
- Establish Biological Survey in Dept. of the Interior: Committee on Merchant Marine and Fisheries (House) (H.R. 1845) (H. Rept. 103-193) [27JY]
- Committee on Natural Resources (House) (H.R. 1845) (H. Rept. 103-193) [9SE]
- Interim Leasing Authority of the Presidio Military Facility of the Golden Gate National Recreation Area: Committee on Natural Resources (House) (H.R. 3286) (H. Rept. 103-363) [15NO]
- Senecaville National Fish Hatchery Conveyance to Ohio: Committee on Merchant Marine and Fisheries (House) (H.R. 2495) (H. Rept. 103-203) [2AU]
- Transfer of Public Lands in Clear Creek County, CO: Committee on Natural Resources (House) (H.R. 1134) (H. Rept. 103-141) [21JN]
- Waiving Certain Points of Order Against H.R. 2520, Dept. of the Interior Appropriations: Committee on Rules (House) (H. Res. 214) (H. Rept. 103-163) [29JN]
- DEPARTMENT OF THE TREASURY** *related term(s)*
BUREAU OF ALCOHOL, TOBACCO AND FIREARMS; CUSTOMS SERVICE
- Appointments*
 Conferees: H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- Bills and resolutions*
 BATF: transfer functions relating to firearms to the FBI (see H.R. 1927) [29AP]
 Coins: extend sales period of Christopher Columbus Quincentenary coin (see H.R. 2419) [15JN]
 —mint coins in commemoration of the anniversary of Thomas Jefferson's birth, POW, and certain veterans memorials (see H.R. 3616) [22NO]
 Customs Service: reform (see H.R. 477) [7JA]
 Federal employees: agreements with local governments relative to certain tax withholdings (see H.R. 604) [26JA]
 —payment by electronic transfer (see H.R. 3060) [14SE]
 Historic buildings: mint coins in commemoration of Federal acceptance of responsibility of care and maintenance (see H.R. 1671) [2AP]
 IRS: safeguard taxpayer rights (see H.R. 917) [16FE]
 NASA: mint coins in commemoration of the 25th anniversary of the first lunar landing (see H.R. 3349) [22OC]
 POW: minting of commemorative coins (see H.R. 535) [21JA]
 Public debt: establish deficit reduction account and a Build America Account (see H.R. 1244) [4MR]
 Resolution, Asset Management, and Liquidation Agency: establish to replace RTC and Thrift Depositor Protection Board (see H.R. 1713) [7AP]
 U.S. Mint: mint coins in commemoration of 200th anniversary (see H.R. 654) [27JA]
 Yellowstone National Park: mint coins in commemoration of 125th anniversary (see H.R. 3519) [16NO]
- Motions*
 Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies: making appropriations (H.R. 2403) [22JN] [9SE]
- Reports by conference committees*
 Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations (H.R. 2403) [24SE]
- Reports filed*
 Consideration of H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 201) (H. Rept. 103-137) [17JN]
 Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Appropriations (House) (H.R. 2403) (H. Rept. 103-127) [14JN]
 —committee of conference (H.R. 2403) (H. Rept. 103-256) [27SE]
 Waiving Points of Order Against H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 261) (H. Rept. 103-261) [28SE]
- DEPARTMENT OF TRANSPORTATION** *related term(s)* **COAST GUARD; MARITIME ADMINISTRATION**
- Appointments*
 Conferees: H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]
- Bills and resolutions*
 Airline industry: financing and investment in new aircraft (see H.R. 2338) [8JN]
 Armed Forces: investigations of homosexual conduct (see H.R. 2743) [26JY]
 Assistance International, Inc.: authorize Sec. of Transportation to convey certain vessels (see H.R. 3126) [23SE]
 Dept. of Transportation and related agencies: making appropriations (see H.R. 2490, 2750) [22JN] [27JY]
 —making appropriations (H.R. 2490), waiving certain points of order (see H. Res. 211) [28JN]
 Dixie (vessel): certificate of documentation (see H.R. 2732) [23JY]
 Drunken driving: lower blood alcohol concentration limits (see H.R. 1386) [17MR]
 ICC: transfer function to the Dept. of Transportation (see H.R. 3127) [23SE]
 Island Girl (vessel): certificate of documentation (see H.R. 2734) [23JY]
 Knoxville, TN: highway sign relative to location of the Blount Mansion (see H.R. 2582) [1JY]
 Maritime policies: report (see H.R. 1436) [23MR]
 Shiloh (vessel): certificate of documentation (see H.R. 2682) [20JY]
 Tessa (vessel): certificate of documentation (see H.R. 2733) [23JY]
 Waterways: conduct a study of the Brooklyn, NY, waterfront (see H.R. 2783) [28JY]
 Youngstown, OH: highway construction (see H.R. 1211) [3MR]
- Messages*
 Dept. of Transportation Annual Report: President Clinton [26OC]
 Highway Safety Act and National Traffic and Motor Vehicle Safety Act: President Clinton [19OC]
- Motions*
 Dept. of Transportation and related agencies: making appropriations (H.R. 2750) [23SE] [7OC]
 —making appropriations (H.R. 2750), conference report [21OC]
- Reports by conference committees*
 Dept. of Transportation and Related Agencies Appropriations (H.R. 2750) [18OC]
- Reports filed*
 Coast Guard Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 2150) (H. Rept. 103-146) [21JN]
 Consideration of H.R. 2150, Coast Guard Appropriations: Committee on Rules (House) (H. Res. 206) (H. Rept. 103-151) [23JN]
 Consideration of H.R. 2490, Appropriations: Committee on Rules (House) (H. Res. 221) (H. Rept. 103-188) [21JY]
 Consideration of H.R. 2750, Dept. of Transportation and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 252) (H. Rept. 103-250) [21SE]
 Dept. of Transportation and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2490) (H. Rept. 103-149) [22JN]
 —Committee on Appropriations (House) (H.R. 2750) (H. Rept. 103-190) [27JY]
 —committee of conference (H.R. 2750) (H. Rept. 103-300) [18OC]
 Intermodal Surface Transportation Efficiency Act Technical Corrections: Committee on Public Works and Transportation (House) (H.R. 3276) (H. Rept. 103-337) [8NO]
 Waiving Certain Points of Order Against H.R. 2490, Dept. of Transportation and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 211) (H. Rept. 103-161) [28JN]
- DEPARTMENT OF VETERANS AFFAIRS** *related term(s)* **VETERANS**
- Appointments*
 Conferees: H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
- Bills and resolutions*
 Benefits: guidelines for the suspension of benefits of certain veterans receiving institutional care (see H.R. 2998) [6AU]
 —payment of additional compensation to certain veterans who have suffered the loss of a lung or kidney (see H.R. 3018) [6AU]
 Dept. of Labor: transfer the Veterans' Employment and Training Service to the Dept. of Veterans Affairs (see H.R. 2782) [28JY]
 Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (H.R. 2491), waiving points of order against conference report (see H. Res. 268) [5OC]
 Diseases: guidelines for the determination of whether a disabling disease can be presumed to be service-connected (see H.R. 2999) [6AU]
 Federal aid programs: administration of funds for homeless assistance in part by the Dept. of Veterans Affairs (see H. Res. 127) [10MR]
 Federal employees: protection against certain unfair employment practices (see H.R. 1601) [1AP]
 Fort Sheridan, IL: transfer a portion to the Dept. of Veterans Affairs for use as a national cemetery (see H.R. 2881) [5AU]
 Health care facilities: impact of national health care reform on medical facility construction projects (see H. Res. 315) [18NO]
 Hines, IL: construction of facility at the Hines Veterans Hospital (see H.R. 1617) [1AP]
 House Rules: prevent veterans appropriations legislation from making appropriations for other departments or agencies (see H. Res. 154) [21AP]
 National cemeteries: establish a national veterans cemetery for Lake or Porter County, IN (see H.R. 871) [4FE]
 Navy: transfer of Orlando Naval Training Center to Dept. of Veterans Affairs (see H.R. 3094) [21SE]
 New York: benefit payments to blind disabled veterans (see H.R. 2389) [10JN]
 Under Secretary for Health: repeal requirement that nominee be a doctor of medicine (see H.R. 3338) [21OC]
 Veterans: designate certain service of members of the merchant marine during World War II as active service (see H.R. 1783) [21AP]
 —designation of flag style used at burial (see H.R. 216) [6JA]
 —determination of program benefits relative to legal settlements (see H.R. 1404) [18MR]
 —expand services provided at veterans centers (see H.R. 3108) [21SE]
 —payment formulas for State care facilities (see H.R. 1405) [18MR]
 —payment of certain accrued benefits to beneficiaries upon death of veteran (see H.R. 2977) [6AU]
 —Readjustment Counseling Service organization and administration (see H.R. 3096) [21SE]
 —rural health care clinics (see H.R. 1176) [2MR]
 —Service Disabled Veterans Insurance Program coverage (see H.R. 2978) [6AU]
 —study nursing home needs of veterans in New Jersey (see H.R. 1871) [27AP]
 —third-party reimbursements for medical services and hospital care (see H.R. 1324) [11MR]
 Vietnamese Conflict: veterans benefits for disabled individuals who served with voluntary organizations (see H.R. 119) [6JA]
 Women's Bureau: establish (see H.R. 2391) [10JN]
 World War II: veterans benefits for American Field Service ambulance corps (see H.R. 2697) [21JY]
- Motions*
 Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (H.R. 2491) [28JN] [29JN] [30SE]
 —making appropriations (H.R. 2491), conference report [19OC]

Reports by conference committees

Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations (H.R. 2491) [40C]

Reports filed

Compensation Rate Adjustment for Veterans With Service-Connected Disabilities and Survivors' Dependency and Indemnity Compensation: Committee on Veterans' Affairs (House) (H.R. 3340) (H. Rept. 103-312) [28OC]

Consideration of H.R. 2491, Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 268) (H. Rept. 103-274) [50C]

—Committee on Rules (House) (H. Res. 275) (H. Rept. 103-289) [130C]

Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations: Committee on Appropriations (House) (H.R. 2491) (H. Rept. 103-150) [22JN]

—committee of conference (H.R. 2491) (H. Rept. 103-273) [40C]

Health Care for Veterans of the Persian Gulf Conflict: Committee on Veterans' Affairs (House) (H.R. 2535) (H. Rept. 103-198) [29JY]

Resolution of Complaints of Unlawful Employment Discrimination: Committee on Veterans' Affairs (House) (H.R. 1032) (H. Rept. 103-64) [22AP]

Veterans' Health Programs: Committee on Veterans' Affairs (H.R. 2034) (H. Rept. 103-92) [13MY]

Veterans Medical Services Relative to Women Veterans, Exposure to Ionizing Radiation, and Agent Orange: Committee on Veterans' Affairs (House) (H.R. 3313) (H. Rept. 103-349) [10NO]

Waiving Certain Points of Order Against H.R. 2491, Depts. of Veterans Affairs, HUD, and Certain Independent Agencies, Appropriations: Committee on Rules (House) (H. Res. 208) (H. Rept. 103-159) [24JN]

DERRICK, BUTLER (a Representative from South Carolina)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [190C]

Bills and resolutions introduced by

Appropriations: line-item veto (H.R. 1578), consideration (see H. Res. 149) [1AP]

—making emergency supplemental (H.R. 1335), consideration (see H. Res. 130, 132) [16MR] [17MR]

Budget: reconciliation of the concurrent resolution (H.R. 2264), consideration (see H. Res. 186) [26MY]

Congress: define adjournment relative to return of bill by President (see H.R. 849) [4FE]

—joint session for the State of the Union Message (see H. Con. Res. 39) [17FE]

CPSC: regulation of firearm injuries (see H.R. 3263) [120C]

District of Columbia: making appropriations (H.R. 2492), consideration (see H. Res. 283) [26OC]

Education: national policy to improve system (H.R. 1804), consideration (see H. Res. 274) [120C]

Elections: campaign ethics reform and contribution limits (H.R. 3), consideration (see H. Res. 319) [20NO]

Federal employees: voluntary participation in political processes (H.R. 20), consideration (see H. Res. 251) [14SE]

Financial institutions: funding for resolution of failed savings associations (S. 714), waiving points of order against conference report (see H. Res. 317) [19NO]

Firearms: waiting period before the purchase of a handgun (H.R. 1025), request of Senate for a conference (see H. Res. 322) [21NO]

—waiting period before the purchase of a handgun (H.R. 1025), consideration (see H. Res. 302) [9NO]

Foreign operations, export financing, and related programs: making appropriations (H.R. 2295), consideration (see H. Res. 200) [16JN]

—making appropriations (H.R. 2295), waiving points of order against conference report (see H. Res. 259) [28SE]

Foreign trade: establish common market for North America, Central America, and South America (see H.R. 3208) [30SE]

House Rules: consideration of certain resolutions (see H. Res. 150) [1AP]

Montgomery, Representative: election as Speaker pro tempore until September 15, 1993 (see H. Res. 249) [13SE]

Native Americans: settlement of land claims and Federal trust relationship with the Catawba Tribe of South Carolina (see H.R. 2399) [10JN]

Motions offered by

Congress: joint session for the State of the Union Message (H. Con. Res. 39) [17FE]

Reports filed

Consideration of Certain Resolutions: Committee on Rules (House) (H. Res. 150) (H. Rept. 103-53) [1AP]

—Committee on Rules (House) (H. Res. 153) (H. Rept. 103-61) [21AP]

Consideration of Conference Report on H.R. 1025, Handgun Violence Prevention Act: Committee on Rules (House) (H. Res. 322) (H. Rept. 103-406) [21NO]

Consideration of H.R. 3, Congressional Campaign Spending Limit and Election Reform Act: Committee on Rules (House) (H. Res. 319) (H. Rept. 103-402) [20NO]

Consideration of H.R. 20, Federal Employees Political Activities Act: Committee on Rules (House) (H. Res. 106) (H. Rept. 103-24) [2MR]

—Committee on Rules (House) (H. Res. 251) (H. Rept. 103-238) [14SE]

Consideration of H.R. 1025, Waiting Period Before the Purchase of a Handgun and National Instant Criminal Background Check System: Committee on Rules (House) (H. Res. 302) (H. Rept. 103-341) [9NO]

Consideration of H.R. 1335, Making Emergency Supplemental Appropriations: Committee on Rules (House) (H. Res. 130) (H. Rept. 103-34) [16MR]

—Committee on Rules (House) (H. Res. 132) (H. Rept. 103-36) [17MR]

Consideration of H.R. 1340, Funding for Resolution of Failed Savings Associations: Committee on Rules (House) (H. Res. 250) (H. Rept. 103-237) [13SE]

Consideration of H.R. 1578, Providing for Consideration of Certain Proposed Rescissions of Budget Authority: Committee on Rules (House) (H. Res. 149) (H. Rept. 103-52) [1AP]

Consideration of H.R. 1804, National Policy for Education Reform: Committee on Rules (House) (H. Res. 274) (H. Rept. 103-288) [120C]

Consideration of H.R. 2264, Reconciliation of the Concurrent Budget Resolution: Committee on Rules (House) (H. Res. 186) (H. Rept. 103-112) [26MY]

Consideration of H.R. 2295, Making Appropriations for Foreign Operations, Export Financing, and Related Programs: Committee on Rules (House) (H. Res. 200) (H. Rept. 103-134) [16JN]

Consideration of H.R. 2492, District of Columbia Appropriations: Committee on Rules (House) (H. Res. 283) (H. Rept. 103-308) [26OC]

Waiving Points of Order Against Conference Report on H.R. 2295, Foreign Operations, Export Financing, and Related Programs Appropriations: Committee on Rules (House) (H. Res. 259) (H. Rept. 103-259) [28SE]

Waiving Points of Order Against Conference Report on S. 714, Thrift Depositor Protection Act: Committee on Rules (House) (H. Res. 317) (H. Rept. 103-385) [19NO]

DETROIT, MI*Bills and resolutions*

George W. Young Post Office: designate (see H.R. 3285) [140C]

DEUTSCH, PETER (a Representative from Florida)*Bills and resolutions introduced by*

Arab countries: economic boycott of Israel (see H. Con. Res. 175) [4NO]

Disasters: preparation and response (see H.R. 2548) [29JN]

Floods: revise the national flood insurance program (see H.R. 156) [6JA]

Impatient Lady (vessel): certificate of documentation (see H.R. 1848) [22AP]

Terrorism: immigration policy relative to the Islamic Resistance Movement (see H.R. 1279) [10MR]

World War II: commend the heroic rescue of Danish Jews (see H. Con. Res. 171) [270C]

DEVELOPING COUNTRIES*Bills and resolutions*

Caribbean Basin Economic Recovery Act: clarify certain rules of origin (see H.R. 2885) [5AU]

Foreign aid: authorize aid to the International Development Association, the Asian Development Bank, and the Global Environment Facility, and authorize special debt relief for poor, heavily indebted countries (see H.R. 3063) [14SE]

Messages

Addition of Russia to the List of Beneficiary Developing Countries Under the Generalized System of Preferences: President Clinton [30SE]

Reports filed

Economic and Development Assistance to Certain Indebted Countries: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3063) (H. Rept. 103-411) [22NO]

DEVELOPMENTAL DISABILITIES ASSISTANCE AND BILL OF RIGHTS ACT*Motions*

Programs: expand (S. 1284) [21NO]

DIABETES see DISEASES**DIAZ-BALART, LINCOLN (a Representative from Florida)***Bills and resolutions introduced by*

Cuba: international trade embargo (see H. Con. Res. 38) [16FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

DICKEY, JAY (a Representative from Arkansas)*Appointments*

Committee To Escort the President (Joint) [17FE]

Bills and resolutions introduced by

Elections: campaign ethics reform and contribution limits (see H.R. 3316) [190C]

Hot Springs National Park: modify boundary (see H.R. 1347) [16MR]

Legislative branch of the Government: appropriations levels (see H.R. 1505) [29MR]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

Reports filed

Dismissal of Election Contest Against Representative Dickey: Committee on House Administration (House) (H. Res. 182) (H. Rept. 103-109) [25MY]

DICKS, NORMAN D. (a Representative from Washington)*Appointments*

Air Force Academy Board of Visitors [190C]

Committee on Intelligence (House, Select) [2FE] [3FE]

Conferee: H.R. 2330, intelligence services appropriations [15NO]

—H.R. 2446, Dept. of Defense appropriations for military construction [50C]

—H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]

—H.R. 3116, Dept. of Defense appropriations [270C]

House of Representatives' Observer to U.S. Arms Control Negotiations [22NO]

Bills and resolutions introduced by

Health: national policy to provide health care and reform insurance procedures (see H.R. 945) [17FE]

DINGELL, JOHN D. (a Representative from Michigan)*Appointments*

Adviser to U.S. Delegations to International Trade Conferences, Meetings, and Negotiations [19AP]

Conferee: H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]

—H.R. 2205, revise and extend trauma care programs [4NO]

—H.R. 2243, FTC appropriations [29SE]

—H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

- H.R. 2401, Dept. of Defense appropriations [190C]
 Migratory Bird Conservation Commission [29MR]
 Technology Assessment Board [6JA]
Bills and resolutions introduced by
 Business and industry: ensure financial soundness and solvency of insurers (see H.R. 1290) [10MR]
 Claytor, W. Graham, Jr.: tribute (see H.J. Res. 294) [18NO]
 Committee on Energy and Commerce (House): expenses for investigations and studies (see H. Res. 98) [23FE]
 Drugs: certification of drug testing laboratories (see H.R. 33) [5JA]
 Elections: constitutional amendment to limit expenditures for Federal office (see H.J. Res. 20) [5JA]
 —purchase of broadcasting time by candidates (see H.R. 1400) [18MR]
 Food industry: clarify the small business exemption from certain nutrition labeling requirements (see H.R. 2900) [5AU]
 Health: national policy to provide health care and reform insurance procedures (see H.R. 16) [5JA]
 Henry, Paul B.: tribute (see H. Res. 232) [2AU]
 Insurance: Federal penalties for fraud against insurance companies (see H.R. 665) [27JA]
 Mass transit: development of high-speed rail transportation (see H.R. 1919) [29AP]
 SEC: authorizing appropriations (see H.R. 2239) [24MY]
 Securities: regulation of industry (see H.R. 3447) [4NO]
 Telecommunications: allocation and assignment of the electromagnetic spectrum (see H.R. 707) [2FE]
Reports by conference committees
 Preventive Health Programs Relative to Breast and Cervical Cancer (H.R. 2202) [20NO]
Reports filed
 Allow Certain Armored Car Crew Members To Lawfully Carry a Weapon: Committee on Energy and Commerce (House) (H.R. 1189) (H. Rept. 103–62) [22AP]
 Bone Marrow and Organ Transplant Programs: Committee on Energy and Commerce (House) (H.R. 2659) (H. Rept. 103–272) [30SE]
 Congressional Commemorative Medal for Organ Donors and Their Families: Committee on Energy and Commerce (House) (H.R. 1012) (H. Rept. 103–276) [6OC]
 Consumer Protection in Telephone Sales: Committee on Energy and Commerce (House) (H.R. 868) (H. Rept. 103–20) [24FE]
 Development of High-Speed Rail Transportation in the U.S.: Committee on Energy and Commerce (House) (H.R. 1919) (H. Rept. 103–258) [28SE]
 Disclosures for Insurance in Interstate Commerce: Committee on Energy and Commerce (House) (H.R. 1188) (H. Rept. 103–270) [29SE]
 Domestic Chemical Diversion Control Act: Committee on Energy and Commerce (House) (H.R. 3216) (H. Rept. 103–379) [19NO]
 Extending NIH Programs: committee of conference (S. 1) (H. Rept. 103–100) [20MY]
 FTC Appropriations: Committee on Energy and Commerce (House) (H.R. 2243) (H. Rept. 103–138) [17JN]
 Independent Safety Board Act Appropriations: Committee on Energy and Commerce (House) (H.R. 2440) (H. Rept. 103–239) [3NO]
 National Communications and Information Infrastructure Development Relative To Delivery of Social Services: Committee on Energy and Commerce (House) (H.R. 2639) (H. Rept. 103–325) [3NO]
 North American Free Trade Agreement: Committee on Energy and Commerce (House) (H.R. 3450) (H. Rept. 103–361) [15NO]
 Pregnancy Counseling Services: Committee on Energy and Commerce (House) (H.R. 670) (H. Rept. 103–14) [16FE]
 Prevention of Disabilities Program: Committee on Energy and Commerce (House) (H.R. 2204) (H. Rept. 103–121) [10JN]
 Prevention of Discrimination Based on Participation in Labor Disputes: Committee on Energy and Commerce (House) (H.R. 5) (H. Rept. 103–116) [8JN]
 Preventive Health Programs Relative to Breast and Cervical Cancer: committee of conference (H.R. 2202) (H. Rept. 103–397) [20NO]
 Procedures To Improve Allocation and Assignment of the Electromagnetic Spectrum: Committee on Energy and Commerce (House) (H.R. 707) (H. Rept. 103–19) [24FE]
 Programs and Assistance for Individuals With Developmental Disabilities: Committee on Energy and Commerce (House) (H.R. 3505) (H. Rept. 103–378) [19NO]
 Protection of Investors in Limited Partnerships in Roll-up Transactions: Committee on Energy and Commerce (House) (H.R. 617) (H. Rept. 103–21) [25FE]
 Public Health Service Act Extension of Prevention Programs of Sexually Transmitted Diseases: Committee on Energy and Commerce (House) (H.R. 2203) (H. Rept. 103–131) [15JN]
 Reconstitute Federal Insurance Administration as Independent Agency: Committee on Energy and Commerce (House) (H.R. 1257) (H. Rept. 103–302) [28OC]
 Recovery of Supervision and Regulation Costs of Investment Adviser Activities: Committee on Energy and Commerce (House) (H.R. 578) (H. Rept. 103–75) [29AP]
 Revising and Extending Certain Injury Prevention Programs: Committee on Energy and Commerce (House) (H.R. 2201) (H. Rept. 103–119) [10JN]
 Revising and Extending Certain Preventive Health Programs Relative to Breast and Cervical Cancer: Committee on Energy and Commerce (House) (H.R. 2202) (H. Rept. 103–120) [10JN]
 Revising and Extending NIH Programs: Committee on Energy and Commerce (House) (H.R. 4) (H. Rept. 103–28) [9MR]
 Revising and Extending Trauma Care Programs: Committee on Energy and Commerce (House) (H.R. 2205) (H. Rept. 103–122) [10JN]
 Rulemaking Authority Relative to Government Securities: Committee on Energy and Commerce (House) (H.R. 618) (H. Rept. 103–255) [23SE]
 SEC Appropriations: Committee on Energy and Commerce (House) (H.R. 2239) (H. Rept. 103–179) [15JY]
 State Revolving Funds Relative to Drinking Water Treatment Facilities: Committee on Energy and Commerce (House) (H.R. 1701) (H. Rept. 103–114) [27MY]
 Toy Safety: Committee on Energy and Commerce (House) (H.R. 965) (H. Rept. 103–29) [10MR]
 Transportation Safety Enforcement Appropriations: Committee on Energy and Commerce (House) (H.R. 2178) (H. Rept. 103–336) [8NO]
 Use of Investment Discretion by National Securities Exchange Members To Effect Certain Transactions: Committee on Energy and Commerce (House) (H.R. 616) (H. Rept. 103–76) [29AP]
Rules
 Committee on Energy and Commerce (House) [27JA]
DIPLOMATS related term(s) DEPARTMENT OF STATE
Bills and resolutions
 Vatican City: diplomatic relations with Israel (see H. Con. Res. 32) [2FE]
DISABLED related term(s) SOCIAL SECURITY
Bills and resolutions
 American Samoa: inclusion in the program of aid to the aged, blind, or disabled (see H.R. 188) [6JA]
 Capitol Building and Grounds: authorize Special Olympics torch relay (see H. Con. Res. 81) [19AP]
 Courts: awarding of attorneys' fees under civil actions relative to the Individuals With Disabilities Education Act (see H.R. 2882) [5AU]
 Developmental disabilities: programs and assistance for individuals (see H.R. 3505) [10NO]
 Federal employees: vocational rehabilitation services in the civil service disability retirement program (see H. Con. Res. 1) [5JA]
 Firefighters: tax treatment of certain benefits of former firefighters (see H.R. 225) [6JA]
 Health: require hearing loss testing for all newborns (see H.R. 419) [6JA]
 Housing: eligibility of certain disabled individuals for home equity conversion mortgages (see H.R. 3564) [19NO]
 Law enforcement officers: counseling programs for disabled police officers (see H.R. 3011) [6AU]
 —tax treatment of certain benefits of former officers (see H.R. 225) [6JA]
 New York: benefit payments to blind disabled veterans (see H.R. 2389) [10JN]
 Postal Service: door delivery of mail to the physically handicapped (see H.R. 312) [6JA]
 POW: emergency medical reimbursement eligibility (see H.R. 2713) [22JY]
 Small business: participation in business development programs by concerns controlled by individuals with disabilities (see H.R. 794) [3FE]
 Social Security: decision making process for disability benefits (see H.R. 646) [27JA]
 —disability benefits relative to purchase of specially equipped vans (see H.R. 648) [27JA]
 —earnings test for blind recipients (see H.R. 2157) [19MY]
 —encourage nonprofit organizations to assist in SSI outreach programs (see H.R. 2325) [27MY]
 —issuance of certificates of obligations to the old-age, survivors, and disability insurance program trust funds (see H.R. 931) [17FE]
 —State SSI income and resource standard applications relative to medicaid eligibility (see H.R. 2675) [20JY]
 —timely review of disability claims and benefits prior to disposition of cases (see H.R. 2895) [5AU]
 —waiting period requirements for benefits (see H.R. 1424) [18MR]
 States: reciprocity relative to parking privileges (see H.R. 1825) [22AP]
 Taxation: floating Social Security tax rates for old age, survivors, and disability insurance (see H.R. 255) [6JA]
 —percentage limitations on charitable deductions relative to disaster relief contributions (see H.R. 2903) [5AU]
 —treatment of life insurance premiums relative to disabled beneficiaries (see H.R. 524) [21JA]
 —treatment of transportation expenses for the handicapped (see H.R. 317) [6JA]
 Technology-Related Assistance for Individuals With Disabilities Act: reauthorize and improve programs (see H.R. 2785) [28JY]
 Technology-Related Assistance for Individuals with Disabilities Act: authorizing appropriations (see H.R. 2339) [8JN]
 Veterans: affirmative action in the employment of certain veterans relative to receipt of Federal financial assistance (see H.R. 2774) [28JY]
 —automobile assistance allowance for certain disabled veterans (see H.R. 3002) [6AU]
 —commissary and exchange privileges and transport on military aircraft for certain former disabled, enlisted members of the Armed Forces (see H.R. 2772) [28JY]
 —commissary and exchange privileges for certain surviving spouses (see H.R. 2771) [28JY]
 —disability evaluation standards (see H.R. 3001) [6AU]
 —eligibility of former POW for certain service-connected disability benefits (see H.R. 2062) [11MY]
 —extend educational assistance benefits to dependents of veterans with a service-connected disability (see H.R. 2781) [28JY]
 —participation of those with service-connected disabilities in Dept. of Defense procurement actions (see H.R. 800) [3FE]
 —payment of additional compensation to certain veterans who have suffered the loss of a lung or kidney (see H.R. 3018) [6AU]
 —Service Disabled Veterans Insurance Program coverage (see H.R. 2978) [6AU]
 Vietnamese Conflict: veterans benefits for disabled individuals who served with voluntary organizations (see H.R. 119) [6JA]
Motions
 Developmental Disabilities Assistance and Bill of Rights Act: expand programs (S. 1284) [21NO]
Reports filed
 Authorizing Special Olympics Torch Relay on Capitol Grounds: Committee on Public Works and Transport-

- tation (House) (H. Con. Res. 81) (H. Rept. 103-68) [29AP]
- Compensation Rate Adjustment for Veterans With Service-Connected Disabilities and Survivors' Dependency and Indemnity Compensation: Committee on Veterans' Affairs (House) (H.R. 3340) (H. Rept. 103-312) [28OC]
- Prevention of Disabilities Program: Committee on Energy and Commerce (House) (H.R. 2204) (H. Rept. 103-121) [10JN]
- Programs and Assistance for Individuals With Developmental Disabilities: Committee on Energy and Commerce (House) (H.R. 3505) (H. Rept. 103-378) [19NO]
- Technology-Related Assistance for Individuals With Disabilities Act: Committee on Education and Labor (House) (H.R. 2339) (H. Rept. 103-208) [2AU]
- DISARMAMENT** *see* **ARMS CONTROL**
- DISASTERS** *related term(s)* **EARTHQUAKES; FAMINES; FLOODS; HUNGER; HURRICANES**
- Bills and resolutions*
- Agriculture: crop disaster assistance (see H.R. 2631) [14JY]
- crop quality reduction disaster payments to corn producers (see H.R. 655) [27JA]
- Census: correction of undercounts relative to natural disasters (see H.R. 534) [21JA]
- Committee on Rules (House): reporting rules and germaneness requirements for emergency supplemental appropriations for natural disasters (see H. Res. 256) [23SE]
- FEMA: improve Federal preparedness and response (see H.R. 3295) [15OC]
- preparation and response (see H.R. 2548) [29JN]
- Floods: disaster assistance to Midwest States (H.R. 2667), consideration (see H. Res. 220, 226) [21JY] [23JY]
- disaster assistance to Midwest States (H.R. 2667), disposition of Senate amendments (see H. Res. 245) [6AU]
- revise the national flood insurance program (see H.R. 62) [5JA]
- Government: Federal preparedness and response (see H.R. 2692, 3399) [21JY] [28OC]
- Homestead Air Force Base, FL: designate vicinity as an enterprise zone (see H.R. 2030) [6MY]
- making appropriations for a community adjustment and economic diversification program (see H.R. 2028) [6MY]
- Hurricanes: assistance levels for States whose tourism promotion needs have increased due to Andrew or Iniki (see H.R. 990) [18FE]
- Federal relief efforts for damage caused by Andrew (see H.R. 2027) [6MY]
- waive certain limitations on Federal relief efforts for damage caused by Andrew, Iniki, and Typhoon Omar (see H.R. 988) [18FE]
- Insurance: Federal program for earthquakes, volcanic eruptions, and hurricanes (see H.R. 935) [17FE]
- Taxation: establish disaster relief trust fund (see H.R. 2974) [6AU]
- estate tax relief for victims of the bombing of Pan American flight 103 in Scotland (see H.R. 1217) [4MR]
- penalty-free withdrawals from individual retirement accounts for farmers in disaster areas or with substantial drops in farm income (see H.R. 463) [7JA]
- rollover from sale of principal residence to a principal residence located in a disaster area (see H.R. 993) [18FE]
- treatment of livestock relative to natural disasters (see H.R. 2941) [6AU]
- Unemployment: emergency compensation for individuals exhausting rights to disaster unemployment benefits (see H.R. 992) [18FE]
- Motions*
- Floods: disaster assistance to Midwest States (H.R. 2667) [27JY]
- Reports filed*
- Consideration of H.R. 2667, Disaster Relief Appropriations for Flooding in Midwest States: Committee on Rules (House) (H. Res. 220) (H. Rept. 103-187) [21JY]
- Committee on Rules (House) (H. Res. 226) (H. Rept. 103-189) [23JY]
- Disaster Relief Appropriations for Flooding in Midwest States: Committee on Appropriations (House) (H.R. 2667) (H. Rept. 103-184) [20JY]
- Earthquake Hazards Reduction Act Appropriations: Committee on Science, Space, and Technology (House) (H.R. 3485) (H. Rept. 103-360) [15NO]
- Improving Hazard Mitigation and Relocation Assistance Relative to Flooding: Committee on Public Works and Transportation (House) (H.R. 3445) (H. Rept. 103-358) [15NO]
- DISEASES** *related term(s)* **HEALTH**
- Appointments*
- Conferees: H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]
- Bills and resolutions*
- AIDS: development of comprehensive Federal program (see H. Con. Res. 155) [27SE]
- Alcoholism: Federal funding for research on alcohol abuse among women (see H.R. 3569) [19NO]
- Animals: voluntary national insurance program to protect owners of domesticated cervidae from losses due to disease (see H.R. 3417) [28OC]
- Black Lung Benefits Act: benefit eligibility determination (see H.R. 266) [6JA]
- Dept. of Defense: conduct Lyme disease research program (see H.R. 2849) [3AU]
- Eating disorders: prevention and treatment (see H.R. 3324) [20OC]
- Federal employees: health benefits treatment of drug and alcohol abuse (see H.R. 289) [6JA]
- Health: emphasis of disease prevention and healthy lifestyles within a national health care plan (see H. Con. Res. 21) [25JA]
- ensure human tissue intended for transplantation is safe and effective (see H.R. 3547) [19NO]
- establish Lyme disease prevention and control programs (see H.R. 2813) [30JY]
- expand studies and programs relative to traumatic brain injury (see H.R. 2606, 2871) [1JY] [4AU]
- human fetal tissue transplantation research practices (see H.R. 1175) [2MR]
- immunization of children (see H.R. 2679) [20JY]
- renew and extend patents relative to products that aid in tissue healing and pain reduction (see H.R. 3579) [19NO]
- standards for employer benefits plans relative to neurobiological disorders (see H.R. 1703) [7AP]
- Homeless Assistance Act: immunization status of children in shelters and assisted housing (see H.R. 1909) [28AP]
- Medicaid: require State plans to cover screening mammography (see H.R. 425) [6JA]
- Medicare: availability of renal dialysis facilities and services (see H.R. 3551) [19NO]
- Mental health: prevention of mental illness and substance abuse among victims of sexual assault or family violence (see H.R. 2958) [6AU]
- Myelogram-related arachnoiditis: legislative treatment (see H.R. 2079) [11MY]
- National Breast Cancer Awareness Month: designate (see H.J. Res. 11) [5JA]
- National Institute of Arthritis and Musculoskeletal and Skin Diseases: expand activities relative to lupus (see H.R. 2420) [15JN]
- National Polio Awareness Week: designate (see H.J. Res. 124) [25FE]
- National Scleroderma Awareness Week: designate (see H.J. Res. 220) [29JN]
- National Spina Bifida Prevention Month: designate (see H.J. Res. 274) [6OC]
- NIH: establish data system and information clearinghouse for rare diseases (see H.R. 2652) [15JY]
- osteoporosis and bone disorders research programs (see H.R. 1844) [22AP]
- Ovarian cancer: research (see H.R. 96) [5JA]
- Primary Immune Deficiency Awareness Week: designate (see H.J. Res. 121) [24FE]
- Public Health Service: authorizing appropriations for breast and cervical cancer preventive health measures (see H.R. 2982) [6AU]
- Research: development of a single vaccine to provide lifelong immunization against common childhood diseases (see H.R. 78) [5JA]
- Social Security: decision making process for disability benefits (see H.R. 646) [27JA]
- Taxation: deductions for home health care, day care, and respite care for households with an Alzheimer's disease patient (see H.R. 633) [26JA]
- employer credit for providing mammography screening for employees (see H.R. 250) [6JA]
- Veterans: guidelines for the determination of whether a disabling disease can be presumed to be service-connected (see H.R. 2999) [6AU]
- Women: establish a coordinated strategy of health promotion and disease prevention (see H.R. 3119) [22SE]
- Messages*
- Comprehensive Child Immunization Act: President Clinton [1AP]
- Reports by conference committees*
- Preventive Health Programs Relative to Breast and Cervical Cancer (H.R. 2202) [20NO]
- Reports filed*
- Bone Marrow and Organ Transplant Programs: Committee on Energy and Commerce (House) (H.R. 2659) (H. Rept. 103-272) [30SE]
- Prevention of Disabilities Program: Committee on Energy and Commerce (House) (H.R. 2204) (H. Rept. 103-121) [10JN]
- Preventive Health Programs Relative to Breast and Cervical Cancer: committee of conference (H.R. 2202) (H. Rept. 103-397) [20NO]
- Public Health Service Act Extension of Prevention Programs of Sexually Transmitted Diseases: Committee on Energy and Commerce (House) (H.R. 2203) (H. Rept. 103-131) [15JN]
- Revising and Extending Certain Preventive Health Programs Relative to Breast and Cervical Cancer: Committee on Energy and Commerce (House) (H.R. 2202) (H. Rept. 103-120) [10JN]
- Veterans Medical Services Relative to Women Veterans, Exposure to Ionizing Radiation, and Agent Orange: Committee on Veterans' Affairs (House) (H.R. 3313) (H. Rept. 103-349) [10NO]
- DISTRICT OF COLUMBIA**
- Appointments*
- Conferees: H.R. 2492, District of Columbia appropriations [27SE] [20OC]
- Bills and resolutions*
- Appropriations: making (H.R. 2492), waiving certain points of order (see H. Res. 210) [28JN]
- District of Columbia Chartered Health Plan, Inc.: waiver of enrollment limitations in an HMO (see H.R. 1232) [4MR]
- Education: school choice for parents of elementary and secondary students (see H.R. 2270) [26MY]
- FBI Building: designate (see H.R. 3667) [22NO]
- Government sponsored enterprises: State and local taxation and report of the impact of such entities on the District of Columbia (see H.R. 3696) [22NO]
- House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia, and U.S. Territories (see H. Res. 5) [5JA]
- Judges: coverage of former spouses relative to retirement benefits and survivor annuities (see H.R. 3676) [22NO]
- Maryland: retrocession (see H.R. 1205) [3MR]
- National Guard: extend to the Mayor the same authority as State Governors (see H.R. 3677) [22NO]
- Stadium: authorize construction, maintenance and operation (see H.R. 1951) [29AP]
- Statehood (see H.R. 51) [5JA]
- Supreme Court: create (see H.R. 1633) [1AP]
- Taxation: individuals who reside outside the District (see H.R. 1204) [3MR]
- Women: remove gender-specific references in legal code (see H.R. 1632) [1AP]
- Messages*
- District of Columbia Budget Request: President Clinton [24MY] [13SE]

Motions

- Appropriations: making (H.R. 2492) [30JN] [27SE]
 —making (H.R. 2492), conference report [27OC]
 House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia and U.S. Territories (H. Res. 5) [5JA]
 Statehood (H.R. 51) [21NO]
 World War II: establish an Armed Forces memorial in Washington, DC (S. 214) [4MY]
- Reports by conference committees*
 District of Columbia Appropriations (H.R. 2492) [14OC] [20OC]
- Reports filed*
 Appropriations: committee of conference (H.R. 2492) (H. Rept. 103-303) [20OC]
 Consideration of H.R. 51, District of Columbia Statehood: Committee on Rules (House) (H. Res. 316) (H. Rept. 103-384) [19NO]
 Consideration of H.R. 2492, District of Columbia Appropriations: Committee on Rules (House) (H. Res. 283) (H. Rept. 103-308) [26OC]
 District of Columbia Appropriations: committee of conference (H.R. 2492) (H. Rept. 103-291) [14OC]
 —Committee on Appropriations (House) (H.R. 2492) (H. Rept. 103-152) [23JN]
 District of Columbia Statehood: Committee on the District of Columbia (House) (H.R. 51) (H. Rept. 103-371) [17NO]
 District of Columbia Supreme Court: Committee on the District of Columbia (House) (H.R. 1633) (H. Rept. 103-176) [13JY]
 Jurisdiction of Small Claims Court of the District of Columbia: Committee on the District of Columbia (House) (H.R. 1631) (H. Rept. 103-174) [13JY]
 National Women's Health Resource Center within Columbia Hospital for Women, Washington, DC: Committee on Public Works and Transportation (House) (H.R. 490) (H. Rept. 103-23) [2MR]
 Removal of Gender-Specific References in District of Columbia Legal Code: Committee on the District of Columbia (House) (H.R. 1632) (H. Rept. 103-174) [13JY]
 Use of Capitol Building and Grounds for Greater Washington Soap Box Derby: Committee on Public Works and Transportation (House) (H. Con. Res. 82) (H. Rept. 103-69) [29AP]
 Waiving Certain Points of Order Against H.R. 2492, District of Columbia Appropriations: Committee on Rules (House) (H. Res. 210) (H. Rept. 103-160) [28JN]

DISTRICT OF COLUMBIA CHARTERED HEALTH PLAN, INC.*Bills and resolutions*

- Medicaid: waiver of enrollment limitations in an HMO (see H.R. 1232) [4MR]

DIVORCE see FAMILIES AND DOMESTIC RELATIONS DIXIE (vessel)*Bills and resolutions*

- Certificate of documentation (see H.R. 2732) [23JY]

DIXON, JULIAN C. (a Representative from California)*Appointments*

- Committee on Intelligence (House, Select) [2FE] [3FE]
 Conferee: H.R. 2118, making supplemental appropriations [28JN]
 —H.R. 2330, intelligence services appropriations [15NO]
 —H.R. 2446, Dept. of Defense appropriations for military construction [5OC]
 —H.R. 2492, District of Columbia appropriations [27SE] [20OC]
 —H.R. 3116, Dept. of Defense appropriations [27OC]

Bills and resolutions introduced by

- District of Columbia: making appropriations (see H.R. 2492) [23JN]
 Housing: tax incentives for development and preservation of low- and moderate-income rental housing (see H.R. 1093) [24FE]
 King, Martin Luther, Jr.: authorize the Alpha Phi Alpha fraternal organization to establish a memorial (see H.J. Res. 177) [7AP]
 Tariff: stone figurines (see H.R. 3448) [4NO]
 Taxation: treatment of early withdrawals from individual retirement accounts by unemployed individuals (see H.R. 1094) [24FE]

Motions offered by

- District of Columbia: making appropriations (H.R. 2492), conference report [27OC]
Reports by conference committees
 District of Columbia Appropriations (H.R. 2492) [14OC] [20OC]
Reports filed
 District of Columbia Appropriations: committee of conference (H.R. 2492) (H. Rept. 103-291) [14OC]
 —committee of conference (H.R. 2492) (H. Rept. 103-303) [20OC]
 —Committee on Appropriations (House) (H.R. 2492) (H. Rept. 103-152) [23JN]

DNA IDENTIFICATION ACT*Reports filed*

- Grants To Improve Quality and Availability of DNA Records and To Establish DNA Identification Index: Committee on the Judiciary (House) (H.R. 829) (H. Rept. 103-45) [29MR]

DOCTORS see HEALTH CARE PROFESSIONALS DOMESTIC CHEMICAL DIVERSION CONTROL ACT*Reports filed*

- Provisions: Committee on Energy and Commerce (House) (H.R. 3216) (H. Rept. 103-379) [19NO]

DOMESTIC POLICY related term(s) ECONOMY*Bills and resolutions*

- Budget: freeze domestic discretionary spending (see H.R. 2569) [30JN]
 Children and youth: availability of education, health, and social services to at-risk youth and their families (see H.R. 1022) [18FE]
 —foster care or adoption placement based on race or nationality (see H.R. 3307) [19OC]
 Colleges and universities: cooperation with business in technology development programs for local communities (see H.R. 1850) [26AP]
 Crime: background checking systems, record access by law enforcement officers, and court assistance with sentencing decisions (see H.R. 3557) [19NO]
 —national policy to control crime and reform court procedures (see H.R. 2847) [3AU]
 —national policy to control crime and reform court procedures (H.R. 2872), consideration (see H. Res. 295) [4NO]
 Economy: designate funds appropriated for economic stimulus to economically distressed areas (see H. Con. Res. 72) [25MR]
 —inclusion of expenditures for State and local governments in economic recovery programs (see H. Con. Res. 55) [25FE]
 —national objectives priority assignments (see H.R. 372, 1218) [6JA] [4MR]
 Education: establish grants for projects relative to character education (see H.R. 1952) [3MY]
 Federal agencies: increase domestic procurement during economic recessions (see H.R. 903) [16FE]
 Health: emphasis of disease prevention and healthy lifestyles within a national health care plan (see H. Con. Res. 21) [25JA]
 —ensure equal access to care under managed competition plan (see H.J. Res. 241) [27JY]
 —national policy to provide health care and reform insurance procedures (see H.R. 16, 945, 1192, 1398, 1691, 1976, 2061, 2610, 2624, 3115; H. Con. Res. 8) [5JA] [17FE] [3MR] [18MR] [5AP] [5MY] [11MY] [1JY] [13JY] [22SE]
 —primary health care (see H.R. 3089) [15SE]
 —treatment of mental illness and substance abuse in health care reform programs (see H. Con. Res. 59) [4MR]
 —treatment of price controls relative to health care reform programs (see H. Con. Res. 79) [2AP]
 Health Care Crisis Policy Commission: establish (see H.R. 257) [6JA]
 Languages: grants to address foreign language needs relative to the economy, national security, and national interest (see H.R. 2619) [13JY]
 National objectives: establish a wellness program for Americans (see H.R. 3719) [23NO]
 —reinvest funds currently used for maintenance of foreign military bases into domestic investment projects (see H.R. 41) [5JA]

- Social Security: retain the viability of the system and the affordability of taxation levels (see H.R. 3585) [20NO]
 States: establish health insurance programs for unemployed individuals (see H.R. 1256) [9MR]
 Taxation: relief for middle-income taxpayers (see H.R. 1166) [2MR]
 Territories: allow political, social, and economic development (see H.R. 154) [6JA]

Messages

- Health Security Act: President Clinton [27OC]

Reports filed

- Consideration of H.R. 1804, National Policy for Education Reform: Committee on Rules (House) H. Res. 274 (H. Rept. 103-288) [12OC]
 Education Research, Development, and Dissemination Excellence Act: Committee on Education and Labor (House) (H.R. 856) (H. Rept. 103-209) [2AU]
 National Policy To Improve the Educational System: Committee on Education and Labor (House) (H.R. 1804) (H. Rept. 103-168) [1JY]

DOOLEY, CALVIN M. (a Representative from California)*Bills and resolutions introduced by*

- Agriculture: provide greater access to credit for family farmers who grow specialty crops or operate in high land-cost areas (see H.R. 2211) [20MY]
 Medicaid: notice of rights to accept or refuse medical care and to formulate advance directives (see H.R. 1580) [1AP]
 Medicare: notice of rights to accept or refuse medical care and to formulate advance directives (see H.R. 1580) [1AP]
 National forests: compensation to property owners for lands relinquished to U.S. (see H.R. 765) [3FE]
 Pesticides: exempt pesticides with public health uses from re-registration for environmental impact (see H.R. 1867) [27AP]

DOOLITTLE, JAMES H.*Bills and resolutions*

- World War II: commemorate heroism and lifetime achievements (see H. Con. Res. 157) [30SE]

DOOLITTLE, JOHN T. (a Representative from California)*Bills and resolutions introduced by*

- Budget: constitutional amendment to require balanced (see H.J. Res. 167) [30MR]
 California: convey certain public lands to the Central Pacific Railway Co. (see H.R. 1183) [2MR]
 Languages: constitutional amendment on establishing English as the official language of the U.S. (see H.J. Res. 171) [31MR]
 National Community Residential Care Month: designate (see H.J. Res. 125) [2MR]
 National Polio Awareness Week: designate (see H.J. Res. 124) [25FE]
 Ozone: establish a commission to investigate damages and depletion (see H. Res. 291) [28OC]
 Television: program exclusivity and nonduplication rules relative to cable system blackouts (see H.R. 3587) [20NO]
 U.N.: placement of U.S. Armed Forces under control of foreign national (see H.R. 3334) [21OC]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

DORNAN, ROBERT K. (a Representative from California)*Appointments*

- Committee on Intelligence (House, Select) [2FE] [3FE]
 Conferee: H.R. 2330, intelligence services appropriations [15NO]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

- Abortion: constitutional amendment on right to life (see H.J. Res. 158) [17MR]
 Armed Forces: restore cost-of-living pay adjustment (see H.R. 1670) [2AP]
 —service of homosexuals (see H.R. 667) [27JA]
 Budget: approval of proposed rescissions of budget authority (see H.R. 666) [27JA]
 Clean Air Act: provide State flexibility for automobile inspection and maintenance programs (see H.R. 3146) [28SE]

- Courts: medical malpractice liability claim requirements (see H.R. 2433) [16JN]
 House Rules: amend relative to qualifications for service as a Member (see H. Res. 15) [5JA]
 —amend relative to service as a Member (see H. Res. 180) [20MY]
 Immigration: limit fee for filing petition under status of relative to a citizen (see H.R. 2248) [25MY]
 Law enforcement officers: increase number and provide educational assistance (see H.R. 333) [6JA]
 Members of Congress: constitutional amendment on terms of office (see H.J. Res. 21, 200) [5JA] [20MY]
 North American Free Trade Agreement: withdrawal (see H.R. 3635) [22NO]
 Taxation: adoption expenses (see H.R. 563) [25JA]
 —limitation on the deductibility of capital losses (see H.R. 668) [27JA]
 —treatment for medical expenses incurred for an abortion (see H.R. 562) [25JA]
 —treatment of dividends paid by domestic corporations (see H.R. 669) [27JA]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
DREIER, DAVID (a Representative from California)
Appointments
 Committee on the Organization of Congress (Joint) [5JA] [2FE]
Bills and resolutions introduced by
 Aliens: prohibit Federal and State financial benefits for illegal residents (see H.R. 1620) [1AP]
 Arson: penalties (see H.R. 3464) [8NO]
 Economy: tax incentives for job creation and economic growth, expand individual retirement accounts, restrain Federal spending, and require cost analysis of new regulations (see H.R. 1885) [28AP]
 Federal-State relations: rescission of unfunded Federal mandates (see H. Con. Res. 51) [24FE]
 Financial institutions: study merger of Bank Insurance Fund and Savings Association Insurance Fund (see H.R. 2911) [6AU]
 Foreign trade: economic assistance in return for natural resources reimbursement with Russia and other former Soviet republics (see H.R. 1275) [10MR]
 Health: national policy to provide health care and reform insurance procedures (see H.R. 3115) [22SE]
 Social Security: earnings test for retirement age individuals (see H.R. 1413) [18MR]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
DRUG ABUSE see DRUGS
DRUG ENFORCEMENT ADMINISTRATION related term(s) DEPARTMENT OF JUSTICE
Reports filed
 Domestic Chemical Diversion Control Act: Committee on Energy and Commerce (House) (H.R. 3216) (H. Rept. 103-379) [19NO]
DRUG FREE DAY
Bills and resolutions
 Designate (see H.J. Res. 236) [23JY]
DRUG KINGPIN DEATH PENALTY ACT
Bills and resolutions
 Enact (see H.R. 696) [27JA]
DRUG-FREE SCHOOLS AND COMMUNITIES ACT
Bills and resolutions
 Amend (see H.R. 3453) [4NO]
DRUGS
Bills and resolutions
 Agriculture: labeling of milk products relative to bovine growth hormones (see H.R. 1906) [28AP]
 —reduction of price supports relative to milk produced with bovine growth hormones (see H.R. 1905) [28AP]
 Civil liberties: privacy of prescription drug records (see H.R. 1497) [25MR]
 Commission on National Drug Policy: establish (see H.R. 3100) [21SE]
 Courts: denial of Federal benefits upon drug offense conviction (see H.R. 384) [6JA]
 —drug testing of Federal judicial branch officers and employees (see H.R. 387) [6JA]
 Crime: enhance penalties for carrying a firearm during violent or drug trafficking crimes (see H.R. 2425) [15JN]
 —establish State drug testing programs relative to arrested individuals and during the pretrial period (see H.R. 2944) [6AU]
 —life imprisonment for third offense of drug traffickers or violent criminals (see H.R. 3036) [9SE]
 —making drug offenses under State law predicate offenses under the armed career criminal statute (see H.R. 2622) [13JY]
 —national policy to control crime and reform court procedures (see H.R. 2847) [3AU]
 —national policy to control crime and reform court procedures (H.R. 2872), consideration (see H. Res. 295) [4NO]
 —prison sentences for drug crimes involving minors (see H.R. 3035) [9SE]
 —provide authority for the transfer of forfeited property to State and local fire departments (see H.R. 2887) [5AU]
 —use of mobile radio services in drug trafficking (see H.R. 1615) [1AP]
 Dept. of Defense: expand mail-order pharmaceutical program for current and former members of the uniformed services (see H.R. 2795) [29JY]
 Diseases: development of comprehensive Federal program on AIDS (see H. Con. Res. 155) [27SE]
 Drug Free Day: designate (see H.J. Res. 236) [23JY]
 Drug Kingpin Death Penalty Act: enact (see H.R. 696) [27JA]
 Drug testing: quality assurance of programs (see H.R. 377) [6JA]
 Drug-Free Schools and Communities Act: amend (see H.R. 3453) [4NO]
 FAA: notification of law enforcement officers of discoveries of controlled substances during weapons screenings of airline passengers (see H.R. 1042) [23FE]
 Federal employees: health benefits treatment of drug and alcohol abuse (see H.R. 289) [6JA]
 —random drug testing (see H.R. 390) [6JA]
 Health: immunization of children (see H.R. 2679) [20JY]
 —treatment of mental illness and substance abuse in health care reform programs (see H. Con. Res. 59) [4MR]
 —treatment of price controls relative to health care reform programs (see H. Con. Res. 79) [2AP]
 Mental health: prevention of mental illness and substance abuse among victims of sexual assault or family violence (see H.R. 2958) [6AU]
 National Red Ribbon Week for a Drug-Free America: designate (see H.J. Res. 269) [28SE]
 NIH: public uses of research and technology relative to drugs, devices, and other products (see H.R. 1334) [11MR]
 Occhipinti, Joseph: conviction of former INS agent for civil rights violations (see H. Con. Res. 179) [10NO]
 Office of National Drug Control Policy: authorizing appropriations (see H.R. 1926) [29AP]
 Pharmaceuticals: market exclusivity for certain drugs (see H.R. 3552) [19NO]
 —prices (see H.R. 916) [16FE]
 Research: development of a single vaccine to provide lifelong immunization against common childhood diseases (see H.R. 78) [5JA]
 Taxation: allow individuals to designate percentage of their tax liability or refund to finance drug abuse education programs (see H.R. 913) [16FE]
 —designation of income tax liability or refunds toward combating the war on drugs (see H.R. 1065) [23FE]
 Tobacco products: labeling of cigarettes and cigarette advertising relative to the addictive quality of nicotine (see H.R. 1966) [4MY]
Messages
 Comprehensive Child Immunization Act: President Clinton [1AP]
Reports filed
 Domestic Chemical Diversion Control Act: Committee on Energy and Commerce (House) (H.R. 3216) (H. Rept. 103-379) [19NO]
 Federal Prison Substance Abuse Treatment Programs: Committee on the Judiciary (House) (H.R. 3350) (H. Rept. 103-320) [3NO]
 Juvenile Gang Participation in Drug Trafficking: Committee on the Judiciary (House) (H.R. 3353) (H. Rept. 103-322) [3NO]
 State and Local Prison Substance Abuse Treatment Programs: Committee on the Judiciary (House) (H.R. 3354) (H. Rept. 103-322) [3NO]
DRUNKEN DRIVING
Bills and resolutions
 Children and youth: establish a minimum blood alcohol concentration level for individuals under 21 years of age (see H.R. 2939) [6AU]
 Crime: formula grants relative to prosecution of persons driving while intoxicated (see H.R. 1385) [17MR]
 States: lower blood alcohol concentration limits (see H.R. 1386) [17MR]
Reports filed
 Formula Grants Relative To Prosecution of Persons Driving While Intoxicated: Committee on the Judiciary (House) (H.R. 1385) (H. Rept. 103-245) [21SE]
DUNCAN, JOHN J., JR. (a Representative from Tennessee)
Bills and resolutions introduced by
 AIDS: admission of HIV infected individuals into the U.S. (see H.R. 887) [16FE]
 Armed Forces: military survivor benefits for widows of certain retirement-eligible Reserve members (see H.R. 157) [6JA]
 —procedure for change in policy regarding homosexuals (see H. Res. 16) [5JA]
 Bankruptcy: treatment of independent sales representatives' claims (see H.R. 2091) [12MY]
 Budget: balance (see H.R. 160) [6JA]
 —Presidential rescission and deferral powers (see H.R. 159) [6JA]
 Congress: application of laws relative to part-time career employees, fair labor standards, and occupational safety and health (see H.R. 165) [6JA]
 Courts: awarding of attorneys' fees under civil actions relative to the Individuals With Disabilities Education Act (see H.R. 2882) [5AU]
 Federal employees: eliminate maximum-age entry requirements for law enforcement officers and firefighters (see H.R. 167) [6JA]
 —provide for pay raise eligibility after one year, and revise criteria for appointments to competitive service (see H.R. 3061) [14SE]
 Government: limit fees paid to outside attorneys representing Federal agencies (see H.R. 161) [6JA]
 —require certain agencies to procure private sector goods and services (see H.R. 163) [6JA]
 —use of unobligated funds by certain agencies (see H.R. 2671) [20JY]
 House Rules: foreign travel by Members not seeking reelection and their spouses and personal staff (see H. Res. 141) [25MR]
 —printing of certain travel by Members in the Congressional Record (see H. Res. 140) [25MR]
 Howard H. Baker, Jr. U.S. Courthouse, Knoxville, TN: designate (see H.R. 168) [6JA]
 Individual retirement accounts: penalty-free withdrawals (see H.R. 170) [6JA]
 Kissimmee River: deauthorize restoration project (see H.R. 1481) [25MR]
 Knoxville, TN: highway sign relative to location of the Blount Mansion (see H.R. 2582) [1JY]
 Knoxville College: authorize construction of Southeast Region African American Educator Institute (see H.R. 158) [6JA]
 McMinn County, TN: highway sign relative to location of the Living Heritage Museum (see H.R. 2581) [1JY]
 Medicare: eliminate peer review system (see H.R. 173) [6JA]
 Members of Congress: eliminate cost-of-living adjustments (see H.R. 166) [6JA]
 National Health Information Management Week: designate (see H.J. Res. 205) [27MY]
 Political campaigns: reduce limitation amounts and create tax credits for contributions to candidates (see H.R. 164) [6JA]

- Prayer: constitutional amendment on voluntary school prayer (see H.J. Res. 22) [5JA]
 President and Vice President: constitutional amendment on direct popular election (see H.J. Res. 263) [21SE]
 Social Security: permit State Medicaid coverage of room and board furnished by a relative under the home and community waivers if such coverage is budget-neutral (see H.R. 3439) [3NO]
 Taxation: application of additional revenue to public debt (see H. Res. 17) [5JA]
 —deductibility of meal expenses of drivers of motor vehicles who are subject to certain Federal restrictions (see H.R. 2672) [20JY]
 —repeal Presidential election campaign check-off and establish check-off to reduce public debt (see H.R. 171) [6JA]
 —restore deduction for two-earner married couples (see H.R. 172) [6JA]
 —treatment of retirement savings (see H.R. 169) [6JA]
 Urban areas: time-limit extension for certain cities for stormwater permits submission and issuance (see H.R. 2212) [20MY]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
DUNN, JENNIFER B. (a Representative from Washington)
Appointments
 Committee on the Organization of Congress (Joint) [2FE]
Bills and resolutions introduced by
 Airlines, airports, and aeronautics: guaranteed loans for the purchase of stage 3 aircraft (see H.R. 1433) [23MR]
 House of Representatives: require open committee meetings and allow the broadcasting and still photography of proceedings (see H. Res. 237) [4AU]
 —return unexpended balances of allowances to Treasury for deficit reduction (see H. Res. 136) [18MR]
 House Rules: amend to require open committee meetings and allow broadcasting and photography of meetings and hearings (see H. Res. 175) [19MY]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
DURBIN, RICHARD J. (a Representative from Illinois)
Appointments
 Conferee: H.R. 2118, making supplemental appropriations [28JN]
 —H.R. 2492, District of Columbia appropriations [27SE] [20OC]
 —H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
 —H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]
Bills and resolutions introduced by
 Abraham Lincoln Research and Interpretive Center: establish (see H.R. 2496) [23JN]
 Agriculture, rural development, FDA, and related agencies programs: making appropriations (see H.R. 2493) [23JN]
 Flood control: shoreline projects on the Mississippi and Iowa Rivers (see H.R. 2450) [17JN]
 —study adequacy of current measures for upper Mississippi River (see H.R. 2931) [6AU]
 Health: protect children from environmental tobacco smoke (see H.R. 710) [2FE]
 Health Care Fraud and Abuse Commission: establish (see H.R. 671) [27JA]
 Income tax: inclusion of organ donation information with individual refund payments (see H.R. 3637) [22NO]
 Prescription Drug Price Review Board: establish (see H.R. 1434) [23MR]
 Printing: use of vegetable-based inks for Federal lithographic printing (see H.R. 1595) [1AP]
 Television: FCC evaluation and report on violence (see H.R. 2159) [19MY]
 Yugoslavia: U.S. military intervention in Bosnia and Herzegovina (see H. Con. Res. 95) [6MY]
Motions offered by
 Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493) [30SE]
 —making appropriations (H.R. 2493), conference report—amendments in disagreement [6AU]
Reports by conference committees
 Agriculture, Rural Development, FDA, and Related Agencies Appropriations (H.R. 2493) [3AU]
Reports filed
 Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations: Committee on Appropriations (House) (H.R. 2493) (H. Rept. 103-153) [23JN]
 Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Programs Appropriations: committee of conference (H.R. 2493) (H. Rept. 103-212) [3AU]
EARHART, AMELIA
Bills and resolutions
 Library of Congress: transmit records on disappearance for public study (see H.R. 2552) [29JN]
EARTHQUAKE HAZARDS REDUCTION ACT
Reports filed
 Appropriations: Committee on Science, Space, and Technology (House) (H.R. 3485) (H. Rept. 103-360) [15NO]
EARTHQUAKES related term(s) DISASTERS
Bills and resolutions
 Disasters: Federal insurance program for earthquakes, volcanic eruptions, and hurricanes (see H.R. 935) [17FE]
 —Federal preparedness and response (see H.R. 2692) [21JY]
 —improve Federal preparedness and response (see H.R. 3295) [15OC]
Reports filed
 Earthquake Hazards Reduction Act Appropriations: Committee on Science, Space, and Technology (House) (H.R. 3485) (H. Rept. 103-360) [15NO]
EAST GERMANY see GERMANY, FEDERAL REPUBLIC OF
EAST ST. LOUIS, IL
Bills and resolutions
 Jefferson National Expansion Memorial: competition to select architectural plans for construction of museum on East St. Louis, IL, portion (see H.R. 3553) [19NO]
EASTERN EUROPEAN COUNTRIES
Bills and resolutions
 Foreign trade: generalized system of preferences for Russia, Belarus, Kazakhstan, and Ukraine (see H.R. 1798) [21AP]
 Yugoslavia: civil war and ethnic violence (see H. Con. Res. 24) [26JA]
 —democratic reforms in emerging republics (see H. Res. 162) [29AP]
 —international tribunal for war crimes committed (see H. Con. Res. 16) [7JA]
Reports filed
 Most-Favored-Nation Status for Romania: Committee on Ways and Means (House) (H.J. Res. 228) (H. Rept. 103-279) [7OC]
 Support for New Partnerships With Russia, Ukraine, and Emerging New Democracies: Committee on Foreign Affairs (House) (H.R. 3000) (H. Rept. 103-297) [15OC]
ECOLOGICAL AND ENVIRONMENTAL related term(s) CLEAN AIR ACT; HAZARDOUS SUBSTANCES; RECYCLED MATERIALS; RECYCLING; WATER
Bills and resolutions
 America-the-Beautiful Year: designate (see H.J. Res. 222) [30JN]
 Appropriations: protection of public health, the environment, and water quality along the U.S.-Mexico border (see H.R. 2546) [28JN]
 Awards: establish the President's Total Environmental Quality Award and the National Environmentally Sound Technology Award (see H.R. 3529) [18NO]
 Brownsville, TX: establish wetlands policy center (see H.R. 2604) [11JY]
 Business and industry: provide for cleanup of industrial sites, establish Cleanup Loan Fund and Industrial Land Recycling Fund (see H.R. 3043) [9SE]
 California: moratorium on leasing, exploration, and development of the Continental Shelf (see H.R. 1669) [2AP]
 California Central Coast: designate as marine sanctuary (see H.R. 293) [6JA]
 CERCLA: amend (see H.R. 3620) [22NO]
 —requirements of a purchaser of real property relative to qualifying for the innocent landowner defense (see H.R. 570, 1358) [25JA] [16MR]
 Clean Air Act: provide State flexibility for automobile inspection and maintenance programs (see H.R. 3146) [28SE]
 Commission for the U.S.-Mexico Border Region: establish (see H. Con. Res. 46) [18FE]
 Contracts: prohibit reimbursement of defense contractors for certain environmental response costs (see H.R. 3477) [9NO]
 Dept. of Environmental Protection: establish (see H.R. 2601) [11JY]
 Education: development of environmentally advanced technologies curricula (see H.R. 3568) [19NO]
 —grants for environmental restoration training for defense workers and young adults (see H.R. 1323) [11MR]
 EPA: establish a Gulf of Mexico Program (see H.R. 1566) [31MR]
 —establish an office near the Mexican border (see H.R. 3640) [22NO]
 —establish program encouraging voluntary clean-up of facilities (see H.R. 2242) [24MY]
 Federal Water Pollution Control Act: amend regarding civil penalties (see H.R. 1907) [28AP]
 —establish trust fund to carry out restoration and recovery (see H.R. 1801) [21AP]
 Financial institutions: immunity from liability for asbestos in building in which owners have an asbestos management plan (see H.R. 1000) [18FE]
 Foreign countries: adoption and enforcement of environmental pollution control standards (see H.R. 1830; H. Con. Res. 86) [22AP]
 Foreign policy: international efforts to improve environment (see H.R. 3219) [5OC]
 Forests: forest health improvement programs on Federal lands (see H.R. 229) [6JA]
 Government: coordinate environmental technology and research (see H.R. 3555) [19NO]
 —incorporate certain environmental principles into certain programs (see H.R. 3531) [18NO]
 Great Lakes: pollution prevention demonstration program (see H.R. 2952) [6AU]
 Hazardous substances: regulation of aboveground storage tanks (see H.R. 1360) [16MR]
 National Commission on the Environment and National Security: establish (see H.R. 575) [26JA]
 National Environmental Science and Policy Academy: investigate feasibility of establishment (see H.R. 3430) [3NO]
 Natural resources: conservation of biological diversity (see H.R. 305) [6JA]
 NOAA: transfer offices to Dept. of the Interior and Dept. of Environmental Protection (see H.R. 2761) [27JY]
 Office of National Environmental Technologies: establish (see H.R. 2224) [20MY]
 Outer Continental Shelf Lands Act: amend (see H.R. 296) [6JA]
 Ozone: establish a commission to investigate damages and depletion (see H. Res. 291) [28OC]
 Pollution: recycling and management of used oil and reduced lead emissions (see H.R. 131, 1358) [6JA] [16MR]
 Public buildings: promote research and development of environmentally efficient materials in the construction and maintenance of Federal buildings (see H.R. 1819) [22AP]
 Public lands: designate national scenic areas (see H.R. 2942) [6AU]
 Recycling: lead-acid batteries (see H.R. 1808) [22AP]
 —newsprint (see H.R. 1809) [22AP]
 —tires (see H.R. 1810) [22AP]
 Refuse disposal: regulations relative to municipal solid waste landfills (see H.R. 2189) [19MY]
 —requirements relative to solid waste and hazardous waste incinerators (see H.R. 424) [6JA]
 —use of environmental technologies to assess the life cycle of products relative to waste management (see H.R. 3540) [18NO]

- Rural areas: cost share assistance projects to improve water supply (see H.R. 1634) [1AP]
 —grants to assist colonias relative to wastewater disposal (see H.R. 2545) [28JN]
 Sewage disposal: treatment of pollutants discharged into the ocean relative to implementation of water reclamation programs (see H.R. 3190) [29SE]
 Solid waste: liability for the generation or transportation of municipal solid waste (see H.R. 541) [21JA]
 —municipal landfill regulation (see H.R. 767) [3FE]
 —prohibit treatment, storage, or disposal outside state of generation (see H.R. 766) [3FE]
 States: establish voluntary environmental response programs and expedite remediation of contaminated sites (see H.R. 3681) [22NO]
 —reauthorize water pollution control revolving loan program (see H.R. 2255) [25MY]
 Taxation: credit for sale of certain older motor vehicles (see H.R. 2925) [6AU]
 —credits for the cleanup of certain contaminated industrial sites (see H.R. 2340) [8JN]
 —deductibility of costs to clean up petroleum contaminated soil and groundwater (see H.R. 3239) [7OC]
 —deductions for cost incurred to cleanup contaminated property (see H.R. 3621) [22NO]
 —incentives for business investment in pollution abatement property and assets (see H.R. 2456) [17JN]
 —incentives to encourage energy efficiency and the production of renewable energy (see H.R. 2026) [6MY]
 —income tax credit for recycling hazardous waste (see H.R. 639) [26JA]
 —investment credit for recycling equipment (see H.R. 701) [27JA]
 Technology: provide for use of Federal facilities to demonstrate environmental technologies (see H.R. 3530) [18NO]
 U.S.-Mexico border area: pollution cleanup (see H.R. 2928) [6AU]
 Virginia: designate national scenic areas (see H.R. 2942) [6AU]
 Water: treatment of privately owned public treatment works (see H.R. 3539) [18NO]
 Water pollution: construction of publicly owned treatment works in economically distressed rural areas (see H.R. 1033) [23FE]
 —research and development activities (see H.R. 1116) [24FE]
 Women: research health effects of environmental factors (see H.R. 3097) [21SE]
- Messages**
 Arctic Research Plan Biennial Revision: President Clinton [29JY]
 North American Free Trade Agreement: President Clinton [4NO]
- Reports filed**
 Consideration of H.R. 3425, Establish Dept. of Environmental Protection: Committee on Rules (House) (H. Res. 312) (H. Rept. 103-372) [17NO]
 Consideration of H.R. 3450, North American Free Trade Agreement: Committee on Rules (House) (H. Res. 311) (H. Rept. 103-369) [16NO]
 Dept. of Environmental Protection Establishment: Committee on Government Operations (House) (H.R. 3425) (H. Rept. 103-355) [10NO]
 Environmental Research and Development Appropriations: Committee on Science, Space, and Technology (House) (H.R. 1994) (H. Rept. 103-376) [18NO]
 National Strategy To Promote Opportunities Providing Environmentally Sound Technology, Goods, and Services to the Global Market: Committee on Merchant Marine and Fisheries (House) (H.R. 2112) (H. Rept. 103-214) [4AU]
 North American Free Trade Agreement: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
 —Committee on Energy and Commerce (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
 —Committee on Ways and Means (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Protecting Lechuguilla Cave and Other Resources in Carlsbad Caverns National Park: Committee on Natural Resources (House) (H.R. 698) (H. Rept. 103-86) [11MY]
 Regulation of Commercial and Subsistence Fishing Activities in Glacier Bay National Park: Committee on Merchant Marine and Fisheries (House) (H.R. 704) (H. Rept. 103-201) [2AU]
 Reimbursement of Defense Contractors' Environmental Cleanup Costs—Comprehensive Oversight Needed To Protect Taxpayers: Committee on Government Operation (House) (H. Rept. 103-408) [22NO]
- ECONOMY related term(s) CREDIT; DOMESTIC POLICY; HOMELESS; INCOME; POVERTY**
- Appointments**
 Conferees: H.R. 3167, extend emergency unemployment compensation [4NO]
- Bills and resolutions**
 Appropriations: making supplemental and providing for a full employment economy (see H.R. 3267) [13OC]
 Clinton, President: economic plan (see H. Con. Res. 114) [30JN]
 Depository institutions: reduce regulatory burden to increase the amount of available credit (see H.R. 59) [5JA]
 Dept. of Commerce: establish Office of Economic Conversion Information (see H.R. 2831) [2AU]
 Dept. of Defense: economic adjustment programs for workers and communities affected by reductions in defense budget (see H.R. 1259) [9MR]
 Dept. of Labor: establish cost-of-living indexes on a regional basis (see H.R. 3672) [22NO]
 Dept. of the Treasury: establish deficit reduction account and a Build America Account (see H.R. 1244) [4MR]
 Domestic policy: establish a wellness program for Americans (see H.R. 3719) [23NO]
 Employment: programs for high unemployment areas (see H.R. 2364) [9JN]
 —service programs preference status to areas with significant Federal job losses due to downsizing (see H.R. 2388) [10JN]
 Federal agencies: increase domestic procurement during economic recessions (see H.R. 903) [16FE]
 Financial institutions: encourage lending to small and medium-sized businesses and consumers (see H.R. 2955) [6AU]
 Foreign trade: private cause of action for the recovery of damages caused by the dumping of foreign merchandise into U.S. markets (see H.R. 1046) [23FE]
 —retaliatory action against foreign barriers that unfairly limit U.S. trade (see H.R. 258, 1573) [6JA] [31MR]
 FRS: adoption of monetary policies leading to zero inflation (see H.J. Res. 55) [6JA]
 Homestead Air Force Base, FL: designate vicinity as an enterprise zone (see H.R. 2030) [6MY]
 House of Representatives: treatment of legislation designed to stimulate the economy but increases the public debt (see H. Res. 45) [26JA]
 Immigration: adjustment of levels relative to domestic unemployment rate (see H.R. 2259) [25MY]
 Languages: grants to address foreign language needs relative to the economy, national security, and national interest (see H.R. 2619) [13JY]
 NASA: use of abandoned and underutilized facilities in depressed communities (see H.R. 1018) [18FE]
 National objectives: designate funds appropriated for economic stimulus to economically distressed areas (see H. Con. Res. 72) [25MR]
 —priority assignments (see H.R. 372, 1218) [6JA] [4MR]
 —promote productivity, trade, competitiveness, and technological leadership of the U.S. (see H.R. 23) [5JA]
 —reinvest funds currently used for maintenance of foreign military bases into domestic investment projects (see H.R. 41) [5JA]
 Rural areas: recognize economic importance (see H.J. Res. 133) [4MR]
 SBA: interest rate on certain outstanding debentures (see H.R. 3655) [22NO]
 Small business: revise and extend the Small Business Development Center Program (see H.R. 2748) [27JY]
- Social Security: old-age insurance benefit increases in accordance with cost-of-living increases (see H.J. Res. 52) [5JA]
 Taxation: designate turbo enterprise zones in areas of high unemployment and severe economic blight (see H.R. 1051) [23FE]
 —incentives for the conversion of the defense industry to commercial endeavors (see H.R. 2453) [17JN]
 —minimum tax on corporations importing products at artificially inflated prices (see H.R. 500) [21JA]
 —relief for middle-income taxpayers (see H.R. 1166) [2MR]
 Territories: allow political, social, and economic development (see H.R. 154) [6JA]
 Unemployment: assistance to certain laid off workers (see H.R. 2300) [27MY]
 —emergency compensation for individuals exhausting rights to disaster unemployment benefits (see H.R. 992) [18FE]
 —employment opportunities in high unemployment areas to renovate essential community facilities (see H.R. 1021) [18FE]
 —extend emergency compensation (see H.R. 526) [21JA]
 —extend emergency compensation (H.R. 920), consideration of Senate amendment (see H. Res. 115) [4MR]
 —extend emergency compensation (H.R. 920), waiving certain rules relative to consideration (see H. Res. 111) [3MR]
 —extend emergency compensation (H.R. 3167), conference report—consideration (see H. Res. 298) [8NO]
 —use of unemployment funds to assist unemployed individuals in becoming self-employed (see H.R. 1154) [1MR]
 Water pollution: construction of publicly owned treatment works in economically distressed rural areas (see H.R. 1033) [23FE]
 Worker Adjustment and Retraining Notification Act: amend (see H.R. 2300) [27MY]
- Motions**
 Unemployment: extend emergency compensation (H.R. 920) [24FE]
 —extend emergency compensation (H.R. 3167) [15OC] [4NO]
 —extend emergency compensation (H.R. 3167), conference report [9NO]
- Reports by conference committees**
 Emergency Unemployment Compensation Extension (H.R. 3167) [8NO] [21NO]
- Reports filed**
 Consideration of Conference Report on H.R. 3167, Emergency Unemployment Compensation Program Extension: Committee on Rules (House) (H. Res. 298) (H. Rept. 103-334) [8NO]
 Consideration of H.R. 920, Emergency Unemployment Compensation Program Extension: Committee on Rules (House) (H. Res. 103) (H. Rept. 103-18) [23FE]
 —Committee on Rules (House) (H. Res. 115) (H. Rept. 103-26) [4MR]
 Consideration of H.R. 3167, Emergency Unemployment Compensation Program Extension: Committee on Rules (House) (H. Res. 265) (H. Rept. 103-269) [29SE]
 —Committee on Rules (House) (H. Res. 273) (H. Rept. 103-287) [12OC]
 —Committee on Rules (House) (H. Res. 321) (H. Rept. 103-405) [21NO]
 Economic Report of the President: Committee on Economics (Joint) (H. Rept. 103-57) [19AP]
 Emergency Unemployment Compensation Program Extension: Committee on Ways and Means (House) (H.R. 920) (H. Rept. 103-17) [23FE]
 —Committee on Ways and Means (House) (H.R. 3167) (H. Rept. 103-268) [29SE]
 —committee of conference (H.R. 3167) (H. Rept. 103-333) [8NO]
 —Committee on Ways and Means (House) (H.R. 3167) (H. Rept. 103-404) [21NO]

- Reimbursement of Defense Contractors' Environmental Cleanup Costs—Comprehensive Oversight Needed To Protect Taxpayers: Committee on Government Operation (House) (H. Rept. 103–408) [22NO]
- Waiving Certain Rules Relative to Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 111) (H. Rept. 103–25) [3MR]
- EDUCATION related term(s) COLLEGES AND UNIVERSITIES; SCHOOLS**
- Appointments*
- Advisory Committee on Student Financial Assistance [19OC]
- Barry Goldwater Scholarship and Excellence in Education Foundation [1AP]
- Conferees: H.R. 2010, National Service Trust Act [4AU]
- Bills and resolutions*
- African-American Memorial Tomb of the Unknown Slaves and Historical Sculpture Garden: authorize grant (see H.R. 1672) [2AP]
- Aliens: education assistance eligibility (see H.R. 2738) [26JY]
- Appropriations: authorizing for certain programs (see H.R. 6) [5JA]
- deny funding to programs allowing corporal punishment (see H.R. 627) [26JA]
- Armed Forces: use of educational assistance for graduate programs by members of the Selected Reserve (see H.R. 1058) [23FE]
- Arts and humanities: improve arts education (see H.R. 2933) [6AU]
- Children and youth: availability of education, health, and social services to at-risk youth and their families (see H.R. 1022) [18FE]
- efforts of certain groups to impose a sexual agenda (see H. Con. Res. 40) [17FE]
- establish grants for projects relative to character education (see H.R. 1952) [3MY]
- reduce the number of homicides and incidents of violence (see H.R. 422) [6JA]
- restore food supplement benefits under the dependent care food program (see H.R. 628) [26JA]
- Christa McAuliffe Fellowships: extend tax-exempt status (see H.R. 179) [6JA]
- Colleges and universities: antitrust law exemptions (see H.R. 3289) [14OC]
- cooperation with business in technology development programs for local communities (see H.R. 1850) [26AP]
- eliminate segregationist language from certain laws relative to funding of State universities (see H.R. 3510) [15NO]
- ensure freedom of speech at federally funded institutions (see H.R. 2220) [20MY]
- loans for study at nonprofit institutions (see H.R. 29) [5JA]
- military service academies operating costs, college scholarships in exchange for Federal Government service, and increase GI Bill benefits (see H.R. 731) [2FE]
- participation in certain grant programs relative to default rates (see H.R. 1167) [2MR]
- Congress: establish annual essay contest for high school seniors (see H.R. 488) [20JA]
- Constitutional amendments: school attendance (see H.J. Res. 23) [5JA]
- Dept. of Defense: revise overseas teacher pay and personnel practices (see H.R. 3499) [10NO]
- Dept. of Labor: establish Office of Workplace Education (see H.R. 690) [27JA]
- Disabled: programs and assistance for individuals with developmental disabilities (see H.R. 3505) [10NO]
- Diseases: educational programs on prostate cancer (see H.R. 426) [6JA]
- District of Columbia: school choice for parents of elementary and secondary students (see H.R. 2270) [26MY]
- Domestic policy: promote excellence in research, development, and dissemination of information (see H.R. 856) [4FE]
- Drug-Free Schools and Communities Act: amend (see H.R. 3453) [4NO]
- Ecology and environment: development of environmentally advanced technologies education curricula (see H.R. 3568) [19NO]
- Education: grants for environmental restoration training for defense workers and young adults (see H.R. 1323) [11MR]
- Families and domestic relations: encourage parental participation (see H.R. 2712) [22JY]
- Federal aid programs: grants for environmental restoration training for defense workers and young adults (see H.R. 1323) [11MR]
- provide assistance to local elementary schools for the prevention and reduction of conflict and violence (see H.R. 3390) [27OC]
- Federal Language Institute: establish (see H.R. 532) [21JA]
- Foreign policy: international exchange and training programs with the independent States of the former Soviet Union and the Baltic States (see H.R. 2542) [28JN]
- Fort Campbell, KY: initiate planning and designing of a replacement educational opportunities facility for military personnel and dependents (see H.R. 3117) [22SE]
- Fort Ord, CA: conveyance of real property to the University of California and the California State University (see H.R. 531) [21JA]
- Health care professionals: increase the supply of and educational assistance for professional nurses (see H.R. 560) [25JA]
- provide medical students with training for identification and referral of victims of domestic violence (see H.R. 3207) [30SE]
- Higher education: revise needs analysis for student financial assistance (see H.R. 374) [6JA]
- Immigration: admission of spouses and children relative to permanent resident alien status (see H.R. 3182) [29SE]
- Individual retirement accounts: penalty-free withdrawals for first home purchase higher education expenses (see H.R. 1343) [16MR]
- Job Opportunities and Basic Skills Training Program: funding (see H. Con. Res. 42) [17FE]
- Knoxville College: authorize construction of Southeast Region African American Educator Institute (see H.R. 158) [6JA]
- Languages: grants to address foreign language needs relative to the economy, national security, and national interest (see H.R. 2619) [13JY]
- Law enforcement officers: financial assistance for continuing education (see H.R. 1148) [25FE]
- Libraries: assistance to local public libraries to purchase books and other materials and resources (see H.R. 2256) [25MY]
- Mathematics: quality of instruction (see H.R. 2724, 2725, 2726) [23JY]
- Medical education: women's health conditions (see H.R. 3257) [12OC]
- National Academy of Science, Space, and Technology: establish at State universities (see H.R. 1638) [1AP]
- National Literacy Day: designate (see H.J. Res. 213) [10JN]
- National objectives: establish school-to-work transition program, and a national board on workforce skills (see H.R. 90) [5JA]
- improvement of system (H.R. 1804), consideration (see H. Res. 274) [12OC]
- restructure education system (see H.R. 92) [5JA]
- National School Attendance Month: designate (see H.J. Res. 87) [2FE]
- Nazi Party: inclusion of historical impact of World War II activities in educational curriculum (see H. Res. 97) [18FE]
- Pell Grant Program: institution participation relative to default rates (see H.R. 3382) [27OC]
- Prayer: constitutional amendment on voluntary school prayer (see H.J. Res. 14, 18, 22, 89, 173, 211) [5JA] [2FE] [31MR] [9JN]
- Public buildings: prohibit new schools in certain electromagnetic field areas (see H.R. 1494) [25MR]
- Public welfare programs: enhance education, increase school attendance, and promote self-sufficiency among recipients (see H.R. 3214) [5OC]
- Schools: extend length of academic year for certain secondary schools (see H.R. 1337) [15MR]
- periods of silence in classrooms (see H. Con. Res. 12) [6JA]
- protection of school districts and the Dept. of Agriculture from anti-competitive activities by food suppliers relative to school food programs (see H.R. 2956) [6AU]
- Science: quality of instruction (see H.R. 2724, 2725, 2726) [23JY]
- Social Security: exclude wages from teaching in public schools relative to the earnings test (see H.R. 409) [6JA]
- States: grants to reward teacher and student performance (see H.R. 2762) [27JY]
- Taxation: allow individuals to designate percentage of their tax liability or refund to finance drug abuse education programs (see H.R. 913) [16FE]
- credit for tuition (see H.R. 401) [6JA]
- exclusion for employer-provided educational assistance (see H.R. 227, 265) [6JA]
- interest on educational loans (see H.R. 396) [6JA]
- penalty-free withdrawals from individual retirement accounts for the purchase of a first home and education or medical expenses (see H.R. 507) [21JA]
- treatment of flight training expenses relative to veterans educational assistance allowances (see H.R. 642) [26JA]
- treatment of higher education expenses (see H.R. 318) [6JA]
- treatment of religious schools relative to unemployment tax (see H.R. 828) [4FE]
- Technology: improve education (see H.R. 89) [5JA]
- Telecommunications: development of national communications and information infrastructure relative to delivery of social services (see H.R. 2639) [14JY]
- Veterans: accelerated payment of educational benefits for high-cost, short-term courses (see H.R. 1365) [16MR]
- education assistance (see H.R. 1201) [3MR]
- remove time limitation for use of educational assistance benefits (see H.R. 313) [6JA]
- We the People—the Citizen and the Constitution Program: reauthorize (see H.R. 1705) [7AP]
- Winona, MO: waiver of certain regulations in considering an application submitted by the Winona R–III School District (see H.R. 177) [6JA]
- Messages*
- National Service Trust Act and Student Loan Reform Act: President Clinton [5MY]
- NSF Report: President Clinton [21SE]
- Motions*
- Corp. for National Service: establish (H.R. 2010) [28JY] [4AU]
- Developmental Disabilities Assistance and Bill of Rights Act: expand programs (S. 1284) [21NO]
- Higher Education Act: making technical and clarifying amendments (H.R. 3376) [2NO]
- Reports by conference committees*
- National Service Trust Act (H.R. 2010) [5AU]
- Reports filed*
- Consideration of H.R. 1804, National Policy for Education Reform: Committee on Rules (House) H. Res. 274 (H. Rept. 103–288) [12OC]
- Consideration of H.R. 2010, Establish Corp. for National Service: Committee on Rules (House) (H. Res. 215) (H. Rept. 103–164) [29JN]
- Committee on Rules (House) (H. Res. 217) (H. Rept. 103–177) [14JY]
- Corp. for National Service: Committee on Education and Labor (House) (H.R. 2010) (H. Rept. 103–155) [24JN]
- Education Research, Development, and Dissemination Excellence Act: Committee on Education and Labor (House) (H.R. 856) (H. Rept. 103–209) [2AU]
- Establish Corp. for National Service: committee of conference (H.R. 2010) (H. Rept. 103–219) [5AU]
- Family Violence Prevention Act: Committee on Ways and Means (House) (H.R. 3415) (H. Rept. 103–353) [10NO]
- Historic Preservation at Historically Black Colleges Appropriations: Committee on Natural Resources (House) (H.R. 2921) (H. Rept. 103–398) [20NO]

Marine Biotechnology Investment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1916) (H. Rept. 103-170) [13JY]
 National Communications and Information Infrastructure Development Relative To Delivery of Social Services: Committee on Energy and Commerce (House) (H.R. 2639) (H. Rept. 103-325) [3NO]
 National Framework for the Development of School-to-Work Opportunities Systems: Committee on Education and Labor (House) (H.R. 2884) (H. Rept. 103-345) [10NO]
 National Policy To Improve the Educational System: Committee on Education and Labor (House) (H.R. 1804) (H. Rept. 103-168) [1JY]
 Programs and Assistance for Individuals With Developmental Disabilities: Committee on Energy and Commerce (House) (H.R. 3505) (H. Rept. 103-378) [19NO]
 Veterans Education Certification and Outreach Program: Committee on Veteran's Affairs (House) (H.R. 996) (H. Rept. 103-98) [19MY]
 Waiving Points of Order Against Conference Report To Accompany H.R. 2010, National Service Trust Act: Committee on Rules (House) (H. Res. 241) (H. Rept. 103-220) [5AU]

EDUCATION RESEARCH, DEVELOPMENT, AND DISSEMINATION EXCELLENCE ACT

Reports filed
 Provisions: Committee on Education and Labor (House) (H.R. 856) (H. Rept. 103-209) [2AU]

EDWARDS, CHET (a Representative from Texas)

Appointments
 Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by
 Compass Rose (vessel): certificate of documentation (see H.R. 2665) [15JY]
 Taxation: make permanent the targeted jobs tax credit and treat certain medal awardees as a targeted group (see H.R. 3147) [28SE]

EDWARDS, DON (a Representative from California)

Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

Bills and resolutions introduced by
 Abortion: pro choice versus right to life (see H.R. 25) [5JA]
 Bankruptcy: adjustment of certain dollar amounts (see H.R. 1998) [5MY]
 Commission on National Drug Policy: establish (see H.R. 3100) [21SE]
 Courts: abolish mandatory minimum sentences (see H.R. 957) [17FE]
 Crime: grants to improve quality and availability of DNA records and to establish a DNA identification index (see H.R. 829) [4FE]
 Equal rights: constitutional amendment to ensure (see H.J. Res. 1) [5JA]
 FBI: authorizing appropriations (see H.R. 2459) [18JN] —regulate conduct relative to the exercise of rights protected by the 1st Amendment to the Constitution (see H.R. 50) [5JA] —telephone subscriber information relative to foreign counterintelligence and terrorism (see H.R. 175) [6JA]
 Foreign trade: export controls on computers (see H.R. 3534) [18NO]
 Sports: protection of organizations that set equipment standards and rules of competition (see H.R. 2249) [25MY]
 Voting Rights Act: clarify coverage and provide for recovery of additional litigation expenses (see H.R. 174) [6JA]
 Wetlands: protection (see H.R. 350) [6JA]

ELECTIONS related term(s) POLITICAL CAMPAIGNS

Appointments
 Committee on Inaugural Ceremonies (Joint) [5JA]
 Conferees: H.R. 2, National Voter Registration Act [1AP]

Bills and resolutions
 Campaigns: eliminate soft money contributions to Federal campaigns (see H.R. 2924) [6AU] —prohibit campaign contributions by multicandidate political committees controlled by foreign-owned corporations (see H.R. 248) [6JA]

—provide for a voluntary system of campaign spending limits and benefits for House of Representatives candidates (see H.R. 2208) [20MY]
 Committee on House Administration (House): authorize to investigate, recount and report on contested elections (see H. Res. 24) [5JA]
 Constitutional amendments: enactment and repeal of laws in national elections (see H.J. Res. 180) [21AP] —expenditures (see H.J. Res. 34) [5JA] —issuance of writs of election in cases of vacancies in the Senate (see H.J. Res. 144) [10MR]
 FEC: authorizing appropriations (see H.R. 1179) [2MR]
 Federal Election Campaign Act: amend (see H.R. 2126) [13MY]
 Federal employees: voluntary participation in political processes (see H.R. 839) [4FE] —voluntary participation in political processes (H.R. 20), consideration (see H. Res. 251) [14SE]
 Foreign nationals: prohibit contributions in all U.S. elections (see H.R. 1628) [1AP]
 Gabon: Presidential election (see H. Con. Res. 187) [21NO]
 House of Representatives: campaign finance laws (see H.R. 2312) [27MY] —contribution limits for campaigns (see H.R. 3192) [30SE] —prohibit appropriated funds use for acquisition of voter registration lists (see H. Res. 22) [5JA] —voluntary spending limits and benefits for election campaigns (see H.R. 275) [6JA]
 House Rules: election expenditures by candidates (see H. Res. 168) [11MY]
 Labor unions: require fair and expeditious election procedures (see H.R. 689) [27JA]
 Political action committees: ban activities in Federal elections (see H.R. 3275) [13OC]
 Political campaigns: amount of contributions allowable by a multicandidate political committee (see H.R. 1978, 2048, 2272) [5MY] [10MY] [26MY] —constitutional amendment on expenditure limits relative to congressional, Presidential, State, and local elections (see H.J. Res. 223) [30JN] —disclosures in advertisements (see H.R. 973) [18FE] —ethics reform and contribution limits (see H.R. 116, 209, 210, 330, 355, 451, 548, 612, 781, 874, 1185, 1235) [6JA] [7JA] [21JA] [26JA] [3FE] [4FE] [3MR] [4MR] —free broadcasting time for political advertising (see H.R. 449) [7JA] —participation in debates of Presidential candidates (see H.R. 2003) [5MY] —prohibit campaign contributions by nonparty multicandidate political committees (see H.R. 1781) [21AP] [27MY] —prohibit congressional leadership committees (see H.R. 85) [5JA] —prohibit contributions by multicandidate committees and limit contributions in House elections from persons other than in-State residents (see H.R. 46) [5JA] —prohibit Federal candidates from using campaign contributions for personal purposes (see H.R. 208) [6JA] —reduce limitation amounts and create tax credits for contributions to candidates (see H.R. 164) [6JA] —voluntary limitation on contributions from contributors other than individual district residents (see H.R. 87) [5JA]
 President: poll closing time and date of Presidential elections (see H.R. 1554) [31MR]
 President and Vice President: constitutional amendment on direct popular election (see H.J. Res. 28, 33, 42, 169, 263) [5JA] [30MR] [21SE]
 Social Security: exclusion of service of election officials or workers from coverage (see H.R. 1014) [18FE]
 Social security: exclude from coverage any service performed by election officials or election workers exclusively on election days (see H.R. 1888) [28AP]
 Taxation: designation of payments to Presidential Election Campaign Fund (see H.R. 284) [6JA] —rates for campaign committees of candidates for public office (see H.R. 153) [6JA]

—repeal Presidential election campaign check-off and establish check-off to reduce public debt (see H.R. 171) [6JA]
 —treatment of contributions made to candidates for public office (see H.R. 554) [21JA]

Motions

Elections: campaign ethics reform and contribution limits (H.R. 3) [22NO]
 Political campaigns: ethics reform and contribution limits (S. 3) [22NO]
 Voting: establish national voter registration (H.R. 2) [4FE] [1AP] —establish national voter registration (H.R. 2), conference report [5MY]

Reports by conference committees

National Voter Registration Act (H.R. 2) [28AP]

Reports filed

Congressional Campaign Spending Limit and Election Reform Act: Committee on House Administration (House) (H.R. 3) (H. Rept. 103-375) [17NO]
 Consideration of H.R. 2, Establish National Voter Registration for Federal Elections: Committee on Rules (House) (H. Res. 59) (H. Rept. 103-11) [3FE] —Committee on Rules (House) (H. Res. 163) (H. Rept. 103-78) [4MY]
 Consideration of H.R. 3, Congressional Campaign Spending Limit and Election Reform Act: Committee on Rules (House) (H. Res. 319) (H. Rept. 103-402) [20NO]
 Consideration of H.R. 20, Federal Employees Political Activities Act: Committee on Rules (House) (H. Res. 106) (H. Rept. 103-24) [2MR] —Committee on Rules (House) (H. Res. 251) (H. Rept. 103-238) [14SE]
 Dismissal of Election Contest Against Representative Dickey: Committee on House Administration (House) (H. Res. 182) (H. Rept. 103-109) [25MY]
 Establish National Voter Registration for Federal Elections: Committee on House Administration (House) (H.R. 2) (H. Rept. 103-2) [2FE]
 Federal Employees Political Activities Act: Committee on Post Office and Civil Service (House) (H.R. 20) (H. Rept. 103-16) [22FE]
 National Voter Registration Act: Committee of Conference (H.R. 2) (H. Rept. 103-66) [28AP]

ELECTRIC POWER related term(s) POWER RESOURCES

Bills and resolutions

Oregon: extend Federal Power Act deadline in construction of hydroelectric project (see H.R. 1136) [24FE]
 Power resources: authorize Federal departments and agencies to sell energy from cogeneration facilities (see H.R. 3371) [26OC] —sale of power by Federal marketing agencies relative to military installations selected for closure (see H.R. 3381) [27OC]
 Product safety: labeling requirements for products emitting low-frequency electromagnetic fields (see H.R. 1982) [5MY]
 Public buildings: prohibit new schools in certain electromagnetic field areas (see H.R. 1494) [25MR]
 REA: availability of central station service in the case of rural electrification loans (see H.R. 184) [6JA]
 States: enforcement of Low-Income Home Energy Assistance Program (see H.R. 3321) [20OC]

ELECTRONICS

Bills and resolutions

Business and industry: U.S. competitiveness in the telecommunications equipment and customer premises equipment markets (see H.R. 3609) [21NO]
 Tariff: exempt semiconductors from country of origin marking requirements (see H.R. 955) [17FE]

ELISSA (vessel)

Bills and resolutions

Certificate of documentation (see H.R. 3133) [27SE]

EMERGENCY MEDICAL PERSONNEL see HEALTH CARE PROFESSIONALS

EMERSON, BILL (a Representative from Missouri)

Appointments

Committee on the Organization of Congress (Joint) [5JA]

- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]
 Harry S Truman Scholarship Foundation Board of Trustees [19AP]
 House of Representatives Page Board [2NO]
- Bills and resolutions introduced by*
 Abortion: constitutional amendment on right to life (see H.J. Res. 26) [5JA]
 —prohibit use of Federal funds except where the life of the mother is endangered (see H.R. 178) [6JA]
 Appropriations: constitutional amendment on line-item veto (see H.J. Res. 25) [5JA]
 Budget: constitutional amendment to require balanced (see H.J. Res. 24) [5JA]
 Christa McAuliffe Fellowships: extend tax-exempt status (see H.R. 179) [6JA]
 Education: constitutional amendment regarding school attendance (see H.J. Res. 23) [5JA]
 English language: declare as official language of U.S. (see H.R. 123; H. Con. Res. 13) [6JA]
 Flag—U.S.: constitutional amendment to prohibit desecration (see H.J. Res. 29) [5JA]
 Food stamps: work requirements and waiver authority for welfare reform demonstration projects (see H.R. 176) [6JA]
 Health care facilities: grants to rural hospitals that establish consortia with other local providers (see H.R. 177) [21AP]
 —State grants for the operation of offices of rural health (see H.R. 177) [21AP]
 ICC: modify trucking industry regulatory responsibilities (see H.R. 2860) [4AU]
 INS: prohibit citizenship swearing-in ceremonies in languages other than English (see H.R. 2859) [4AU]
 Languages: grants to address foreign language needs relative to the economy, national security, and national interest (see H.R. 2619) [13JY]
 Missouri: convey certain lands (see H.R. 3427) [3NO]
 Ozark National Scenic Riverways: establish a center for the conservation and interpretation of Ozark culture and heritage (see H.R. 2932) [6AU]
 Prayer: constitutional amendment on voluntary school prayer (see H.J. Res. 27) [5JA]
 Rolla, MO: convey certain lands (see H.R. 3426) [3NO]
 Social Security: computation rule application to workers attaining age 65 in or after 1982 (see H.R. 181) [6JA]
 —earnings test for retirement age individuals (see H.R. 182) [6JA]
 Tariff: unwrought lead (see H.R. 3148) [28SE]
 Taxation: credit to employers for providing English language training (see H.R. 124) [6JA]
 —retroactive period during which farm insolvency transactions are exempt from certain tax laws (see H.R. 180) [6JA]
 Winona, MO: waiver of certain regulations in considering an application submitted by the Winona R-III School District (see H.R. 177) [6JA]
- Motions offered by*
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- EMPLOYEE RETIREMENT INCOME SECURITY ACT**
- Bills and resolutions*
 Income: full-funding limitation in the case of multiemployer plans (see H.R. 481) [7JA]
 —improve pension plan funding (see H.R. 298) [6JA]
 Pensions: cost-of-living adjustments, integration, participation, and vesting requirements, and treatment of benefits relative to divorce and domestic relations orders (see H.R. 2502) [23JN]
 Social Security: trust fund investments permitted by pension funds guaranteed by ERISA (see H.R. 367) [6JA]
 States: prevent preemption of certain State laws (H.R. 1036), consideration (see H. Res. 299) [8NO]
- Reports filed*
 Consideration of H.R. 1036, ERISA Preemption of Certain State Laws: Committee on Rules (House) (H. Res. 299) (H. Rept. 103-335) [8NO]
- ERISA Preemption of Certain State Laws: Committee on Education and Labor (House) (H.R. 1036) (H. Rept. 103-253) [22SE]
- EMPLOYMENT related term(s) UNEMPLOYMENT**
- Appointments*
 Conferees: H.R. 3167, extend emergency unemployment compensation [4NO]
 Office of Fair Employment Practices review panel [1AP]
- Bills and resolutions*
 Appropriations: making supplemental and providing for a full employment economy (see H.R. 3267) [13OC]
 Armed Forces: employment assistance for discharged or released members (see H.R. 1245) [4MR]
 Arts and humanities: labor treatment of employers and performers in the live performing arts (see H.R. 226) [6JA]
 Business and industry: employee achievement awards (see H. Con. Res. 62) [11MR]
 Children and youth: summer youth jobs program (see H.R. 2353) [9JN]
 Civil rights: unlawful employment practices relative to disparate treatment (see H.R. 2867) [4AU]
 Commission on the Advancement of Women in the Science and Engineering Work Forces: establish (see H.R. 467) [7JA]
 Community development corporations: expand job opportunities available for low-income individuals (see H.R. 1510) [29MR]
 Congress: application of certain employment, health, and safety laws and rights (see H.R. 107) [6JA]
 —application of laws relative to part-time career employees, fair labor standards, and occupational safety and health (see H.R. 165) [6JA]
 —eliminate exemptions from employment and privacy provisions of Federal law (see H.R. 204) [6JA]
 Congressional employees: fair employment practices (see H.R. 370) [6JA]
 Controlled Substances Act: notification of employer of person convicted under Act (see H.R. 381) [6JA]
 Dept. of Defense: economic adjustment programs for workers and communities affected by reductions in defense budget (see H.R. 1259) [9MR]
 Dept. of Labor: establish Office of Workplace Education (see H.R. 690) [27JA]
 —transfer the Veterans' Employment and Training Service to the Dept. of Veterans Affairs (see H.R. 2782) [28Y]
 Dept. of Veterans Affairs: protection of employees against certain unfair employment practices (see H.R. 1601) [1AP]
 Economy: assistance to certain laid off workers (see H.R. 2300) [27MY]
 —national objectives priority assignments (see H.R. 372) [6JA]
 —service programs preference status to areas with significant Federal job losses due to downsizing (see H.R. 2388) [10JN]
 Education: establish school-to-work transition program, and a national board on workforce skills (see H.R. 90) [5JA]
 EEOC: strengthen enforcement in Federal employment cases (see H.R. 126) [6JA]
 ERISA: improve pension plan funding (see H.R. 298) [6JA]
 —prevent preemption of certain State laws (H.R. 1036), consideration (see H. Res. 299) [8NO]
 Executive departments: local resident hiring preferences for construction projects (see H.R. 2257) [25MY]
 Fair Labor Standards Act: child labor provisions (see H.R. 201) [6JA]
 —increase penalties for violations (see H.R. 341) [6JA]
 Families and domestic relations: entitle family and medical leave under certain circumstances (see H.R. 680; H. Con. Res. 33) [27JA] [3FE]
 —entitle family and medical leave under certain circumstances (H.R. 1), Senate amendment (see H. Res. 71) [4FE]
 —entitle family and medical leave under certain circumstances (H.R. 1), waive certain voting requirements (see H. Res. 61) [3FE]
 Federal aid programs: job training services (see H.R. 1467) [24MR]
- Federal employees: agreements with local governments relative to certain tax withholdings (see H.R. 604) [26JA]
 —eligibility for competitive status for purposes of transfer or reassignment (see H.R. 606) [26JA]
 —employee training restrictions, and temporary voluntary separation incentive (see H.R. 3218) [5OC]
 —random drug testing (see H.R. 390) [6JA]
 —vocational rehabilitation services in the civil service disability retirement program (see H. Con. Res. 1) [5JA]
 Federal Labor Relations Authority: pay adjustments for certain personnel (see H.R. 2618) [13JY]
 Food stamps: work requirements and waiver authority for welfare reform demonstration projects (see H.R. 176) [6JA]
 Foreign countries: assistance to laid-off workers whose work has been transferred to a foreign country (see H.R. 2345) [8JN]
 Foreign policy: international exchange and training programs with the independent States of the former Soviet Union and the Baltic States (see H.R. 2542) [28JN]
 Health: standards for employer benefits plans relative to neurobiological disorders (see H.R. 1703) [7AP]
 Immigration: adjustment of levels relative to domestic unemployment rate (see H.R. 2259) [25MY]
 —strengthen employment sanctions relative to unauthorized aliens (see H.R. 3362) [26OC]
 Income: protection of part-time and temporary workers relative to certain benefit eligibility (see H.R. 2188) [19MY]
 Information services: establish a demonstration program for an employment information network to provide job search services (see H.R. 2891) [5AU]
 Job and Life Skills Improvement Program: establish (see H.R. 1020) [18FE]
 Job Opportunities and Basic Skills Training Program: funding (see H. Con. Res. 42) [17FE]
 Job training: demonstrate the economy and efficiency of centralized Federal job training programs (see H.R. 2825) [2AU]
 Labor unions: prevent discrimination based on participation in labor disputes (see H.R. 5) [5JA]
 —prevent discrimination based on participation in labor disputes (H.R. 5), consideration (see H. Res. 195) [14JN]
 —remove employee dues requirements to join labor organizations (see H.R. 1341) [16MR]
 Members of Congress: increase period in which former Members may not engage in certain lobbying activities (see H.R. 2267) [26MY]
 NASA: use of abandoned and underutilized facilities in depressed communities (see H.R. 1018) [18FE]
 NLRB: member appointment procedure (see H.R. 1466) [24MR]
 North American Free Trade Agreement: study ability of Mexico to carry out obligations (see H.R. 3260) [12OC]
 Northern Mariana Islands: minimum wage laws (see H.R. 2934) [6AU]
 Pensions: cost-of-living adjustments, integration, participation, and vesting requirements, and treatment of benefits relative to divorce and domestic relations orders (see H.R. 2502) [23JN]
 Small business: exempt from certain SBA financing provisions (see H.R. 3369) [26OC]
 —State grants for workplace services (see H.R. 91) [5JA]
 Social Security: assistance to beneficiaries in the administration of employee benefit plans (see H.R. 613) [26JA]
 —earnings test for blind recipients (see H.R. 2157) [19MY]
 —earnings test for retirement age individuals (see H.R. 37, 182, 197, 254, 397, 505, 582, 622, 1413, 1636) [5JA] [6JA] [21JA] [26JA] [18MR] [1AP]
 —exclude wages from teaching in public schools relative to the earnings test (see H.R. 409) [6JA]
 —exclusion of service of election officials or workers from coverage (see H.R. 1014) [18FE]
 —gradual increase in the normal and early retirement ages (see H.R. 3591) [20NO]

- increase benefit and contribution base (see H.R. 2589) [1JY]
 - reduce taxes and establish individual retirement accounts (see H.R. 306) [6JA]
 - States: unemployment compensation for military reservists (see H.R. 525) [21JA]
 - Taxation: allow refundable credit and repeal limit on wages applicable to certain Social Security taxes (see H.R. 2263) [25MY]
 - assessment of retail dealer occupational taxes (see H.R. 609) [26JA]
 - cash remuneration threshold levels at which Social Security employment taxes are imposed on domestic employees (see H.R. 1240) [4MR]
 - credits for Indian investment and employment (see H.R. 1325) [11MR]
 - credits to employers who employ members of the Ready Reserve or National Guard (see H.R. 71) [5JA]
 - deduction for health insurance costs of self-employed individuals (see H.R. 264, 815, 836) [6JA] [4FE]
 - designate turbo enterprise zones in areas of high unemployment and severe economic blight (see H.R. 1051) [23FE]
 - determination of employment status (see H.R. 3069) [14SE]
 - employers who provide onsite day-care facilities (see H.R. 1993) [5MY]
 - exclude tips from gross income (see H.R. 2090) [12MY]
 - exclusion for employer-provided educational assistance (see H.R. 227, 265) [6JA]
 - exempt certain agricultural workers from the withholding of income taxes from wages (see H.R. 1121) [24FE]
 - expand the earned income tax credit (see H.R. 958) [17FE]
 - increase dollar limitation on the exclusion of foreign earned income (see H.R. 52) [5JA]
 - provide training and investment incentives and provide additional revenues for deficit reduction (see H.R. 1960) [4MY]
 - simplify the application of employment taxes in the case of domestic services (see H.R. 929, 1114) [17FE] [24FE]
 - targeted jobs credit (see H.R. 325) [6JA]
 - treatment of income of certain spouses (see H.R. 580) [26JA]
 - treatment of real estate, investments, income, health insurance for self-employed individuals, and Social Security (see H.R. 912) [16FE]
 - treatment of religious schools relative to unemployment tax (see H.R. 828) [4FE]
 - Training: assist discharged Armed Forces members to obtain employment and management training with public housing authorities and management companies (see H.R. 1886) [28AP]
 - establish standards to ensure long-term economic self-sufficiency for participants in adult training programs (see H.R. 2788) [28JY]
 - Unemployment: compensation for individuals required to leave jobs for family or health reasons (see H.R. 1359) [16MR]
 - emergency compensation for individuals exhausting rights to disaster unemployment benefits (see H.R. 992) [18FE]
 - employment opportunities in high unemployment areas to renovate essential community facilities (see H.R. 1021) [18FE]
 - extend emergency compensation (see H.R. 526) [21JA]
 - extend emergency compensation (H.R. 920), consideration of Senate amendment (see H. Res. 115) [4MR]
 - extend emergency compensation (H.R. 920), waiving certain rules relative to consideration (see H. Res. 111) [3MR]
 - extend emergency compensation (H.R. 3167), conference report—consideration (see H. Res. 298) [8NO]
 - making supplemental appropriations for unemployment trust fund (see H.R. 1742) [20AP]
 - use of unemployment funds to assist unemployed individuals in becoming self-employed (see H.R. 1154) [1MR]
 - Urban areas: programs for high unemployment areas (see H.R. 2364) [9JN]
 - Veterans: accelerated payment of educational benefits for high-cost, short-term courses (see H.R. 1365) [16MR]
 - affirmative action in the employment of certain veterans relative to receipt of Federal financial assistance (see H.R. 2774) [28JY]
 - repeal limitation of eligibility for the vocational rehabilitation program (see H.R. 2777) [28JY]
 - Worker Adjustment and Retraining Notification Act: amend (see H.R. 2300) [27MY]
 - Working Mothers' Day: designate (see H.J. Res. 13) [5JA]
- Messages*
- Health Security Act: President Clinton [20NO]
 - North American Free Trade Agreement: President Clinton [4NO]
- Motions*
- Families and domestic relations: entitle family and medical leave under certain circumstances (H.R. 1) [3FE]
 - Labor unions: prevent discrimination based on participation in labor disputes (H.R. 5) [15JN]
 - Unemployment: extend emergency compensation (H.R. 920) [24FE]
 - extend emergency compensation (H.R. 3167) [15OC] [4NO]
 - extend emergency compensation (H.R. 3167), conference report [9NO]
- Reports by conference committees*
- Emergency Unemployment Compensation Extension (H.R. 3167) [8NO] [21NO]
- Reports filed*
- Age Discrimination Laws Relative to State and Local Firefighters, Law Enforcement Officers, and Incumbent Elected Judges: Committee on Education and Labor (House) (H.R. 2722) (H. Rept. 103-314) [1NO]
 - Consideration of Conference Report on H.R. 3167, Emergency Unemployment Compensation Program Extension: Committee on Rules (House) (H. Res. 298) (H. Rept. 103-334) [8NO]
 - Consideration of H.R. 1, Granting Family and Medical Leave Under Certain Circumstances: Committee on Rules (House) (H. Res. 58) (H. Rept. 103-1) [2FE]
 - Committee on Rules (House) (H. Res. 71) (H. Rept. 103-13) [4FE]
 - Consideration of H.R. 5, Prevent Discrimination Based on Participation in Labor Disputes: Committee on Rules (House) (H. Res. 195) (H. Rept. 103-129) [14JN]
 - Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 103) (H. Rept. 103-18) [23FE]
 - Consideration of H.R. 1036, ERISA Preemption of Certain State Laws: Committee on Rules (House) (H. Res. 299) (H. Rept. 103-335) [8NO]
 - Consideration of H.R. 3167, Emergency Unemployment Compensation Program Extension: Committee on Rules (House) (H. Res. 265) (H. Rept. 103-269) [29SE]
 - Committee on Rules (House) (H. Res. 273) (H. Rept. 103-287) [12OC]
 - Committee on Rules (House) (H. Res. 321) (H. Rept. 103-405) [21NO]
 - Consideration of H.R. 3450, North American Free Trade Agreement: Committee on Rules (House) (H. Res. 311) (H. Rept. 103-369) [16NO]
 - Consideration of Senate Amendment to H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 115) (H. Rept. 103-26) [4MR]
 - Emergency Unemployment Compensation Program Extension: Committee on Ways and Means (House) (H.R. 920) (H. Rept. 103-17) [23FE]
 - Committee on Ways and Means (House) (H.R. 3167) (H. Rept. 103-268) [29SE]
 - committee of conference (H.R. 3167) (H. Rept. 103-333) [8NO]
 - Committee on Ways and Means (House) (H.R. 3167) (H. Rept. 103-404) [21NO]
 - Federal Employee Training Restrictions, and Temporary Voluntary Separation Incentive: Committee on Post Office and Civil Service (House) (H.R. 3345) (H. Rept. 103-386) [19NO]
 - Granting Family and Medical Leave Under Certain Circumstances: Committee on Education and Labor (House) (H.R. 1) (H. Rept. 103-8) [2FE]
 - Committee on Post Office and Civil Service (House) (H.R. 1) (H. Rept. 103-8) [2FE]
 - Improving Benefits of Certain Members and Reemployment Rights and Benefits of Veterans: Committee on Veterans' Affairs (House) (H.R. 995) (H. Rept. 103-65) [28AP]
 - Make Permanent Certain Provisions of Law Relative to Arbitration: Committee on the Judiciary (House) (H.R. 1102) (H. Rept. 103-284) [12OC]
 - National Framework for the Development of School-to-Work Opportunities Systems: Committee on Education and Labor (House) (H.R. 2884) (H. Rept. 103-345) [10NO]
 - North American Free Trade Agreement: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
 - Committee on Energy and Commerce (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
 - Committee on Ways and Means (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
 - North American Free Trade Agreement Rules of Origin and Enforcement Issues: Committee on Government Operations (House) (H. Rept. 103-407) [22NO]
 - Prevent Discrimination Based on Participation in Labor Disputes: Committee on Energy and Commerce (House) (H.R. 5) (H. Rept. 103-116) [8JN]
 - Committee on Public Works and Transportation (House) (H.R. 5) (H. Rept. 103-116) [8JN]
 - Preventing Discrimination Based on Participation in Labor Disputes: Committee on Education and Labor (House) (H.R. 5) (H. Rept. 103-116) [27MY]
 - Preventing ERISA Amendment From Preemption of Certain State Laws: Committee on Education and Labor (House) (H.R. 1036) (H. Rept. 103-253) [22SE]
 - Resolution of Complaints of Unlawful Employment Discrimination Within the Dept. of Veterans Affairs: Committee on Veterans' Affairs (House) (H.R. 1032) (H. Rept. 103-64) [22AP]
 - Waiving Certain Rules Relative to Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 111) (H. Rept. 103-25) [3MR]
 - Waiving Certain Voting Requirements for H.R. 1, Family and Medical Leave Act: Committee on Rules (House) (H. Res. 61) (H. Rept. 103-12) [3FE]
- ENDANGERED SPECIES**
- Bills and resolutions*
- Endangered Species Act: reauthorize (see H.R. 1490) [25MR]
 - Fish and fishing: establish a foundation darter captive propagation research program (see H.R. 3402) [28OC]
- Messages*
- Proposed Import Restrictions Against China and Taiwan Relative to Trade in Rhinoceros and Tiger Parts: President Clinton [8NO]
- Reports filed*
- Management Recommendations for Atlantic Bluefin Tuna Adopted by the International Commission for the Conservation of Atlantic Tunas: Committee on Merchant Marine and Fisheries (House) (H. Con. Res. 169) (H. Rept. 103-318) [2NO]
- ENERGY** *see* **POWER RESOURCES**
- ENERGY MOBILIZATION BOARD**
- Reports filed*
- Dept. of State Mismanagement of Overseas Embassies: Committee on Government Operations (H. Rept. 103-409) [22NO]
- ENGEL, ELIOT L. (a Representative from New York)**
- Bills and resolutions introduced by*
- Airports: noise and access restrictions on aircraft operations at metropolitan airports (see H.R. 1219) [4MR]

- Cyprus: investigation of missing U.S. citizens (see H.R. 2826) [2AU]
- Education: improve arts education (see H.R. 2933) [6AU]
- Employment: assist discharged Armed Forces members to obtain employment and management training with public housing authorities and management companies (see H.R. 1886) [28AP]
- FCC: improve multilingual radio broadcasting (see H.R. 971) [18FE]
- Ireland, Northern: adherence with the MacBride Principles by U.S. persons doing business (see H.R. 712) [2FE]
- human rights violations (see H. Con. Res. 31) [2FE]
- paramilitary groups and British security forces (see H.R. 713) [2FE]
- Italian-American Heritage and Culture Month: designate (see H.J. Res. 175) [1AP]
- Kosovo: expression of support for President Ibrahim Rugova (see H. Con. Res. 65) [16MR]
- Medicare: coverage of expanded nursing facility and in-home services, and outpatient prescription drugs (see H.R. 2673) [20JY]
- National Environmental Education Center: establish (see H.R. 2883) [5AU]
- Unemployment: emergency compensation (see H.R. 714) [2FE]
- Vatican City: diplomatic relations with Israel (see H. Con. Res. 32) [2FE]
- Wallenberg, Raoul: conclusive account of the whereabouts and definitive fate (see H. Res. 160) [28AP]
- ENGINEERING** *related term(s)* **MATHEMATICS**
- Bills and resolutions*
- Commission on the Advancement of Women in the Science and Engineering Work Forces: establish (see H.R. 467) [7JA]
- ENGLAND** *see* **UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND**
- ENGLISH, GLENN** (*a Representative from Oklahoma*)
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- S. 714, Thrift Depositor Protection Act [14SE]
- Bills and resolutions introduced by*
- Agriculture: comprehensive site-specific resource management plan on lands used for commodities (see H.R. 1440) [24MR]
- watermelon research and promotion (see H.R. 653) [27JA]
- Civilian Community Corps Demonstration Program: authorizing appropriations (see H.R. 651) [27JA]
- Commodity Exchange Act: continued application of antifraud and antimanipulation protections (see H.R. 2374) [10JN]
- Comprehensive Environmental Response, Compensation, and Liability Act: State contributions to other State's cleanup costs (see H.R. 768) [3FE]
- Government: constitutional amendment to limit years of service of certain employees (see H.J. Res. 277) [14OC]
- Solid waste: municipal landfill regulation (see H.R. 767) [3FE]
- prohibit treatment, storage, or disposal outside state of generation (see H.R. 766) [3FE]
- States: establish grants for community works progress programs (see H.R. 652) [27JA]
- Taxation: importation of crude oil and refined petroleum products (see H.R. 600) [26JA]
- ENGLISH, KARAN** (*a Representative from Arizona*)
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- ENHANCED RESCISSION/RECEIPTS ACT**
- Bills and resolutions*
- Appropriations: line-item veto (H.R. 493), consideration (see H. Res. 258) [27SE]
- ENTERTAINERS** *see* **ARTS AND HUMANITIES**
- ENVIRONMENTAL PROTECTION AGENCY**
- Bills and resolutions*
- Dept. of Environmental Protection: establish (see H.R. 2601) [1JY]
- Ecology and environment: establish program encouraging voluntary cleanup of facilities (see H.R. 2242) [24MY]
- Gulf of Mexico Program: establish (see H.R. 1566) [31MR]
- Hazardous substances: regulation of aboveground storage tanks (see H.R. 1360) [16MR]
- NOAA: transfer offices to Dept. of the Interior and Dept. of Environmental Protection (see H.R. 2761) [27JY]
- Rural areas: grants to assist colonias relative to wastewater disposal (see H.R. 2545) [28JN]
- Sewage disposal: treatment of pollutants discharged into the ocean relative to implementation of water reclamation programs (see H.R. 3190) [29SE]
- Reports filed*
- State Grants for Construction, Rehabilitation, and Improvement of Water Supply Systems: Committee on Public Works and Transportation (House) (H.R. 1865) (H. Rept. 103-114) [27MY]
- EQUAL EMPLOYMENT OPPORTUNITY COMMISSION**
- Bills and resolutions*
- Government: strengthen enforcement in Federal employment cases (see H.R. 126) [6JA]
- ESKIMOS** *see* **NATIVE AMERICANS**
- ESPIONAGE**
- Reports filed*
- Telephone Subscriber Information Relative to Foreign Counterintelligence and Terrorism: Committee on the Judiciary (House) (H.R. 175) (H. Rept. 103-46) [29MR]
- ETHICS IN GOVERNMENT ACT**
- Bills and resolutions*
- Income: amend regarding receipt of honoraria (see H.R. 1095) [24FE]
- Office of Government Ethics: authorizing appropriations (see H.R. 2289) [26MY]
- ETHNIC GROUPS** *related term(s)* **MINORITIES**
- Bills and resolutions*
- German-American Day: designate (see H.J. Res. 155) [17MR]
- Irish-American Heritage Month: designate (see H.J. Res. 246) [3AU]
- Italian-American Heritage and Culture Month: designate (see H.J. Res. 175) [1AP]
- Reports filed*
- Hate Crimes Sentencing Enhancement Act: Committee on the Judiciary (House) (H.R. 1152) (H. Rept. 103-244) [21SE]
- EUROPE**
- Appointments*
- North Atlantic Assembly [26JA]
- EUROPEAN ECONOMIC COMMUNITY**
- Bills and resolutions*
- Business and industry: tax barriers relative to overseas competition in EEC countries (see H.R. 1401) [18MR]
- EVANS, LANE** (*a Representative from Illinois*)
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
- Armed Forces: coverage of chiropractic care as health care benefit (see H.R. 2092) [12MY]
- Arms control: moratorium on the sale, transfer, or export of anti-personnel landmines (see H.R. 2706) [22JY]
- Board of Veterans' Appeals: eliminate terms for appointment and ensure pay equity with administrative law judges (see H.R. 3240) [7OC]
- Dept. of Veterans Affairs: adjudication of claims for veterans benefits (see H.R. 3269) [13OC]
- Homeless: remove requirement that funds be expressly provided for homeless veterans assistance (see H.R. 2140) [18MY]
- National Guard: military uniform regulations relative to civilian employees (see H.R. 1381) [17MR]
- Persian Gulf Conflict: health effects of exposure to depleted uranium (see H.R. 2481) [22JN]
- Public works: treatment of the Centennial Bridge, Rock Island, IL (see H.R. 3118) [22SE]
- Veterans: additions to list of service-connected diseases (see H.R. 3159) [28SE]
- extend priority health care to individuals exposed to ionizing radiation or agent orange (see H.R. 2375) [10JN]
- health care benefits for Persian Gulf Conflict veterans exposed to environmental hazards (see H.R. 2414) [15JN]
- housing loan default procedures (see H.R. 2331) [8JN]
- post-traumatic stress disorder treatment (see H.R. 3193) [30SE]
- Readjustment Counseling Service organization and administration (see H.R. 3096) [21SE]
- EVERETT, TERRY** (*a Representative from Alabama*)
- Bills and resolutions introduced by*
- Commission on the Airplane Crash at Gander, Newfoundland: establish (see H.R. 2838) [3AU]
- Members of Congress: prohibit pay increases following a budget deficit in the preceding fiscal year (see H. Res. 28) [6JA]
- salary adjustments (see H.R. 2839) [3AU]
- Rural areas: cost share assistance to construct reservoir structures for the storage of water (see H.R. 2460) [18JN]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- EVERGLADES NATIONAL PARK PROTECTION AND EXPANSION ACT**
- Bills and resolutions*
- Amend (see H.R. 3617) [22NO]
- EWING, THOMAS W.** (*a Representative from Illinois*)
- Bills and resolutions introduced by*
- Appropriations: constitutional amendment on line-item veto (see H.J. Res. 30) [5JA]
- Crime: identify and curtail food stamp fraud (see H.R. 1887) [28AP]
- Government regulations: judicial review of Federal agency compliance with regulatory flexibility analysis requirements (see H.R. 830) [4FE]
- Members of Congress: cost-of-living pay adjustments relative to Federal debt (see H.R. 831) [4FE]
- Tariff: reliquidate certain entries on which excessive countervailing duties were paid (see H.R. 2015) [6MY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- EXECUTIVE COMMUNICATIONS**
- Transmittal*
- ACDA: appropriations legislation (EC1311) [27MY]
- arms control and disarmament studies (EC198) [21JA] (EC1498) [29JN] (EC1618) [20JY]
- Federal Managers' Financial Integrity Act (EC292) [21JA]
- international agreements other than treaties (EC1431) [15JN] (EC1681) [2AU]
- START Treaty implementation agreements (EC853) [8MR] (EC1228) [18MY]
- Action Agency: Inspector General and management report (EC225) [21JA] (EC653) [3FE]
- Administrative Office of the U.S. Courts: application orders authorizing interception of wire, oral, or electronic communications (EC1144) [29AP]
- appointment of additional Federal judges (EC1013) [2AP]
- judicial retirement systems, funds, and annuities audit reports (EC1269) [24MY] (EC2166) [17NO]
- operation and administration of Federal courts (EC1961) [29SE] (EC2126) [8NO]
- supplemental appropriations (EC953) [25MR]
- Advisory Commission on Intergovernmental Relations: report (EC651) [3FE]
- Advisory Commission on Public Diplomacy: report (EC943) [23MR]
- Advisory Committee on Student Financial Assistance: report (EC574) [2FE] (EC1186) [11MY] (EC1647) [26JY]
- Advisory Council on Education Statistics: report (EC582) [2FE]
- Advisory Council on Historic Preservation: report (EC1802) [8SE]

- Advisory Panel on Alzheimer's Disease: administrative and legislative actions to improve services for Alzheimer patients (EC530) [27JA]
- African Development Foundation: appropriations (EC1083) [21AP]
- Agency for International Development: audit report (EC1401) [10JN]
- Developmental Assistance Program allocations (EC914) [16MR] (EC1881) [13SE]
- economic conditions in Egypt that may affect ability to meet international debt obligations (EC746) [18FE]
- economic conditions in Israel that may affect ability to meet international debt obligations (EC736) [17FE]
- economic conditions in Portugal that may affect ability to meet international debt obligations (EC1258) [20MY]
- economic conditions in Turkey that may affect ability to meet international debt obligations (EC778) [24FE]
- famine prevention (EC149) [21JA]
- Federal Managers' Financial Integrity Act (EC223) [21JA] (EC652) [3FE]
- Foreign Assistance Act (EC1037) [19AP] (EC1376) [10JN]
- Freedom of Information Act (EC876) [10MR]
- humanitarian assistance to Haiti (EC190) [21JA]
- American Academy of Arts and Letters: report (EC1130) [28AP]
- American Battle Monuments Commission: Federal Managers' Financial Integrity Act (EC539) [27JA]
- Freedom of Information Act (EC1041) [19AP]
- American Chemical Society: report and audit (EC1231) [18MY]
- American Council of Learned Societies: report (EC1826) [9SE]
- American Ex-Prisoners of War: financial audit (EC312) [21JA]
- American Gold Star Mothers: financial audit (EC313) [21JA]
- American Legion: financial statements (EC1287) [25MY]
- proceedings of the National Convention, Chicago, IL (EC495) [26JA]
- Amtrak: criteria performance review of routes (EC744) [18FE] (EC1308) [27MY]
- Freedom of Information Act (EC879) [10MR]
- Inspector General report (EC1135) [28AP] (EC1394) [10JN]
- Appalachian Regional Commission: Inspector General (EC598) [2FE] (EC1385) [10JN]
- Architect of the Capitol: expenditures (EC1361) [10JN]
- Architectural and Transportation Barriers Compliance Board: violation report (EC21) [21JA]
- Archivist of the U.S.: preservation of certain electronic Federal records (EC599) [2FE]
- Armed Forces Retirement Home Board: Inspector General report (EC806) [1MR]
- U.S. Naval Home report (EC904) [15MR]
- Army and Air Force Exchange Service: retirement plan for employees (EC224) [21JA] (EC2153) [15NO]
- Barry M. Goldwater Scholarship and Excellence in Education Foundation: Federal Managers' Financial Integrity Act (EC226) [21JA] (EC654) [3FE]
- Board for International Broadcasting: activities and evaluation of Radio Free Europe/Radio Liberty (EC712) [4FE]
- Inspector General report (EC655) [3FE] (EC1421) [14JN]
- Boy Scouts of America: report (EC861) [8MR]
- Bureau of Mines: Superfund report (EC140) [21JA]
- CBO: CHAMPUS report (EC1931) [23SE] (EC2136) [15NO]
- estimates of National Defense Function outlays (EC1069) [21AP]
- Federal Home Loan Banks in the Housing Finance System (EC1550) [13JY]
- Inpatient Psychiatric Hospital Benefits Under Medicare memorandum (EC1673) [29JY]
- sequestration preview report (EC12) [21JA] (EC1023) [5AP] (EC1814) [9SE]
- summary of administration policy proposals on a report entitled "A Vision of Change for America" (EC847) [8MR]
- unauthorized appropriations and expiring provisions of Federal law report (EC459) [25JA]
- CCC: Federal Managers' Financial Integrity Act (EC235, EC236) [21JA]
- CFTC: study of swaps and off-exchange derivatives trading (EC2132) [15NO]
- Chesapeake and Potomac Telephone Co.: receipts and disbursements (EC763) [22FE]
- Christopher Columbus Bicentennial Jubilee Commission: Federal Managers' Financial Integrity Act (EC540) [27JA]
- CIA: appropriations legislation (EC1220) [12MY] (EC1360) [9JN]
- Freedom of Information Act (EC1128) [28AP]
- Voluntary Separation Pay Act (EC1090) [21AP]
- Clerk of the House of Representatives: list of reports (EC296) [21JA]
- report on receipts and expenditures (EC297) [21JA]
- Clinton, President: report on implementation of foreign trade embargo of Haiti (EC2053) [21OC]
- supplemental appropriations (EC1221) [17MY]
- Coast Guard: tanker navigation safety standards (EC391) [21JA]
- Commission for the Preservation of America's Heritage Abroad: Federal Managers' Financial Integrity Act (EC293) [21JA]
- Commission on Agriculture Workers: Federal Managers' Financial Integrity Act (EC541) [27JA]
- Commission on Civil Rights: Federal Managers' Financial Integrity Act (EC561) [27JA]
- Freedom of Information Act (EC1116) [27AP]
- Commission on Fine Arts: Federal Managers' Financial Integrity Act (EC286) [21JA]
- Commission on the Delaware River Basin: report (EC230) [21JA] (EC658) [3FE]
- Commission on the Susquehanna River Basin: report (EC285) [21JA]
- Commissioner of Patents and Trademarks: report on the Patent Technology Sets CD-ROM Demonstration Program (EC1447) [17JN]
- Committee For Purchase From People Who Are Blind and Severely Disabled: Freedom of Information Act (EC764) [22FE]
- Inspector General report (EC656) [3FE] (EC2171) [18NO]
- Federal Managers' Financial Integrity Act (EC234) [21JA]
- Competitiveness Policy Council: Enhancing American Competitiveness—A Progress Report to the President and Congress (EC2059) [26OC]
- Comptroller General: Presidential impoundment message (EC7, EC8) [21JA]
- Copyright Office: report (EC716) [4FE] (EC1129) [28AP]
- Corp. for Public Broadcasting: Independent Television Service activities and expenditures report (EC1053) [20AP]
- Inspector General (EC239) [21JA] (EC657) [3FE] (EC1837) [9SE]
- Council on Environmental Quality: Government in the Sunshine Act (EC730) [16FE]
- Court of Veterans Appeals: retirement fund (EC1603) [19JY]
- CPSC: aversive agents report (EC128) [21JA]
- Consumer Product Safety Act (EC1017) [5AP]
- Federal Managers' Financial Integrity Act (EC231) [21JA]
- Fire Safe Cigarette Act (EC1828) [9SE]
- Freedom of Information Act (EC898) [11MR]
- Government in the Sunshine Act (EC288) [21JA]
- Inspector General (EC238) [21JA] (EC1387) [10JN]
- DAV: national convention proceedings and audit of receipts and expenditures (EC354) [21JA] (EC2192) [23NO]
- Defense Base Closure and Realignment Commission: certified materials (EC1321) [8JN] (EC1438) [17JN] (EC1452) [18JN] (EC1466) [22JN] (EC1477) [23JN] (EC1652) [27JY]
- recommendations (EC954, EC955, EC956) [25MR] (EC964, EC965) [29MR] (EC1137) [29AP] (EC1148, EC1149) [3MY]
- Defense Nuclear Facilities Safety Board: Federal Managers' Financial Integrity Act (EC543) [27JA]
- Dept. of Agriculture: advisory and assistance services report (EC565) [27JA] (EC1134) [28AP]
- animal welfare enforcement report (EC1544) [13JY]
- CCC report (EC1838) [9SE]
- corrected report on effects of domestic and international terrorism in animal enterprises (EC1729) [8SE] (EC2156) [15NO]
- Dept. of Agriculture Reorganization Act (EC1956) [29SE]
- Farmers Home Administration single family housing legal services contracting activities (EC1363) [10JN]
- Federal Grain Inspection Service report (EC1545) [13JY]
- Federal Managers' Financial Integrity Act (EC277) [21JA]
- foreign ownership of U.S. agricultural land (EC1222) [18MY]
- Forest Service boundary descriptions for Little Missouri River and Cossatot River within Ouachita National Forest, AR (EC2172) [18NO]
- Freedom of Information Act (EC820) [2MR]
- hazardous waste management activities (EC1097) [22AP]
- Inspector General (EC214) [21JA] (EC644) [3FE] (EC1351) [9JN] (EC1379) [10JN]
- Mickey Leland Hunger Prevention Act (EC1146) [29AP]
- Retail Food Store Authorization Act (EC2108) [4NO]
- statutory ceilings on license fees increase (EC1972) [6OC]
- Youth Conservation Corps Program report (EC1371) [10JN]
- Dept. of Commerce: Bureau of Export Administration report (EC197) [21JA] (EC591) [2FE]
- coastal zone management report (EC317) [21JA]
- compliance with Byrd Amendment (EC892) [10MR]
- Economic Development Authorization Act (EC1336) [16JN] (EC1914) [21SE]
- expansion of foreign policy export controls relative to new chemical and biological warfare items (EC196) [21JA]
- Federal use of technology transfer authority relative to Stevenson-Wylder Act (EC622) [2FE]
- Federal Managers' Financial Integrity Act (EC483) [26JA]
- Foreign Allocations report (EC1849) [9SE]
- Foreign Trade Zones Board report (EC623) [2FE]
- Freedom of Information Act (EC1422) [14JN]
- global market for supercomputers relative to U.S.-Japan supercomputer procurement agreement (EC348) [21JA]
- impact of increased aeronautical and nautical chart prices report (EC2127) [8NO]
- Inspector General (EC645) [3FE] (EC1352) [9JN]
- Modernization and Associated Restructuring of National Weather Service report (EC1132) [28AP]
- National Institute of Standards and Technology report (EC791) [24FE]
- National Technical Information Service (EC1882) [13SE]
- Patent and Trademark Office appropriations legislation (EC1587) [14JY]
- patent process amendments (EC800) [25FE]
- Patent Technology Sets CD-ROM Demonstration Program report (EC1447) [17JN]
- progress report on contracts for rebuilding of Kuwait (EC833) [3MR] (EC1893) [15SE]
- Quarterly Financial Program report (EC1288) [25MY]
- Telecommunications and Information Infrastructure Act and Public Broadcasting Facilities Assistance Act reports (EC1611) [20JY]
- Dept. of Defense: additional test projects report (EC724) [16FE]

- allied contributions to common defense report (EC1674) [30JY]
- Antideficiency Act violations (EC504) [27JA] (EC1331) [9JN] (EC1646) [26JY] (EC1651) [27JY]
- assignment of special operations forces report (EC934) [23MR]
- assistance for Kazakhstan to eliminate strategic offensive arms (EC2042) [19OC]
- assistance to Belarus (EC1591) [14JY] (EC1862) [9SE]
- assistance to Ukraine (EC1916) [22SE] (EC2084) [2NO]
- audit and investigative activities report (EC685) [3FE]
- base structure report (EC1049) [20AP]
- Biological Defense Research Program report (EC1305) [27MY]
- Bottom-Up Review report (EC1739) [8SE]
- budget legislation (EC567) [2FE]
- certification of certain acquisition programs (EC1549) [13JY]
- civilian faculty of the George C. Marshall European Center for Security Studies (EC1467) [22JN]
- continued military need for Bellows Air Force Station, Hawaii (EC1123) [28AP]
- contractor performance of commercial and industrial functions (EC1691) [3AU]
- contracts awarded with waiver of prohibition on contracting with entities unless they certify they do not comply with secondary Arab boycott of Israel (EC2157) [15NO]
- copy of report on START Treaty signed by the U.S. and the former Soviet Union (EC30) [21JA]
- Defense Environmental Restoration Program (EC1697) [3AU]
- defense manpower requirements report (EC723) [16FE] (EC1521) [1JY]
- delay in submission of commercial activities report (EC725) [16FE]
- delay in submission of Environmental Compliance Program report (EC739) [18FE]
- designate defense acquisition pilot programs in accordance with National Defense Authorization Act (EC2060) [26OC]
- determination that certain waivers are necessary for the national security (EC1863) [9SE]
- determination that it is in national interest to transfer working capital funds (EC23) [21JA]
- employment situation (EC1733) [8SE]
- Environmental Compliance Program report (EC1607) [19JY]
- expansion of the CHAMPUS reform initiative to Washington and Oregon (EC1819) [9SE]
- Extraordinary Contractual Actions to Facilitate the National Defense report (EC957) [25MR]
- Federal Managers' Financial Integrity Act (EC545) [27JA]
- force structure plan for the Armed Forces (EC901) [15MR]
- Foreign Comparative Testing Program (EC958) [25MR] (EC1624) [22JY]
- Freedom of Information Act (EC877) [10MR]
- funding to assist Russia in the dismantlement of strategic nuclear delivery vehicles (EC1949) [27SE]
- Future Years Defense Program (EC1322) [8JN] (EC1410) [14JN]
- Global Cooperative Initiatives and Counterproliferation Initiatives appropriations (EC1915) [21SE]
- Inspector General report (EC1388) [10JN]
- joint military net assessment report (EC1734) [8SE]
- joint officer promotion rates (EC2087) [2NO]
- leases of real property for activities related to special forces operations (EC1736) [8SE]
- legislation to authorize joint duty credit for certain duty performed during Operation Desert Shield and Desert Storm (EC1224) [18MY]
- list of finalists for Opportunity for Economic Growth Program (EC26) [21JA]
- loan to Russian Federation to establish Central Chemical Weapons Destruction Analytical Laboratory (EC1672) [29JY]
- Marine Corps strength limitations relative to majors and lieutenant colonels (EC1818) [9SE]
- Military Construction Authorization Act (EC1138) [29AP]
- military retirement system (EC1444) [17JN]
- mobility requirements study (EC1411) [14JN]
- munitions disposal (EC894) [11MR]
- National Defense Authorization Act (EC33) [21JA]
- National Defense Stockpile report (EC967) [29MR] (EC1243) [19MY]
- obligated funds relative to dismantlement of strategic nuclear delivery vehicles in the Ukraine (EC1861) [9SE]
- pension plan report (EC544) [27JA]
- postponing time for performance of certain acts during contingency operations of the Armed Forces (EC1237) [18MY]
- program activities for facilitation of weapons destruction and nonproliferation in the former Soviet Union (EC383) [21JA] (EC707) [3FE] (EC1277) [24MY] (EC1994) [6OC]
- promotion of military officers by the Senate (EC2077) [1NO]
- report (EC10, EC11) [21JA] (EC496) [26JA] (EC506) [27JA] (EC754, EC755) [18FE] (EC935) [23MR] (EC951, EC952) [24MR]
- report of Defense Science Board Task Force (EC1244) [19MY]
- report of Metric Transition Program (EC1405) [10JN]
- report on chemical/biological defense programs (EC1178) [11MY]
- report on Dept. of Defense Appropriations Act and Dept. of Defense Authorization Act (EC2058) [26OC]
- report on health resources sharing (EC1091) [21AP]
- report on national security education programs (EC1067) [20AP]
- report on revitalization initiatives for U.S. shipbuilding industry (EC1122) [28AP]
- Reserve Forces Policy Board report (EC568) [2FE]
- resolution of commercial disputes with Saudi Arabia (EC1590) [14JY]
- retroactive waiver of the survivability and lethality testing procedures that apply to the F-22 program (EC2026) [19OC]
- review of military compensation (EC22) [21JA]
- sale of defense articles to Guyana (EC1933) [23SE]
- selected acquisition reports (EC24) [21JA] (EC1320) [8JN] (EC1735) [8SE] (EC2135) [15NO]
- status and proposals for resolution of commercial disputes in Saudi Arabia (EC900) [11MR]
- Strategic and Critical Materials Stockpiling Act report (EC1575) [14JY]
- Strategic Environmental Research and Development Program report (EC1121) [27AP] (EC1621) [20JY]
- Strategic Sealift Program (EC830) [3MR]
- study of Arctic nuclear waste disposal (EC2085) [2NO]
- Superfund financial transactions (EC129) [21JA] (EC2008) [13OC]
- test projects funding report (EC1885) [15SE]
- training of special operations forces (EC893) [11MR]
- transfer of defense articles from the United Kingdom to Austria (EC1873) [13SE]
- transfer of funds pursuant to Defense Appropriations Act (EC1068) [21AP]
- transfer of naval vessels to certain foreign countries (EC1290) [25MY] (EC2051) [21OC]
- treatment of foreign military sales (EC1792) [8SE]
- waiver of reimbursement for certain costs incurred in NATO Airborne Warning and Control System Program (EC1904) [21SE]
- Dept. of Education: Advisory Council on Education Statistics report (EC116) [21JA]
- audit reports (EC686, EC687) [3FE]
- bilingual education programs report (EC102) [21JA]
- Business and Education Standards Program report (EC94) [21JA]
- Centers for Independent Living selection criteria and funding distribution and priority report (EC1577) [14JY]
- Children with Deaf-Blindness Program report (EC1921) [22SE]
- Civil Rights Act report (EC769) [22FE]
- Cohort Default Rate Simplification Act report (EC1924) [22SE]
- College Facilities Loan Program report (EC1768) [8SE]
- cooperative education programs and training projects (EC1762) [8SE]
- dropout rates in the U.S. report (EC1923) [22SE]
- drug prevention programs report (EC1161) [5MY] (EC871) [10MR] (EC1887) [15SE]
- Early Education Program for Children with Disabilities (EC106) [21JA] (EC1714) [5AU] (EC1940) [27SE]
- Endowment Challenge Grant Program (EC773) [24FE]
- family education rights and privacy (EC580) [2FE]
- Federal Direct Student Loan Program (EC1551) [13JY]
- Federal Managers' Financial Integrity Act (EC484) [26JA]
- final regulations for the National Institute on Disability and Rehabilitation Research (EC1939) [27SE]
- final regulations for the School, College, and University Partnerships Program (EC1938) [27SE]
- final regulations report (EC1261) [24MY]
- Freedom of Information Act (EC1398) [10JN]
- fund for improvement of postsecondary education (EC1185) [11MY]
- Fund for Innovation Education report (EC95) [21JA]
- funding formulas and allowable activities (EC1579) [14JY]
- funding priorities for rehabilitation engineering centers (EC91) [21JA]
- grants for training personnel for the education of individuals with disabilities (EC1226) [18MY]
- guaranteed student loan programs (EC93) [21JA] (EC527) [27JA]
- handicapped education programs (EC526) [27JA] (EC1824) [9SE]
- Helen Keller National Center for Deaf-Blind Youths and Adults report (EC1176) [10MY]
- Howard University Endowment Amendments (EC2183) [23NO]
- Individuals With Disabilities Education Act (EC1906, EC1907) [21SE] (EC2142) [15NO]
- Inspector General (EC215) [21JA] (EC1353) [9JN] (EC1380) [10JN]
- institutional eligibility under the Higher Education Act (EC87, EC101) [21JA] (EC923) [18MR] (EC1663) [28JY]
- International Education Program (EC1369) [10JN]
- Jacob K. Javits Fellowship Program (EC2066) [28OC]
- Law School Clinical Experience Program (EC104) [21JA]
- Library Education and Human Resource Development Program (EC1767) [8SE]
- Library Literacy Program (EC100) [21JA]
- Library Research and Demonstration Program (EC1648) [26JY]
- Library Services and Construction Act State-Administered Program (EC772) [24FE]
- Magnet Schools Assistance Program (EC88, EC89) [21JA]
- migrant education coordination program (EC84, EC98) [21JA]
- minority science improvement program (EC635) [3FE]
- National Advisory Council on Education Research and Improvement (EC1823) [9SE]

- National Commission on Drug-Free Schools followup report (EC742) [18FE]
- national framework for the development of School-to-Work Opportunities systems in all States (EC1716) [5AU]
- Office of Dependents' Education schools (EC1822) [9SE]
- Patricia Roberts Harris Fellowship Program (EC1763) [8SE]
- Paul Douglas Teacher Scholarship Program (EC1765) [8SE]
- Perkins Loan, College Work-Study, and Supplemental Educational Opportunity Grant Programs (EC92) [21JA]
- Presidential Advisory Council on Educational Research and Improvement (EC117) [21JA]
- Program for Children and Youth With Serious Emotional Disturbances (EC2030) [19OC]
- programs and services for deaf children (EC1413) [14JN]
- projects for initiating recreational programs for individuals with disabilities regulations (EC1578) [14JY]
- Regional Resource and Federal Centers regulations (EC803) [1MR]
- Rehabilitation Research and Training Centers Program (EC90, EC99) [21JA] (EC525) [27JA] (EC848) [8MR] (EC922) [18MR] (EC2061) [27OC]
- relief of certain regulatory provisions under Federal assistance and grant programs (EC2007) [13OC]
- removal of certain regulations (EC1227) [18MY]
- reports of advisory committees (EC1225) [18MY]
- research and demonstration projects (EC86) [21JA]
- research in education of individuals with disabilities (EC2182) [23NO]
- Robert C. Byrd Honors Scholarship Program (EC1764) [8SE]
- short term educational training (EC2141) [15NO]
- statistics relative to condition of education in the U.S. (EC2081) [1NO]
- strengthen historically black colleges, universities, and graduate institution programs (EC1601) [19JY]
- student assistance programs (EC2) [21JA] (EC1334) [9JN]
- Talent Search Program (EC2117) [8NO]
- teachers and schools (EC103) [21JA]
- Technology, Educational Media, and Materials for Individuals with Disabilities Program (EC96) [21JA]
- Territories and Freely Associated States Educational Grant Program (EC581) [2FE]
- training, technical, and transition assistance for the Centers for Independent Living Program (EC1769) [8SE]
- training personnel for education of individuals with disabilities (EC85) [21JA]
- training program for Federal TRIO Programs, Upward Bound Program, and Student Support Services Program (EC1958) [29SE]
- transfers of surplus Federal real property for education (EC97, EC278) [21JA]
- Urban Community Service Program report (EC1766) [8SE]
- vocational rehabilitation services to individuals with severe handicaps (EC105) [21JA]
- Women's Educational Equity Act report (EC115) [21JA]
- Youth With Disabilities Program report (EC1922) [22SE]
- Dept. of Energy: activities report (EC1362) [10JN]
- appropriations for national security programs (EC1429) [15JN]
- audit of EPA Superfund money (EC130) [21JA] (EC1983) [6OC]
- Automotive Technology Development Program (EC349) [21JA]
- chemical plant area of the Weldon Spring site (EC1717) [5AU]
- child communication centers (EC602) [2FE]
- communications equipment and services for utilities (EC1985) [6OC]
- coordination of Federal energy conservation factors and data (EC1515) [30JN]
- Defense Nuclear Facilities Safety Board (EC625) [2FE]
- defense waste management and environmental restoration (EC1428) [15JN]
- definitions required by Energy Policy Act (EC589) [2FE]
- delay in submission of Defense Nuclear Facilities Safety Board Plan (EC1211) [11MY]
- delay in submission of National Energy Policy Plan (EC1827) [9SE]
- delay in submission of research activities report (EC966) [29MR]
- delay in submission of Telephone Disclosure and Dispute Resolution Act report (EC1891) [15SE]
- Emissions of Greenhouse Gases in the U.S., 1985–1990 (EC2054) [26OC]
- Energy Information Administration annual energy review (EC1664) [28JY]
- environmental report of strategic petroleum reserve plan (EC1665) [28JY]
- environmental report on restoration and waste management plan (EC371) [21JA]
- expansion of Strategic Petroleum Reserve (EC1430) [15JN]
- expenditures of rebates from the low-level radioactive surcharge escrow account report (EC1594) [14JY]
- Exxon Corp. and stripper well oil overcharge funds (EC144) [21JA] (EC1372) [10JN] (EC2118) [8NO]
- Federal Fleet Conversion Task Force report (EC2045) [20OC]
- Federal Government's Energy Management and Conservation Program report (EC143) [21JA] (EC1998) [7OC]
- Federal Managers' Financial Integrity Act report (EC279) [21JA]
- FERC report (EC1694) [3AU]
- Freedom of Information Act report (EC897) [11MR]
- Industry Supply Advisory Group report (EC133) [21JA]
- Inspector General report (EC216) [21JA] (EC1349) [9JN]
- International Energy Program report (EC131) [21JA] (EC774) [24FE] (EC924) [18MR] (EC1415) [14JN]
- national renewable energy and energy efficiency management plan programs, projects, and joint ventures (EC1173) [5MY]
- ocean thermal energy technology application and market development plan (EC350) [21JA]
- production from naval petroleum reserves (EC2086) [2NO]
- report of actions under Powerplant and Industrial Fuel Use Act (EC960) [25MR]
- report of decision on decommissioning of eight surplus production reactors at Hanford Nuclear Site, Richland, WA (EC2158) [15NO]
- Scholarship and Fellowship Program for Environmental Restoration and Waste Management (EC710) [4FE]
- State Energy Conservation Program report (EC122) [21JA] (EC969) [29MR] (EC2143) [15NO]
- steel initiative management plan research and development activities (EC620) [2FE]
- Strategic Petroleum Reserve (EC121, EC132) [21JA] (EC378) [21JA] (EC531) [27JA] (EC587) [2FE] (EC1188) [11MY] (EC1693) [3AU] (EC1908) [21SE]
- study safety of plutonium shipments by sea (EC1136) [28AP]
- submission date of National Renewable Energy and Energy Efficiency Management Plan (EC1291) [25MY]
- update on comprehensive ocean thermal technology plans (EC1448) [17JN]
- uranium purchases report (EC1883) [14SE]
- Dept. of HHS: actions to improve services for individuals with Alzheimer's disease and related dementias (EC1516) [30JN]
- Administration on Aging report (EC1336) [9JN]
- adoption of foster children legally free for adoption (EC470) [26JA]
- Army retirement plan (EC241) [21JA]
- Breast and Cervical Cancer Mortality Prevention Act (EC2067) [28OC]
- child maltreatment in alcohol abusing families (EC1642) [23JY]
- child support enforcement (EC358) [21JA]
- cost effectiveness of medicare coverage for therapeutic shoes to beneficiaries with severe diabetic foot disease (EC1252) [19MY] (EC2179) [19NO]
- effective care methods for abandoned infants and young children (EC375) [21JA]
- expenditures of appropriated funds for AIDS (EC123) [21JA]
- Family Preservation and Family Support Act (EC1210) [11MY]
- Federal Managers' Financial Integrity Act (EC280) [21JA]
- Freedom of Information Act (EC813) [1MR]
- Health, United States, 1992 Edition and Healthy People 2000 Review (EC1925) [22SE]
- health care services and procedures progress (EC357) [21JA]
- high risk study of child abuse and neglect (EC1139) [29AP]
- impact of medicaid-covered services provided to HIV-positive individuals (EC474) [26JA]
- implementation of Age Discrimination Act by agencies and departments which administer programs for Federal financial assistance (EC1479) [23JN]
- implementation of Health Care Quality Improvement Act (EC528) [27JA]
- implementation of voluntary national child abuse and neglect data system (EC1825) [9SE]
- Indian Health Service Health Facilities Construction Priority System (EC376) [21JA]
- Inspector General (EC217) [21JA] (EC1399) [10JN]
- Lead Contamination Control Act (EC146) [21JA]
- Maternal and Child Health Services Block Grant (EC124) [21JA] (EC1595) [14JY]
- medicaid report (EC134, EC145) [21JA]
- medicare report (EC359) [21JA] (EC1255, EC1256) [19MY] (EC1275, EC1279) [24MY]
- National Center on Child Abuse and Neglect report on incidence of disabled child abuse (EC1414) [14JN]
- national estimates on number of border babies and abandoned infants and the cost of their care (EC2023) [13OC]
- Native Hawaiian Revolving Loan Fund (EC109) [21JA]
- negative case actions under AFDC programs (EC1856) [9SE]
- NIH report (EC1872) [13SE]
- pension plan report on Public Health Service retirement system (EC2104) [3NO]
- projects and activities funded by Drug Abuse Prevention Program (EC583) [2FE]
- reallocation of portion of Social Security tax from Federal Old-Age and Survivors Insurance Trust Fund to Federal Disability Insurance Trust Fund (EC1238) [18MY]
- refugee settlement in the U.S. (EC1446) [17JN]
- report describing activities and accomplishments of programs for persons with developmental disabilities (EC1140) [29AP]
- report on alcohol and health (EC1890) [15SE]
- report on compliance by States relative to personnel standards for radiologic technicians (EC1096) [22AP]
- report on coordination of activities of agencies which have responsibilities for programs related to child abuse and neglect (EC1337) [9JN]
- report on disease prevention and health promotion services to medicare beneficiaries (EC1950) [27SE]

- report on estimated funds for abatement of lead-based paint hazards in HUD owned properties (EC1179) [11MY]
- report on health care to Hispanics in medically underserved areas (EC1189) [11MY]
- runaway and homeless youth centers (EC1715) [5AU]
- Rural Health Care Transition Grant Program (EC139) [21JA]
- status of handicapped children in Head Start Program (EC107) [21JA]
- study effects of extending medicaid to pregnant women and children not otherwise qualified to receive benefits (EC1553) [13JY]
- Superfund financial activities at the National Institute of Environmental Health Sciences (EC1770) [8SE] (EC1941) [27SE]
- surplus real property transferred or leased for public health purposes (EC597) [2FE]
- Transitional Living Program for Homeless Youth (EC108) [21JA]
- U.S.-Japan Cooperative Medical Science Program (EC119) [21JA]
- Dept. of HUD: allocation of homeless assistance (EC534) [27JA]
- authority to insure mortgages and loans under National Housing Act (EC2100) [3NO]
- basic capitated payment formulas for public housing (EC397) [25JA]
- community development programs (EC1599) [19JY]
- Freedom of Information Act (EC1270) [24MY]
- Government National Mortgage Association management report (EC1240) [18MY]
- HOME Program annual performance report relative to National Affordable Housing Act (EC1094) [22AP]
- Homeownership and Opportunity for People Everywhere Program (EC1917) [22SE]
- Housing and Community Development Act (EC1654) [27JY]
- Inspector General (EC1341) [9JN]
- Interstate Land Sales Full Disclosure Act (EC1364) [10JN]
- low income renters with worst case needs for rental assistance (EC570) [2FE]
- Massachusetts Housing Finance Agency (EC1951) [27SE]
- multifamily rental housing with HUD-insured or held mortgages (EC339) [21JA]
- Mutual Mortgage Insurance Fund (EC508) [27JA]
- Nehemiah Housing Opportunity Grant Program (EC36) [21JA]
- operations of the FNMA and the Federal Home Loan Mortgage Corp. Association (EC34) [21JA]
- preliminary evaluation of the Home Equity Conversion Mortgage Insurance Demonstration (EC507) [27JA]
- Removal of regulatory barriers to the Affordable Housing Act (EC374) [21JA]
- resident management in public housing (EC468, EC469) [26JA]
- rural rental rehabilitation demonstration program (EC509) [27JA]
- seismic safety property standards (EC816) [2MR]
- status report on multifamily housing (EC1886) [15SE]
- status report on Rental Certificate Program (EC1937) [27SE]
- Supportive Housing Demonstration Program report (EC918) [18MR]
- Dept. of Justice: annual report (EC1014) [2AP]
- Civil Rights of Institutionalized Persons Act (EC899) [11MR]
- drugs and crime evaluation report (EC1568) [13JY]
- Federal Bureau of Prisons report (EC839) [3MR]
- Federal Prison Industries, Inc. (EC1127) [28AP]
- Foreign Agents Registration Act (EC1143) [29AP]
- Freedom of Information Act (EC1839) [9SE] (EC1990) [6OC]
- Inspector General (EC661) [3FE]
- Intelligence Authorization Act (EC1996) [6OC]
- Interagency Coordinating Council (EC573) [2FE]
- International Energy Program (EC125, EC126) [21JA]
- Juvenile Justice and Delinquency Prevention Council (EC1370) [10JN]
- operation of private counsel debt collection project (EC1271) [24MY]
- Police Hiring Supplement Program (EC1847) [9SE]
- report on Foreign Intelligence Surveillance Act (EC963) [25MR]
- report on Public Integrity Section (EC1203) [11MY]
- security of certain documents (EC612) [2FE]
- settlements for damages caused by FBI (EC1433) [15JN]
- U.S. Trustee System Fund report (EC611) [2FE]
- Young American Medals for Bravery and Service (EC1955) [28SE]
- Dept. of Labor: disabled Vietnam veterans' labor market situation (EC352) [21JA]
- emergency unemployment compensation report (EC770) [22FE]
- employment and training programs (EC111) [21JA] (EC709) [3FE] (EC1853) [9SE]
- ERISA report (EC110) [21JA]
- extent of compliance by State prison industry enhancement certification programs (EC715) [4FE]
- Fair Labor Standards Act amendments (EC1109) [27AP]
- Federal Managers' Financial Integrity Act report (EC233) [21JA] (EC713) [4FE]
- Freedom of Information Act report (EC1720) [5AU]
- Inspector General report (EC646) [3FE] (EC683) [3FE] (EC1382, EC1383) [10JN] (EC1500) [29JN]
- international labor problems and workers rights (EC382) [21JA]
- Pension Benefit Guaranty Corp. report (EC1500) [29JN]
- report on expenditures and need for worker adjustment assistance training funds under the Trade Act (EC962) [25MR] (EC1406) [10JN]
- report on Black Lung Benefits Act, Office of Workers' Compensation Program, longshore and harbor workers, and Federal Employees' Compensation Acts (EC1864) [9SE]
- trade and employment effects of Caribbean Basin Economic Recovery Act (EC2155) [15NO]
- worker adjustment assistance training funds (EC360) [21JA] (EC1858) [9SE] (EC2128) [8NO]
- Dept. of State: adjudication of certain claims against Iraq (EC613) [2FE] (EC1711) [4AU]
- affirmative action employment accomplishment report (EC1589) [14JY]
- agreements relative to American Institute in Taiwan (EC536) [27JA]
- American citizens incarcerated abroad (EC777) [24FE]
- Antarctic Environmental Protection Act report (EC2173) [18NO]
- antiterrorism training courses (EC150) [21JA] (EC2092) [2NO]
- assessment of U.N. voting practices relative to General Assembly and Security Council resolutions (EC891) [10MR]
- assistance to Cambodia (EC1999) [7OC]
- assistance to Ecuador (EC1426) [14JN] (EC1725) [6AU] (EC1866) [9SE]
- assistance to foreign countries (EC844) [4MR]
- assistance to Guatemala (EC2120) [8NO]
- assistance to Haiti (EC834) [3MR]
- assistance to Kenya (EC186) [21JA]
- assistance to Liberia (EC1896) [15SE] (EC1942) [27SE]
- assistance to Senegal (EC1309) [27MY]
- assistance to Yugoslavia (EC593) [2FE]
- capture of sea turtles in commercial shrimping operations (EC1276) [24MY] (EC1606) [19JY]
- certification for certain countries concerning commercial shrimp fleets and technology that may adversely affect certain sea turtles (EC1172) [5MY]
- certification that Russia, Ukraine, Belarus, and Kazakhstan are committed to the National Defense Authorization Act and Freedom Support Act (EC463) [25JA]
- certifications for certain countries (EC497) [26JA]
- chemical weapons proliferation activities of foreign persons (EC2130) [9NO]
- compliance with Foreign Assistance Act (EC638, EC640) [3FE]
- control and elimination of chemical and biological weapons (EC1615) [20JY]
- draft of proposed legislation concerning certain claims against Iraq (EC187) [21JA]
- Economic Support Fund assistance to help Mexican repatriation of illegal Chinese migrants (EC1781) [8SE]
- efforts to encourage Arab League countries to abandon formally and renounce publicly their boycott policies (EC1687) [2AU]
- employment of U.S. citizens by certain international organizations (EC1560) [13JY]
- Federal equal opportunity recruitment program (EC979) [29MR]
- Federal Managers' Financial Integrity Act (EC603) [2FE] (EC1455) [18JN]
- Fishermen's Protective Act transfer of foreign assistance funds (EC381) [21JA]
- foreign allocations report (EC1849) [9SE]
- Foreign Assistance Act report (EC1074) [21AP]
- foreign contributions relative to Persian Gulf Crisis (EC191) [21JA] (EC728) [16FE]
- Foreign Relations Authorization Act (EC501) [26JA] (EC1343) [15JN] (EC1512) [29JN]
- Freedom of Information Act report (EC1039) [19AP]
- international agreements other than treaties (EC1) [21JA] (EC179, EC180, EC181, EC182, EC183, EC284) [21JA] (EC535) [27JA] (EC641) [3FE] (EC727) [16FE] (EC805) [1MR] (EC902) [15MR] (EC1082) [21AP] (EC1125) [28AP] (EC1194) [11MY] (EC1268) [24MY] (EC1339) [9JN] (EC1472) [22JN] (EC1561) [13JY] (EC1602) [19JY] (EC1680) [2AU] (EC1789, EC1790) [8SE] (EC1910) [21SE] (EC1944) [27SE] (EC2012) [13OC] (EC2056) [26OC] (EC2151) [15NO]
- International Narcotics Control Strategy report (EC1025) [7AP]
- Khmer Rouge U.N. peace agreement violations report (EC1791) [8SE]
- legislation relative to assistance to Russia, Ukraine, and other newly independent States (EC1596) [14JY]
- license for export of defense equipment to Canada (EC2010) [13OC]
- license for export of defense equipment to Egypt (EC2000) [7OC]
- license for export of defense equipment to Germany (EC1583) [14JY]
- license for export of defense equipment to INTELSAT (EC1020) [5AP]
- license for export of defense equipment to Intelsat (EC1555) [13JY]
- license for export of defense equipment to Israel (EC972) [29MR]
- license for export of defense equipment to Italy (EC940) [23MR]
- license for export of defense equipment to Japan (EC161) [21JA] (EC1480) [23JN] (EC1493) [29JN] (EC2048) [20OC]
- license for export of defense equipment to Kuwait (EC1324) [8JN] (EC1667) [28JY]
- license for export of defense equipment to Netherlands (EC1531) [1JY]
- license for export of defense equipment to Singapore (EC1165) [5MY] (EC1926) [22SE]
- license for export of defense equipment to Republic of China (EC1530) [1JY]

- license for export of defense equipment to Republic of Korea (EC852) [8MR] (EC1528) [1JY]
- license for export of defense equipment to Spain (EC1831) [9SE]
- license for export of defense equipment to Turkey (EC971) [29MR] (EC1325) [8JN]
- license for export of defense equipment to United Arab Emirates (EC2148) [15NO]
- license for export of defense equipment to United Kingdom (EC941) [23MR] (EC1529) [1JY]
- manufacturing license agreement with Brazil (EC850) [8MR]
- manufacturing license agreement with Israel (EC851) [8MR] (EC1338) [9JN]
- manufacturing license agreement with Japan (EC795) [25FE]
- Migration and Refugee Assistance Act report concerning Kenya and Somalia (EC194) [21JA]
- military sales of depleted uranium ammunition to Sweden (EC1619) [20JY]
- missile proliferation (EC1481) [23JN] (EC1532) [1JY]
- nuclear reactor safety situation in Eastern Europe and former Soviet Union (EC1867) [9SE]
- Panama Canal Treaties report (EC867) [9MR]
- political contributions of Alan H. Flanigan (EC1559) [13JY]
- political contributions of Alan J. Blinken (EC1875) [13SE]
- political contributions of Allan Wendt (EC1081) [21AP]
- political contributions of Alvin P. Adams (EC1078) [21AP]
- political contributions of Andrew J. Winter (EC1495) [29JN]
- political contributions of Aurelia E. Brazeal (EC1617) [20JY]
- political contributions of Christie Ramsay (EC1267) [24MY]
- political contributions of Daniel L. Spiegel (EC1909) [21SE]
- political contributions of David N. Merrill (EC2160) [16NO]
- political contributions of David P. Rawson (EC1788) [8SE]
- political contributions of Dennis C. Jett (EC1461) [21JN]
- political contributions of Donald C. Johnson (EC1598) [15JY]
- political contributions of Donald J. McConnell (EC1616) [20JY]
- political contributions of Edmund T. DeJarnette (EC2131) [9NO]
- political contributions of Edward J. Perkins (EC1876) [13SE]
- political contributions of Edward P. Djerejian (EC1874) [13SE]
- political contributions of Eric J. Boswell (EC1076) [21AP]
- political contributions of Harry Gilmore (EC1036) [19AP]
- political contributions of Howard F. Jeter (EC1462) [21JN]
- political contributions of James J. Blanchard (EC1598) [15JY]
- political contributions of James R. Creek (EC1266) [24MY]
- political contributions of James R. Jones (EC1617) [20JY]
- political contributions of James T. Laney (EC1678) [2AU]
- political contributions of Jean K. Smith (EC1375) [10JN]
- political contributions of Jeffrey Davidow (EC1598) [15JY]
- political contributions of John B. Ritch III (EC2188) [23NO]
- political contributions of John D. Negroponte (EC1785) [8SE]
- political contributions of John F. Maisto (EC1297) [26MY]
- political contributions of John S. Davison (EC1617) [20JY]
- political contributions of John T. Sprott (EC1559) [13JY]
- political contributions of Joseph A. Saloom (EC1461) [21JN]
- political contributions of Larry Lawrence (EC2073) [28OC]
- political contributions of Laurence E. Pope (EC1462) [21JN]
- political contributions of Marilyn McAfee (EC1079) [21AP]
- political contributions of Mark G. Hambley (EC1894) [15SE]
- political contributions of Mark Johnson (EC1077) [21AP]
- political contributions of Marshall F. McCallie (EC1035) [19AP]
- political contributions of Martin L. Cheshes (EC2094) [2NO]
- political contributions of Melvyn Levitsky (EC2160) [16NO]
- political contributions of Nicholas A. Rey (EC2035) [19OC]
- political contributions of Pamela Harriman (EC1111) [27AP]
- political contributions of Parker W. Borg (EC1875) [13SE]
- political contributions of Peter F. Romero (EC1786) [8SE]
- political contributions of Peter W. Gailbraith (EC1374) [10JN]
- political contributions of Raymond L. Flynn (EC1461) [21JN]
- political contributions of Reginald Bartholomew (EC1724) [6AU]
- political contributions of Richard Holbrooke (EC1679) [2AU]
- political contributions of Richard W. Teare (EC1876) [13SE]
- political contributions of Robert G. Houdek (EC1559) [13JY]
- political contributions of Roger R. Gamble (EC1724) [6AU]
- political contributions of Roland K. Kuchel (EC1559) [13JY]
- political contributions of Sandra L. Vogelesang (EC2072) [28OC]
- political contributions of Strobe Talbott (EC915) [17MR]
- political contributions of Stuart E. Eizenstat (EC1617) [20JY]
- political contributions of Swanee G. Hunt (EC1875) [13SE]
- political contributions of Theodore E. Russell (EC2011) [13OC]
- political contributions of Theresa A. Tull (EC1953) [28SE]
- political contributions of Thomas A. Loftus (EC1875) [13SE]
- political contributions of Thomas J. Dodd (EC1598) [15JY]
- political contributions of Thomas J. Pickering (EC992) [31MR]
- political contributions of Thomas M. Niles (EC1876) [13SE]
- political contributions of Victor Jackovich (EC1075) [21AP]
- political contributions of Victor L. Tomseth (EC1954) [28SE]
- political contributions of Walter C. Carrington (EC1598) [15JY]
- political contributions of Walter F. Mondale (EC1668) [28JY]
- political contributions of William D. Montgomery (EC1724) [6AU]
- political contributions of William G. Miller (EC1710) [4AU]
- political contributions of William L. Swing (EC1875) [13SE]
- political contributions of William T. Pryce (EC1080) [21AP]
- Presidential determination relative to Afghanistan (EC594) [2FE]
- Presidential determination relative to Bosnia and Croatia (EC1441) [17JN]
- Presidential determination relative to Haiti (EC896) [11MR] (EC1517) [30JN] (EC1911) [21SE]
- Presidential determination relative to Ireland (EC2033) [19OC]
- Presidential determination relative to Israel (EC592) [2FE] (EC2013) [13OC]
- Presidential determination relative to Laos (EC2044) [19OC]
- Presidential determination relative to Liberia (EC1986) [6OC]
- Presidential determination relative to Jordan (EC1892) [15SE] (EC1970) [5OC]
- Presidential determination relative to People's Republic of China (EC1245) [19MY]
- Presidential determination relative to Mexico (EC1987) [6OC]
- Presidential determination relative to Micronesia (EC642) [3FE]
- Presidential determination relative to Migration and Refugee Assistance Act (EC1895) [15SE]
- Presidential determination relative to Morocco (EC1316) [27MY]
- Presidential determination relative to Somalia (EC643) [3FE] (EC1967) [30SE] (EC2071) [28OC]
- Presidential determination relative to Tajikistan (EC639) [3FE]
- Presidential determination relative to Yugoslavia (EC537) [27JA]
- Program Fraud Civil Remedies Act (EC242) [21JA]
- proliferation of weapons report (EC372) [21JA] (EC1120) [27AP]
- removal of articles from U.S. munitions list (EC1001) [1AP] (EC1494) [29JN]
- report on conditions in Hong Kong of interest to U.S. (EC1002) [1AP]
- report on international terrorism (EC1166) [5MY]
- report on voluntary contributions by the U.S. to international organizations (EC961) [25MR]
- Support for East European Democracy Act (EC776) [24FE]
- Technical Assistance Agreement for export of defense equipment to Israel (EC1034) [19AP]
- transfer of property to Panama (EC1593) [14JY] (EC2043) [19OC]
- U.S. assistance and economic cooperation strategy for the Commonwealth of Independent States (EC596) [2FE]
- U.S. contributions to international organizations (EC533) [27JA]
- U.S. Pacific Salmon Commission (EC615) [2FE]
- unauthorized transfer of U.S. munitions items (EC1969) [5OC]
- withdrawal of Russian and Commonwealth of Independent States forces from Estonia, Latvia and Lithuania (EC1330) [9JN]
- Dept. of the Air Force: cost comparison of air training command operating support functions at Columbus Air Force Base, MS (EC1282) [25MY]
- cruise missile defense contracts (EC1223) [18MY]
- discovery of chemical bombs on Edwards Air Force Base bombing range land (EC29) [21JA]
- performance of the cryogenic infrared radiance instrumentation of shuttle full scale development contract (EC28) [21JA]
- performance of the F-15 full scale development contract (EC27) [21JA]
- retirement plan for civilian employees (EC240) [21JA] (EC1340) [9JN]
- Dept. of the Army: Berlin Magistrate report (EC6) [21JA] (EC1047) [20AP] (EC1812) [9SE]
- Chief of Engineers report (EC341, EC342, EC343, EC344, EC345, EC346, EC347) [21JA] (EC1274) [24MY] (EC1695) [3AU]
- commercial and recreational navigation needs at Mexico Beach, FL (EC1463) [21JN]
- deletion of White River Basin study from annual report (EC336) [21JA]
- expenditure of funds in excess of appropriations for certain major defense acquisition programs (EC1303) [27MY]

- flood control project, Black Hawk County, IA (EC619) [2FE]
- flood control project, Black River Basin, NY (EC1464) [21JN]
- flood control project, Halstead, KS (EC1807) [8SE]
- flood control project, Portland, OR (EC1315) [27MY]
- Government in the Sunshine Act (EC748) [18FE]
- involuntary reduction of civilian positions required by National Defense Authorization Act (EC569) [2FE]
- involuntary reductions of civilian positions (EC1513) [30JN]
- Louisiana Coastal Wetlands Conservation and Restoration Task Force (EC1145) [29AP] (EC2038) [19OC]
- public participation in reservoir management (EC328) [21JA]
- report (EC1208) [11MY] (EC1474) [22JN]
- Rio Guayanilla, Guayanilla, PR, report (EC1008) [1AP]
- Unit Cost Program overruns (EC1817) [9SE]
- Dept. of the Interior: accounting of reimbursable expenditures of EPA Superfund money for the Bureau of Reclamation (EC2062) [27OC]
- Antideficiency Act violation (EC505) [27JA]
- authorization ceilings for the National Park System and Volunteers in the Parks Program (EC1803) [8SE]
- boundaries and maps for the National Park System in Alaska (EC310) [21JA]
- compensatory royalty agreements relating to oil or gas involving unleased Federal lands (EC698) [3FE]
- construction modifications to Bonny Dam, Pick-Sloan Missouri Basin Program, CO (EC1620) [20JY]
- domestic nonferrous metal industry (EC311) [21JA]
- estimated reserves of crude oil and natural gas in Outer Continental Shelf (EC1640) [22JY]
- expenditures for the conservation of endangered or threatened species (EC318) [21JA]
- Federal Managers' Financial Integrity Act (EC557) [27JA]
- financial assistance for Northern Mariana Islands (EC609) [2FE]
- Freedom of Information Act (EC819) [2MR]
- Helium Program report (EC1285) [25MY]
- High Plains States Groundwater Demonstration Program (EC1118) [27AP]
- Inspector General (EC218) [21JA] (EC1381) [10JN]
- John F. Kennedy Center Act Amendments of 1993 (EC2195) [23NO]
- leasing systems for the central Gulf of Mexico (EC859) [8MR]
- modifications to Meeks Cabin Dam, Lyman Project, WY (EC562) [27JA]
- notice on leasing systems for the Western Gulf of Mexico (EC1945) [27SE]
- Office of Surface Mining Reclamation and Enforcement (EC860) [8MR]
- Ogalala Sioux Tribe judgment funds before U.S. Claims Court (EC608) [2FE]
- oil and gas leasing report (EC607) [2FE] (EC1519) [30JN]
- operation of reservoirs along Colorado River (EC828) [2MR]
- Outer Continental Shelf Lease Sales (EC1142) [29AP]
- refund of excess royalty payments (EC298, EC299, EC300, EC301, EC302, EC303, EC304, EC305, EC306, EC307) [21JA] (EC751) [18FE] (EC782, EC783, EC784, EC785, EC786) [24FE] (EC886, EC887, EC888, EC889, EC890) [10MR] (EC905, EC906, EC907) [15MR] (EC994, EC995) [31MR] (EC1045) [19AP] (EC1088) [21AP] (EC1155) [4MY] (EC1202) [11MY] (EC1250) [19MY] (EC1284) [25MY] (EC1326) [8JN] (EC1424) [14JN] (EC1445) [17JN] (EC1535) [1JY] (EC1567) [13JY] (EC1670) [28JY] (EC1797, EC1798, EC1799, EC1800, EC1801) [8SE] (EC1898) [15SE] (EC2017, EC2018, EC2019) [13OC] (EC2037) [19OC] (EC2082) [1NO]
- report on national historic and natural landmarks that have been damaged (EC1355) [9JN]
- royalty management and collection activities for Federal and Indian mineral leases (EC308, EC309) [21JA] (EC1482) [23JN]
- Soboba Band of Mission Indians judgment funds before U.S. Claims Court (EC610) [2FE]
- thermal features within Crater Lake National Park (EC490) [26JA]
- Tule Elk herds in California (EC319) [21JA]
- Walker River Pafute Tribe judgment funds (EC2020) [13OC]
- Wild and Free Roaming Horses and Burros on Public Lands Act (EC1302) [26MY]
- Youth Conservation Corps Program (EC1033) [19AP]
- Dept. of the Navy: expenditure of funds in excess of appropriations for certain major defense acquisition programs (EC1304) [27MY]
- Marine Plastic Pollution Research and Control Act (EC1869) [9SE]
- Navy Exchange Service Command Retirement Plan (EC659) [3FE] (EC1298) [26MY]
- transfer of naval vessel to Argentina (EC25) [21JA]
- transfer of naval vessel to Morocco (EC1306) [27MY] (EC1871) [13SE]
- Dept. of the Treasury: appropriations for Global Environment Facility Program (EC1195) [11MY]
- Asian Development Bank Act (EC1070, EC1071) [21AP]
- consumer complaints filed against national banks (EC917) [17MR]
- enforcement actions report (EC869) [10MR]
- Enterprise for the Americas Facility Program (EC720) [16FE]
- Exchange Stabilization Fund (EC1957) [29SE]
- Federal Managers' Financial Integrity Act (EC222) [21JA] (EC660) [3FE]
- foreign contributions in response to Persian Gulf Crisis (EC191) [21JA] (EC728) [16FE]
- Freedom of Information Act (EC796) [25FE]
- Inspector General (EC276) [21JA] (EC601) [2FE] (EC1350) [9JN]
- Marking of Plastic Explosives for Detection Act (EC1913) [21SE]
- receipts, expenditures, and balances of the Federal Government (EC361, EC362) [21JA]
- Student Loan Marketing Association audit (EC1552) [13JY]
- taxation of Social Security and railroad retirement benefits (EC624) [2FE]
- Thrift Depositor Protection Act (EC908) [16MR]
- Treasury Bulletin report (EC364) [21JA]
- Dept. of Transportation: aircraft de-icing report (EC2024) [13OC]
- Airport Improvement Program report (EC945) [23MR]
- analysis of air bags and safety belts (EC502) [26JA]
- Antideficiency Act violations (EC15) [21JA]
- Automotive Fuel Economy Program report (EC529) [27JA]
- Aviation Noise Program report (EC340) [21JA]
- Coast Guard Authorization Act legislation (EC1092) [21AP]
- Coast Guard Environmental Compliance and Restoration Program report (EC1848) [9SE]
- Coast Guard military retirement system (EC881) [10MR] (EC1604) [19JY]
- collision avoidance systems report (EC1503) [29JN]
- commemoration of Dwight D. Eisenhower National System of Interstate and Defense Highways (EC717) [4FE]
- construction equipment research and development program report (EC392) [21JA]
- Deepwater Port Act report (EC1721) [5AU]
- determination of blood alcohol concentration level at which an individual when operating a motor vehicle is intoxicated (EC333) [21JA]
- emergency vehicle weight restrictions on interstate highways (EC1879) [13SE]
- Federal Managers' Financial Integrity Act (EC281) [21JA]
- foreign shipbuilding subsidies report (EC1650) [26JY]
- Freedom of Information Act (EC1354) [9JN]
- Hazardous Materials Transportation Act amendment (EC1688) [2AU]
- high-speed ground research and development report (EC2194) [23NO]
- highway safety performance report (EC332) [21JA] (EC1947) [27SE]
- Imported Vehicle Safety Compliance Act (EC127) [21JA]
- inspection of commercial fishing industry vessels (EC320) [21JA]
- Inspector General and management report (EC647) [3FE] (EC1348) [9JN] (EC1425) [14JN]
- Marine Plastic Pollution Research and Control Act (EC1622) [20JY]
- marine safety laws report (EC1273) [24MY]
- methods to reduce traffic congestion during construction (EC329) [21JA]
- pipeline safety report (EC503) [26JA]
- public ports report (EC388) [21JA]
- railroad financial assistance report (EC804) [1MR]
- report on Maritime Administration (EC1233) [18MY]
- report on Marine Plastic Pollution Research and Control Act (EC1169) [5MY]
- report on national maximum speed limits (EC1235) [18MY]
- revocation and suspension of drivers licenses for drug-related convictions (EC790) [24FE]
- security of international airport in Lagos, Nigeria (EC1808) [8SE]
- status of nations highways, bridges, and transit systems (EC618) [2FE]
- Superfund Amendments and Reauthorization Act report (EC147) [21JA]
- Surface Transportation Research and Development Plan report (EC1684) [2AU]
- suspension of Light Rail System Technology Pilot Project (EC978) [29MR]
- transition to quieter airplanes report (EC1946) [27SE]
- transportation security report (EC1504) [29JN]
- use of recycled paving material report (EC1510) [29JN]
- Value Engineering on Federal Aid Projects report (EC1538) [1JY]
- Dept. of Veterans Affairs: annual report (EC1064) [20AP]
- authorization for contract burials of nonservice-connected veterans (EC1508) [29JN]
- extension of contract and grant authority relative to Philippines Act (EC1505) [29JN]
- Federal Managers' Financial Integrity Act (EC538) [27JA]
- Freedom of Information Act (EC1004) [1AP]
- Inspector General and management report (EC650) [3FE] (EC1389) [10JN]
- Persian Gulf Veterans Treatment Act (EC1506) [29JN]
- Philippine Veterans Currency Act (EC1509) [29JN]
- Regional Office activities (EC846) [4MR]
- report on health resources sharing (EC1091) [21AP]
- restoration of eligibility for burial in national cemeteries of spouses (EC1854) [9SE]
- Veterans Appeals Improvement Act report (EC1855) [9SE]
- Veterans Compensation Cost-of-Living Adjustment Act report (EC1133) [28AP]
- Veterans Program Improvement Act report (EC1507) [29JN]
- District of Columbia: acts (EC45, EC46, EC47, EC48, EC49, EC50, EC51, EC52, EC53, EC54, EC55, EC56, EC57, EC58, EC59, EC60, EC61, EC62, EC63, EC64, EC65, EC66, EC67, EC68, EC69,

- EC70, EC71, EC72, EC73, EC74, EC75, EC76, EC77, EC78) [21JA] (EC398, EC399, EC400, EC401, EC402, EC403, EC404, EC405, EC406, EC407, EC408, EC409, EC410) [25JA] (EC411, EC412, EC413, EC414, EC415, EC416, EC417, EC418, EC419, EC420, EC421, EC422, EC423, EC424, EC425, EC426, EC427, EC428, EC429, EC430, EC431, EC432, EC433, EC434, EC435, EC436, EC437, EC438, EC439, EC440, EC441, EC442, EC443, EC444, EC445, EC446, EC447, EC448, EC449, EC450) [25JA] (EC451) [25JA] (EC510, EC511, EC512, EC513, EC514, EC515, EC516, EC517, EC518, EC519, EC520, EC521, EC522, EC523) [27JA] (EC629, EC630, EC631, EC632, EC633) [3FE] (EC735) [17FE] (EC741) [18FE] (EC794) [25FE] (EC939) [23MR] (EC959) [25MR] (EC968) [29MR] (EC1072, EC1073) [21AP] (EC1182) [11MY] (EC1183, EC1184) [11MY] (EC1215) [12MY] (EC1292, EC1293, EC1294, EC1295, EC1296) [26MY] (EC1333) [9JN] (EC1367, EC1368) [10JN] (EC1412) [14JN] (EC1439) [17JN] (EC1600) [19JY] (EC1627, EC1628) [22JY] (EC1629, EC1630, EC1631, EC1632, EC1633, EC1634, EC1635, EC1636, EC1637, EC1638) [22JY] (EC1655, EC1656) [27JY] (EC1692) [3AU] (EC1698, EC1699, EC1700, EC1701, EC1702, EC1703, EC1704, EC1705, EC1706, EC1707) [4AU] (EC1708, EC1709) [4AU] (EC1748, EC1749, EC1750, EC1751, EC1752, EC1753, EC1754, EC1755, EC1756, EC1757, EC1758, EC1759, EC1760, EC1761) [8SE] (EC1821) [9SE] (EC1920) [22SE] (EC1974, EC1975, EC1976, EC1977, EC1978, EC1979, EC1980, EC1981) [6OC] (EC2004, EC2005, EC2006) [13OC] (EC2028, EC2029) [19OC] (EC2065) [28OC] (EC2078, EC2079, EC2080) [1NO] (EC2089) [2NO] (EC2113, EC2114, EC2115, EC2116) [8NO] (EC2138, EC2139, EC2140) [15NO] (EC2165) [17NO]
- Dept. of Corrections contract procedures report (EC79) [21JA]
- One Judiciary Square purchase report (EC80) [21JA]
- Water and Sewage Utility Administration report (EC524) [27JA]
- DSAA: agreement with Supreme Allied Commander (EC156) [21JA]
- agreement with Swedish Defense Material Administration (EC970) [29MR]
- analysis and description of services performed by full-time Government employees (EC745) [18FE]
- defense articles for Argentina (EC1110) [27AP]
- defense articles for Australia (EC1373) [10JN] (EC1525, EC1526) [1JY] (EC1777) [8SE] (EC2119) [8NO]
- defense articles for Columbia (EC2110) [4NO]
- defense articles for Belgium (EC159) [21JA]
- defense articles for Canada (EC1776) [8SE]
- defense articles for Coordination Council of North American Affairs (EC1453) [18JN] (EC1492) [29JN] (EC1527) [1JY] (EC1676, EC1677) [2AU] (EC1774) [8SE]
- defense articles for Denmark (EC157) [21JA] (EC1780) [8SE]
- defense articles for Egypt (EC2186) [23NO]
- defense articles for France (EC153) [21JA] (EC1018) [5AP]
- defense articles for Germany (EC1580) [14JY] (EC2070) [28OC]
- defense articles for Greece (EC1193) [11MY] (EC2145) [15NO]
- defense articles for Israel (EC1773) [8SE] (EC2009) [13OC] (EC2184) [23NO]
- defense articles for Japan (EC1019) [5AP] (EC1442) [17JN] (EC1582, EC1581) [14JY]
- defense articles for Kuwait (EC152) [21JA]
- defense articles for Malaysia (EC1323) [8JN]
- defense articles for Netherlands (EC158) [21JA]
- defense articles for Norway (EC151) [21JA] (EC1310) [27MY]
- defense articles for Philippines (EC155) [21JA]
- defense articles for Republic of Korea (EC1491) [29JN] (EC1666) [28JY] (EC1772) [8SE] (EC2187) [23NO]
- defense articles for Saudi Arabia (EC1454) [18JN] (EC1613) [20JY]
- defense articles for Singapore (EC2147) [15NO]
- defense articles for Spain (EC532) [27JA]
- defense articles for Switzerland (EC1612) [20JY]
- defense articles for Thailand (EC1778) [8SE]
- defense articles for Turkey (EC1416, EC1417, EC1418, EC1419) [14JN] (EC1775) [8SE] (EC1968) [5OC] (EC2093) [2NO] (EC2146) [15NO]
- defense articles for United Kingdom (EC154) [21JA] (EC1191) [11MY]
- enhancements or upgrades from a certain level of sensitivity of technology or capability (EC1927) [22SE]
- foreign military sales customers with approved cash flow financing (EC637) [3FE]
- list of all outstanding letters of offers to sell any major defense equipment and listing of acceptances (EC1779) [8SE]
- price and availability report (EC165) [21JA] (EC453) [25JA] (EC1055) [20AP] (EC1614) [20JY] (EC2034) [19OC]
- request for redesignation of the F-15 by Saudi Arabia (EC193) [21JA]
- sensitivity of technology or capability report (EC167) [21JA]
- Special Defense Acquisition Fund report (EC166) [21JA]
- status of certain loans and contracts report (EC874) [10MR]
- upgrades of technology report (EC1192) [11MY]
- EEOC: activities and management report (EC112) [21JA] (EC600) [2FE]
- Federal Managers' Financial Integrity Act report (EC486) [26JA]
- fitness research tests report (EC113) [21JA]
- Freedom of Information Act report (EC837) [3MR]
- Government in the Sunshine Act report (EC559) [27JA]
- Inspector General report (EC1342) [9JN]
- Energy Information Administration: report (EC909) [16MR] (EC1095) [22AP] (EC1264) [24MY]
- Environmental Research Institute, Inc.: report (EC1475) [22JN]
- EPA: anthropogenic methane emissions in the U.S. (EC1554) [13JY]
- appropriations for environmental research, development, and demonstration (EC1251) [19MY]
- Clean Air Act (EC1829) [9SE] (EC2091) [2NO]
- Clean Lakes Demonstration Program (EC2021) [13OC]
- conditional registration of pesticides (EC1476) [23JN]
- Federal Insecticide, Fungicide, and Rodenticide Act (EC1242) [19MY]
- Federal Managers' Financial Integrity Act (EC244) [21JA]
- Federal Water Pollution Control Act (EC1257) [19MY]
- Freedom of Information Act (EC1840) [9SE]
- geographic index of environmental articles (EC621) [2FE]
- Hydrogen Fluoride Study (EC2090) [2NO] (EC2103) [3NO]
- Inspector General (EC662) [3FE] (EC1456) [18JN] (EC1984) [6OC]
- methane emissions associated with natural gas (EC2068, EC2069) [28OC]
- National Estuary Program report (EC389) [21JA]
- Program Fraud Civil Remedies Act report (EC243) [21JA]
- radon testing in Federal buildings report (EC135) [21JA]
- Safe Drinking Water Act report (EC1246) [19MY]
- Solid Waste Disposal Act report (EC1248) [19MY]
- Superfund spending report (EC136) [21JA]
- Toxic Substances Control Act report (EC1247) [19MY] (EC1771) [8SE]
- U.S. Colonias Water Pollution Control Act report (EC2041) [19OC]
- U.S.-Mexico Border Water Pollution Control Act report (EC1965) [29SE]
- Executive Office of the President: activities in science, technology, and U.S. diplomacy (EC477) [26JA]
- activities of Depts. of HHS, Labor, and OSHA (EC471) [26JA]
- activities of certain U.S. departments and agencies related to nuclear proliferation (EC476) [26JA]
- AID appropriations (EC1319) [8JN]
- agreement between U.S. and Lithuania concerning fisheries off the U.S. coast (EC460) [25JA]
- agreement on trade relations with Romania (EC1571) [13JY]
- Alaska mineral resources (EC488) [26JA]
- arms control treaty compliance by nations of the former Soviet Union (EC454) [25JA]
- budget rescissions (EC1318) [8JN]
- CCC report (EC465) [26JA]
- compliance with U.N. security resolutions by Iraq (EC170) [21JA] (EC1943) [27SE]
- continuation of national emergency relative to Iran (EC176) [21JA]
- continuation of national emergency relative to Libya (EC177) [21JA]
- continuing waiver of Trade Act for certain countries (EC1327) [8JN]
- continuing waiver of Trade Act for the People's Republic of China (EC1329) [8JN]
- Council on Environmental Quality report (EC492) [26JA]
- Defense Base Closure and Realignment Commission recommendations report (EC1574) [14JY]
- Dept. of Agriculture appropriations (EC1213) [12MY] (EC1546) [13JY]
- Dept. of Education appropriations (EC1213) [12MY]
- Dept. of Energy appropriations (EC472) [26JA]
- Dept. of HHS appropriations (EC2003) [12OC]
- Dept. of Justice appropriations (EC1427) [15JN] (EC1730) [8SE]
- Dept. of the Interior appropriations (EC1107) [27AP]
- designation of Peru as a beneficiary of foreign trade measures (EC1809) [8SE]
- developments in Iran (EC172) [21JA]
- developments in Libya (EC171) [21JA]
- developments in Serbia and Montenegro (EC173) [21JA] (EC458) [25JA]
- emergency appropriations for Depts. of Agriculture, Education, Interior, and related agencies (EC990) [31MR]
- emergency appropriations for hurricane victims in Florida, Louisiana, Hawaii, and Guam (EC719) [16FE]
- emergency supplemental appropriations (EC771) [23FE] (EC2164) [17NO]
- emergency unemployment compensation (EC825) [2MR]
- emigration laws and policies of Bulgaria (EC1328) [8JN]
- export control regulations for chemical and biological weapons (EC175) [21JA] (EC2150) [15NO]
- Federal advisory committees report (EC482) [26JA]
- Federal Managers' Financial Integrity Act (EC287) [21JA]
- Freedom of Information Act (EC274) [21JA] (EC663) [3FE]
- Haiti report (EC1557) [13JY] (EC2149) [15NO]
- humanitarian crisis in Somalia report (EC178) [21JA]
- Iraq report (EC942) [23MR] (EC1265) [24MY] (EC1639) [22JY]
- Libya report (EC1558) [13JY]
- NASA appropriations (EC1465) [22JN]
- National Critical Technologies Panel report (EC462) [25JA]
- National Nutrition Monitoring and Related Research Program report (EC466) [26JA]
- Norway whaling conservation programs report (EC387) [21JA]

- notice of intent to add Ethiopia to the list of beneficiary developing countries (EC355) [21JA]
- notice relative to Ecuador (EC1065) [20AP]
- nuclear testing report (EC396) [25JA]
- People's Republic of China report (EC1556) [13JY]
- progress of U.S. efforts towards peace and stability in the Balkans report (EC1562) [13JY]
- progress toward a negotiated settlement of the Cyprus problem (EC168) [21JA] (EC475) [26JA] (EC1098) [22AP] (EC1782) [8SE] (EC2121) [8NO]
- progress toward regional nonproliferation in South Asia (EC1147) [29AP]
- regulatory programs, goals, and objectives report (EC481) [26JA]
- report on Bosnia and Herzegovina (EC1056) [20AP]
- report on North Atlantic Treaty (EC1084) [21AP]
- report on Panamanian assets (EC1099) [22AP]
- report on U.S. Armed Forces in Somalia (EC1377) [10JN] (EC1533) [1JY]
- status on People's Republic of China, India, and Pakistan nuclear weapons programs (EC1669) [28JY]
- Strengthening America's Shipyards report (EC2022) [13OC]
- supplemental appropriations (EC1573) [14JY]
- support for science and technology report (EC494) [26JA]
- suspend Mauritania from certain foreign trade status (EC1488) [28JN]
- Tourism Policy Council report (EC473) [26JA]
- U.S. exports to the People's Republic of China (EC169) [21JA]
- U.S. military strike on Iraq (EC1487) [28JN]
- U.S.-U.S.S.R. Standing Consultative Commission report (EC455) [25JA]
- White House personnel report (EC322) [21JA]
- Eximbank: exports to Algeria (EC1742) [8SE]
- exports to Argentina (EC41) [21JA]
- exports to Bahrain (EC1745) [8SE]
- exports to Brazil (EC40) [21JA] (EC2181) [23NO]
- exports to Colombia (EC1741) [8SE]
- exports to Hong Kong (EC761) [22FE]
- exports to Hungary (EC37) [21JA]
- exports to India (EC1675) [2AU]
- exports to Israel (EC1744) [8SE]
- exports to Italy (EC937) [23MR]
- exports to Luxembourg (EC1743) [8SE]
- exports to Malaysia (EC762) [22FE] (EC1740) [8SE]
- exports to Mexico (EC919) [18MR] (EC1966) [30SE]
- exports to People's Republic of China (EC1820) [9SE]
- exports to Philippines (EC38, EC39) [21JA] (EC2027) [19OC]
- exports to Republic of Korea (EC2064) [28OC] (EC2102) [3NO] (EC2159) [16NO]
- exports to Romania (EC1746) [8SE]
- exports to South Africa (EC1597) [15JY]
- exports to Thailand (EC1460) [21JN]
- exports to Venezuela (EC870) [10MR]
- Freedom of Information Act report (EC845) [4MR]
- management and operations report (EC938) [23MR] (EC993) [31MR] (EC1625) [22JY]
- tied aid credits report (EC1124) [28AP]
- FAA: Airman and Aircraft Registry System report (EC564) [27JA] (EC1605) [19JY]
- budget requests for research, engineering, development, facilities and equipment (EC1610) [19JY]
- coordination of aviation sensitive drug-related information among Federal, State, and local law enforcement agencies (EC330) [21JA]
- east coast plan assessment of air safety impact (EC334) [21JA]
- report on threats in domestic airport security (EC933) [18MR]
- review of rules and regulations pertaining to flights of aircraft over units of National Park System (EC863) [8MR]
- Traffic Alert and Collision Avoidance System report (EC708) [3FE] (EC1219) [12MY] (EC1850) [9SE]
- Farm Credit Administration: Federal Managers' Financial Integrity Act (EC246) [21JA] (EC664, EC665) [3FE]
- Government in the Sunshine Act (EC731) [16FE]
- Inspector General (EC1390) [10JN]
- salary range structures (EC740) [18FE]
- sixth farm credit district retirement plan (EC1836) [9SE]
- violation of Anti-Deficiency Act (EC2112) [8NO]
- Farm Credit Banks: pension plan reports (EC1003) [1AP] (EC1564) [13JY] (EC1643) [23JY] (EC1657) [27JY]
- Farm Credit System Insurance Corp.: report (EC2154) [15NO]
- Farmers Home Administration: report (EC2169) [18NO]
- FCC: Federal Managers' Financial Integrity Act (EC247) [21JA]
- Freedom of Information Act (EC925) [18MR]
- Government in the Sunshine Act (EC878) [10MR]
- Telephone Operator Consumer Services Improvement Act (EC137) [21JA]
- FDIC: efforts relative to utilization of the private sector (EC920) [18MR] (EC1260) [24MY] (EC2137) [15NO]
- Financial Institutions Reform, Recovery, and Enforcement Act (EC1918) [22SE]
- Freedom of Information Act (EC821) [2MR]
- Government in the Sunshine Act (EC822) [2MR]
- list of property covered by FDIC (EC916) [17MR]
- management report (EC1585) [14JY] (EC1747) [8SE]
- reinsurance study (EC1489) [29JN]
- study cost of tracking down insured and uninsured deposits of any individual (EC1468) [22JN]
- FEC: Antideficiency Act violation (EC13) [21JA]
- Federal Managers' Financial Integrity Act (EC248) [21JA]
- Freedom of Information Act (EC835) [3MR]
- Government in the Sunshine Act (EC1058) [20AP]
- Presidential Public Funding Program (EC1117) [27AP]
- proposed regulations to transfer certain funds from State to Federal campaigns (EC295) [21JA]
- recommendations for legislative action (EC697) [3FE] (EC1845) [9SE]
- regulations governing multicandidate political committees (EC1712, EC1713) [4AU] (EC2057) [26OC]
- report on accessibility of polling places to the elderly and handicapped in the 1992 elections (EC1230) [18MY]
- Federal Bureau of Prisons: Directors of Federal Prison Industries report (EC1204) [11MY]
- Federal Domestic Volunteer Agency: Freedom of Information Act (EC797) [25FE]
- Inspector General (EC1343) [9JN]
- Federal Financial Institutions Examination Council: report (EC734) [17FE] (EC856) [8MR] (EC999) [1AP]
- Federal Highway Administration: fundamental properties of asphalts and modified asphalts (EC331) [21JA]
- Federal Hospital Insurance Trust Fund: Board of Trustees' report (EC1029) [7AP]
- financial outlook for the insurance trust fund (EC1027) [7AP]
- Federal Housing Finance Board: comparability of pay and benefits (EC817) [2MR]
- enforcement report (EC1576) [14JY]
- Freedom of Information Act (EC1141) [29AP]
- low-income housing and community development activities (EC628) [3FE] (EC1626) [22JY]
- Federal Intermediate Credit Banks: pension plan report (EC1059) [20AP] (EC1991) [6OC]
- Federal Labor Relations Authority: Federal Managers' Financial Integrity Act (EC249) [21JA]
- Freedom of Information Act (EC807) [1MR]
- Government in the Sunshine Act (EC1299) [26MY]
- provide pay adjustments to Chairman, Members, and General Counsel (EC1459) [18JN]
- Federal Maritime Commission: Federal Managers' Financial Integrity Act (EC250) [21JA]
- Freedom of Information Act (EC865) [9MR] (EC1006) [1AP]
- Government in the Sunshine Act (EC1042) [19AP]
- Inspector General (EC251) [21JA] (EC1216) [12MY] (EC2162) [16NO]
- Federal Mediation and Conciliation Service: Federal Managers' Financial Integrity Act (EC547) [27JA]
- Freedom of Information Act (EC1060) [20AP]
- Federal Mine Safety and Health Review Commission: Inspector General (EC1842) [9SE]
- Federal Old-Age and Survivors Insurance and Disability Insurance Trust Fund: Board of Trustees' report (EC1030) [7AP]
- Social Security Disability Program—An Analysis (EC363) [21JA]
- tax rate reallocation and research recommendations (EC1028) [7AP]
- Federal Retirement Thrift Investment Board: Freedom of Information Act (EC836) [3MR]
- Inspector General (EC252) [21JA]
- Federal Supplementary Medical Insurance Trust Fund: Board of Trustees' report (EC1031) [7AP]
- FEMA: administration of Superfund permanent and temporary relocation components (EC872) [10MR]
- civil defense programs appropriations (EC1738) [8SE]
- Federal Managers' Financial Integrity Act (EC546) [27JA]
- Freedom of Information Act (EC823) [2MR]
- FERC: Freedom of Information Act (EC949) [24MR]
- Government in the Sunshine Act (EC1841) [9SE]
- renewal of energy and energy conservation incentives (EC120) [21JA]
- status of extensions granted by Congress in reference to the Federal Manpower Act (EC726) [16FE]
- First South Production Credit Association: pension plan report (EC1086) [21AP]
- FRS: community development lending (EC2088) [2NO]
- credit availability for small businesses and farms (EC42) [21JA]
- credit card operations of depository institutions (EC1919) [22SE]
- Freedom of Information Act (EC802) [1MR]
- Inspector General (EC227) [21JA] (EC1344) [9JN]
- monetary policy (EC768) [22FE] (EC1359) [9JN] (EC1623) [21JY]
- report (EC1093) [22AP] (EC1307) [27MY] (EC1365) [10JN]
- FTC: antitrust improvements report (EC699, EC700, EC701, EC702) [3FE]
- Fair Debt Collection Practices Act (EC948) [24MR]
- Federal Managers' Financial Integrity Act (EC254) [21JA]
- Freedom of Information Act (EC911) [16MR]
- Government in the Sunshine Act (EC1391) [10JN]
- Inspector General (EC1392) [10JN]
- uniform national labeling requirements on devices used to dispense automotive fuel to consumers (EC2055) [26OC]
- report (EC253) [21JA] (EC1054) [20AP]
- smokeless tobacco sales and advertising report (EC138) [21JA]
- GAO: abstracts of reports and testimony (EC1021) [5AP]
- analysis of recommendations for base closures and realignments (EC1106) [22AP]
- assignment of agency employees to congressional committees (EC649) [3FE] (EC756) [18FE] (EC1722) [5AU]

- audit of Customs Service (EC1689) [2AU]
 —audit of Defense Cooperation Account (EC1868) [9SE]
 —audit of Dept. of State (EC386) [21JA]
 —audit of GPO (EC1218) [12MY]
 —audit of IRS (EC1690) [2AU]
 —audit of Panama Canal Commission (EC1884) [14SE]
 —audit of Pension Benefit Guaranty Corp. (EC1989) [6OC]
 —audit of RTC (EC1572) [13JY]
 —compilation of historical information regarding executive branch rescissions (EC627) [3FE]
 —compliance with Budget Enforcement Act (EC237) [21JA]
 —Comptrollers General Retirement System (EC765) [22FE]
 —impoundment message (EC1108) [27AP]
 —Inspector General (EC219) [21JA]
 —list of reports (EC220, EC221) [21JA] (EC854) [8MR] (EC1197) [11MY] (EC1384) [10JN] (EC1718) [5AU] (EC1731) [8SE] (EC1835) [9SE] (EC2122) [8NO]
 —President's special impoundment message (EC721) [16FE] (EC1010) [2AP] (EC1407) [14JN] (EC1547) [13JY] (EC1645) [26JY] (EC1813) [9SE] (EC1935, EC1936) [27SE] (EC2174) [19NO]
 —report (EC648) [3FE] (EC747) [18FE] (EC996) [31MR] (EC1846) [9SE] (EC1971) [5OC]
 —request by Iran/Contra Independent Counsel Lawrence Walsh for a waiver of erroneous overpayments (EC767) [22FE]
 —review of White House Travel Office (EC1995) [6OC]
 —rural telephone bank interest rates and loan repayments review (EC385) [21JA] (EC2193) [23NO]
 Girl Scouts of America: report (EC976) [29MR]
 GPO: (EC668) [3FE] (EC1518) [30JN]
 GSA: audit and investigative activities report (EC666) [3FE]
 —building project survey, Brownsville, TX (EC1992) [6OC]
 —building project survey, Greeneville, TN (EC1963) [29SE]
 —building project survey, Jacksonville, FL (EC1963) [29SE]
 —building project survey, Rockford, IL (EC1880) [13SE]
 —contract award, Charles County, MD, Community College (EC1473) [22JN]
 —contract award, Howard University (EC1317) [27MY]
 —disposal of surplus real property (EC257) [21JA]
 —Federal Managers' Financial Integrity Act (EC255) [21JA]
 —Freedom of Information Act (EC973) [29MR]
 —Inspector General and management report (EC667) [3FE] (EC1345) [9JN]
 —lease prospectuses (EC946) [23MR] (EC1046) [19AP] (EC1158) [4MY] (EC1206) [11MY] (EC1357) [9JN] (EC1486) [23JN] (EC1539) [1JY] (EC1851) [9SE]
 —Public Buildings Service Capital Improvement Program (EC1207) [11MY]
 —report (EC256) [21JA] (EC1408) [14JN] (EC1795) [8SE]
 Harry S Truman Scholarship Foundation: Inspector General (EC669) [3FE]
 Health Care Financing Administration: report (EC910) [16MR] (EC1229) [18MY]
 House of Representatives: personal financial disclosure statements filed with House Clerk (EC1644) [23JY]
 —quarterly report of receipts and expenditures of appropriations (EC838) [3MR] (EC1283) [25MY] (EC2168) [17NO] (EC1796) [8SE]
 ICC: Federal Managers' Financial Integrity Act (EC259) [21JA]
 —Freedom of Information Act (EC808) [1MR]
 —Inspector General (EC1313) [27MY]
 Information Security Oversight Office: report (EC944) [23MR]
 Institute of American Indian Arts: report (EC1162) [5MY]
 Institute of Museum Services: audit and investigative activities (EC670) [3FE]
 Interagency Coordinating Committee on Oil Pollution Research: delay in submission of annual report (EC913) [16MR]
 Inter-American Foundation: proposed legislation (EC1112) [27AP]
 —report (EC926) [18MR]
 International Boundary and Water Commission: report (EC974) [29MR]
 ITC: Federal Managers' Financial Integrity Act (EC548) [27JA]
 —Freedom of Information Act (EC732) [16FE]
 —Inspector General (EC258) [21JA] (EC1201) [11MY] (EC2163) [16NO]
 —operation of U.S. Trade Agreements Program (EC1685) [2AU]
 —trade between U.S. and nonmarket economy countries (EC365) [21JA] (EC705) [3FE] (EC1171) [5MY] (EC2099) [2NO]
 —trade with People's Republic of China and countries of the former Soviet Union (EC1686) [2AU]
 J. William Fulbright Foreign Scholarship Board: report (EC1877) [13SE]
 James Madison Memorial Fellowship Foundation: report (EC585) [2FE] (EC671) [3FE]
 Japan-U.S. Friendship Commission: report (EC195) [21JA]
 Judicial Conference of the U.S.: determination on Judge Robert F. Collins (EC1483) [23JN]
 Legion of Valor of the U.S., Inc.: report (EC1928) [22SE]
 Library of Congress: report (EC1658) [27JY]
 Little League Baseball: report (EC614) [2FE]
 Marine Mammal Commission: Federal Managers' Financial Integrity Act (EC549) [27JA]
 —Inspector General (EC672) [3FE]
 Merit Systems Protection Board: appropriations (EC1234) [18MY]
 —Changing Face of the Federal Workforce—A Symposium on Diversity (EC1934) [23SE]
 —Civil Service Evaluation—Role of the Office of Personnel Management (EC325) [21JA]
 —Federal Blue-Collar Employees—A Workforce in Transition (EC326) [21JA]
 —Federal Managers' Financial Integrity Act (EC290) [21JA]
 —Federal Personnel Offices—Time for a Change (EC1804) [8SE]
 —Federal Personnel Research Programs and Demonstration Projects (EC324) [21JA]
 —Freedom of Information Act (EC883) [10MR]
 —Government in the Sunshine Act (EC781) [24FE]
 —Inspector General (EC692) [3FE] (EC2063) [27OC]
 —number of appeals submitted, number processed to completion, and number not completed report (EC862) [8MR]
 —Whistleblowing in the Federal Government report (EC2040) [19OC]
 Migratory Bird Conservation Commission: report (EC321) [21JA]
 NASA: appropriations for research, development, construction, management, and enforcement (EC31) [21JA] (EC1236) [18MY]
 —Federal Managers' Financial Integrity Act (EC260) [21JA]
 —Freedom of Information Act (EC858) [8MR]
 —Inspector General and management report (EC673) [3FE] (EC1393) [10JN] (EC1661) [27JY]
 —metric system report (EC1209) [11MY]
 —procurement of supplies and services from certain small disadvantaged businesses (EC1852) [9SE]
 National Advisory Council on Educational Research and Improvement: report (EC576) [2FE]
 National Advisory Council on Indian Education: report (EC578) [2FE]
 National Advisory Council on Public Service: report (EC1570) [13JY] (EC1805) [8SE]
 National Archives: report (EC261) [21JA] (EC855) [8MR]
 National Capital Area Planning Commission: Federal Managers' Financial Integrity Act (EC550) [27JA]
 National Center for Education Statistics: Adult Literacy in America—A First Look at the Results of the National Adult Literacy Survey (EC1888) [15SE]
 —setting performance standards for student achievement (EC1889) [15SE]
 —statistical report on condition of education (EC1478) [23JN]
 National Commission for Employment Policy: North American Free-Trade Agreement (EC393) [21JA] (EC584) [2FE]
 —Private Industry Councils—Examining Their Mission Under the Job Training Partnership Act (EC1440) [17JN]
 National Commission on AIDS: AIDS—An Expanding Tragedy (EC1490) [29JN]
 —Challenge of HIV/AIDS in Communities of Color (EC588) [2FE]
 National Commission on Financial Institution Reform, Recovery, and Enforcement: report (EC1653) [27JY]
 National Commission on Judicial Discipline and Removal: report (EC1683) [2AU]
 National Commission on Libraries and Information Science: Inspector General (EC606) [2FE]
 —internal accounting and financial controls (EC2076) [28OC]
 National Council on Disabilities: report (EC864) [8MR] (EC1011) [2AP]
 —Serving the Nations Students With Disabilities—Progress and Prospects (EC843) [4MR]
 —Sharing the Risk and Ensuring Independence—A Disability Perspective on Access to Health Insurance and Health Related Services (EC842) [4MR]
 —Study of Financing for Technology Devices and Services for Individuals With Disabilities (EC841) [4MR]
 National Council on Education Standards and Testing: report (EC586) [2FE]
 National Council on Radiation Protection and Measurements: report (EC1536) [11JY]
 National Credit Union Administration: Federal Managers' Financial Integrity Act (EC552) [27JA]
 —Freedom of Information Act (EC809) [1MR]
 —Inspector General (EC675) [3FE] (EC1346) [9JN]
 National Endowment for Democracy: Federal Managers' Financial Integrity Act (EC1061) [20AP]
 —Freedom of Information Act (EC824) [2MR]
 National Endowment for the Arts: Federal Managers' Financial Integrity Act (EC262) [21JA]
 —Freedom of Information Act (EC927) [18MR]
 —Inspector General (EC263) [21JA]
 —internal audit report (EC1066) [20AP]
 National Endowment for the Humanities: Federal Managers' Financial Integrity Act (EC553) [27JA]
 —Freedom of Information Act (EC857) [8MR]
 —report (EC1051) [20AP] (EC1163) [5MY] (EC1187) [11MY]
 National Institute of Standards and Technology: report (EC493) [26JA]
 National Institute on Deafness: report (EC873) [10MR]
 National Mediation Board: report (EC555) [27JA]
 National Park Service: report (EC714) [4FE]
 National Safety Council: report (EC265) [21JA]
 National Science Board: Government in the Sunshine Act (EC2052) [21OC]
 National Society of the Daughters of the American Revolution: report (EC1641) [22JY]
 National Tropical Botanical Garden: report (EC1537) [1JY]
 Naval Sea Cadet Corps: report (EC932) [18MR]
 Neighborhood Reinvestment Corp.: Freedom of Information Act (EC929) [18MR]
 —Government in the Sunshine Act (EC1113) [27AP]
 —Inspector General (EC2105) [3NO]
 NIH: report (EC775) [24FE] (EC895) [11MR]
 NLRB: Federal Managers' Financial Integrity Act (EC554) [27JA]
 —Freedom of Information Act (EC1300) [26MY]
 —Government in the Sunshine Act (EC810) [1MR]

- Inspector General (EC264) [21JA] (EC1423) [14JN]
- NRC: abnormal occurrences at licensed nuclear facilities (EC1609) [19JY] (EC2111) [4NO]
- appropriations legislation (EC1212) [11MY]
- Federal Managers' Financial Integrity Act (EC268) [21JA]
- Freedom of Information Act (EC880) [10MR]
- Government in the Sunshine Act (EC975) [29MR]
- legislation relative to employee recruitment (EC1089) [21AP]
- mixed waste streams (EC2046) [20OC]
- nondisclosure of safeguards information (EC379) [21JA] (EC757) [18FE] (EC1241) [18MY] (EC1865) [9SE] (EC2129) [8NO]
- Omnibus Nuclear Power Safety and Security Enhancement Act (EC866) [9MR]
- Safety Research Program (EC758) [18FE]
- U.S. exports of uranium (EC595) [2FE] (EC1012) [2AP]
- NSC: report (EC1062) [20AP]
- NSF: appropriations legislation (EC1449) [17JN]
- Federal Managers' Financial Integrity Act (EC556) [27JA]
- Freedom of Information Act (EC928) [18MR]
- Inspector General (EC1395) [10JN]
- National Critical Technologies Panel (EC752) [18FE]
- Program Fraud Civil Remedies Act (EC1272) [24MY]
- NTSB: appropriations legislation (EC1174) [5MY]
- Federal Managers' Financial Integrity Act (EC267) [21JA]
- Freedom of Information Act (EC1167) [5MY]
- Government in the Sunshine Act (EC950) [24MR]
- Inspector General (EC676) [3FE]
- national commission to ensure small aircraft safety (EC1404) [10JN]
- report to OMB (EC1901) [15SE]
- Nuclear Waste Technical Review Board: report (EC380) [21JA] (EC2124) [8NO]
- Office of Federal Procurement Policy: report (EC811) [1MR]
- Office of Government Ethics: Federal Managers' Financial Integrity Act (EC679) [3FE]
- Freedom of Information Act (EC1114) [27AP]
- Office of National Drug Control Policy: report (EC2196) [23NO]
- Office of Navajo and Hopi Indian Relocation: activities report (EC271) [21JA]
- Federal Managers' Financial Integrity Act (EC270) [21JA]
- Inspector General (EC2075) [28OC]
- Office of Science and Technology Policy: Freedom of Information Act (EC1499) [29JN]
- Office of the Special Counsel: Federal Managers' Financial Integrity Act (EC291) [21JA]
- Freedom of Information Act (EC826) [2MR]
- report (EC977) [29MR] (EC1157) [4MY] (EC1403) [10JN]
- Office of Thrift Supervision: Community Reinvestment Act (EC1239) [18MY] (EC1905) [21SE]
- report on comparability of pay and benefits (EC1180) [11MY]
- report on preservation of minority savings institutions (EC1153) [4MY]
- OMB: budget rescissions and deferrals (EC16, EC17, EC18) [21JA] (EC395) [25JA] (EC722) [16FE] (EC729) [16FE] (EC868) [10MR] (EC1048) [20AP] (EC1196) [11MY] (EC1214) [12MY] (EC1409) [14JN] (EC1420) [14JN] (EC1443) [17JN] (EC1548) [13JY] (EC1726) [6AU] (EC2015) [13OC] (EC2123) [8NO] (EC2152) [15NO]
- certification relative to Board for International Broadcasting (EC1497) [29JN] (EC2001) [7OC]
- contractors proposals for settlement of indirect costs incurred under Federal agency contracts (EC1198) [11MY]
- cost estimate for pay-as-you-go calculations for the emergency unemployment compensation (EC903) [15MR]
- Doyle Creek Watershed for Kansas soil conservation service plan (EC1659) [27JY]
- estimate of amount of change in outlays or receipts resulting from passage of establishing the Jemez National Recreation Area, NM (EC2036) [19OC]
- estimate of amount of change in outlays or receipts resulting from passage of Federal Employees Political Activities Act (EC2014) [13OC]
- estimate of amount of change in outlays or receipts resulting from passage of National Service Trust Act (EC1959) [29SE]
- estimate of amount of change in outlays or receipts resulting from passage of certain public law (EC1312) [27MY]
- estimate of Armed Forces Memorial, Annapolis, MD (EC1378) [10JN]
- estimate of budget authority and outlays relative to H.R. 765, compensation to property owners for lands relinquished to the U.S. (EC1584) [14JY]
- estimate of budget authority and outlays relative to H.R. 2118, supplemental appropriations (EC1565) [13JY]
- estimate of budget authority and outlays relative to H.R. 2520, Dept. of Interior appropriations, and H.R. 3116, Dept. of Defense appropriations (EC2176) [19NO]
- estimate of change in outlays and receipts from passage of S. 616, Veterans' Compensation Cost-of-Living Adjustment Act (EC2175) [19NO]
- estimate of change in outlays or receipts from passage of H.R. 2399, settlement of land claims with Catawba Tribe of South Carolina (EC2095) [2NO]
- estimate of change in outlays or receipts resulting from passage of H.R. 416, Bankruptcy Judges, U.S. Trustees, and Family Farmer Bankruptcy Act (EC1833) [9SE]
- estimate of change in outlays or receipts resulting from passage of H.R. 63, Spring Mountains National Recreation Area, and H.R. 843, Coronado National Forest mining leases (EC1834) [9SE]
- estimate of change in outlays or receipts resulting from passage of H.R. 631, Colorado wilderness lands, H.R. 798, veterans' disability compensation rates, and H.R. 2034, veterans' health programs (EC1832) [9SE]
- estimate of discretionary budget and outlays relative to sundry appropriations legislation (EC2016) [13OC] (EC2074) [28OC]
- estimate of discretionary new budget authority and outlays provided by H.R. 2348, legislative branch appropriations and H.R. 2667, Midwestern States flood disaster assistance (EC1843) [9SE]
- estimated change in outlays or receipts resulting from passage of certain legislation (EC199, EC200, EC201, EC202, EC203, EC204, EC205, EC206, EC207, EC208, EC209, EC210, EC211, EC212, EC213) [21JA] (EC1069) [21AP] (EC1563) [13JY]
- exemption of military accounts from sequestration (EC1810) [9SE]
- Federal Financial Management Status Report (EC1912) [21SE]
- Federal information resources report (EC2097) [2NO]
- financial management by State and local governments of Federal financial assistance programs (EC1217) [12MY] (EC2167) [17NO]
- Freedom of Information Act (EC1063) [20AP]
- McCoy Creek Watershed, CA, soil conservation service plan (EC1660) [27JY]
- offsets in military exports (EC566) [27JA]
- outlays and receipts for State food stamp issuance programs for Indian reservations (EC1057) [20AP]
- outlays and receipts relative to passage of H.R. 750, Export Administration Act appropriations (EC1038) [19AP]
- outlays and receipts relative to passage of H.R. 2264, reconciliation of the concurrent budget resolution (EC1794) [8SE]
- outlays and receipts relative to passage of S. 1295, Education of the Deaf Act amendments and Rehabilitation Act amendments (EC1793) [8SE]
- projections of direct spending targets (EC1952) [28SE]
- Radio Free Europe/Radio Liberty, Inc., report (EC384) [21JA]
- report on accounts containing unvouchered expenditures subject to audit by GAO (EC626) [2FE]
- rescissions and deferrals (EC1816) [9SE] (EC1870) [13SE] (EC2134) [15NO]
- revised estimate of budget receipts, outlays, and budget authority (EC1811) [9SE]
- revised supplemental appropriations for Social Security Administration (EC840) [4MR]
- sequestration update report (EC366) [21JA] (EC1815) [9SE]
- statistical programs of the U.S. Government (EC269) [21JA] (EC2096) [2NO]
- status report on credit management and debt collection (EC1859) [9SE]
- U.S. costs and foreign offset contributions for the Persian Gulf conflict (EC369, EC370) [21JA]
- OPIIC: Federal Managers' Financial Integrity Act (EC229) [21JA]
- Freedom of Information Act (EC1026) [7AP]
- Inspector General (EC681) [3FE]
- OPM: disabled and Vietnam veterans with Federal civilian employment (EC353) [21JA]
- drug and alcohol abuse prevention, treatment, and rehabilitation programs for Federal civilian employees (EC327) [21JA] (EC2178) [19NO]
- establish new pay and job evaluation system for Federal law enforcement officers (EC1806) [8SE]
- Federal Managers' Financial Integrity Act (EC478) [26JA]
- Freedom of Information Act (EC930) [18MR]
- Inspector General (EC680) [3FE] (EC1347) [9JN] (EC1396) [10JN]
- Performance Management and Recognition System report (EC912) [16MR]
- Privacy Act system of records report (EC1043) [19AP]
- rights and benefits of temporary employees (EC1015) [2AP]
- Senior Executive Service report (EC788) [24FE]
- veterans with Federal civilian employment (EC2107) [3NO]
- voluntary leave transfer and leave bank programs report (EC1170) [5MY]
- Panama Canal Commission: Federal Managers' Financial Integrity Act (EC479) [26JA]
- Freedom of Information Act (EC1199) [11MY]
- Inspector General (EC682) [3FE] (EC1301) [26MY] (EC2177) [19NO]
- report (EC704) [3FE] (EC1884) [14SE]
- Peace Corps: Federal Managers' Financial Integrity Act (EC480) [26JA]
- Freedom of Information Act (EC1200) [11MY]
- Inspector General (EC272) [21JA] (EC766) [22FE] (EC1397) [10JN]
- Pennsylvania Avenue Development Corp.: audited financial statements (EC1044) [19AP] (EC2125) [8NO]
- Freedom of Information Act (EC798) [25FE]
- Pension Benefit Guaranty Corp.: Chief Financial Officers Act (EC1115) [27AP]
- Freedom of Information Act (EC815) [1MR] (EC931) [18MR]
- Physician Payment Review Commission: medicare reports (EC394) [21JA] (EC1009) [1AP] (EC1437) [16JN]
- Postal Rate Commission: Freedom of Information Act (EC750) [18FE]
- Government in the Sunshine Act (EC779) [24FE]
- Inspector General (EC684) [3FE]
- internal accounting and administrative control systems (EC273) [21JA]
- Postal Service: Freedom of Information Act (EC885) [10MR]
- Government in the Sunshine Act (EC560) [27JA]
- report (EC616) [2FE] (EC789) [24FE]
- Potomac Electric Power Co.: report (EC634) [3FE]
- President of the U.S.: budget deferrals (EC4) [21JA]

—Commission on Assignment of Women in the Armed Forces (EC32) [21JA]
 —Dept. of Agriculture appropriations (EC19) [21JA] (EC20) [21JA]
 —Dept. of Commerce appropriations (EC20) [21JA]
 —Dept. of HUD appropriations (EC20) [21JA] (EC35) [21JA]
 —Dept. of Labor appropriations (EC20) [21JA]
 —Dept. of the Interior appropriations (EC20) [21JA]
 —Operation Restore Hope funding (EC5) [21JA]
 —Davis-Bacon Act suspension (EC114) [21JA]
 —U.S.-Japan Cooperative Medical Science Program (EC118) [21JA]
 —White House Conference on Indian Education (EC81) [21JA]
 Prospective Payment Assessment Commission: report (EC829) [2MR]
 Railroad Retirement Board: report (EC275) [21JA] (EC793) [24FE] (EC981) [29MR] (EC1540) [1JY] (EC1592) [14JY] (EC2049) [20OC]
 Rehabilitation Services Administration: report (EC82, EC83) [21JA]
 RTC: Affordable Housing Disposition Program (EC43) [21JA] (EC1050) [20AP] (EC2170) [18NO]
 —Federal Home Loan Bank Act (EC373) [21JA] (EC1358) [9JN] (EC1728) [6AU]
 —Freedom of Information Act (EC812) [1MR]
 —FSLIC assistance agreements (EC1159) [4MY] (EC1608) [19JY]
 —list of property covered by RTC (EC991) [31MR]
 —Progress of Investigations of Professional Conduct (EC921) [18MR]
 —report (EC367, EC368) [21JA] (EC706) [3FE] (EC947) [23MR] (EC1181) [11MY] (EC1566) [13JY] (EC1860) [9SE] (EC1973) [6OC] (EC1997) [7OC] (EC2101) [3NO]
 SBA: Federal Managers' Financial Integrity Act (EC485) [26JA] (EC1457) [18JN]
 —Freedom of Information Act (EC884) [10MR] (EC1929) [22SE]
 —Inspector General (EC689) [3FE] (EC1457) [18JN]
 —minority small business and capital ownership development report (EC351) [21JA] (EC1696) [3AU]
 —Natural Resource Development Program (EC1278) [24MY]
 —work force field hearings (EC461) [25JA]
 SEC: Federal Civil Penalties Adjustment Act (EC1844) [9SE]
 —Federal Managers' Financial Integrity Act (EC558) [27JA]
 —Freedom of Information Act (EC780) [24FE]
 —Government in the Sunshine Act (EC1501) [29JN]
 —Inspector General (EC604) [2FE] (EC1400) [10JN]
 —intermarket coordination (EC1451) [17JN]
 —report (EC148) [21JA] (EC1087) [21AP] (EC1190) [11MY]
 Selective Service System: Federal Managers' Financial Integrity Act (EC282) [21JA] (EC882) [10MR]
 —Inspector General and management report (EC688) [3FE]
 Smithsonian Institution: Inspector General (EC284) [21JA] (EC1502) [29JN]
 —report (EC283) [21JA] (EC738) [17FE] (EC1502) [29JN]
 Social Security Administration: report (EC1902) [15SE]
 Soldiers' and Airmen's Home: Federal Managers' Financial Integrity Act (EC294) [21JA] (EC2191) [23NO]
 State Justice Institute: Inspector General (EC690) [3FE]
 —report (EC1232) [18MY]
 Supreme Court: administrative costs report (EC801) [25FE] (EC1205) [11MY]
 —amendments to Federal rules of appellate procedure (EC1100) [22AP]
 —amendments to Federal rules of bankruptcy procedure (EC1101) [22AP]
 —amendments to Federal rules of civil procedure (EC1102) [22AP]

—amendments to Federal rules of criminal procedure (EC1103) [22AP]
 —amendments to Federal rules of evidence procedure (EC1104) [22AP]
 —appointment of David B. Sentelle as presiding judge of the special division to appoint independent counsels (EC314) [21JA]
 —notice for date of opening day (EC1899) [15SE]
 —proceedings of Judicial Conference (EC1727) [6AU]
 Susquehanna River Basin Commission: Federal Managers' Financial Integrity Act (EC1960) [29SE]
 Thrift Depositor Protection Oversight Board: Federal Home Loan Bank Act (EC44) [21JA] (EC818) [2MR] (EC1332) [9JN] (EC1522) [1JY]
 —Financial Institutions Reform, Recovery, and Enforcement Act (EC1366) [10JN]
 —Freedom of Information Act (EC814) [1MR]
 —Inspector General (EC605) [2FE] (EC691) [3FE] (EC799) [25FE] (EC2101) [3NO]
 —Resolution Funding Corp. report (EC1523) [1JY]
 —RTC financial statements audit (EC1524) [1JY]
 TVA: report (EC1022) [5AP] (EC2050) [20OC]
 U.S. Claims Court: report (EC315) [21JA]
 U.S. Commission on Civil Rights: report (EC694) [3FE]
 U.S. Court of Appeals: report (EC1052) [20AP] (EC1150, EC1151, EC1152) [3MY]
 U.S. Geological Survey: report (EC141) [21JA]
 U.S. Holocaust Memorial Council: report (EC695) [3FE]
 U.S. Nuclear Waste Negotiator and Technical Review Board: report (EC487) [26JA] (EC696) [3FE]
 U.S. Olympic Committee: report (EC1402) [10JN] (EC1588) [14JY]
 U.S. Sentencing Commission: report (EC1156) [4MY] (EC1168) [5MY]
 U.S. Trade and Development Agency: report (EC693) [3FE] (EC2106) [3NO]
 U.S. Trade Representative: International Coffee Agreement (EC356) [21JA]
 —proposed trade legislation (EC1119) [27AP]
 —report on beer brewed or bottled in Ontario, Canada (EC1948) [27SE]
 —report on Trade Act (EC1105) [22AP] (EC1160) [4MY]
 USA: appropriations legislation (EC1281) [24MY]
 —Cultural Property Advisory Committee report (EC718) [4FE] (EC753) [18FE]
 —Federal Managers' Financial Integrity Act (EC228) [21JA]
 —Freedom of Information Act (EC827) [2MR]
 —Inspector General (EC289) [21JA] (EC1314) [27MY]
 —U.S. International Broadcasting Act (EC1534) [1JY]
 VFW: National Convention report (EC936) [23MR]

EXECUTIVE DEPARTMENTS related term(s) FEDERAL EMPLOYEES; PRESIDENTS OF THE UNITED STATES

Appointments
 Conferees: H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]
 —H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]
Bills and resolutions
 Appropriations: making emergency supplemental (see H.R. 1335) [15MR]
 —making emergency supplemental (H.R. 1335), consideration (see H. Res. 130) [16MR]
 BATF: transfer functions relating to firearms to the FBI (see H.R. 1927) [29AP]
 Budget: establish discretionary spending limits (see H.R. 301) [6JA]
 —Presidential rescission and deferral powers (see H.R. 354) [6JA]
 —reductions in certain Federal programs (see H. Res. 105) [1MR]
 —revenues and expenditures reconciliation (see H.R. 2141) [18MY]
 Clinton, President: economic plan (see H. Con. Res. 114) [30JN]

Constitutional amendments: number of consecutive years individuals may be employed by or hold a policy-making position in the Federal government (see H.J. Res. 146) [10MR]
 Construction industries: local resident hiring preferences for construction projects (see H.R. 2257) [25MY]
 Crime: prevent stalking of Federal employees (see H.R. 2370) [10JN]
 Dept. of Defense: protect military installations against closures relative to natural or historic character (see H.R. 202) [6JA]
 Dept. of Environmental Protection: establish (see H.R. 2601) [1JY]
 Dept. of International Trade: establish (see H.R. 2973) [6AU]
 Dept. of Justice: public notice of implementation of antitrust laws (see H.R. 489) [20JA]
 —residency requirements for U.S. attorneys (see H.R. 1506) [29MR]
 Dept. of Labor: establish Office of Workplace Education (see H.R. 690) [27JA]
 Dept. of Veterans Affairs: establish a Women's Bureau (see H.R. 2391) [10JN]
 Depts. of Labor, HHS, Education, and related agencies: making appropriations (see H.R. 2518) [24JN]
 Federal agencies: increase domestic procurement during economic recessions (see H.R. 903) [16FE]
 Federal Language Institute: establish (see H.R. 532) [21JA]
 Government: cut administrative and overhead costs (see H.R. 3716) [22NO]
 —improve (H.R. 3400), consideration (see H. Res. 320) [20NO]
 —limit fees paid to outside attorneys representing Federal agencies (see H.R. 161) [6JA]
 House Rules: prevent veterans appropriations legislation from making appropriations for other departments or agencies (see H. Res. 154) [21AP]
 Income: congressional, executive, and judicial salaries and pensions (see H.R. 212) [6JA]
 NOAA: transfer offices to Dept. of the Interior and Dept. of Environmental Protection (see H.R. 2761) [27JY]
 Office of Special Counsel: reauthorize (see H.R. 2970) [6AU]
 Regulatory Sunset Commission: establish (see H.R. 3628) [22NO]
 Research: development and use of ophthalmic testing procedures not requiring the use of animal test subjects (see H. Con. Res. 5) [5JA]
 SBA: designate the Administrator a member of the Cabinet (see H.R. 625) [26JA]
 Social Security Administration: establish as an independent agency (see H.R. 647) [27JA]

Motions

Appropriations: making emergency supplemental (H.R. 1335) [18MR] [22AP]
 Dept. of the Interior and related agencies: making appropriations (H.R. 2520) [15JY] [29SE]
 —making appropriations (H.R. 2520), conference report [20OC]
 Depts. of Commerce, Justice, and State, the Judiciary, and related agencies: making appropriations (H.R. 2519) [20JY] [29SE]
 —making appropriations (H.R. 2519), conference report [19OC] [20OC]
 Depts. of Labor, HHS, Education, and related agencies: making appropriations (H.R. 2518) [30JN] [30SE]
 —making appropriations (H.R. 2518), conference report—amendments in disagreement [7OC]

Reports by conference committees

Dept. of the Interior and Related Agencies Appropriations (H.R. 2520) [15OC]
 Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations (H.R. 2519) [14OC]
 Depts. of Labor, HHS, Education, and Related Agencies Appropriations (H.R. 2518) [5OC]

Reports filed

Consideration of Amendments in Disagreement to H.R. 2520, Dept. of the Interior and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 279) (H. Rept. 103-301) [19OC]

- Consideration of H.R. 1335, Making Emergency Supplemental Appropriations: Committee on Rules (House) (H. Res. 130) (H. Rept. 103-34) [16MR] —Committee on Rules (House) (H. Res. 132) (H. Rept. 103-36) [17MR]
- Consideration of H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 276) (H. Rept. 103-295) [15OC]
- Consideration of H.R. 3400, Government Reform and Savings Act: Committee on Rules (House) (H. Res. 320) (H. Rept. 103-403) [20NO]
- Consideration of H.R. 3425, Dept. of Environmental Protection Establishment: Committee on Rules (House) (H. Res. 312) (H. Rept. 103-372) [17NO]
- Dept. of Commerce Quarterly Financial Report Program: Committee on Post Office and Civil Service (House) (H.R. 2608) (H. Rept. 103-241) [15SE]
- Dept. of Environmental Protection Establishment: Committee on Government Operations (House) (H.R. 3425) (H. Rept. 103-355) [10NO]
- Dept. of the Interior and Related Agencies Appropriations: committee of conference (H.R. 2520) (H. Rept. 103-299) [15OC]
- Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2519) (H. Rept. 103-157) [24JN] —committee of conference (H.R. 2519) (H. Rept. 103-293) [14OC]
- Depts. of Labor, HHS, Education, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2518) (H. Rept. 103-156) [24JN] —committee of conference (H.R. 2518) (H. Rept. 103-275) [5OC]
- Emergency Supplemental Appropriations: Committee on Appropriations (House) (H.R. 1335) (H. Rept. 103-30) [15MR]
- Government in the Sunshine Act Disclosures of Certain Activities: Committee on Government Operations (House) (H.R. 1593) (H. Rept. 103-354) [10NO]
- Government Performance and Results Act: Committee on Government Operations (House) (H.R. 826) (H. Rept. 103-106) [25MY]
- Government Reform and Savings Act: Committee on Agriculture (House) (H.R. 3400) (H. Rept. 103-366) [15NO] —Committee on Banking, Finance and Urban Affairs (House) (H.R. 3400) (H. Rept. 103-366) [15NO] —Committee on House Administration (House) (H.R. 3400) (H. Rept. 103-366) [15NO] —Committee on Merchant Marine and Fisheries (House) (H.R. 3400) (H. Rept. 103-366) [15NO] —Committee on Natural Resources (House) (H.R. 3400) (H. Rept. 103-366) [15NO] —Committee on Post Office and Civil Service (House) (H.R. 3400) (H. Rept. 103-366) [15NO] —Committee on Public Works and Transportation (House) (H.R. 3400) (H. Rept. 103-366) [15NO] —Committee on Science, Space, and Technology (House) (H.R. 3400) (H. Rept. 103-366) [15NO] —Committee on the Judiciary (House) (H.R. 3400) (H. Rept. 103-366) [15NO] —Committee on Veterans' Affairs (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- Performance Management and Recognition System Termination Act: Committee on Post Office and Civil Service (House) (H.R. 3019) (H. Rept. 103-247) [21SE]
- Reconstitute Federal Insurance Administration as Independent Agency: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1257) (H. Rept. 103-302) [19OC] —Committee on Energy and Commerce (House) (H.R. 1257) (H. Rept. 103-302) [28OC]
- Rescinding Certain Budget Authority: Committee on Appropriations (House) (H.R. 3511) (H. Rept. 103-368) [16NO]
- Waiving Certain Points of Order Against H.R. 2520, Dept. of the Interior Appropriations: Committee on Rules (House) (H. Res. 214) (H. Rept. 103-163) [29JN]
- EXECUTIVE OFFICE OF THE PRESIDENT**
Appointments
Conferees: H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- Bills and resolutions*
Office of Government Ethics: authorizing appropriations (see H.R. 2289) [26MY]
Office of Special Counsel: authorizing appropriations (see H.R. 2288) [26MY]
Presidents of the U.S.: compensation (see H.R. 112) [6JA]
U.S. Trade Representative: establish position of Assistant U.S. Trade Representative for Small Business (see H. Con. Res. 184) [19NO]
White House Travel and Telegraph Office: procurement of services from the private sector (see H. Con. Res. 139) [6AU]
- Motions*
Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies: making appropriations (H.R. 2403) [22JN] [9SE]
- Reports by conference committees*
Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations (H.R. 2403) [24SE]
- Reports filed*
Consideration of H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 201) (H. Rept. 103-137) [17JN]
Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Appropriations (House) (H.R. 2403) (H. Rept. 103-127) [14JN] —committee of conference (H.R. 2403) (H. Rept. 103-256) [27SE]
Documents Furnished by Executive Office of the President Relative to the FBI Investigation of Alleged Criminal Conduct in the White House Travel Office: Committee on the Judiciary (House) (H. Res. 198) (H. Rept. 103-183) [20JY]
Economic Report of the President: Committee on Economics (Joint) (H. Rept. 103-57) [19AP]
Independent Counsel Law Reauthorization: Committee on the Judiciary (House) (H.R. 811) (H. Rept. 103-224) [6AU]
Waiving Points of Order Against H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 261) (H. Rept. 103-261) [28SE]
- EXPEDITED RESCISSIONS ACT**
Bills and resolutions
Enact (H.R. 1578): corrections in enrollment (see H. Con. Res. 92) [4MY]
- EXPLOSIVES related term(s) FIREARMS**
Bills and resolutions
Airports: use of dogs for detection of plastic explosives (see H.R. 3134) [27SE]
Nuclear weapons: sanctions against individuals assisting in the acquisition of certain nuclear material and devices for foreign countries (see H.R. 2358) [9JN]
- EXPORT ADMINISTRATION ACT**
Bills and resolutions
Courts: action for damages against those violating antiboycott provisions relative to discrimination or loss of business (see H.R. 2544) [28JN]
- EXPORT-IMPORT BANK**
Bills and resolutions
Foreign trade: authorize financing of export of defense articles through repeal of international military education and training program (see H.R. 3158) [28SE]
- FAIR CREDIT REPORTING ACT**
Bills and resolutions
Consumers: content of credit report information (see H.R. 1197) [3MR]
- FAIR LABOR STANDARDS ACT**
Bills and resolutions
Children and youth: labor provisions (see H.R. 201) [6JA]
- Northern Mariana Islands: minimum wage laws (see H.R. 2934) [6AU]
Violations: increase penalties (see H.R. 341) [6JA]
- FAIR TRADE IN AUTO PARTS ACT**
Bills and resolutions
Improve and extend (see H.R. 2964) [6AU]
- FAIR TRADE LAWS see FOREIGN TRADE**
- FALEOMAVAEGA, ENI F.H. (a Delegate from American Samoa)**
Appointments
Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
India-U.S. Interparliamentary Group [7AP]
- Bills and resolutions introduced by*
American Samoa: eligibility for emergency livestock feed assistance (see H.R. 185) [6JA] —inclusion in SSI (see H.R. 189) [6JA] —inclusion in the program of aid to the aged, blind, or disabled (see H.R. 188) [6JA]
American Samoa Study Commission: establish (see H.R. 187) [6JA]
District of Columbia: construction of new stadium relative to use by any person or organization using certain racial or ethnic designations (see H.R. 2702) [21JY]
Indians: extend Federal recognition to certain groups (see H.R. 2549) [29JN]
National American Indian Heritage Month: designate (see H.J. Res. 271) [30SE]
Northern Mariana Islands: minimum wage laws (see H.R. 2934) [6AU]
REA: availability of central station service in the case of rural electrification loans (see H.R. 184) [6JA]
South Pacific Nuclear Free Zone: establish (see H. Con. Res. 111) [10JN]
Territories: residency requirements relative to naturalization (see H.R. 186) [6JA]
- FALMOUTH, MA**
Bills and resolutions
Public works: deauthorize a portion of the project for navigation (see H.R. 3701) [22NO]
- FAMILIES AND DOMESTIC RELATIONS related term(s) CHILDREN AND YOUTH**
Bills and resolutions
Adoption: foster care or adoption placement based on race or nationality (see H.R. 3307) [19OC]
AFDC: reform program (see H.R. 1918) [28AP]
Armed Forces: domestic violence guidelines for military law enforcement (see H.R. 2503) [23JN] —tax treatment of military retirees payments to former spouses (see H.R. 2258) [25MY]
Child support: establish committee for auditing of State programs (see H.R. 2241) [24MY] —State access to information on noncustodial parents and enforcement of obligations (see H.R. 2396) [10JN]
Children and youth: availability of education, health, and social services to at-risk youth and their families (see H.R. 1022) [18FE] —interstate enforcement of child support and parentage court orders (see H.R. 1600) [1AP] —placement of foster children (see H.R. 3462) [8NO] —placement of foster children in permanent kinship care arrangements (see H.R. 3463) [8NO] —protection from physical and mental abuse (see H.R. 2033) [6MY]
Courts: admissibility of certain testimony relative to domestic violence cases (see H. Con. Res. 20) [21JA] —enforcement of State judgments against federally forfeited assets of individuals who are delinquent in child support payments (see H.R. 3700) [22NO]
Credit: inclusion of information on overdue child support obligations in consumer credit reports (see H.R. 2346) [8JN] —inclusion of information on overdue child support payments in consumer credit reports (see H.R. 555) [21JA]
Crime: background checking systems, record access by law enforcement officers, and court assistance with sentencing decisions (see H.R. 3557) [19NO]

- establish national domestic violence hotline (see H.R. 522) [21JA]
- parental kidnapping (see H.R. 3378) [27OC]
- strengthen Federal prohibitions against assaulting children (see H.R. 1120) [24FE]
- District of Columbia: school choice for parents of elementary and secondary students (see H.R. 2270) [26MY]
- Education: encourage parental participation (see H.R. 2712) [22JY]
- Employment: entitle family and medical leave under certain circumstances (see H.R. 680; H. Con. Res. 33) [27JA] [3FE]
- entitle family and medical leave under certain circumstances (H.R. 1), Senate amendment (see H. Res. 71) [4FE]
- entitle family and medical leave under certain circumstances (H.R. 1), waive certain voting requirements (see H. Res. 61) [3FE]
- Federal employees: adoption expenses benefits (see H.R. 1911) [28AP]
- computation of survivor annuity benefits (see H.R. 1641) [1AP]
- infertility and adoption health benefits (see H.R. 1912) [28AP]
- Health: require hearing loss testing for all newborns (see H.R. 419) [6JA]
- Health care professionals: provide medical students with training for identification and referral of victims of domestic violence (see H.R. 3207) [30SE]
- Immigration: admission of spouses and children relative to permanent resident alien status (see H.R. 3182) [29SE]
- family status classification of certain spouses of citizens and permanent resident aliens (see H.R. 782) [3FE]
- Mental health: prevention of mental illness and substance abuse among victims of sexual assault or family violence (see H.R. 2958) [6AU]
- National Family Caregivers Week: designate (see H.J. Res. 90) [2FE]
- National Family Week: designate (see H.J. Res. 79) [27JA]
- National Foster Care Month: designate (see H.J. Res. 122) [24FE]
- National Resource Center for Grandparents: establish (see H.R. 1223) [4MR]
- National Single Parent Day: designate (see H.J. Res. 296) [18NO]
- Parents Day: designate (see H. Res. 236) [4AU]
- Pensions: cost-of-living adjustments, integration, participation, and vesting requirements, and treatment of benefits relative to divorce and domestic relations orders (see H.R. 2502) [23JN]
- Small Family Farm Week: designate (see H.J. Res. 291) [10NO]
- Social Security: benefit payment levels relative to month of beneficiary's death (see H.R. 837) [4FE]
- cash payments to domestic employees (see H.R. 899) [16FE]
- continue certain benefits through the month of beneficiary's death to assist family in meeting death-related expenses (see H.R. 321) [6JA]
- discourage persons from moving to a State to obtain greater benefits from AFDC or medicaid (see H.R. 910) [16FE]
- eligibility of stepchildren for child's insurance benefits (see H.R. 980) [18FE]
- grants to States for administrative costs of certain public welfare programs (see H.R. 1860) [26AP]
- level of benefit payment in the month of the beneficiary's death (see H.R. 1444) [24MR]
- prorate first month's benefits for applicant who meets entitlement conditions (see H.R. 274) [6JA]
- Taxation: adoption expenses (see H.R. 563, 930, 2430) [25JA] [17FE] [16JN]
- child-care credit for lower-income working parents (see H.R. 399) [6JA]
- deductions for home health care, day care, and respite care for households with an Alzheimer's disease patient (see H.R. 633) [26JA]
- dependent care expenses (see H.R. 1903) [28AP]
- expand the earned income tax credit (see H.R. 958) [17FE]
- family aggregation requirements relative to contributions to pension plans (see H.R. 1456) [24MR]
- income tax rate on married couples (see H.R. 2227) [20MY]
- number of shareholders in an S corporation relative to family relationship of the shareholders (see H.R. 2439) [16JN]
- refundable credit for providing long-term home care for a family member (see H.R. 640) [26JA]
- relief for families with young children (see H.R. 1862) [26AP]
- treatment of both the intended payee and payor of unpaid child support (see H.R. 2355) [9JN]
- treatment of income of certain spouses (see H.R. 580) [26JA]
- Unemployment: compensation for individuals required to leave jobs for family or health reasons (see H.R. 1359) [16MR]
- Veterans: commissary and exchange privileges for certain surviving spouses (see H.R. 2771) [28JY]
- dependency and indemnity compensation eligibility relative to the remarriage of a surviving spouse (see H.R. 68) [5JA]
- guidelines for the suspension of benefits of certain veterans receiving institutional care (see H.R. 2998) [6AU]
- Women: pregnancy counseling services (see H.R. 670) [27JA]
- Motions*
- Employment: entitle family and medical leave under certain circumstances (H.R. 1) [3FE]
- Women: pregnancy counseling services (H.R. 670) [24MR] [25MR]
- pregnancy counseling services (H.R. 670), consideration (H. Res. 138) [24MR]
- Reports filed*
- Benefits Eligibility to Unremarried Surviving Spouses of Veterans: Committee on Veterans' Affairs (House) (H.R. 3456) (H. Rept. 103–350) [10NO]
- Congressional Commemorative Medal for Organ Donors and Their Families: Committee on Energy and Commerce (House) (H.R. 1012) (H. Rept. 103–276) [6OC]
- Consideration of H.R. 1, Granting Family and Medical Leave Under Certain Circumstances: Committee on Rules (House) (H. Res. 58) (H. Rept. 103–1) [2FE]
- Consideration of H.R. 670, Pregnancy Counseling Services: Committee on Rules (House) (H. Res. 138) (H. Rept. 103–41) [23MR]
- Committee on Rules (House) (H. Res. 81) (H. Rept. 103–15) [16FE]
- Family Violence Prevention Act: Committee on Ways and Means (House) (H.R. 3415) (H. Rept. 103–353) [10NO]
- Full Faith and Credit for Child Support Orders Act: Committee on the Judiciary (House) (H.R. 454) (H. Rept. 103–206) [2AU]
- Granting Family and Medical Leave Under Certain Circumstances: Committee on Education and Labor (House) (H.R. 1) (H. Rept. 103–8) [2FE]
- Committee on Post Office and Civil Service (House) (H.R. 1) (H. Rept. 103–8) [2FE]
- Granting Leave to Federal Employees for Bone-Marrow or Organ Donation or Child Adoption: Committee on Post Office and Civil Service (House) (H.R. 2751) (H. Rept. 103–243) [15SE]
- International Parental Kidnapping Crime Act: Committee on the Judiciary (House) (H.R. 3378) (H. Rept. 103–390) [20NO]
- Pregnancy Counseling Services: Committee on Energy and Commerce (House) (H.R. 670) (H. Rept. 103–14) [16FE]
- Senate Amendment to H.R. 1, Family and Medical Leave Act: Committee on Rules (House) (H. Res. 71) (H. Rept. 103–13) [4FE]
- Waiving Certain Voting Requirements for H.R. 1, Family and Medical Leave Act: Committee on Rules (House) (H. Res. 61) (H. Rept. 103–12) [3FE]
- FAMILY AND MEDICAL LEAVE ACT**
- Bills and resolutions*
- Enact (H.R. 1): Senate amendment (see H. Res. 71) [4FE]
- Motions*
- Enact (H.R. 1) [3FE]
- Reports filed*
- Senate Amendment to H.R. 1, Provisions: Committee on Rules (House) (H. Res. 71) (H. Rept. 103–13) [4FE]
- Waiving Certain Voting Requirements for H.R. 1, Provisions: Committee on Rules (House) (H. Res. 61) (H. Rept. 103–12) [3FE]
- FAMILY SUPPORT ACT**
- Bills and resolutions*
- Employment: expand job opportunities available for low-income individuals relative to community development corporations (see H.R. 1510) [29MR]
- FAMILY VIOLENCE PREVENTION ACT**
- Reports filed*
- Provisions: Committee on Ways and Means (House) (H.R. 3415) (H. Rept. 103–353) [10NO]
- FARMERS** *see* **AGRICULTURE**
- FARR, SAM** (*a Representative from California*)
- Bills and resolutions introduced by*
- Fort Ord, CA: disposal of surplus real property (see H.R. 2645) [15JY]
- operation of the Silas B. Hays Community Hospital as a satellite of a uniformed services treatment facility (see H.R. 2935) [6AU]
- FAWELL, HARRIS W.** (*a Representative from Illinois*)
- Appointments*
- Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- Appropriations: rescind unauthorized (see H.R. 1392) [17MR]
- Children and youth: prevent prolonged foster care for abandoned infants when an adoptive home is available (see H.R. 2936, 2938) [6AU]
- Congress: application of OSHA laws (see H.R. 3458) [8NO]
- Education: reformulate reimbursement to local educational agencies for loss of tax base due to Federal property ownership (see H.R. 2861) [4AU]
- Federal Employees' Compensation Act: eliminate benefits to individuals convicted of defrauding the workers' compensation program (see H.R. 3491) [10NO]
- Occupational Safety and Health Act: revise regulations and programs (see H.R. 2937) [6AU]
- Motions offered by*
- Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493), conference report—amendments in disagreement [6AU]
- Families and domestic relations: entitle family and medical leave under certain circumstances (H.R. 1) [3FE]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- FAZIO, VIC** (*a Representative from California*)
- Appointments*
- Commission on the Bicentennial of the U.S. Capital [24MY]
- Committee To Escort the President (Joint) [17FE]
- Conferee: H.R. 2118, making supplemental appropriations [28JN]
- H.R. 2348, legislative branch of Government appropriations [29JY]
- H.R. 2445, energy and water development appropriations [12OC]
- H.R. 2446, Dept. of Defense appropriations for military construction [5OC]
- U.S. Capitol Preservation Commission [12MY]
- Bills and resolutions introduced by*
- Abortion: counseling at federally funded family planning clinics (see H.R. 26) [5JA]
- Childhood Cancer Month: designate (see H.J. Res. 185) [26AP]
- Dept. of Defense: electric vehicle and infrastructure development for military and civilian use (see H.R. 2560) [29JN]
- use of an independent site manager in conjunction with local officials relative to installation closures and realignments (see H.R. 2719) [23JY]
- Employment: relationship between workers' compensation benefits and certain migrant and seasonal workers' benefits (see H.R. 1999) [5MY]

- Legislative branch of the Government: making appropriations (see H.R. 2348) [8JN]
- Military installations: economic impact of closures (see H. Con. Res. 60) [10MR]
- Tariff: benthocarb (see H.R. 2690) [21JY]
- Water: apply reductions in supply during dry years to agricultural water contractors within areas of origin (see H.R. 2564) [30JN]
- Motions offered by*
- Legislative branch of the Government: making appropriations (H.R. 2348), conference report—amendments in disagreement [6AU]
- Reports by conference committees*
- Legislative Branch Appropriations (H.R. 2348) [2AU]
- Reports filed*
- Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]
- Committee on Appropriations (House) (H.R. 2348) (H. Rept. 103–117) [8JN]
- FEDERAL AGENCIES** *see* EXECUTIVE DEPARTMENTS
- FEDERAL AID PROGRAMS**
- Appointments*
- Conferees: H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]
- H.R. 2205, revise and extend trauma care programs [4NO]
- H.R. 3167, extend emergency unemployment compensation [4NO]
- Bills and resolutions*
- Abortion: prohibit community development grants to localities that fail to enforce laws that protect abortion rights (see H.R. 519) [21JA]
- prohibit use of Federal funds except where the life of the mother is endangered (see H.R. 178) [6JA]
- Alabama: include additional counties in the definition of Appalachian region (see H.R. 2827) [2AU]
- Aliens: provision of social services for undocumented aliens (see H. Con. Res. 164) [12OC]
- American Samoa: inclusion in the program of aid to the aged, blind, or disabled (see H.R. 188) [6JA]
- Business and industry: economic assistance to States and localities relative to business incentives provided (see H.R. 203) [6JA]
- Children and youth: restore food supplement benefits under the dependent care food program (see H.R. 628) [26JA]
- Colleges and universities: participation in certain grant programs relative to default rates (see H.R. 1167) [2MR]
- Crime: establish State drug testing programs relative to arrested individuals and during the pretrial period (see H.R. 2944) [6AU]
- Dept. of Justice Assets Forfeiture Fund: make funds available for social services programs (see H.R. 1206) [3MR]
- Dept. of Labor: establish Office of Workplace Education (see H.R. 690) [27JA]
- Disabled: programs and assistance for individuals with developmental disabilities (see H.R. 3505) [10NO]
- Disasters: Federal insurance program for earthquakes, volcanic eruptions, and hurricanes (see H.R. 935) [17FE]
- Diseases: prevention and treatment of eating disorders (see H.R. 3324) [20OC]
- Distressed communities: assistance (see H.R. 1338) [15MR]
- Drunken driving: formula grants relative to prosecution of persons driving while intoxicated (see H.R. 1385) [17MR]
- lower blood alcohol concentration limits (see H.R. 1386) [17MR]
- Ecology and environment: reauthorize State water pollution control revolving loan program (see H.R. 2255) [25MY]
- Education: extend length of academic year for certain secondary schools (see H.R. 1337) [15MR]
- institution participation in Pell Grant Program relative to default rates (see H.R. 3382) [27OC]
- provide assistance to local elementary schools for the prevention and reduction of conflict and violence (see H.R. 3390) [27OC]
- Employment: demonstrate the economy and efficiency of centralized Federal job training programs (see H.R. 2825) [2AU]
- expand job opportunities available for low-income individuals relative to community development corporations (see H.R. 1510) [29MR]
- job training services (see H.R. 1467) [24MR]
- programs for high unemployment areas (see H.R. 2364) [9JN]
- Federal-State relations: rescission of unfunded Federal mandates (see H. Con. Res. 51) [24FE]
- Food stamps: work requirements and waiver authority for welfare reform demonstration projects (see H.R. 176) [6JA]
- Head Start Program: inclusion of buildings in asbestos abatement laws (see H.R. 3290) [14OC]
- Health: expand studies and programs relative to traumatic brain injury (see H.R. 2606, 2871) [1JY] [4AU]
- Homeless: administration of funds for homeless assistance in part by the Dept. of Veterans Affairs (see H. Res. 127) [10MR]
- Homestead Air Force Base, FL: designate vicinity as an enterprise zone (see H.R. 2030) [6MY]
- making appropriations for a community adjustment and economic diversification program (see H.R. 2028) [6MY]
- Housing: community development block grant assistance for public services activities (see H.R. 3401) [28OC]
- exclude from income, relative to Federal aid programs, rebates and refunds for the cost of State property taxes paid through rent (see H.R. 735) [2FE]
- foreign reparation payments relative to eligibility for Federal housing assistance programs (see H.R. 1143) [25FE]
- Hurricanes: Federal relief efforts for damage caused by Andrew (see H.R. 2027) [6MY]
- waive certain limitations on Federal relief efforts for damage caused by Andrew, Iniki, and Typhoon Omar (see H.R. 988) [18FE]
- Illegal aliens: prohibit direct Federal financial benefits and unemployment benefits (see H.R. 3594) [20NO]
- Immigration: require States receiving State Legalization Impact Assistance Grants cooperate with the INS and Border Patrol in the apprehension, detention, and transfer of illegal immigrants (see H.R. 2018) [6MY]
- Law enforcement officers: financial assistance for continuing education (see H.R. 1148) [25FE]
- New York, NY: urban mobility project (see H.R. 2984) [6AU]
- Northern Mariana Islands: financial assistance (see H.R. 1092) [24FE]
- Public welfare programs: enhance education, increase school attendance, and promote self-sufficiency among recipients (see H.R. 3214) [5OC]
- Rockland County, NY: determination of median income relative to Federal housing programs (see H.R. 2423) [15JN]
- Small business: revise and extend the Small Business Development Center Program (see H.R. 2748) [27JY]
- Social Security: benefit payment levels relative to month of beneficiary's death (see H.R. 837) [4FE]
- continue certain benefits through the month of beneficiary's death to assist family in meeting death-related expenses (see H.R. 321) [6JA]
- decision making process for disability benefits (see H.R. 646) [27JA]
- disability benefits relative to purchase of specially equipped vans (see H.R. 648) [27JA]
- discourage persons from moving to a State to obtain greater benefits from AFDC or medicaid (see H.R. 910) [16FE]
- eliminate benefit disparities relative to past and present computation formulas (see H.R. 316) [6JA]
- grants to States for administrative costs of certain public welfare programs (see H.R. 1860) [26AP]
- level of benefit payment in the month of the beneficiary's death (see H.R. 1444) [24MR]
- prorate first month's benefits for applicant who meets entitlement conditions (see H.R. 274) [6JA]
- remove limitation of outside income individual may earn while receiving certain benefits (see H.R. 314) [6JA]
- Social Security Administration: establish as an independent agency (see H.R. 647) [27JA]
- States: enforcement of Low-Income Home Energy Assistance Program (see H.R. 3321) [20OC]
- Unemployment: emergency compensation for individuals exhausting rights to disaster unemployment benefits (see H.R. 992) [18FE]
- extend emergency compensation (see H.R. 526) [21JA]
- extend emergency compensation (H.R. 920), consideration of Senate amendment (see H. Res. 115) [4MR]
- extend emergency compensation (H.R. 920), waiving certain rules relative to consideration (see H. Res. 111) [3MR]
- extend emergency compensation (H.R. 3167), conference report—consideration (see H. Res. 298) [8NO]
- making supplemental appropriations for unemployment trust fund (see H.R. 1742) [20AP]
- use of unemployment funds to assist unemployed individuals in becoming self-employed (see H.R. 1154) [1MR]
- Veterans: automobile assistance allowance for certain disabled veterans (see H.R. 3002) [6AU]
- disability evaluation standards (see H.R. 3001) [6AU]
- payment formulas for State care facilities (see H.R. 1405) [18MR]
- provide benefits to certain merchant marines serving in combat zones (see H.R. 1415) [18MR]
- remove time limitation for use of educational assistance benefits (see H.R. 313) [6JA]
- Women: pregnancy counseling services (see H.R. 670) [27JA]
- Messages*
- National Service Trust Act and Student Loan Reform Act: President Clinton [5MY]
- Motions*
- Developmental Disabilities Assistance and Bill of Rights Act: expand programs (S. 1284) [21NO]
- Unemployment: extend emergency compensation (H.R. 920) [24FE]
- extend emergency compensation (H.R. 3167) [15OC] [4NO]
- extend emergency compensation (H.R. 3167), conference report [9NO]
- Women: pregnancy counseling services (H.R. 670) [24MR] [25MR]
- pregnancy counseling services (H.R. 670), consideration (H. Res. 138) [24MR]
- Reports by conference committees*
- Emergency Unemployment Compensation (H.R. 3167) [8NO] [21NO]
- Preventive Health Programs Relative to Breast and Cervical Cancer (H.R. 2202) [20NO]
- Reports filed*
- Consideration of Conference Report on H.R. 3167, Emergency Unemployment Compensation Extension: Committee on Rules (House) (H. Res. 298) (H. Rept. 103–334) [8NO]
- Consideration of H.R. 670, Pregnancy Counseling Services: Committee on Rules (House) (H. Res. 138) (H. Rept. 103–41) [23MR]
- Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 103) (H. Rept. 103–18) [23FE]
- Consideration of H.R. 3167, Emergency Unemployment Compensation Extension: Committee on Rules (House) (H. Res. 265) (H. Rept. 103–269) [29SE]
- Committee on Rules (House) (H. Res. 273) (H. Rept. 103–287) [12OC]
- Committee on Rules (House) (H. Res. 321) (H. Rept. 103–405) [21NO]
- Consideration of Senate Amendment to H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 115) (H. Rept. 103–26) [4MR]
- Disaster Relief Appropriations for Flooding in Midwest States: Committee on Appropriations (House) (H.R. 2667) (H. Rept. 103–184) [20JY]

Emergency Unemployment Compensation Extension: committee of conference (H.R. 3167) (H. Rept. 103-333) [8NO]
 —Committee on Ways and Means (House) (H.R. 920) (H. Rept. 103-17) [23FE]
 —Committee on Ways and Means (House) (H.R. 3167) (H. Rept. 103-268) [29SE]
 —Committee on Ways and Means (House) (H.R. 3167) (H. Rept. 103-404) [21NO]

Ensure Adequate Access to Retail Food Stores by Recipients of Food Stamps: Committee on Agriculture (House) (H.R. 3436) (H. Rept. 103-352) [10NO]

Federal Benefits, Services, and Assistance for the Pascua Yaqui Indians: Committee on Natural Resources (House) (H.R. 734) (H. Rept. 103-204) [2AU]

Formula Grants Relative To Prosecution of Persons Driving While Intoxicated: Committee on the Judiciary (House) (H.R. 1385) (H. Rept. 103-245) [21SE]

Pregnancy Counseling Services: Committee on Energy and Commerce (House) (H.R. 670) (H. Rept. 103-14) [16FE]

Prevention of Disabilities Program: Committee on Energy and Commerce (House) (H.R. 2204) (H. Rept. 103-121) [10JN]

Preventive Health Programs Relative to Breast and Cervical Cancer: committee of conference (H.R. 2202) (H. Rept. 103-397) [20NO]
 —Committee on Energy and Commerce (House) (H.R. 2202) (H. Rept. 103-120) [10JN]

Programs and Assistance for Individuals With Developmental Disabilities: Committee on Energy and Commerce (House) (H.R. 3505) (H. Rept. 103-378) [19NO]

Revising and Extending Certain Injury Prevention Programs: Committee on Energy and Commerce (House) (H.R. 2201) (H. Rept. 103-119) [10JN]

Revising and Extending Trauma Care Programs: Committee on Energy and Commerce (House) (H.R. 2205) (H. Rept. 103-122) [10JN]

State Revolving Funds Relative to Drinking Water Treatment Facilities: Committee on Energy and Commerce (House) (H.R. 1701) (H. Rept. 103-114) [27MY]

Waiving Certain Rules Relative to Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 111) (H. Rept. 103-25) [3MR]

FEDERAL AVIATION ACT related term(s) AIRLINES, AIRPORTS, AND AERONAUTICS
Bills and resolutions
 Airlines, airports, and aeronautics: enhance competition and protection of passengers (see H.R. 472) [7JA]
 —improve air service to small communities (see H.R. 469) [7JA]
 —review of certain acquisitions of voting securities of air carriers (see H.R. 470) [7JA]

FEDERAL AVIATION ADMINISTRATION related term(s) DEPARTMENT OF TRANSPORTATION
Bills and resolutions
 Air traffic controllers: rehiring of certain former (see H.R. 468) [7JA]
 Airline industry: financing and investment in new aircraft (see H.R. 2338) [8JN]
 Drugs: notification of law enforcement officers of discoveries of controlled substances during weapons screenings of airline passengers (see H.R. 1042) [23FE]
 Fond du Lac County, WI: acknowledge as “World Capital of Aerobatics” (see H.J. Res. 110) [16FE]
 Hawaii: regulation of airspace over National Park System lands (see H.R. 1696) [5AP]

Reports filed
 Dept. of Transportation and Related Agencies Appropriations: committee of conference (H.R. 2750) (H. Rept. 103-300) [18OC]
 FAA Research, Engineering, and Development Funding Relative To Safety and Efficiency of Air Transportation: Committee on Science, Space, and Technology (House) (H.R. 2820) (H. Rept. 103-225) [8SE]

FEDERAL BANK AGENCY
Bills and resolutions
 Establish (see H.R. 1227) [4MR]

FEDERAL BUREAU OF INVESTIGATION
Bills and resolutions
 FBI Building, Washington, DC: designate (see H.R. 3667) [22NO]
 Immigration: FBI report on the criminal record of certain aliens applying to immigrate to the U.S. (see H.R. 1067) [23FE]
 J. Edgar Hoover Federal Bureau of Investigation Building: redesignate as Federal Bureau of Investigation Building (see H.R. 3181) [29SE]

Reports filed
 Documents Furnished by Executive Office of the President Relative to the FBI Investigation of Alleged Criminal Conduct in the White House Travel Office: Committee on the Judiciary (House) (H. Res. 198) (H. Rept. 103-183) [20JY]
 Telephone Subscriber Information Relative to Foreign Counterintelligence and Terrorism: Committee on the Judiciary (House) (H.R. 175) (H. Rept. 103-46) [29MR]

FEDERAL COAL MINE HEALTH AND SAFETY ACT
Messages
 Report: President Clinton [1MR]

FEDERAL COMMUNICATIONS COMMISSION
Bills and resolutions
 Communications: diversity in media ownership, management and programming (see H.R. 1611) [1AP]
 Television: FCC evaluation and report on violence (see H.R. 2159) [19MY]

FEDERAL COUNCIL ON THE AGING
Appointments
 Members [19AP]

Messages
 Report: President Clinton [8JN]

FEDERAL DEPOSIT INSURANCE CORP. related term(s) FEDERAL SAVINGS AND LOAN INSURANCE CORP.; FINANCIAL INSTITUTIONS
Appointments
 Conferees: S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions
 Financial institutions: administrative requirements of insured depository institutions (see H.R. 3474) [9NO]
 —funding for resolution of failed savings associations (S. 714), waiving points of order against conference report (see H. Res. 317) [19NO]
 —notify mutual funds customers that such funds are not insured by the FDIC (see H.R. 3389) [27OC]
 Foreign investments: inclusion of foreign deposits in the assessment base (see H.R. 501) [21JA]

Motions
 Financial institutions: funding for resolution of failed savings associations (H.R. 1340) [14SE]
 —funding for resolution of failed savings associations (S. 714) [14SE]

Reports filed
 Consideration of H.R. 1340, Funding for Resolution of Failed Savings Associations: Committee on Rules (House) (H. Res. 250) (H. Rept. 103-237) [13SE]
 Funding for Resolution of Failed Savings Associations: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1340) (H. Rept. 103-103) [24MY]
 Thrift Depositor Protection Act: committee of conference (S. 714) (H. Rept. 103-380) [19NO]
 Waiving Points of Order Against Conference Report on S. 714, Thrift Depositor Protection Act: Committee on Rules (House) (H. Res. 317) (H. Rept. 103-385) [19NO]

FEDERAL ELECTION CAMPAIGN ACT
Bills and resolutions
 Amend (see H.R. 2126) [13MY]
 Elections: campaign ethics reform and contribution limits (see H.R. 209, 210) [6JA]
 —prohibit Federal candidates from using campaign contributions for personal purposes (see H.R. 208) [6JA]
 House of Representatives: campaign finance laws (see H.R. 2312) [27MY]

FEDERAL ELECTION COMMISSION
Bills and resolutions
 Appropriations: authorizing (see H.R. 1179) [2MR]

FEDERAL EMERGENCY MANAGEMENT AGENCY
Bills and resolutions
 Director: transfer functions to the Sec. of Defense (see H.R. 867) [4FE]
 Disasters: Federal preparedness and response (see H.R. 2692, 3399) [21JY] [28OC]
 —improve Federal preparedness and response (see H.R. 3295) [15OC]
 —preparation and response (see H.R. 2548) [29JN]
 Federal employees: public safety officers death benefit eligibility for certain civil defense and FEMA employees (see H.R. 2621) [13JY]
 Floods: disaster assistance to Midwest States (H.R. 2667), consideration (see H. Res. 220, 226) [21JY] [23JY]
 —disaster assistance to Midwest States (H.R. 2667), disposition of Senate amendments (see H. Res. 245) [6AU]
 Hurricanes: waive certain limitations on Federal relief efforts for damage caused by Andrew, Iniki, and Typhoon Omar (see H.R. 988) [18FE]

Motions
 Floods: disaster assistance to Midwest States (H.R. 2667) [27JY]

Reports filed
 Consideration of H.R. 2667, Disaster Relief Appropriations for Flooding in Midwest States: Committee on Rules (House) (H. Res. 220) (H. Rept. 103-187) [21JY]
 —Committee on Rules (House) (H. Res. 226) (H. Rept. 103-189) [23JY]
 Disaster Relief Appropriations for Flooding in Midwest States: Committee on Appropriations (House) (H.R. 2667) (H. Rept. 103-184) [20JY]
 Improving Hazard Mitigation and Relocation Assistance Relative to Flooding: Committee on Public Works and Transportation (House) (H.R. 3445) (H. Rept. 103-358) [15NO]

FEDERAL EMPLOYEES related term(s) EXECUTIVE DEPARTMENTS
Bills and resolutions
 Armed Forces: restore cost-of-living pay adjustment (see H.R. 1670) [2AP]
 Benefits: adoption expenses (see H.R. 1911) [28AP]
 Civil defense: public safety officers death benefit eligibility for certain employees (see H.R. 2621) [13JY]
 Civil Service Commission: vocational rehabilitation services in the disability retirement program (see H. Con. Res. 1) [5JA]
 Classified information: disclosure by Federal officers and employees (see H.R. 271) [6JA]
 Congress: employment laws (see H.R. 246) [6JA]
 Congressional employees: fair employment practices (see H.R. 788) [3FE]
 Constitutional amendments: number of consecutive years individuals may be employed by or hold a policy-making position in the Federal government (see H.J. Res. 146) [10MR]
 Crime: prevent stalking of Federal employees (see H.R. 2370) [10JN]
 Dept. of Defense: revise overseas teacher pay and personnel practices (see H.R. 3499) [10NO]
 Dept. of Energy: relief of certain former employees whose firefighting functions were transferred to Los Alamos County, NM (see H.R. 3441) [3NO]
 Dept. of Veterans Affairs: protection of employees against certain unfair employment practices (see H.R. 1601) [1AP]
 Drugs: random testing (see H.R. 390) [6JA]
 EEOC: strengthen enforcement in Federal employment cases (see H.R. 126) [6JA]
 Employees' compensation fund: prohibit granting of benefits for individuals convicted of fraud or violations relative to such fund (see H.R. 3443) [3NO]
 Employment: employee training restrictions, and temporary voluntary separation incentive (see H.R. 3218) [5OC]
 —provide for pay raise eligibility after one year, and revise criteria for appointments to competitive service (see H.R. 3061) [14SE]
 —service programs preference status to areas with significant Federal job losses due to downsizing (see H.R. 2388) [10JN]

- FAA: rehiring of certain former air traffic controllers (see H.R. 468) [7JA]
 Families and domestic relations: parental leave for purposes of attending certain education-related activities (see H.R. 2437) [16JN]
 Federal Labor Relations Authority: pay adjustments for certain personnel (see H.R. 2618) [13JY]
 FEMA: public safety officers death benefit eligibility for certain employees (see H.R. 2621) [13JY]
 Government: coverage of certain employees under the Federal Employees Retirement System (see H.R. 3452) [4NO]
 Government regulations: eliminate maximum-age entry requirements for law enforcement officers and firefighters (see H.R. 167) [6JA]
 Health: determination of Government contributions to certain health benefits programs (see H.R. 2765) [28JY]
 House of Representatives: designation of certain minority employees (see H. Res. 292) [2NO]
 Income: interim geographic pay increase for certain individuals (see H.R. 984) [18FE]
 —locality pay for the Pennsylvania-New Jersey-Delaware-Maryland Consolidated Metropolitan Statistical Area (see H.R. 1882) [28AP]
 —payment by electronic transfer (see H.R. 3060) [14SE]
 —survivor annuities to spouses (see H.R. 287) [6JA]
 Insurance: extension of health insurance for widow or widower (see H.R. 288) [6JA]
 Law enforcement officers: prohibitions against assaulting certain Federal, State, and local officials (see H.R. 715) [2FE]
 —punishment for fleeing Federal personnel during the execution of their duties (see H.R. 621) [26JA]
 Legislative branch of the Government: establish a commission to study compensation and other personnel policies (see H. Con. Res. 78) [1AP]
 Medicare: coverage of qualified acupuncturist services (see H.R. 2588) [1JY]
 National Guard: competitive service status for positions held by civilian technicians (see H.R. 1234) [4MR]
 Occupational safety and health: workplace safety for Federal and Postal Service employees (see H.R. 115) [6JA]
 Office of Government Ethics: authorizing appropriations (see H.R. 2289) [26MY]
 Pensions: computation of survivor annuity benefits (see H.R. 1641, 1714) [1AP] [7AP]
 —cost-of-living adjustments for civil service retirement and military retirement and survivor benefit programs (see H.R. 1431) [23MR]
 —restore 3-year basis recovery annuity rule relative to Federal income tax purposes (see H.R. 1155) [1MR]
 Personal financial information: disclosure (see H.R. 1084) [24FE]
 Political campaigns: voluntary participation in political processes (H.R. 20), consideration (see H. Res. 251) [14SE]
 Social Security: eliminate benefit reductions relative to spouses receiving certain Government pensions (see H.R. 1674) [2AP]
 Taxation: agreements with local governments relative to certain tax withholdings (see H.R. 604) [26JA]
 Veterans: preference eligibility for Federal employment for veterans of the Persian Gulf Conflict (see H.R. 2767) [28JY]
 Whistle blowing: protection from unwarranted psychological or psychiatric evaluations (see H.R. 1039) [23FE]
 World War II: treatment of Cadet Nurse Corps training periods relative to Federal retirement credit (see H.R. 1968) [4MY]
- Messages*
 Government Reform and Savings Act: President Clinton [27OC]
- Reports filed*
 Central Intelligence Agency Voluntary Separation Pay Act: Committee on Intelligence (House, Select) (H.R. 1723) (H. Rept. 103-102) [24MY]
 Consideration of H.R. 20, Federal Employees Political Activities Act: Committee on Rules (House) (H. Res. 106) (H. Rept. 103-24) [2MR]
- Committee on Rules (House) (H. Res. 251) (H. Rept. 103-238) [14SE]
 Documents Furnished by Executive Office of the President Relative to the FBI Investigation of Alleged Criminal Conduct in the White House Travel Office: Committee on the Judiciary (House) (H. Res. 198) (H. Rept. 103-183) [20JY]
 Federal Employee Training Restrictions, and Temporary Voluntary Separation Incentive: Committee on Post Office and Civil Service (House) (H.R. 3345) (H. Rept. 103-386) [19NO]
 Federal Employees Clean Air Incentives Act: Committee on Post Office and Civil Service (House) (H.R. 3318) (H. Rept. 103-356) [10NO]
 Federal Employees Political Activities Act: Committee on Post Office and Civil Service (House) (H.R. 20) (H. Rept. 103-16) [22FE]
 Federal Physicians Comparability Allowance Act: Committee on Post Office and Civil Service (House) (H.R. 2685) (H. Rept. 103-242) [15SE]
 Government Performance and Results Act: Committee on Government Operations (House) (H.R. 826) (H. Rept. 103-106) [25MY]
 Granting Leave to Federal Employees for Bone-Marrow or Organ Donation or Child Adoption: Committee on Post Office and Civil Service (House) (H.R. 2751) (H. Rept. 103-243) [15SE]
 Performance Management and Recognition System Termination Act: Committee on Post Office and Civil Service (House) (H.R. 3019) (H. Rept. 103-247) [21SE]
 Qualification Requirements for Certain Acquisition Positions in Dept. of Defense: Committee on Armed Services (House) (H.R. 1378) (H. Rept. 103-83) [6MY]
- FEDERAL EMPLOYEES CLEAN AIR INCENTIVES ACT**
Reports filed
 Provisions: Committee on Post Office and Civil Service (House) (H.R. 3318) (H. Rept. 103-356) [10NO]
- FEDERAL EMPLOYEES POLITICAL ACTIVITIES ACT**
Bills and resolutions
 Enact (H.R. 20), consideration (see H. Res. 251) [14SE]
Reports filed
 Consideration of H.R. 20, Provisions: Committee on Rules (House) (H. Res. 106) (H. Rept. 103-24) [2MR]
 —Committee on Rules (House) (H. Res. 251) (H. Rept. 103-238) [14SE]
 Provisions: Committee on Post Office and Civil Service (House) (H.R. 20) (H. Rept. 103-16) [22FE]
- FEDERAL FOOD, DRUG, AND COSMETIC ACT**
Bills and resolutions
 Agriculture: labeling of milk products relative to bovine growth hormones (see H.R. 1906) [28AP]
 —milk labeling (see H.R. 516) [21JA]
 Dietary supplements: regulation (see H.R. 2923) [6AU]
 Health: ensure human tissue intended for transplantation is safe and effective (see H.R. 3547) [19NO]
 National Shellfish Safety Program: establish (see H.R. 1412) [18MR]
- FEDERAL GOVERNMENT** *see* **GOVERNMENT—U.S.**
- FEDERAL GRAIN INSPECTION SERVICE**
Reports filed
 Collection of Fees To Cover Administrative and Supervisory Costs: Committee on Agriculture (House) (H.R. 2689) (H. Rept. 103-265) [28SE]
- FEDERAL HOME LOAN MORTGAGE CORP.**
Bills and resolutions
 Government sponsored enterprises: State and local taxation and report of the impact of such entities on the District of Columbia (see H.R. 3696) [22NO]
- FEDERAL INSURANCE ADMINISTRATION**
Reports filed
 Reconstitute as Independent Agency: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1257) (H. Rept. 103-302) [19OC]
 —Committee on Energy and Commerce (House) (H.R. 1257) (H. Rept. 103-302) [28OC]
- FEDERAL LABOR RELATIONS AUTHORITY**
Bills and resolutions
 Income: pay adjustments for certain personnel (see H.R. 2618) [13JY]
- Messages*
 Report: President Clinton [26OC]
- FEDERAL LAND POLICY AND MANAGEMENT ACT**
Reports filed
 Acquisition of Certain Lands in California by the Dept. of the Interior: Committee on Natural Resources (House) (H.R. 2620) (H. Rept. 103-362) [15NO]
- FEDERAL LANGUAGE INSTITUTE**
Bills and resolutions
 Establish (see H.R. 532) [21JA]
- FEDERAL MARITIME COMMISSION**
Reports filed
 Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 1934) (H. Rept. 103-93) [17MY]
- FEDERAL MINE SAFETY AND HEALTH ACT**
Bills and resolutions
 Mining and mineral resources: accident investigations (see H.R. 1503) [29MR]
- Messages*
 Report: President Clinton [21SE]
- FEDERAL NATIONAL MORTGAGE ASSOCIATION**
Bills and resolutions
 Government sponsored enterprises: State and local taxation and report of the impact of such entities on the District of Columbia (see H.R. 3696) [22NO]
- FEDERAL OPEN MARKET COMMITTEE** *see* **FEDERAL RESERVE SYSTEM**
- FEDERAL POWER ACT**
Bills and resolutions
 Amend (see H.R. 231) [6JA]
 Oregon: extend Federal Power Act deadline in construction of hydroelectric project (see H.R. 1136) [24FE]
- FEDERAL REGULATIONS** *see* **GOVERNMENT REGULATIONS**
- FEDERAL RESERVE BOARD** *see* **FEDERAL RESERVE SYSTEM**
- FEDERAL RESERVE SYSTEM**
Bills and resolutions
 Operations: promote accountability, diversity, and public interest (see H.R. 28) [5JA]
- FEDERAL SAVINGS AND LOAN INSURANCE CORP.** *related term(s)* **FINANCIAL INSTITUTIONS**
- Appointments*
 Conferees: S. 714, Thrift Depositor Protection Act [14SE]
- Bills and resolutions*
 Financial institutions: funding for resolution of failed savings associations (S. 714), waiving points of order against conference report (see H. Res. 317) [19NO]
- Motions*
 Financial institutions: funding for resolution of failed savings associations (H.R. 1340) [14SE]
 —funding for resolution of failed savings associations (S. 714) [14SE]
- Reports filed*
 Consideration of H.R. 1340, Funding for Resolution of Failed Savings Associations: Committee on Rules (House) (H. Res. 250) (H. Rept. 103-237) [13SE]
 Funding for Resolution of Failed Savings Associations: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1340) (H. Rept. 103-103) [24MY]
 Thrift Depositor Protection Act: committee of conference (S. 714) (H. Rept. 103-380) [19NO]
 Waiving Points of Order Against Conference Report on S. 714, Thrift Depositor Protection Act: Committee on Rules (House) (H. Res. 317) (H. Rept. 103-385) [19NO]
- FEDERAL TRADE COMMISSION**
Appointments
 Conferees: H.R. 2243, FTC appropriations [29SE]
- Bills and resolutions*
 Consumers: retail pricing of consumer commodities (see H.R. 128) [6JA]
- Reports filed*
 Consumer Protection in Telephone Sales: Committee on Energy and Commerce (House) (H.R. 868) (H. Rept. 103-20) [24FE]
 FTC Appropriations: Committee on Energy and Commerce (House) (H.R. 2243) (H. Rept. 103-138) [17JN]

FEDERAL WATER POLLUTION CONTROL ACT
Bills and resolutions

- Amend: civil penalties (see H.R. 1907) [28AP]
- establish trust fund to carry out restoration and recovery (see H.R. 1801) [21AP]
- Morro Bay, CA: add to national estuary program priority list (see H.R. 294) [6JA]

FEDERAL-STATE RELATIONS*Bills and resolutions*

- Constitutional amendments: unfunded Federal mandates (see H.J. Res. 282) [26OC]
- ERISA: prevent preemption of certain State laws (H.R. 1036), consideration (see H. Res. 299) [8NO]
- Federal aid programs: rescission of unfunded Federal mandates (see H. Con. Res. 51) [24FE]
- Hawaii: reimbursement of the State Health Insurance Program from the Public Health and Social Services Emergency Fund (see H.R. 989) [18FE]
- Hurricanes: assistance levels for States whose tourism promotion needs have increased due to Andrew or Iniki (see H.R. 990) [18FE]
- Local government: funding for Federal mandates imposed on State and local governments (see H.R. 3429) [3NO]
- reduce State and local costs due to unfunded Federal mandates (see H.R. 369, 410) [6JA]
- Nuclear energy: State and Indian tribe authority relative to disapproval of spent nuclear fuel storage capacity (see H.R. 230) [6JA]
- Roads and highways: State allocations of the Highway Trust Fund relative to tax payments paid into such fund (see H.R. 261) [6JA]
- Unemployment: use of unemployment funds to assist unemployed individuals in becoming self-employed (see H.R. 1154) [1MR]

Reports filed

- Consideration of H.R. 1036, ERISA Preemption of Certain State Laws: Committee on Rules (House) (H. Res. 299) (H. Rept. 103-335) [8NO]
- Preventing ERISA Amendment From Preemption of Certain State Laws: Committee on Education and Labor (House) (H.R. 1036) (H. Rept. 103-253) [22SE]

FIELDS, CLEO (a Representative from Louisiana)*Bills and resolutions introduced by*

- Firearms: regulate the receipt of dealers (see H.R. 3639) [22NO]
- Money: check cashing and mailing regulations (see H.R. 1448) [24MR]

FIELDS, JACK (a Representative from Texas)*Appointments*

- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

- Capital punishment: eliminate Federal entitlement to legal representation in death penalty cases (see H.R. 3062) [14SE]
- Continental Shelf: oil lease sales (see H.R. 1281) [10MR]
- royalty relief incentives for exploration and development of frontier oil and natural gas production areas (see H.R. 1282) [10MR]
- Courts: constitutional amendment requiring reconfirmation of Federal judges every ten years by Senate (see H.J. Res. 59) [7JA]
- Endangered Species Act: amend (see H.R. 888) [16FE]
- Fish and fishing: establish a foundation darter captive propagation research program (see H.R. 3402) [28OC]
- Law enforcement officers: prohibitions against assaulting certain Federal, State, and local officials (see H.R. 715) [2FE]
- Maritime academies: reimbursement of fees for examinations and licenses (see H.R. 1780) [21AP]
- National Telecommunications and Information Administration: feasibility study of a satellite-based educational network to provide programming to African children (see H.R. 2703) [21JY]
- Ships and vessels: improve recreational boating safety (see H.R. 2812) [30JY]
- Social Security: earnings test for retirement age individuals (see H.R. 582) [26JA]

- Veterans: designate certain service of members of the merchant marine during World War II as active service (see H.R. 44) [5JA]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

FILIPINO-AMERICAN HISTORY MONTH*Bills and resolutions*

- Designate (see H.J. Res. 141) [9MR]

FILMS see MOTION PICTURES**FILNER, BOB (a Representative from California)***Bills and resolutions introduced by*

- EPA: establish an office near the Mexican border (see H.R. 3640) [22NO]
- San Diego, CA: International Boundary and Water Commission treatment works (see H.R. 3020) [8SE]
- Sewage disposal: treatment of pollutants discharged into the ocean relative to implementation of water reclamation programs (see H.R. 3190) [29SE]
- Social Security: taxation of benefits (see H.R. 3194, 3195) [30SE]
- Transportation: extend the matching fund waiver for certain projects (see H.R. 3149) [28SE]

FINANCIAL ACCOUNTING STANDARDS BOARD*Bills and resolutions*

- Accounting standards (see H. Con. Res. 98) [11MY]

FINANCIAL ADVISORY BOARD*Bills and resolutions*

- Establish (see H.R. 2390) [10JN]

FINANCIAL INSTITUTIONS*Bills and resolutions*

- Bank Holding Company Act: amend (see H.R. 256) [6JA]
- Bankruptcy: avoidance of certain liens that impair exempt property (see H.R. 339) [6JA]
- Business and industry: microenterprise lending and development (see H.R. 2308) [27MY]
- Colleges and universities: participation in certain grant programs relative to default rates (see H.R. 1167) [2MR]
- Commercial banks: allow interstate banking through acquisition of existing banks (see H.R. 3129) [23SE]
- permit the establishment of subsidiaries which underwrite shares of and sponsor investment companies (see H.R. 458) [7JA]
- Community Reinvestment Act: exempt certain small depository institutions from requirements (see H.R. 2996) [6AU]
- Consumers: content of credit report information (see H.R. 1197) [3MR]
- notify mutual funds customers that such funds are not insured by the FDIC (see H.R. 3389) [27OC]
- Courts: immunity from liability for asbestos in building in which owners have an asbestos management plan (see H.R. 1000) [18FE]
- statute of limitations applicable to certain civil action brought against a failed depository institution (see H.R. 542) [21JA]
- Credit: posting of consumer loan interest rates (see H.R. 1610) [1AP]
- unregulated loan brokers (see H.R. 1495) [25MR]
- Credit unions: availability of resources for community development credit unions (see H.R. 2988) [6AU]
- Depository institutions: authorize civil actions for certain violations (see H.R. 596) [26JA]
- reduce regulatory burden to increase the amount of available credit (see H.R. 59) [5JA]
- Economy: encourage lending to small and medium-sized businesses and consumers (see H.R. 2955) [6AU]
- FDIC: extended period of time for claims on insured deposits (see H.R. 890) [16FE]
- inclusion of foreign deposits in the assessment base (see H.R. 501) [21JA]
- Federal Bank Agency: establish (see H.R. 1227) [4MR]
- Financial Advisory Board: establish (see H.R. 2390) [10JN]
- Foreign aid: authorize aid to the International Development Association, the Asian Development Bank, and the Global Environment Facility, and authorize special debt relief for poor, heavily indebted countries (see H.R. 3063) [14SE]

- Foreign policy: loan eligibility of foreign countries relative to payment status of previous loans from the U.S. (see H.R. 1247) [8MR]

- FRS: adoption of monetary policies leading to zero inflation (see H.J. Res. 55) [6JA]

- promote accountability, diversity, and public interest (see H.R. 28) [5JA]

- Government regulations: reduce recordkeeping and reporting requirements (see H.R. 269) [6JA]

- Historic sites: loans for rehabilitation of historic structures relative to assessment of community reinvestment (see H.R. 3683) [22NO]

- Housing: quantity of loans and amount of payments made under certain programs (see H.R. 2038) [6MY]
- secure certain refinanced mortgage loans (see H.R. 3296) [15OC]

- Housing Act: regulation of loans (see H.R. 1486) [25MR]

- Individual retirement accounts: penalty-free withdrawals (see H.R. 170) [6JA]

- penalty-free withdrawals for first home purchase higher education expenses (see H.R. 1343) [16MR]

- Insurance: funding for resolution of failed savings associations (S. 714), waiving points of order against conference report (see H. Res. 317) [19NO]

- study merger of Bank Insurance Fund and Savings Association Insurance Fund (see H.R. 2911) [6AU]

- Real property: protect home ownership and equity through disclosure of risks associated with certain mortgages (see H.R. 2904) [5AU]

- Resolution, Asset Management, and Liquidation Agency: establish to replace RTC and Thrift Depositor Protection Board (see H.R. 1713) [7AP]

- Resolution Trust Corp.: establish supervisory goodwill buy-back program to reduce losses (see H.R. 268) [6JA]

- funding (see H.R. 1299) [10MR]

- SBA: development company loan and debenture guarantee program appropriations (see H.R. 2747) [27JY]
- Small business: amend certain loan programs (see H.R. 2766) [28JY]

- eligibility for certain loans and preservation of meat production and marketing businesses (see H.R. 364) [6JA]

- Taxation: allow individuals to recontribute amounts withdrawn from individual retirement accounts (see H.R. 527) [21JA]

- penalty-free withdrawals from individual retirement accounts for farmers in disaster areas or with substantial drops in farm income (see H.R. 463) [7JA]

- treatment of associations resulting from mergers of certain farm credit associations (see H.R. 2025) [6MY]

- treatment of farm credit association mergers (see H.R. 1460) [24MR]

- windfall profit tax on domestic crude oil and appropriate the proceeds to the Resolution Trust Corp. (see H.R. 610) [26JA]

- Truth in Savings Act: delay effective date of certain regulations (see H.R. 1794) [21AP]

- repeal (see H.R. 1682) [2AP]

- Urban areas: promote community development in economically depressed areas (see H.R. 238) [6JA]

- Veterans: loan guaranty for loans for the purchase or construction of homes (see H.R. 949) [17FE]

- mortgage payment assistance to avoid foreclosure of certain home loans (see H.R. 950) [17FE]

Messages

- Blockage of Certain Panamanian Government Assets: President Clinton [9NO]

- Community Development Banking and Financial Institutions Act: President Clinton [15JY]

- Federal Prevailing Rate Advisory Committee: President Clinton [19OC]

Motions

- Insurance: funding for resolution of failed savings associations (H.R. 1340) [14SE]

- funding for resolution of failed savings associations (S. 714) [14SE]

Reports by conference committees

- Thrift Depositor Protection Act (S. 714) [19NO]

Reports filed

Bank Regulation and Bank Lending to Small Business: Committee on Government Operations (H. Rept. 103-410) [22NO]

Bankruptcy Extensions Relative to Debts of Family Farmers Receiving Annual Income: Committee on the Judiciary (House) (H.R. 416) (H. Rept. 103-32) [16MR]

Consideration of H.R. 1340, Funding for Resolution of Failed Savings Associations: Committee on Rules (House) (H. Res. 250) (H. Rept. 103-237) [13SE]

Economic and Development Assistance to Certain Indebted Countries: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3063) (H. Rept. 103-411) [22NO]

Funding for Resolution of Failed Savings Associations: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1340) (H. Rept. 103-103) [24MY]

—Committee on the Judiciary (House) (H.R. 1340) (H. Rept. 103-103) [15JN]

Loan Guaranty for Veteran's Loans for the Purchase or Construction of Homes: Committee on Veterans' Affairs (House) (H.R. 949) (H. Rept. 103-222) [6AU]

Thrift Depositor Protection Act: committee of conference (S. 714) (H. Rept. 103-380) [19NO]

Waiving Points of Order Against Conference Report on S. 714, Thrift Depositor Protection Act: Committee on Rules (House) (H. Res. 317) (H. Rept. 103-385) [19NO]

FINGERHUT, ERIC (*a Representative from Ohio*)*Bills and resolutions introduced by*

Great Lakes: EPA lakewide management plans and assessment of contaminated sediments (see H.R. 2565) [30JN]

—establish Great Lakes Research Council relative to coordination and assessment of Federal research (see H.R. 2566) [30JN]

Lobbyists: disclosure of financial benefits to Members of Congress (see H.R. 2834) [3AU]

Public buildings: promote research and development of environmentally efficient materials in the construction and maintenance of Federal buildings (see H.R. 1819) [22AP]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

FIRE PREVENTION*Bills and resolutions*

Forest Service: modular airborne fire fighting system (see H.R. 3224) [6OC]

Forests: forest health improvement programs on Federal lands (see H.R. 229) [6JA]

Housing: smoke detectors and fire safety devices in rooms qualifying as affordable rental housing (see H.R. 1733) [20AP]

National Burn Awareness Week: designate (see H.J. Res. 69) [25JA]

Taxation: credit for the cost of installing automatic fire sprinkler systems in certain buildings (see H.R. 2107) [12MY]

—treatment of installation of automatic sprinkler systems in certain buildings (see H.R. 1458) [24MR]

Reports filed

Grants for Arson Research, Prevention, and Control: Committee on Science, Space, and Technology (House) (H.R. 1727) (H. Rept. 103-172) [13JY]

FIREARMS *related term(s)* **WEAPONS***Appointments*

Conferees: H.R. 1025, Handgun Violence Prevention Act [22NO]

Bills and resolutions

BATF: transfer functions relating to firearms to the FBI (see H.R. 1927) [29AP]

Capital punishment: homicides involving firearms (see H.R. 3478) [9NO]

Children and youth: prohibit handgun or ammunition ownership by or transfer to minors (see H.R. 1834) [22AP]

—prohibit possession or transfer of handguns and ammunition to juveniles (see H.R. 3466, 3595) [8NO] [20NO]

—prohibit the possession of handguns and ammunition by juveniles (see H.R. 3406) [28OC]

Civil liberties: right of U.S. citizens to bear and keep arms (see H.R. 1276) [10MR]

CPSC: regulation of firearm injuries (see H.R. 3263) [12OC]

Crime: background checking systems, record access by law enforcement officers, and court assistance with sentencing decisions (see H.R. 3557) [19NO]

—Federal penalties for drive-by shootings (see H.R. 3558) [19NO]

—making drug offenses under State law predicate offenses under the armed career criminal statute (see H.R. 2622) [13JY]

—manufacturer, importer, or dealer liability for damages resulting from certain weapons (see H.R. 661) [27JA]

—national policy to control crime and reform court procedures (see H.R. 2847) [3AU]

—national policy to control crime and reform court procedures (H.R. 2872), consideration (see H. Res. 295) [4NO]

Dealers: regulate receipt (see H.R. 3639) [22NO]

Dept. of Defense: eliminate promotion of civilian marksmanship (see H.R. 3128) [23SE]

Handguns: availability relative to demonstrated knowledge and skill in their safe use (see H.R. 711) [2FE]

—limitations on transfers to individuals relative to interstate or foreign commerce (see H.R. 1501) [25MR]

—prohibit possession or transfer of non sporting handguns (see H.R. 1734) [20AP]

—waiting period before purchase (see H.R. 277) [6JA]

—waiting period before purchase (H.R. 1025), consideration (see H. Res. 302) [9NO]

—waiting period before purchase (H.R. 1025), request of Senate for a conference (see H. Res. 322) [21NO]

Public Health Service: provide for a national system to collect health-related data on fatalities caused by firearms (see H.R. 2817) [30JY]

Taxation: treatment of firearms (see H.R. 3245) [7OC]

Handguns: waiting period before purchase (H.R. 1025) [10NO] [22NO]

Handgun Violence Prevention Act (H.R. 1025) [22NO]

Handgun Violence Prevention Act (H.R. 1025) [22NO]

Allow Certain Armored Car Crew Members To Lawfully Carry a Weapon: Committee on Energy and Commerce (House) (H.R. 1189) (H. Rept. 103-62) [22AP]

Consideration of Conference Report on H.R. 1025, Handgun Violence Prevention Act: Committee on Rules (House) (H. Res. 322) (H. Rept. 103-406) [21NO]

Consideration of H.R. 1025, Waiting Period Before the Purchase of a Handgun and National Instant Criminal Background Check System: Committee on Rules (House) (H. Res. 302) (H. Rept. 103-341) [9NO]

Handgun Violence Prevention Act: committee of conference (H.R. 1025) (H. Rept. 103-412) [22NO]

—Committee on the Judiciary (House) (H.R. 1025) (H. Rept. 103-44) [10NO]

Juvenile Purchase or Possession of Handguns and Ammunition: Committee on the Judiciary (House) (H.R. 3098) (H. Rept. 103-389) [20NO]

Handgun Violence Prevention Act: committee of conference (H.R. 1025) (H. Rept. 103-412) [22NO]

—Committee on the Judiciary (House) (H.R. 1025) (H. Rept. 103-44) [10NO]

Juvenile Purchase or Possession of Handguns and Ammunition: Committee on the Judiciary (House) (H.R. 3098) (H. Rept. 103-389) [20NO]

Handgun Violence Prevention Act: committee of conference (H.R. 1025) (H. Rept. 103-412) [22NO]

—Committee on the Judiciary (House) (H.R. 1025) (H. Rept. 103-44) [10NO]

Juvenile Purchase or Possession of Handguns and Ammunition: Committee on the Judiciary (House) (H.R. 3098) (H. Rept. 103-389) [20NO]

Handgun Violence Prevention Act: committee of conference (H.R. 1025) (H. Rept. 103-412) [22NO]

—Committee on the Judiciary (House) (H.R. 1025) (H. Rept. 103-44) [10NO]

Juvenile Purchase or Possession of Handguns and Ammunition: Committee on the Judiciary (House) (H.R. 3098) (H. Rept. 103-389) [20NO]

Handgun Violence Prevention Act: committee of conference (H.R. 1025) (H. Rept. 103-412) [22NO]

—Committee on the Judiciary (House) (H.R. 1025) (H. Rept. 103-44) [10NO]

Juvenile Purchase or Possession of Handguns and Ammunition: Committee on the Judiciary (House) (H.R. 3098) (H. Rept. 103-389) [20NO]

Handgun Violence Prevention Act: committee of conference (H.R. 1025) (H. Rept. 103-412) [22NO]

—Committee on the Judiciary (House) (H.R. 1025) (H. Rept. 103-44) [10NO]

Volunteer firefighters: permit departments to issue tax-exempt bonds for purposes of acquiring emergency response vehicles (see H.R. 219) [6JA]

Reports filed

Age Discrimination Laws Relative to State and Local Firefighters, Law Enforcement Officers, and Incumbent Elected Judges: Committee on Education and Labor (House) (H.R. 2722) (H. Rept. 103-314) [1NO]

Grants for Arson Research, Prevention, and Control: Committee on Science, Space, and Technology (House) (H.R. 1727) (H. Rept. 103-172) [13JY]

Conferees: H.R. 2010, National Service Trust Act [4AU]

—H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

—S. 714, Thrift Depositor Protection Act [14SE]

Franklin Delano Roosevelt Memorial Commission [22AP]

U.S. Military Academy Board of Visitors [19AP]

Dept. of Justice: public notice of implementation of antitrust laws (see H.R. 489) [20JA]

Economy: promote productivity, trade, competitiveness, and technological leadership of the U.S. (see H.R. 23) [5JA]

FTC: public notice of implementation of antitrust laws (see H.R. 489) [20JA]

Ireland, Northern: adherence with the MacBride Principles by U.S. persons doing business (see H.R. 672) [27JA]

Irish Brigade-Marine Day: designate (see H.J. Res. 112) [17FE]

Manzi, John Peter: award posthumously the Medal of Honor (see H.R. 946) [17FE]

Roosevelt, Franklin D.: mint coins in commemoration of 50th anniversary of death (see H.R. 3270) [13OC]

U.S. Military Academy: mint commemorative coins recognizing the bicentennial (see H.R. 3492) [10NO]

Veterans: eligibility of former POW for certain service-connected disability benefits (see H.R. 2062) [11MY]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

Fisherman's Protective Act Concerning Panama: President Clinton [180C]

Reports filed

Atlantic Coastal Fisheries Cooperative Management Act: Committee on Merchant Marine and Fisheries (House) (H.R. 2134) (H. Rept. 103-202) [2AU]

Governing International Fisheries Agreement: Committee on Merchant Marine and Fisheries (House) (H.R. 3509) (H. Rept. 103-382) [19NO]

International Fishery Agreement for Conservation and Management of the Donut Hole Area of the Bering Sea: Committee on Merchant Marine and Fisheries (House) (H. Res. 135) (H. Rept. 103-317) [2NO]

Management Recommendations for Atlantic Bluefin Tuna Adopted by the International Commission for the Conservation of Atlantic Tunas: Committee on Merchant Marine and Fisheries (House) (H. Con. Res. 169) (H. Rept. 103-318) [2NO]

National Fish and Wildlife Foundation Establishment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 2684) (H. Rept. 103-249) [21SE]

Prohibit Fishing by U.S. Fishermen in the Sea of Okhotsk: Committee on Merchant Marine and Fisheries (House) (H.R. 3188) (H. Rept. 103-316) [2NO]

Regulation of Commercial and Subsistence Fishing Activities in Glacier Bay National Park: Committee on Merchant Marine and Fisheries (House) (H.R. 704) (H. Rept. 103-201) [2AU]

Senecaville National Fish Hatchery Conveyance to Ohio: Committee on Merchant Marine and Fisheries (House) (H.R. 2495) (H. Rept. 103-203) [2AU]

FISHER, CLARKSON S.

Reports filed

Clarkson S. Fisher Federal Building and U.S. Courthouse, Trenton, NJ: Committee on Public Works and Transportation (House) (H.R. 1303) (H. Rept. 103-72) [29AP]

FLAGS

Bills and resolutions

Labeling: utilization of an American and foreign flag labeling system for consumer goods and services (see H. Con. Res. 112) [16JN]

National League of Families POW/MIA: authorize display of flag (see H.J. Res. 219) [24JN]

FLAG—U.S.

Bills and resolutions

Constitutional amendments: prohibit desecration (see H.J. Res. 29) [5JA]

Labeling: utilization of an American and foreign flag labeling system for consumer goods and services (see H. Con. Res. 112) [16JN]

National Flag Celebration Week: designate (see H.J. Res. 154) [16MR]

Peace Officers Memorial Day: display of U.S. flag on Federal buildings (see H.R. 302) [6JA]

Veterans: designation of flag style used at burial (see H.R. 216) [6JA]

FLAKE, FLOYD H. (a Representative from New York)

Appointments

Conferee: S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

Drunken driving: establish a minimum blood alcohol concentration level for individuals under 21 years of age (see H.R. 2939) [6AU]

Financial institutions: assist community development institutions and establish the Community Development Fund (see H.R. 2707) [22JY]

Taxation: treatment of tax-exempt interest relative to income taxation of Social Security benefits (see H.R. 1567) [31MR]

FLOOD CONTROL *see* **FLOODS**

FLOODS *related term(s)* **DISASTERS**

Bills and resolutions

Corps of Engineers: stabilize bluffs along Mississippi River in the vicinity of Natchez, MS (see H.R. 3274) [130C]

Disasters: Federal preparedness and response (see H.R. 2692) [21JY]

Insurance: revise the national flood insurance program (see H.R. 62) [5JA]

Midwest States: disaster assistance (see H.R. 2667) [20JY]

—disaster assistance (H.R. 2667), consideration (see H. Res. 220, 226) [21JY] [23JY]

—disaster assistance (H.R. 2667), disposition of Senate amendments (see H. Res. 245) [6AU]

Richmond, VA: modify the James River Basin flood control project (see H.R. 2824) [2AU]

Taxation: percentage limitations on charitable deductions relative to disaster relief contributions (see H.R. 2903) [5AU]

—treatment of livestock relative to natural disasters (see H.R. 2941) [6AU]

Motions

Midwest States: disaster assistance (H.R. 2667) [27JY]

Reports filed

Consideration of H.R. 2667, Disaster Relief Appropriations for Flooding in Midwest States: Committee on Rules (House) (H. Res. 220) (H. Rept. 103-187) [21JY]

—Committee on Rules (House) (H. Res. 226) (H. Rept. 103-189) [23JY]

Disaster Relief Appropriations for Flooding in Midwest States: Committee on Appropriations (House) (H.R. 2667) (H. Rept. 103-184) [20JY]

Improving Hazard Mitigation and Relocation Assistance Relative to Flooding: Committee on Public Works and Transportation (House) (H.R. 3445) (H. Rept. 103-358) [15NO]

James River Basin Flood Control Project Modification: Committee on Public Works and Transportation (House) (H.R. 2824) (H. Rept. 103-235) [9SE]

FLORIDA

Bills and resolutions

Homestead Air Force Base, FL: designate vicinity as an enterprise zone (see H.R. 2030) [6MY]

—making appropriations for a community adjustment and economic diversification program (see H.R. 2028) [6MY]

Hurricanes: assistance levels for States whose tourism promotion needs have increased due to Andrew or Iniki (see H.R. 990) [18FE]

—Federal relief efforts for damage caused by Andrew (see H.R. 2027) [6MY]

—waive certain limitations on Federal relief efforts for damage caused by Andrew, Iniki, and Typhoon Omar (see H.R. 988) [18FE]

Kissimmee River: deauthorize restoration project (see H.R. 1481) [25MR]

Navy: transfer of Orlando Naval Training Center to Dept. of Veterans Affairs (see H.R. 3094) [21SE]

FOGLIETTA, THOMAS M. (a Representative from Pennsylvania)

Appointments

Conferee: H.R. 2446, Dept. of Defense appropriations for military construction [50C]

—H.R. 2750, Dept. of Transportation and related agencies appropriations [70C]

Bills and resolutions introduced by

African-American Memorial Tomb of the Unknown Slaves and Historical Sculpture Garden: authorize grant (see H.R. 1672) [2AP]

Gazela (vessel): certificate of documentation (see H.R. 3112) [21SE]

Health care professionals: provision of medical services relative to malpractice liability actions (see H.R. 3226) [60C]

Historic buildings: mint coins in commemoration of Federal acceptance of responsibility of care and maintenance (see H.R. 1671) [2AP]

Information services: public access to insurance information (see H.R. 2753) [27JY]

Korea, Republic of: presidential election (see H. Res. 112) [3MR]

Taxation: treatment of medical benefits for retirees in multiemployer plans (see H.R. 2584) [1JY]

FOOD *related term(s)* **AGRICULTURE**

Bills and resolutions

Agriculture: contributions, termination date, and voting regulations relative to the dairy promotion and research program (see H.R. 3410) [280C]

—labeling of milk products relative to bovine growth hormones (see H.R. 1905, 1906) [28AP]

—milk labeling (see H.R. 516) [21JA]

—reduction of program debt and donations of grain to the countries of the former Soviet Union (see H.R. 1221) [4MR]

—reform milk marketing order system relative to geographic price basing points (see H.R. 738) [2FE]

Children and youth: expand the school breakfast program (see H.R. 3581) [20NO]

—expand the school lunch program (see H.R. 3582) [20NO]

—restore food supplement benefits under the dependent care food program (see H.R. 628) [26JA]

Dept. of Defense: purchase of U.S.-packaged food (see H.R. 120) [6JA]

Federal Food, Drug, and Cosmetic Act: regulation of dietary supplements (see H.R. 2923) [6AU]

Fish and fishing: duty-free treatment of certain canned tuna imported into the U.S. (see H.R. 3598) [20NO]

Food industry: distribution to food service operations instructions for removing food which has become lodged in a person's throat (see H.R. 262) [6JA]

Foreign trade: importation of milk protein products (see H.R. 400) [6JA]

Labeling: require labeling of vegetable foods with genetic-engineering modifications (see H.R. 2169) [19MY]

National Dairy Promotion and Research Board: election guidelines (see H.R. 3411) [280C]

National Shellfish Safety Program: establish (see H.R. 1412) [18MR]

Pesticides: regulate residues in food (see H.R. 872) [4FE]

Schools: protection of school districts and the Dept. of Agriculture from anti-competitive activities by food suppliers relative to school food programs (see H.R. 2956) [6AU]

Social Security: exclude certain benefits in determining amount of Food Stamp Act benefits (see H.R. 889) [16FE]

World Food Day: designate (see H.J. Res. 218) [24JN]

Reports filed

Agricultural Research and Promotion Improvement Act: Committee on Agriculture (House) (H.R. 3515) (H. Rept. 103-394) [20NO]

FOOD AND DRUG ADMINISTRATION

Appointments

Conferees: H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]

Bills and resolutions

Agriculture, rural development, FDA, and related agencies programs: making appropriations (see H.R. 2493) [23JN]

Food: require labeling of vegetable foods with genetic-engineering modifications (see H.R. 2169) [19MY]

Pharmaceuticals: prices (see H.R. 916) [16FE]

Motions

Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493) [29JN] [2AU] [30SE]

—making appropriations (H.R. 2493), conference report—amendments in disagreement [6AU]

Reports by conference committees

Agriculture, Rural Development, FDA, and Related Agencies Appropriations (H.R. 2493) [3AU]

Reports filed

Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations: committee of conference (H.R. 2493) (H. Rept. 103-212) [3AU]

—Committee on Appropriations (House) (H.R. 2493) (H. Rept. 103-153) [23JN]

Consideration of H.R. 2493, Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations: Committee on Rules (House) (H. Res. 260) (H. Rept. 103-260) [28SE]

FOOD INDUSTRY

Bills and resolutions

Agriculture: civil money penalties for sugar and crystalline fructose marketing allotment violations (see H.R. 2693) [21JY]

—labeling of milk products relative to bovine growth hormones (see H.R. 1906) [28AP]

—reduction of price supports relative to milk produced with bovine growth hormones (see H.R. 1905) [28AP]

—reform milk marketing order system relative to geographic price basing points (see H.R. 738) [2FE]

Food for Progress Act: clarify application of laws to agricultural commodities (see H.R. 1812) [22AP]
 National Shellfish Safety Program: establish (see H.R. 1412) [18MR]
 Pesticides: regulate residues in food (see H.R. 872) [4FE]
 Safety: distribution to food service operations instructions for removing food which has become lodged in a person's throat (see H.R. 262) [6JA]
 Schools: protection of school districts and the Dept. of Agriculture from anti-competitive activities by food suppliers relative to school food programs (see H.R. 2956) [6AU]
 Small business: eligibility for certain loans and preservation of meat production and marketing businesses (see H.R. 364) [6JA]
 —protect small businesses from unreasonable use of economic power from major meatpacking companies (see H.R. 365) [6JA]
 Taxation: business meal and entertainment expense deductions (see H.R. 1212) [3MR]
 —treatment of offshore processing of certain fish (see H.R. 2274) [26MY]
 —treatment of tips for providing food or beverages off the employers premises (see H.R. 3077) [14SE]

FOOD STAMPS*Bills and resolutions*

Public welfare programs: eliminate use of cash benefit payments by States (see H. Res. 318) [19NO]
 —work requirements and waiver authority for demonstration projects (see H.R. 176) [6JA]
 Social Security: exclude certain benefits in determining amount of Food Stamp Act benefits (see H.R. 889) [16FE]
 —grants to States for administrative costs of certain public welfare programs (see H.R. 1860) [26AP]

Reports filed

Ensure Adequate Access to Retail Food Stores by Recipients of Food Stamps: Committee on Agriculture (House) (H.R. 3436) (H. Rept. 103-352) [10NO]

FORD, HAROLD E. (a Representative from Tennessee)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 3167, extend emergency unemployment compensation [4NO]

FORD, WILLIAM D. (a Representative from Michigan)*Appointments*

Commission on Congressional Mailing Standards [22JN]
 Conferee: H.R. 2010, National Service Trust Act [4AU]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Committee on Education and Labor (House): expenses for investigations and studies (see H. Res. 62) [3FE]
 Education: migrant student record transfer system (see H.R. 2683) [21JY]
 —national framework for the development of School-to-Work Opportunities systems in all States (see H.R. 2884) [5AU]
 —treatment of migrant children in elementary and secondary schools (see H.R. 2769) [28JY]
 Employment: assistance to laid-off workers whose work has been transferred to a foreign country (see H.R. 2345) [8JN]
 —job security and pension and benefit protection for workers (see H.R. 3396) [28OC]
 Families and domestic relations: entitle family and medical leave under certain circumstances (see H.R. 1) [5JA]
 Higher Education Act: making technical and clarifying amendments (see H.R. 3376) [27OC]
 OSHA: reform (see H.R. 1280) [10MR]
 Unemployment: assistance to certain laid off workers (see H.R. 2300) [27MY]
 Worker Adjustment and Retraining Notification Act: amend (see H.R. 2300) [27MY]

Motions offered by

Higher Education Act: making technical and clarifying amendments (H.R. 3376) [2NO]

Reports by conference committees

National Service Trust Act (H.R. 2010) [5AU]

Reports filed

Age Discrimination Laws Relative to State and Local Firefighters, Law Enforcement Officers, and Incumbent Elected Judges: Committee on Education and Labor (House) (H.R. 2722) (H. Rept. 103-314) [1NO]
 Corp. for National Service: Committee on Education and Labor (House) (H.R. 2010) (H. Rept. 103-155) [24JN]
 Education Research, Development, and Dissemination Excellence Act: Committee on Education and Labor (House) (H.R. 856) (H. Rept. 103-209) [2AU]
 Granting Family and Medical Leave Under Certain Circumstances: Committee on Education and Labor (House) (H.R. 1) (H. Rept. 103-8) [2FE]
 Juvenile Justice and Delinquency Prevention Act: Committee on Education and Labor (House) (H.R. 3160) (H. Rept. 103-315) [1NO]
 National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Education and Labor (H.R. 2351) (H. Rept. 103-186) [21JY]
 National Framework for the Development of School-to-Work Opportunities Systems: Committee on Education and Labor (House) (H.R. 2884) (H. Rept. 103-345) [10NO]
 National Policy To Improve the Educational System: Committee on Education and Labor (House) (H.R. 1804) (H. Rept. 103-168) [1JY]
 National Service Trust Act: committee of conference (H.R. 2010) (H. Rept. 103-219) [5AU]
 Older Americans Act Technical Amendments: Committee on Education and Labor (House) (H.R. 3161) (H. Rept. 103-330) [8NO]
 Preventing Discrimination Based on Participation in Labor Disputes: Committee on Education and Labor (House) (H.R. 5) (H. Rept. 103-116) [27MY]
 Preventing ERISA Amendment From Preemption of Certain State Laws: Committee on Education and Labor (House) (H.R. 1036) (H. Rept. 103-253) [22SE]
 Technology-Related Assistance for Individuals With Disabilities Act: Committee on Education and Labor (House) (H.R. 2339) (H. Rept. 103-208) [2AU]

Rules

Committee on Education and Labor (House) [27JA]

FOREIGN AID related term(s) FOREIGN POLICY*Bills and resolutions*

Algeria: foreign assistance relative to democratization efforts (see H. Con. Res. 196) [23NO]
 Appropriations: authorizing (see H.R. 2404) [14JN]
 —authorizing (H.R. 2404), consideration (see H. Res. 196, 197) [14JN] [15JN]
 Armed Forces: withdraw forces in Somalia (see H. Res. 227) [27JY]
 Budget: establish discretionary spending limits (see H.R. 301) [6JA]
 Commonwealth of Independent States: U.S. agricultural programs relative to grain donations and foreign debt (see H.R. 1507) [29MR]
 Economic assistance: periodic assessment of programs (see H.R. 2253) [25MY]
 Foreign countries: adoption and enforcement of environmental pollution control standards (see H.R. 1830; H. Con. Res. 86) [22AP]
 Foreign policy: authorize aid to the International Development Association, the Asian Development Bank, and the Global Environment Facility, and authorize special debt relief for poor, heavily indebted countries (see H.R. 3063) [14SE]
 —loan eligibility of foreign countries relative to payment status of previous loans from the U.S. (see H.R. 1247) [8MR]
 Foreign trade: economic assistance in return for natural resources reimbursement with Russia and other former Soviet republics (see H.R. 1275) [10MR]
 National Endowment for Democracy: terminate U.S. assistance (see H.R. 602) [26JA]
 National objectives: reinvest funds currently used for maintenance of foreign military bases into domestic investment projects (see H.R. 41) [5JA]

Nicaragua: economic assistance (see H. Res. 40) [25JA]

Russia: emergency waiver of cargo preference rates relative to bilateral assistance package [22AP]
 —transport requirements for agricultural commodities (see H.R. 1811) [22AP]

Messages

Addition of Russia to the List of Beneficiary Developing Countries Under the Generalized System of Preferences: President Clinton [30SE]

Motions

Appropriations: authorizing (H.R. 2404) [16JN]

Reports filed

Consideration of H.R. 2333, Dept. of State, USIA, and Related Agencies Appropriations and H.R. 2404, Foreign Aid Appropriations: Committee on Rules (House) (H. Res. 196) (H. Rept. 103-130) [14JN]
 Economic and Development Assistance to Certain Indebted Countries: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3063) (H. Rept. 103-411) [22NO]
 Middle East Peace Facilitation Act: Committee on Foreign Affairs (House) (S. 1487) (H. Rept. 103-283) [12OC]
 South African Transition to Nonracial Democracy: Committee on Banking, Housing and Urban Affairs (House) (H.R. 3225) (H. Rept. 103-296) [15NO]
 —Committee on Public Works and Transportation (House) (H.R. 3225) (H. Rept. 103-296) [8NO]
 —Committee on Ways and Means (House) (H.R. 3225) (H. Rept. 103-296) [17NO]
 Support for New Partnerships With Russia, Ukraine, and Emerging New Democracies: Committee on Foreign Affairs (House) (H.R. 3000) (H. Rept. 103-297) [15OC]
 Supporting Transition to Nonracial Democracy in South Africa: Committee on Foreign Affairs (House) (H.R. 3225) (H. Rept. 103-296) [15OC]

FOREIGN COUNTRIES*Bills and resolutions*

Arms control: enhance efforts to stem the proliferation of weapons of mass destruction (see H. Con. Res. 137) [6AU]
 Business and industry: tax barriers relative to overseas competition in EEC countries (see H.R. 1401) [18MR]
 Captive Nations Week: designate (see H.J. Res. 225) [1JY]
 Courts: jurisdiction of U.S. courts in cases involving torture or extrajudicial killings (see H.R. 934) [17FE]
 Dept. of Defense: require contractors to report transactions with terrorist countries (see H.R. 2698) [21JY]
 Ecology and environment: adoption and enforcement of pollution control standards (see H.R. 1830; H. Con. Res. 86) [22AP]
 Elections: prohibit campaign contributions by multi-candidate political committees controlled by foreign-owned corporations (see H.R. 1225) [4MR]
 Employment: assistance to laid-off workers whose work has been transferred to a foreign country (see H.R. 2345) [8JN]
 Foreign aid: periodic assessment of economic assistance programs (see H.R. 2253) [25MY]
 Foreign policy: international exchange and training programs with the independent States of the former Soviet Union and the Baltic States (see H.R. 2542) [28JN]
 —loan eligibility of foreign countries relative to payment status of previous loans from the U.S. (see H.R. 1247) [8MR]
 Foreign trade: bilateral trade agreements (see H.R. 1248) [9MR]
 —prohibit export of unprocessed timber and wood chips to any country not providing reciprocal access to finished wood products (see H.R. 432) [6JA]
 Human rights: protection of indigenous people (see H.R. 510) [21JA]
 India: freedom and democracy in Kashmir (see H. Res. 144) [30MR]
 International law: prohibit abduction of persons from foreign countries relative to criminal offenses (see H.R. 3346) [22OC]

- International Rescue Committee: tribute (see H. Con. Res. 158) [50C]
- Korea, Republic of: presidential election (see H. Res. 112) [3MR]
- North American Free Trade Agreement: study ability of Mexico to carry out obligations (see H.R. 3260) [120C]
- Nuclear weapons: international nonproliferation safeguards (see H.R. 2133) [17MY]
- organization and management of U.S. nuclear export controls (see H.R. 2359) [9JN]
- payment by foreign countries of costs resulting from tests conducted in the U.S. (see H.R. 1146) [25FE]
- sanctions against individuals assisting in the acquisition of certain nuclear material and devices for foreign countries (see H.R. 2358) [9JN]
- Reduced Enrichment Research and Test Reactors Program: authorize funding relative to development of alternative non-weapon-usable uranium fuels (see H.R. 1001) [18FE]
- Ships and vessels: duty exemption of the cost of certain foreign repairs made to U.S. vessels (see H.R. 1160) [1MR]
- Taxation: compliance costs and administrative burdens relative to foreign taxes (see H.R. 1409) [18MR]
- treatment of foreign source income relative to deductions for State, local, and franchise income taxes (see H.R. 1410) [18MR]
- treatment of transportation expenses relative to business activities in the former Soviet Union (see H.R. 3549) [19NO]
- U.N.: equitable sharing of responsibility relative to armed forces available to the Security Council (see H.J. Res. 227) [1JY]
- Weapons: prohibit arms sales to countries that are participating in the boycott of Israel (see H.R. 1407) [18MR]
- Messages**
- Bulgarian Emigration: President Clinton [20JY]
- Coastal Fisheries Agreement with the Republic of Korea: President Clinton [8NO]
- International Export Controls: President Clinton [27AP]
- North American Free Trade Agreement: President Clinton [4NO]
- Sanctions Against Yugoslavia: President Clinton [26AP]
- Reports filed**
- Adjudication of Claims Against Iraq: Committee on Foreign Affairs (House) (H.R. 3221) (H. Rept. 103-396) [20NO]
- Consideration of H.R. 3450, North American Free Trade Agreement: Committee on Rules (House) (H. Res. 311) (H. Rept. 103-369) [16NO]
- Management Recommendations for Atlantic Bluefin Tuna Adopted by the International Commission for the Conservation of Atlantic Tunas: Committee on Merchant Marine and Fisheries (House) (H. Con. Res. 169) (H. Rept. 103-318) [2NO]
- North American Free Trade Agreement: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Energy and Commerce (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Government Operations (House) (H. Rept. 103-407) [22NO]
- Committee on Ways and Means (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- FOREIGN DIPLOMATS** *see* **DIPLOMATS**
- FOREIGN INVESTMENTS**
- Bills and resolutions**
- FDIC: inclusion of foreign deposits in the assessment base (see H.R. 501) [21JA]
- Taxation: reinstate tax on interest received by foreigners on certain portfolio investments (see H.R. 220) [6JA]
- treatment of certain foreign or foreign controlled corporations (see H.R. 460) [7JA]
- treatment of controlled foreign corporation distributions relative to investment of the distributions in the U.S. (see H.R. 3610) [21NO]
- treatment of equipment used to manufacture or develop advanced materials and technologies, reduction of capital gains taxes, and treatment of foreign and foreign controlled corporations (see H.R. 461) [7JA]
- FOREIGN POLICY**
- Appointments**
- British-U.S. Parliamentary Group [13SE]
- Commission on Security and Cooperation in Europe [13JY]
- Parliamentary Assembly [13JY]
- Conferees: H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
- North Atlantic Assembly [26JA]
- Bills and resolutions**
- Agriculture: reduction of program debt and donations of grain to the countries of the former Soviet Union (see H.R. 1221) [4MR]
- Algeria: foreign assistance relative to democratization efforts (see H. Con. Res. 196) [23NO]
- Aristide, Jean-Bertrand: U.S. support for return to Haiti and reestablishment as President (see H. Con. Res. 149) [22SE]
- Armed Forces: application of War Powers Resolution relative to use of forces in Somalia (H. Con. Res. 170), consideration (see H. Res. 293) [4NO]
- authorize presence in Somalia (S.J. Res. 45), consideration (see H. Res. 173) [18MY]
- limit U.N. operational control (see H.R. 3319) [20OC]
- withdraw forces in Somalia (see H. Res. 227) [27JY]
- Caribbean Basin Economic Recovery Act: clarify certain rules of origin (see H.R. 2885) [5AU]
- China, People's Republic of: prohibit import of items produced, grown, or manufactured with forced labor (see H.R. 864) [4FE]
- China, Republic of: U.N. membership (see H. Con. Res. 148) [21SE]
- Commission for the U.S.-Mexico Border Region: establish (see H. Con. Res. 46) [18FE]
- Commonwealth of Independent States: progress assessments on the economic reforms of the former Soviet Republics (see H.R. 2400) [10JN]
- U.S. agricultural programs relative to grain donations and foreign debt (see H.R. 1507) [29MR]
- Croatia: most-favored-nation status (see H.R. 2786) [28JY]
- Cuba: remove trade embargo (see H.R. 1943) [29AP]
- trade embargo (see H.R. 2229) [20MY]
- Dept. of Defense: require contractors to report transactions with terrorist countries (see H.R. 2698) [21JY]
- Ecology and environment: international efforts to improve environment (see H.R. 3219) [50C]
- Education: international exchange and training programs with the independent States of the former Soviet Union and the Baltic States (see H.R. 2542) [28JN]
- EPA: establish an office near the Mexican border (see H.R. 3640) [22NO]
- Export Administration Act: action for damages against those violating antiboycott provisions relative to discrimination or loss of business (see H.R. 2544) [28JN]
- Financial institutions: loan eligibility of foreign countries relative to payment status of previous loans from the U.S. (see H.R. 1247) [8MR]
- Foreign aid: authorize aid to the International Development Association, the Asian Development Bank, and the Global Environment Facility, and authorize special debt relief for poor, heavily indebted countries (see H.R. 3063) [14SE]
- authorizing appropriations (see H.R. 2404) [14JN]
- authorizing appropriations (H.R. 2404), consideration (see H. Res. 196, 197) [14JN] [15JN]
- periodic assessment of economic assistance programs (see H.R. 2253) [25MY]
- Foreign countries: jurisdiction of U.S. courts in cases involving torture or extrajudicial killings (see H.R. 934) [17FE]
- Foreign operations, export financing, and related programs: making appropriations (see H.R. 2295) [27MY]
- making appropriations (H.R. 2295), waiving points of order against conference report (see H. Res. 259) [28SE]
- Foreign trade: bilateral trade agreements (see H.R. 1248) [9MR]
- economic assistance in return for natural resources reimbursement with Russia and other former Soviet republics (see H.R. 1275) [10MR]
- establish common market for North America, Central America, and South America (see H.R. 3208) [30SE]
- most-favored-nation status of countries participating in the boycott of Israel (see H.R. 347) [6JA]
- retaliatory action against foreign barriers that unfairly limit U.S. trade (see H.R. 258, 1573) [6JA] [31MR]
- Gabon: Presidential election (see H. Con. Res. 187) [21NO]
- India: congratulate on independence anniversary (see H. Res. 25) [5JA]
- freedom and democracy in Kashmir (see H. Res. 144) [30MR]
- International law: prohibit abduction of persons from foreign countries relative to criminal offenses (see H.R. 3346) [22OC]
- International organizations: establish independent inspectors general (see H. Con. Res. 125) [21JY]
- International peacekeeping operations: establish funding limitations (see H.R. 3503) [10NO]
- use and amount of U.S. contributions (see H.R. 2260) [25MY]
- Iraq: removal of Saddam Hussein prior to lifting of economic sanctions (see H. Con. Res. 83) [21AP]
- Ireland, Northern: adherence with the MacBride Principles by U.S. persons doing business (see H.R. 712) [2FE]
- paramilitary groups and British security forces (see H.R. 713) [2FE]
- Israel: secondary boycott by Arab countries (see H.R. 346) [6JA]
- Japan: reimbursement of the U.S. for costs incurred for military defense of Japan (see H.R. 259) [6JA]
- Japan-U.S. Friendship Act: amend (see H.R. 3139) [27SE]
- Korea, Democratic People's Republic of: withdrawal from Treaty on the Non-Proliferation of Nuclear Weapons (see H. Con. Res. 66) [16MR]
- Korea, Republic of: presidential election (see H. Res. 112) [3MR]
- Nicaragua: economic assistance (see H. Res. 40) [25JA]
- Nuclear weapons: sanctions against individuals assisting in the acquisition of certain nuclear material and devices for foreign countries (see H.R. 2358) [9JN]
- Panama: abrogate treaties (see H. Con. Res. 2) [5JA]
- Romania: most-favored-nation status (see H.J. Res. 66) [7JA]
- Small business: support joint ventures between the U.S. and the former Soviet Union (see H.R. 2192) [19MY]
- Treaties: ratification of U.N. human rights treaties (see H. Res. 253) [21SE]
- U.N.: authorizing contributions for peacekeeping activities (see H.R. 1803) [22AP]
- equitable sharing of responsibility relative to armed forces available to the Security Council (see H.J. Res. 227) [1JY]
- prohibit U.S. provision of international security to certain countries (see H.R. 2120) [13MY]
- U.S.-Mexico border area: pollution cleanup (see H.R. 2928) [6AU]
- Vatican City: diplomatic relations with Israel (see H. Con. Res. 32) [2FE]
- Vietnam: diplomatic resolutions and economic sanctions (see H. Con. Res. 87) [27AP]
- normalization of diplomatic and economic relations conditional on complete accounting of POW/MIA (see H. Con. Res. 104) [20MY]
- VOA: radio broadcasts to Asia (see H.R. 143) [6JA]
- Weapons: prohibit arms sales to countries that are participating in the boycott of Israel (see H.R. 1407) [18MR]

- Yugoslavia: authorization requirements for U.S. military intervention in Bosnia and Herzegovina and Macedonia (see H.J. Res. 250) [5AU]
 —civil war and ethnic violence (see H. Con. Res. 24) [26JA]
 —democratic reforms in emerging republics (see H. Res. 162) [29AP]
 —U.N. Security Council actions (see H. Con. Res. 142) [13SE]
 —U.S. military intervention in Bosnia and Herzegovina (see H. Con. Res. 95) [6MY]
 —U.S. military intervention in Macedonia (see H. Con. Res. 120) [13JY]
- Messages**
 Activities of the U.S. Government in the U.N.: President Clinton [18NO]
 Agreement Between the U.S. and Latvia on Fisheries: President Clinton [17JN]
 Agreement Between the U.S. and Poland on Fisheries: President Clinton [22OC]
 Agreement Between the U.S. and Russia on Fisheries: President Clinton [19NO]
 Caribbean Basin Initiative: President Clinton [26NO]
 Haiti's Political Situation: President Clinton [30JN]
 International Export Controls: President Clinton [27AP]
 National Emergency With Respect to Iraq: President Clinton [16FE] [20JY] [2AU]
 National Emergency With Respect to Iran: President Clinton [17MY] [1NO] [10NO]
 National Emergency With Respect to Serbia and Montenegro: President Clinton [25MY]
 National Emergency With Respect to the National Union for the Total Independence of Angola: President Clinton [27SE]
 National Emergency With Respect to the Republic of Haiti: President Clinton [30SE] [19OC]
 Trade Policy Agenda: President Clinton [8MR]
- Motions**
 Foreign aid: authorizing appropriations (H.R. 2404) [16JN]
 Foreign operations, export financing, and related programs: making appropriations (H.R. 2295) [17JN] [27SE]
- Petitions**
 Nuclear weapons testing [3MY]
- Reports by conference committees**
 Foreign Operations, Export Financing, and Related Programs Appropriations (H.R. 2295) [28SE]
- Reports filed**
 Adjudication of Claims Against Iraq: Committee on Foreign Affairs (House) (H.R. 3221) (H. Rept. 103-396) [20NO]
 Application of War Powers Resolution To Remove U.S. Armed Forces From Somalia: Committee on Foreign Affairs (House) (H. Con. Res. 170) (H. Rept. 103-329) [8NO]
 Asia Pacific Economic Cooperation Organization: Committee on Ways and Means (House) (H. Con. Res. 113) (H. Rept. 103-280) [7OC]
 Consideration of H. Con. Res. 170, Application of War Powers Resolution Relative To Removal of U.S. Forces From Somalia: Committee on Rules (House) (H. Res. 293) (H. Rept. 103-328) [4NO]
 Consideration of H.R. 2295, Making Appropriations for Foreign Operations, Export Financing, and Related Programs: Committee on Rules (House) (H. Res. 200) (H. Rept. 103-134) [16JN]
 Consideration of H.R. 2333, Dept. of State, USIA, and Related Agencies Appropriations and H.R. 2404, Foreign Aid Appropriations: Committee on Rules (House) (H. Res. 196) (H. Rept. 103-130) [14JN]
 Consideration of S.J. Res. 45, Authorizing Presence of U.S. Armed Forces in Somalia: Committee on Rules (House) (H. Res. 173) (H. Rept. 103-97) [18MY]
 Dept. of State Mismanagement of Overseas Embassies: Committee on Government Operations (H. Rept. 103-409) [22NO]
 Economic and Development Assistance to Certain Indebted Countries: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3063) (H. Rept. 103-411) [22NO]
 Foreign Operations, Export Financing, and Related Programs Appropriations: committee of conference (H.R. 2295) (H. Rept. 103-267) [28SE]
- Committee on Appropriations (House) (H.R. 2295) (H. Rept. 103-125) [10JN]
 Governing International Fisheries Agreement: Committee on Merchant Marine and Fisheries (House) (H.R. 3509) (H. Rept. 103-382) [19NO]
 Middle East Peace Facilitation Act: Committee on Foreign Affairs (House) (S. 1487) (H. Rept. 103-283) [12OC]
 Most-Favored-Nation Status for Romania: Committee on Ways and Means (House) (H.J. Res. 228) (H. Rept. 103-279) [7OC]
 Most-Favored-Nation Status for the People's Republic of China: Committee on Ways and Means (House) (H.J. Res. 208) (H. Rept. 103-167) [1JY]
 Presence of U.S. Armed Forces in Somalia: Committee on Foreign Affairs (House) (S.J. Res. 45) (H. Rept. 103-89) [11MY]
 South African Transition to Nonracial Democracy: Committee on Banking, Housing and Urban Affairs (House) (H.R. 3225) (H. Rept. 103-296) [15NO]
 —Committee on Public Works and Transportation (House) (H.R. 3225) (H. Rept. 103-296) [8NO]
 —Committee on Ways and Means (House) (H.R. 3225) (H. Rept. 103-296) [17NO]
 Support for New Partnerships With Russia, Ukraine, and Emerging New Democracies: Committee on Foreign Affairs (House) (H.R. 3000) (H. Rept. 103-297) [15OC]
 Supporting Transition to Nonracial Democracy in South Africa: Committee on Foreign Affairs (House) (H.R. 3225) (H. Rept. 103-296) [15OC]
 Waiving Points of Order Against Conference Report on H.R. 2295, Foreign Operations, Export Financing, and Related Programs Appropriations: Committee on Rules (House) (H. Res. 259) (H. Rept. 103-259) [28SE]
- FOREIGN SERVICE related term(s) DIPLOMATY**
Reports filed
 Dept. of State Mismanagement of Overseas Embassies: Committee on Government Operations (H. Rept. 103-409) [22NO]
- FOREIGN TRADE related term(s) TARIFF**
Appointments
 Conferees: H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
- Bills and resolutions**
 Agriculture: reduction of program debt and donations of grain to the countries of the former Soviet Union (see H.R. 1221) [4MR]
 Business and industry: assessment of applications by foreign financial and communications services for operation in the U.S. (see H.R. 3565) [19NO]
 —tax barriers relative to overseas competition in EEC countries (see H.R. 1401) [18MR]
 Chemicals (see H.R. 2385) [10JN]
 China, People's Republic of: application of voluntary code of human rights standards by U.S. companies [15JY]
 —prohibit export of satellites intended for launch from vehicles owned by China (see H.R. 801) [3FE]
 —prohibit import of items produced, grown, or manufactured with forced labor (see H.R. 864) [4FE]
 Commodities: public disclosure of certain information relative to sales of commodities for export (see H.R. 362) [6JA]
 Commonwealth of Independent States: U.S. agricultural programs relative to grain donations and foreign debt (see H.R. 1507) [29MR]
 Contracts: defense acquisition, procurement, information management, and trade (see H.R. 3586) [20NO]
 Croatia: most-favored-nation status (see H.R. 2786) [28JY]
 Cuba: remove trade embargo (see H.R. 1943) [29AP]
 —trade embargo (see H.R. 2229) [20MY]
 —U.S. embargo exception for medicine and medical supplies (see H.R. 2125, 2983) [13MY] [6AU]
 Dept. of International Trade: establish (see H.R. 2973) [6AU]
 Economy: national objectives priority assignments (see H.R. 372) [6JA]
 —promote productivity, trade, competitiveness, and technological leadership of the U.S. (see H.R. 23) [5JA]
- Eximbank: authorize financing of export of defense articles through repeal of international military education and training program (see H.R. 3158) [28SE]
 Export Administration Act: action for damages against those violating antiboycott provisions relative to discrimination or loss of business (see H.R. 2544) [28JN]
 Fish and fishing: duty-free treatment of certain canned tuna imported into the U.S. (see H.R. 3598) [20NO]
 Foreign countries: adoption and enforcement of environmental pollution control standards (see H.R. 1830; H. Con. Res. 86) [22AP]
 —bilateral trade agreements (see H.R. 1248) [9MR]
 —policy on Saudi Arabia and GATT (see H. Con. Res. 138) [6AU]
 Foreign operations, export financing, and related programs: making appropriations (see H.R. 2295) [27MY]
 —making appropriations (H.R. 2295), waiving points of order against conference report (see H. Res. 259) [28SE]
 Foreign policy: economic assistance in return for natural resources reimbursement with Russia and other former Soviet republics (see H.R. 1275) [10MR]
 —establish common market between North America, Central America, and South America (see H.R. 3208) [30SE]
 —retaliatory action against foreign barriers that unfairly limit U.S. trade (see H.R. 258, 1573) [6JA] [31MR]
 Generalized system of preferences: designation based on nuclear weapon activity (see H.R. 1797) [21AP]
 —designation for Russia, Belarus, Kazakhstan, and Ukraine (see H.R. 1798) [21AP]
 Handguns: limitations on transfers to individuals relative to interstate or foreign commerce (see H.R. 1501) [25MR]
 Human rights: prohibit importation from any country that does not adhere to standards regarding minorities, senior citizens, and disabled (see H.R. 398) [6JA]
 Iraq: removal of Saddam Hussein prior to lifting of economic sanctions (see H. Con. Res. 83) [21AP]
 Ireland, Northern: adherence with the MacBride Principles by U.S. persons doing business (see H.R. 712) [2FE]
 Israel: most-favored-nation status of countries participating in boycott (see H.R. 347) [6JA]
 Labor: prohibit import or interstate commerce of services provided by convicts or prisoners (see H.R. 2749) [27JY]
 Milk protein products: importation (see H.R. 400) [6JA]
 Motor Vehicle Industry Competitiveness Commission: establish (see H.R. 1870) [27AP]
 North American Free Trade Agreement: determine pay rates of Members of Congress and the President relative to their counterparts in Mexico (see H.R. 3323) [20OC]
 —study ability of Mexico to carry out obligations (see H.R. 3260) [12OC]
 Nuclear weapons: organization and management of U.S. nuclear export controls (see H.R. 2359) [9JN]
 —sanctions against individuals assisting in the acquisition of certain nuclear material and devices for foreign countries (see H.R. 2358) [9JN]
 Romania: most-favored-nation status (see H.J. Res. 66) [7JA]
 Saudi Arabia: resolution of commercial disputes with U.S. firms (see H.R. 2578) [1JY]
 Ships and vessels: transfer of certain tuna fishing vessels documented in the U.S. to foreign registry (see H.R. 3599) [20NO]
 Small business: support joint ventures between the U.S. and the former Soviet Union (see H.R. 2192) [19MY]
 Tariff: acid violet 19 (see H.R. 2801) [29JY]
 —a-isopropyl-a-((n-methyl-n-homoveratryl)-g-aminopropyl)-3, 4-dimethyloxy-phenylacetoneitril-hydrochloride (see H.R. 1649) [2AP]
 —amiloride hydrochloride (see H.R. 3178) [29SE]
 —anthraquinone (see H.R. 2179, 2313, 2855) [19MY] [27MY] [4AU]

- anthraquinone disulfonic acid sodium salt (see H.R. 2799) [29JY]
- bendiocarb (see H.R. 2122, 3151) [13MY] [28SE]
- benthocarb (see H.R. 2690) [21JY]
- benzoxazol (see H.R. 2508) [23JN]
- bisphenol AF (see H.R. 2485) [22JN]
- brussels sprouts (see H.R. 2371) [10JN]
- cantaloupes (see H.R. 452) [7JA]
- caseinate (see H.R. 1979) [5MY]
- caseinate mixtures (see H.R. 1037) [23FE]
- castor oil and its fractions (see H.R. 2965) [6AU]
- cefixime (see H.R. 2637) [14JY]
- ceramic ferrules and sleeves (see H.R. 2487) [22JN]
- ceramics (see H.R. 1372) [16MR]
- chemicals (see H.R. 1070, 1071, 1653, 1692, 2097, 2182, 2384, 2845, 3428, 3607) [23FE] [2AP] [5AP] [12MY] [19MY] [10JN] [3AU] [3NO] [21NO]
- chromotropic acid (see H.R. 2184) [19MY]
- clomiphene citrate (see H.R. 2362) [9JN]
- color couplers and coupler intermediates (see H.R. 2507) [23JN]
- composite diagnostic or laboratory reagents (see H.R. 1896) [28AP]
- continuous oxidized polyacrylonitrile fiber tow (see H.R. 3104) [21SE]
- crude feathers and down (see H.R. 1741) [20AP]
- decorative lace-braiding machines (see H.R. 2069) [11MY]
- diamino imid sp (see H.R. 1654) [2AP]
- diflunisal (see H.R. 3176) [29SE]
- diphenyldichlorosilane and phenyltrichlorosilane (see H.R. 3045) [9SE]
- disperse red 279 (see H.R. 1646) [2AP]
- disposable surgical gowns and drapes (see H.R. 2907) [5AU]
- dog and cat treats (see H.R. 589) [26JA]
- electric toothbrushes (see H.R. 1473) [24MR]
- electrostatic photocopying machine parts (see H.R. 2066) [11MY]
- exempt semiconductors from country of origin marking requirements (see H.R. 955) [17FE]
- exomethylene cephalosporin sulfoxide ester (see H.R. 221) [6JA]
- fastusol C blue 76L (see H.R. 1647) [2AP]
- footwear (see H.R. 2322, 2796) [27MY] [29JY]
- 4,4'-biphenol (see H.R. 2247) [25MY]
- 4-chloro-3-methylphenol (see H.R. 2372) [10JN]
- glass fibers (see H.R. 1851) [26AP]
- gum rosin and wood rosin (see H.R. 2303) [27MY]
- hosiery knitting machines, parts, and needles (see H.R. 758) [3FE]
- impose additional tariffs on imports and apply to national health care (see H.R. 3262) [12OC]
- infant nursery intercoms and monitors (see H.R. 1717) [19AP]
- instant print cameras (see H.R. 2098) [12MY]
- ioxilan, iohexol, iopamidol, and ioxaglic acid (see H.R. 1895) [28AP]
- iron and steel pipe and tube products (see H.R. 1119) [24FE]
- knitting machines and parts (see H.R. 2465) [18JN]
- l-alanyl-l-proline (see H.R. 3175) [29SE]
- leucovorin calcium powder (see H.R. 2823) [2AU]
- levodopa (see H.R. 3177) [29SE]
- man-made fiber felt fabric (see H.R. 2156) [19MY]
- menthol feedstocks (see H.R. 1266) [9MR]
- mercury recycling machinery (see H.R. 2510) [23JN]
- mounted closed circuit television lenses (see H.R. 1074) [23FE]
- mycophenolate mofetil (see H.R. 3638) [22NO]
- N,N-dimethyl-N'-(3-(methylamino)carbonyloxy)phenylmethanimidamide monohydrochloride (see H.R. 3152) [28SE]
- naphthalic acid anhydride (see H.R. 2183) [19MY]
- nitro sulfon B (see H.R. 2283) [26MY]
- norfloxacin (see H.R. 3054) [13SE]
- o-benzyl-p-chlorophenol (see H.R. 2302) [27MY]
- octadecyl isocyanate (see H.R. 2486) [22JN]
- omega-dodecalactam (see H.R. 2324) [27MY]
- 1,5-naphthalene diisocyanate (see H.R. 1728) [20AP]
- 1-(3-Sulfopropyl) pyridinium hydroxide (see H.R. 1592) [1AP]
- organophosphorous compounds and preparations (see H.R. 3576) [19NO]
- ortho aminophenol (see H.R. 2509) [23JN]
- paramine acid (see H.R. 2180) [19MY]
- PCMX (see H.R. 2301) [27MY]
- pectin (see H.R. 1557) [31MR]
- pharmaceutical grade phospholipids and soybean oil (see H.R. 879) [4FE]
- phospholan mixed with ethylene glycol (see H.R. 2009) [6MY]
- piston engines (see H.R. 1118) [24FE]
- power-driven weaving machines (see H.R. 1839) [22AP]
- reexportation of certain goods admitted temporarily free of duty under bond (see H.R. 1371) [16MR]
- reliquidate certain entries on which excessive countervailing duties were paid (see H.R. 2015) [6MY]
- resolin red F3BS components I and II (see H.R. 2185) [19MY]
- riboflavin (see H.R. 1652) [2AP]
- sethoxydim (see H.R. 1656) [2AP]
- 7-Acetyl-1,1,3,4,4,6-hexamethyltetrahydronaphthalene (see H.R. 1556) [31MR]
- 6-Acetyl-1,2,3,3,5-hexamethylindan (see H.R. 1558) [31MR]
- 6-Hydroxy-2-naphthalenesulfonic acid, and derivative sodium, potassium, and ammonium salts (see H.R. 1962) [4MY]
- stone figurines (see H.R. 3448) [4NO]
- succinic anhydride (see H.R. 1117) [24FE]
- tazobactam (see H.R. 2822) [2AU]
- tetraamino biphenyl (see H.R. 1427) [18MR]
- textile spinning machines (see H.R. 2920) [6AU]
- Tfa Lys Pro in free base and tosyl salt forms (see H.R. 3055) [13SE]
- 3,5,6-trichlorosalicylic acid (see H.R. 2798) [29JY]
- 3,4,4'-trichlorocarbaniide (see H.R. 2314) [27MY]
- 3,7,11,15 tetramethyl-1-hexadecen-3-01 (see H.R. 1650) [2AP]
- three-dimensional cameras (see H.R. 939) [17FE]
- 3-ethylamino-p-cresol (see H.R. 1657) [2AP]
- [3R-alpha(R*), 4-beta]-4-(acetyloxy)-3-[[1-(1,1-dimethyl ethyl)dimethylsilyloxy]ethyl]-2-azetidinone, also known as acetoxo azetidinone (see H.R. 3198) [30SE]
- timing apparatus with opto-electronic displays (see H.R. 1387) [17MR]
- toys, toy jewelry, and novelty goods (see H.R. 1932) [29AP]
- treatment of certain articles covered by the Nairobi Protocol (see H.R. 3644) [22NO]
- trimethyl base (see H.R. 2181) [19MY]
- twine, cordage, rope and cables (see H.R. 724) [2FE]
- 2,4-dinitro aniline (see H.R. 2011) [6MY]
- 2,6-dichlorobenzonitrile (see H.R. 2869) [4AU]
- 2,3,5-trimethylhydroquinone (see H.R. 1651) [2AP]
- 2,3,6-Trimethylphenol (see H.R. 1746) [20AP]
- 2,2-dimethylcyclopropylcarboxamide (see H.R. 3200) [30SE]
- 2-(2H-benzotriazol-2-yl)-6-dodecyl-4methylphenol, branched and linear (see H.R. 2563) [30JN]
- 2-(4-aminophenyl)-6-methylbenzothiazole-7-sulfonic acid (see H.R. 1655) [2AP]
- 2-hydroxy-4-methoxy benzophenone sulfonic acid (see H.R. 1648) [2AP]
- umbrella frames (see H.R. 1626) [1AP]
- unimproved woods (see H.R. 1147) [25FE]
- unwrought lead (see H.R. 3148) [28SE]
- warp knitting machines (see H.R. 1318) [11MR]
- woven polypropylene cloth (see H.R. 1959) [4MY]
- 0,0-dimethyl-s-[(4-oxo-1,2,3-benzotriazin-3(4h-yl)methyl) phosphorodithioate (see H.R. 2045) [6MY]
- Taxation: compliance costs and administrative burdens relative to foreign taxes (see H.R. 1409) [18MR]
- deny certain benefits relative to buildings constructed with Japanese services (see H.R. 2613) [1JY]
- importation of crude oil and refined petroleum products (see H.R. 838) [4FE]
- incentives for domestic timber production and manufacturing (see H.R. 1997) [5MY]
- minimum tax on corporations importing products at artificially inflated prices (see H.R. 500) [21JA]
- treatment of certain foreign or foreign controlled corporations (see H.R. 460) [7JA]
- treatment of equipment used to manufacture or develop advanced materials and technologies, reduction of capital gains taxes, and treatment of foreign and foreign controlled corporations (see H.R. 461) [7JA]
- Texas: extend unprocessed timber export restrictions to timber harvested in the State of Texas (see H.R. 2236) [20MY]
- Trade Act: bilateral trade agreements (see H.R. 1198) [3MR]
- foreign treatment of U.S. investment (see H.R. 249) [6JA]
- Trade agreements: extension of Presidential fast-track negotiating authority (see H.R. 1170) [2MR]
- extension of Presidential fast-track negotiating authority (H.R. 1876), consideration (see H. Res. 199) [16JN]
- Treaty for Non-Proliferation of Nuclear Weapons: accession prior to entry into generalized system of preferences (see H.R. 1799) [21AP]
- U.S. Trade Representative: establish position of Assistant U.S. Trade Representative for Small Business (see H. Con. Res. 184) [19NO]
- Vietnam: diplomatic resolutions and economic sanctions (see H. Con. Res. 87) [27AP]
- normalization of diplomatic and economic relations conditional on complete accounting of POW/MIA (see H. Con. Res. 104) [20MY]
- Weapons: prohibit arms sales to countries that are participating in the boycott of Israel (see H.R. 1407) [18MR]
- Wood: prohibit export of unprocessed timber and wood chips to any country not providing reciprocal access to finished wood products (see H.R. 432) [6JA]
- Messages
 - Fisherman's Protective Act Concerning Panama: President Clinton [18OC]
 - International Export Controls: President Clinton [27AP]
 - North American Free Trade Agreement: President Clinton [4NO]
 - Norway's Commercial Harvesting of Minke Whales: President Clinton [5OC]
 - Proposed Import Restrictions Against China and Taiwan Relative to Trade in Rhinoceros and Tiger Parts: President Clinton [8NO]
 - Trade Policy Agenda: President Clinton [8MR]
 - U.S.-Canada Free Trade Agreement Implementation Act: President Clinton [5MY]
- Motions
 - Foreign operations, export financing, and related programs: making appropriations (H.R. 2295) [17JN] [27SE]
- Reports by conference committees
 - Foreign Operations, Export Financing, and Related Programs Appropriations (H.R. 2295) [28SE]
- Reports filed
 - Consideration of H.R. 1876, Presidential Authority for GATT and Extension of Fast-Track Negotiating Au-

- thority: Committee on Rules (House) (H. Res. 199) (H. Rept. 103-133) [16JN]
- Consideration of H.R. 2295, Making Appropriations for Foreign Operations, Export Financing, and Related Programs: Committee on Rules (House) (H. Res. 200) (H. Rept. 103-134) [16JN]
- Consideration of H.R. 3450, North American Free Trade Agreement: Committee on Rules (House) (H. Res. 311) (H. Rept. 103-369) [16NO]
- Foreign Operations, Export Financing, and Related Programs Appropriations: committee of conference (H.R. 2295) (H. Rept. 103-267) [28SE]
- Committee on Appropriations (House) (H. Res. 2295) (H. Rept. 103-125) [10JN]
- Most-Favored-Nation Status for Romania: Committee on Ways and Means (House) (H.J. Res. 228) (H. Rept. 103-279) [7OC]
- Most-Favored-Nation Status for the People's Republic of China: Committee on Ways and Means (House) (H.J. Res. 208) (H. Rept. 103-167) [1JY]
- National Strategy To Promote Opportunities Providing Environmentally Sound Technology, Goods, and Services to the Global Market: Committee on Merchant Marine and Fisheries (House) (H.R. 2112) (H. Rept. 103-214) [4AU]
- North American Free Trade Agreement: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Energy and Commerce (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Government Operations (House) (H. Rept. 103-407) [22NO]
- Committee on Ways and Means (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Rules (House) (H.R. 1876) (H. Rept. 103-128) [16JN]
- Committee on Ways and Means (House) (H.R. 1876) (H. Rept. 103-128) [14JN]
- Support for New Partnerships With Russia, Ukraine, and Emerging New Democracies: Committee on Foreign Affairs (House) (H.R. 3000) (H. Rept. 103-297) [15OC]
- Waiving Points of Order Against Conference Report on H.R. 2295, Foreign Operations, Export Financing, and Related Programs Appropriations: Committee on Rules (House) (H. Res. 259) (H. Rept. 103-259) [28SE]
- FOREMAN, JAMES L.**
- Bills and resolutions*
- James L. Foreman Courthouse, Benton, IL: designate (see H.R. 791) [3FE]
- Reports filed*
- James L. Foreman Courthouse, Benton, IL: Committee on Public Works and Transportation (House) (H.R. 791) (H. Rept. 103-70) [29AP]
- FOREST SERVICE**
- Bills and resolutions*
- Clear Creek County, CO: transfer of public lands (see H.R. 1134) [24FE]
- Real property: requirements relative to Federal acquisition (see H.R. 2570) [30JN]
- Targhee National Forest, ID: exchange of National Forest System lands for non-Federal forest lands in Wyoming (see H.R. 3554) [19NO]
- Reports filed*
- Look Who's Minding the Forest—Forest Service Restoration Program Due for a Major Overhaul: Committee on Government Operations (House) (H. Rept. 103-218) [5AU]
- Transfer of Public Lands in Clear Creek County, CO: Committee on Natural Resources (House) (H.R. 1134) (H. Rept. 103-141) [21JN]
- FORESTS related term(s) LUMBER INDUSTRY; WOOD**
- Bills and resolutions*
- Forest Service: modular airborne fire fighting system (see H.R. 3224) [6OC]
- National Arbor Day: designate (see H.J. Res. 127) [2MR]
- National Forest Foundation: improve administrative services and support (see H.R. 3085) [15SE]
- New York: Dept. of the Interior contributions toward purchase of Sterling Forest (see H.R. 3107) [21SE]
- Opal Creek Forest Preserve: establish (see H.R. 3083) [15SE]
- Public lands: penalties for illegal dumping of solid waste and harvesting of timber (see H.R. 1805) [22AP]
- Targhee National Forest, ID: exchange of National Forest System lands for non-Federal forest lands in Wyoming (see H.R. 3554) [19NO]
- Taxation: incentives for domestic timber production and manufacturing (see H.R. 1997) [5MY]
- treatment of old-growth redwood timber cutting (see H.R. 1422) [18MR]
- Texas: extend unprocessed timber export restrictions to timber harvested in the State of Texas (see H.R. 2236) [20MY]
- Reports filed*
- Look Who's Minding the Forest—Forest Service Restoration Program Due for a Major Overhaul: Committee on Government Operations (House) (H. Rept. 103-218) [5AU]
- National Forest Foundation Administrative Services and Support: Committee on Agriculture (House) (H.R. 3085) (H. Rept. 103-266) [28SE]
- FORSBERG, RANDY**
- Petitions*
- Nuclear weapons testing [3MY]
- FORT ORD, CA**
- Bills and resolutions*
- Silas B. Hays Community Hospital: operation as a satellite of a uniformed services treatment facility (see H.R. 2935) [6AU]
- FORT SHERIDAN, IL**
- Bills and resolutions*
- Dept. of Veterans Affairs: transfer a portion for use as a national cemetery (see H.R. 2881) [5AU]
- FOWLER, TILLIE K. (a Representative from Florida)**
- Bills and resolutions introduced by*
- Coastal Barrier Resources System: map adjustments (see H.R. 3641) [22NO]
- Dept. of Defense: limit transfer of funds to other departments and agencies (see H.R. 2482) [22JN]
- Elections: open, fair, and responsive electoral process (see H.R. 3196) [30SE]
- Libby Rose* (vessel): certificate of documentation (see H.R. 3217) [5OC]
- Members of Congress: constitutional amendment on terms of office (see H.J. Res. 77) [27JA]
- Tariff: refund duties on certain drawback entries (see H.R. 1729) [20AP]
- Motions offered by*
- Elections: campaign ethics reform and contribution limits (H.R. 3) [22NO]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- FRANCHISES see BUSINESS AND INDUSTRY**
- FRANK, BARNEY (a Representative from Massachusetts)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY]
- H.R. 2401, Dept. of Defense appropriations [26OC]
- S. 714, Thrift Depositor Protection Act [14SE]
- Bills and resolutions introduced by*
- AFDC: income of certain step-parents in benefits determination (see H.R. 1732) [20AP]
- Armed Forces: claims for certain negligent medical care (see H.R. 1730) [20AP]
- Dept. of Justice: residency requirements for U.S. attorneys (see H.R. 1506) [29MR]
- Dept. of State: establish Board of Visa Appeals (see H.R. 3305) [19OC]
- passport waiver fees relative to theft or destruction (see H.R. 491) [20JA]
- Ecology and environment: reauthorize State water pollution control revolving loan program (see H.R. 2309) [27MY]
- Ethics in Government Act: amend regarding receipt of honoraria (see H.R. 1095) [24FE]
- Family and Medical Leave Act: apply provisions to temporary Federal employees (see H.R. 1054) [23FE]
- FDIC: extended period of time for claims on insured deposits (see H.R. 890) [16FE]
- Federal employees: group life insurance coverage for certain retired and former employees (see H.R. 891) [16FE]
- restore 3-year basis recovery annuity rule relative to Federal income tax purposes (see H.R. 1155) [1MR]
- Financial institutions: regulatory capital guidelines for treatment of real estate assets sold with limited recourse (see H.R. 3642) [22NO]
- Foreign aid: authorize aid to the International Development Association, the Asian Development Bank, and the Global Environment Facility, and authorize special debt relief for poor, heavily indebted countries (see H.R. 3063) [14SE]
- Ground-Wave Emergency Network Program: termination (see H.R. 1555) [31MR]
- Housing: foreign reparation payments relative to eligibility for Federal housing assistance programs (see H.R. 1143) [25FE]
- Immigration: history and government knowledge requirement for naturalization (see H.R. 492) [20JA]
- reauthorize provisions for certain retirees (see H.R. 717) [2FE]
- Medicare: limit penalty for late enrollment (see H.R. 769) [3FE]
- Moonshine* (vessel): certificate of documentation (see H.R. 1689) [2AP]
- NATO: increased contributions by European nations relative to U.S. military installations (see H.R. 1621) [1AP]
- Nuclear weapons: strategic defense initiative (see H.R. 1673) [2AP]
- Postal Service: free insurance up to \$100 on mail items (see H.R. 1053) [23FE]
- Small business: interest penalty for failure to make prompt payments under certain service contracts (see H.R. 716) [2FE]
- Social Security: exclude certain benefits in determining amount of Food Stamp Act benefits (see H.R. 889) [16FE]
- waiting period requirements for benefits (see H.R. 1424) [18MR]
- States: court orders on child support relative to State residency of recipients (see H.R. 454) [7JA]
- enforcement of Low-Income Home Energy Assistance Program (see H.R. 3321) [20OC]
- Swell Dancer* (vessel): certificate of documentation (see H.R. 2744) [26JY]
- Taxation: child and dependent care credit to unmarried full-time students (see H.R. 2142) [18MY]
- treatment of governmental pension income which does not exceed certain Social Security benefits (see H.R. 972) [18FE]
- treatment of health insurance costs for self-employed individuals (see H.R. 2497) [23JN]
- Television: cable system retransmission of signals of broadcast stations without consent (see H.R. 190) [6JA]
- Trademarks: disclosure regarding materially altered films (see H.R. 1731) [20AP]
- Veterans: minimum residency requirements for disabled veterans relative to State or local government property tax relief programs (see H.R. 1449) [24MR]
- FRANKLIN DELANO ROOSEVELT MEMORIAL COMMISSION**
- Appointments*
- Members [22AP]
- FRANKS, BOB (a Representative from New Jersey)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
- Federal employees: reduce size of Federal civilian work force (see H.R. 3086) [15SE]
- Federal-State relations: constitutional amendment on unfunded Federal mandates (see H.J. Res. 254) [6AU]
- Flood control: evaluation of Sec. of the Army control projects (see H.R. 2310) [27MY]
- Permanent Performance Review Commission: establish (see H.R. 2245) [25MY]

Social Security: restrictions on benefits to prisoners (see H.R. 2161) [19MY]
 U.N.: status of refugees and international first safe haven procedures for aliens claiming political asylum (see H. Con. Res. 191) [22NO]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
FRANKS, GARY A. (a Representative from Connecticut)
Appointments
 Commission on Martin Luther King, Jr. Federal Holiday [19OC]
Bills and resolutions introduced by
 Appropriations: constitutional amendment on line-item veto (see H.J. Res. 91) [3FE]
 Bankruptcy: increase dollar amount relative to unsecured claims of consumers who made deposits with the debtor (see H.R. 3493) [10NO]
 Budget: freeze domestic discretionary spending (see H.R. 2569) [30JN]
 Capital punishment: constitutional procedures for imposition for causing death through the use of an explosive device (see H.R. 3556) [19NO]
 Civil defense: use of sirens relative to prison escapes (see H.R. 2567) [30JN]
 Clinton, President: economic plan (see H. Con. Res. 114) [30JN]
 Constitutional amendments: issuance of writs of election in cases of vacancies in the Senate (see H.J. Res. 144) [10MR]
 Courts: imprisonment penalties for crimes against the elderly (see H.R. 3494) [10NO]
 Crime: background checking systems, record access by law enforcement officers, and court assistance with sentencing decisions (see H.R. 3557) [19NO]
 —capital punishment for murder of Federal law enforcement officers (see H.R. 2215) [20MY]
 —enhance penalties for carrying a firearm during violent or drug trafficking crimes (see H.R. 2425) [15JN]
 —Federal penalties for drive-by shootings (see H.R. 3558) [19NO]
 —strengthen Federal carjacking penalties (see H.R. 2290) [26MY]
 Education: periods of silence in classrooms (see H.R. 506) [21JA]
 Elections: require half of campaign contributions be received from individuals for House of Representatives candidates (see H.R. 2214) [20MY]
 House of Representatives: provide for unspent Member allowances be used for deficit reduction or available for small business loans (see H.R. 2213) [20MY]
 Members of Congress: constitutional amendment on terms of office (see H.J. Res. 70) [25JA]
 Motor vehicles: State actions to protect children from injury in accidents (see H. Res. 212) [29JN]
 Public welfare programs: eliminate use of cash benefit payments by States (see H. Res. 318) [19NO]
 Social Security: identification of biological parents of recipients of AFDC (see H.R. 892) [16FE]
 States: establish health insurance programs for unemployed individuals (see H.R. 1256) [9MR]
 —prohibit intentional creation of legislative districts based on the race, color, or language minority status of voters within such districts (see H.R. 2862) [4AU]
 —prohibit out-of-State sources of income from figuring in the computation of nonresident individuals' income tax (see H.R. 2216) [20MY]
 Taxation: establish enterprise zones (see H.R. 508) [21JA]
 —incentives for corporations to finance and assist welfare recipients in operating small businesses (see H.R. 3643) [22NO]
 —income tax withholding on eligible rollover distributions which are not rolled over (see H.R. 2568) [30JN]
 —penalty-free withdrawals from individual retirement accounts for the purchase of a first home and education or medical expenses (see H.R. 507) [21JA]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

FREDERICKSBURG, VA
Bills and resolutions
 Samuel E. Perry, Sr., Postal Building: designate (see H.R. 2056) [11MY]
FREE ENTERPRISE
Bills and resolutions
 Airlines, airports, and aeronautics: enhance competition and protection of passengers (see H.R. 472) [7JA]
 Economy: promote productivity, trade, competitiveness, and technological leadership of the U.S. (see H.R. 23) [5JA]
 Foreign trade: retaliatory action against foreign barriers that unfairly limit U.S. trade (see H.R. 1573) [31MR]
 Small business: protect small businesses from unreasonable use of economic power from major meatpacking companies (see H.R. 365) [6JA]
 —support joint ventures between the U.S. and the former Soviet Union (see H.R. 2192) [19MY]
FREEDOM OF ACCESS TO CLINIC ENTRANCES ACT
Motions
 Enact (H.R. 796) [18NO]
Reports filed
 Consideration of H.R. 796, Provisions: Committee on Rules (House) (H. Res. 313) (H. Rept. 103-373) [17NO]
FREEDOM OF INFORMATION ACT
Reports filed
 Establishing in GPO Public Access to Federal Electronic Information: Committee on House Administration (House) (H.R. 1328) (H. Rept. 103-51) [1AP]
 GPO Electronic Information Access Enhancement Act: Committee on House Administration (House) (S. 564) (H. Rept. 103-108) [25MY]
FREEDOM OF INFORMATION ACT
Reports filed
 Citizen's Guide on Using the Freedom of Information Act and the Privacy Act To Request Government Records: Committee on Government Operations (House) (H. Rept. 103-104) [24MY]
FREEDOM OF SPEECH
Bills and resolutions
 Colleges and universities: ensure freedom of speech at federally funded institutions (see H.R. 2220) [20MY]
FREEDOM (space station)
Bills and resolutions
 Funding (see H.R. 1856) [26AP]
FROST, MARTIN (a Representative from Texas)
Appointments
 Conferee: H.R. 2, National Voter Registration Act [1AP]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
 U.S. Holocaust Memorial Council [29MR]
Bills and resolutions introduced by
 Appropriations: supplemental (H.R. 2118), waiving points of order (see H. Res. 183) [25MY]
 —supplemental (H.R. 2118), waiving points of order against conference report (see H. Res. 216) [30JN]
 —supplemental (H.R. 2244), consideration (see H. Res. 183) [25MY]
 Committees of the House: expenses for investigations and studies (see H. Res. 107, 137) [2MR] [23MR]
 Dept. of Defense: authorizing appropriations (H.R. 2401), conference report—waiving points of order (see H. Res. 305) [10NO]
 —authorizing appropriations (H.R. 2401), consideration (see H. Res. 254) [22SE]
 —making appropriations (H.R. 3116), conference report—consideration (see H. Res. 301) [9NO]
 —making appropriations (H.R. 3116), waiving certain points of order (see H. Res. 263) [28SE]
 Energy and water development: making appropriations (H.R. 2445), waiving certain points of order (see H. Res. 203) [22JN]
 Legislative branch of the Government: making appropriations (H.R. 2348), consideration (see H. Res. 192) [9JN]

Voting: establish national voter registration (H.R. 2), consideration (see H. Res. 59) [3FE]
Motions offered by
 Capitol Building and Grounds: use of the rotunda for a ceremony to honor victims of the Holocaust (S. Con. Res. 13) [23MR]
Reports filed
 Consideration of Conference Report on H.R. 3116, Dept. of Defense Appropriations: Committee on Rules (House) (H. Res. 301) (H. Rept. 103-340) [9NO]
 Consideration of H.R. 2, National Voter Registration Act: Committee on Rules (House) (H. Res. 59) (H. Rept. 103-11) [3FE]
 —Committee on Rules (House) (H. Res. 163) (H. Rept. 103-78) [4MY]
 Consideration of H.R. 2010, Establishing Corp. for National Service: Committee on Rules (House) (H. Res. 215) (H. Rept. 103-164) [29JN]
 Consideration of H.R. 2244, Reconciliation of the Concurrent Budget Resolution: Committee on Rules (House) (H. Res. 183) (H. Rept. 103-110) [25MY]
 Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103-118) [9JN]
 Consideration of H.R. 2401, Dept. of Defense Appropriations: Committee on Rules (House) (H. Res. 233) (H. Rept. 103-211) [3AU]
 —Committee on Rules (House) (H. Res. 246) (H. Rept. 103-223) [6AU]
 —Committee on Rules (House) (H. Res. 248) (H. Rept. 103-236) [9SE]
 —Committee on Rules (House) (H. Res. 254) (H. Rept. 103-252) [22SE]
 Expenses for Investigations and Studies by Committees of the House: Committee on House Administration (House) (H. Res. 107) (H. Rept. 103-38) [23MR]
 —Committee on House Administration (House) (H. Res. 137) (H. Rept. 103-39) [23MR]
 Waiving Certain Points of Order Against H.R. 2445, Energy and Water Development Appropriations: Committee on Rules (House) (H. Res. 203) (H. Rept. 103-147) [22JN]
 Waiving Certain Points of Order Against H.R. 3116, Dept. of Defense Appropriations: Committee on Rules (House) (H. Res. 263) (H. Rept. 103-263) [28SE]
 Waiving Points of Order Against Conference Report on H.R. 2401, Dept. of Defense Appropriations: Committee on Rules (House) (H. Res. 305) (H. Rept. 103-351) [10NO]
 Waiving Points of Order Against the Conference Report on H.R. 2118, Supplemental Appropriations: Committee on Rules (House) (H. Res. 216) (H. Rept. 103-166) [30JN]
FUELS see COAL; ELECTRIC POWER; NATURAL GAS; NUCLEAR ENERGY; PETROLEUM; POWER RESOURCES
FULL FAITH AND CREDIT FOR CHILD SUPPORT ORDERS ACT
Reports filed
 Provisions: Committee on the Judiciary (House) (H. Res. 454) (H. Rept. 103-206) [2AU]
FUNERALS see CEMETERIES AND FUNERALS
FURSE, ELIZABETH (a Representative from Oregon)
Appointments
 Committee on Armed Services (House) [27JA]
Bills and resolutions introduced by
 Families and domestic relations: intervention and prevention of domestic violence (see H.R. 3335) [21OC]
 National Coastal Resources Research and Development Institute: reauthorize (see H.R. 2063) [11MY]
 Social Security: eliminate benefit reductions relative to spouses receiving certain Government pensions (see H.R. 1674) [2AP]
 Women: research health effects of environmental factors (see H.R. 3097) [21SE]
 Years of the Girl Child: designate (see H.J. Res. 302) [22NO]
GABON, REPUBLIC OF
Bills and resolutions
 Presidential election (see H. Con. Res. 187) [21NO]

GALLAUDET UNIVERSITY BOARD OF TRUSTEES*Appointments*

Members [29MR]

GALLEGLY, ELTON (*a Representative from California*)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

Bills and resolutions introduced by

Armed Forces: assist INS and Customs Service personnel in performing border protection functions (see H.R. 1082) [24FE]

Bankruptcy: interest of the debtor as a tenant under the rental of residential real property (see H.R. 1156) [1MR]

Citizenship: constitutional amendment restricting citizenship by virtue of birth in U.S. (see H.J. Res. 129) [3MR]

—limit citizenship merely by virtue of birth in the U.S. (see H.R. 1191) [3MR]

Crime: death penalty for certain killings of Federal law enforcement officers (see H.R. 3037) [9SE]

—establish penalties for harming law enforcement animals (see H.R. 3271) [13OC]

—Federal penalties for drive-by shootings (see H.R. 3034) [9SE]

—life imprisonment for third offense of drug traffickers or violent criminals (see H.R. 3036) [9SE]

—prison sentences for drug crimes involving minors (see H.R. 3035) [9SE]

Dept. of Agriculture: permit agreements with Federal agencies to acquire goods and services to improve the firefighting capability of the Forest Service (see H.R. 3440) [3NO]

Forest Service: modular airborne fire fighting system (see H.R. 3224) [6OC]

Health: composition and labeling of dietary supplements (see H.R. 509) [21JA]

Immigration: improve law enforcement (see H.R. 1078) [24FE]

—prevent document fraud (see H.R. 1079) [24FE]

—prevent Federal financial and unemployment benefits for aliens who are not legal permanent residents (see H.R. 1080) [24FE]

—prohibit Federal financial assistance to localities who refuse to cooperate in dealing with illegal aliens (see H.R. 1083) [24FE]

—prohibit transportation of illegal aliens for purposes of employment (see H.R. 1081) [24FE]

Northern Mariana Islands: application of U.S. immigration laws (see H.R. 1623) [1AP]

—terminate financial assistance (see H.R. 1622) [1AP]

Refugees: prohibit entry of Iraqi veterans of the Persian Gulf Conflict (see H.R. 3021) [8SE]

Robert J. Lagomarsino Visitors Center: designate (see H.J. Res. 67) [21JA]

Taxation: eligibility of dislocated defense workers for the targeted jobs credit (see H.R. 673) [27JA]

—treatment of investments in new manufacturing and other productive equipment (see H.R. 674) [27JA]

Water pollution: modifications of permitting requirements for stormwater discharges (see H.R. 1581) [1AP]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

GALLO, DEAN A. (*a Representative from New Jersey*)*Appointments*

Conferee: H.R. 2445, energy and water development appropriations [12OC]

—H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]

Bills and resolutions introduced by

EPA: study Superfund sites (see H.R. 2737) [26JY]

Poverty: corrections in data relative to cost-of-living statistics (see H.R. 2863) [4AU]

Power resources: develop clean fuels infrastructure (see H.R. 2093) [12MY]

Social Security: exclude from coverage any service performed by election officials or election workers exclusively on election days (see H.R. 1888) [28AP]

Water: protection of sole source aquifers (see H.R. 1283) [10MR]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

GAMBLING*Bills and resolutions*

Indian Gaming Regulatory Act: amend (see H.R. 2323) [27MY]

Native Americans: gaming on Indian lands (see H.R. 1261, 1953) [9MR] [3MY]

GARBAGE *see* REFUSE DISPOSAL; SEWAGE DISPOSAL**GASOLINE STATIONS** *see* SERVICE STATIONS**GEJDENSON, SAM** (*a Representative from Connecticut*)*Appointments*

Coast Guard Academy Board of Visitors [29MR]

Commission on Security and Cooperation in Europe: Parliamentary Assembly [13JY]

Committee on the Organization of Congress (Joint) [5JA]

Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Business and industry: enhance aeronautical research, technology, development, design, and commercialization (see H.R. 1675) [2AP]

Elections: campaign ethics reform and contribution limits (see H.R. 3) [5JA]

Export Administration Act: authorizing appropriations (see H.R. 750) [3FE]

Foreign trade: policy on Saudi Arabia and GATT (see H. Con. Res. 138) [6AU]

Gray (vessel): certificate of documentation (see H.R. 2794) [28JY]

National Hospice Month: designate (see H.J. Res. 159) [18MR]

National objectives: reinvest funds currently used for maintenance of foreign military bases into domestic investment projects (see H.R. 41) [5JA]

Quinebaug and Shetucket Rivers Valley National Heritage Corridor: establish (see H.R. 1348) [16MR]

Motions offered by

Elections: campaign ethics reform and contribution limits (S. 3) [22NO]

Reports filed

Congressional Campaign Spending Limit and Election Reform Act: Committee on House Administration (House) (H.R. 3) (H. Rept. 103-375) [17NO]

GEEKAS, GEORGE W. (*a Representative from Pennsylvania*)*Appointments*

Committee on Intelligence (House, Select) [2FE] [3FE]

Conferee: H.R. 1025, Handgun Violence Prevention Act [22NO]

—H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

—H.R. 2330, intelligence services appropriations [15NO]

Bills and resolutions introduced by

Animals: protection of individuals who work with animals (see H.R. 3064) [14SE]

Appropriations: automatic continuing (see H.R. 675) [27JA]

Budget: deficit reduction (see H.R. 2585) [1JY]

Capital punishment: imposition for certain Federal offenses (see H.R. 1220) [4MR]

—imposition for certain Federal offenses (H.R. 1220), consideration (see H. Res. 307, 308) [10NO]

Crime: death penalty for murder of foreign visitors (see H.R. 3135) [27SE]

—national policy to control crime and reform court procedures (see H.R. 2217) [20MY]

—parental kidnapping (see H.R. 3378) [27OC]

Dept. of Justice: independent counsel reauthorization (see H.R. 1284) [10MR]

Health: national policy to provide health care and reform insurance procedures (see H.R. 191) [6JA]

Merit Systems Protection Board: provide that certain hearings functions be performed only by administrative law judges (see H.R. 1889) [28AP]

National Crime Victims' Rights Week: designate (see H.J. Res. 134) [4MR]

U.S. Armed Forces History Month: designate (see H.J. Res. 172) [31MR]

Yugoslavia: democratic reforms in emerging republics (see H. Res. 162) [29AP]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

GENERAL AGREEMENT ON TARIFFS AND TRADE*Bills and resolutions*

Foreign trade: extension of Presidential fast-track negotiating authority (see H.R. 1170) [2MR]

—extension of Presidential fast-track negotiating authority (H.R. 1876), consideration (see H. Res. 199) [16JN]

—policy on Saudi Arabia and GATT (see H. Con. Res. 138) [6AU]

Messages

North American Free Trade Agreement: President Clinton [4NO]

Reports filed

Consideration of H.R. 1876, Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Rules (House) (H. Res. 199) (H. Rept. 103-133) [16JN]

Consideration of H.R. 3450, North American Free Trade Agreement: Committee on Rules (House) (H. Res. 311) (H. Rept. 103-369) [16NO]

North American Free Trade Agreement: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3450) (H. Rept. 103-361) [15NO]

—Committee on Energy and Commerce (House) (H.R. 3450) (H. Rept. 103-361) [15NO]

—Committee on Government Operations (House) (H. Rept. 103-407) [22NO]

—Committee on Ways and Means (House) (H.R. 3450) (H. Rept. 103-361) [15NO]

Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Rules (House) (H.R. 1876) (H. Rept. 103-128) [16JN]

—Committee on Ways and Means (House) (H.R. 1876) (H. Rept. 103-128) [14JN]

GENERAL REVENUE SHARING *see* FEDERAL AID PROGRAMS**GENERAL SERVICES ADMINISTRATION***Bills and resolutions*

National Academy of Science, Space, and Technology: establish at State universities (see H.R. 1638) [1AP]

Steubenville, OH: design and site acquisition for construction of Federal building (see H.R. 2562) [30JN]

GENEVA CONVENTION *see* TREATIES**GENOCIDE CONVENTION** *see* TREATIES**GEOLOGICAL SURVEY***Bills and resolutions*

Coastal Barrier Resources System: revise maps (see H.R. 3312) [19OC]

GEORGIA*Bills and resolutions*

Augusta Canal National Heritage Corridor: establish (see H.R. 2949) [6AU]

GEOTHERMAL RESOURCES *related term(s)* POWER RESOURCES*Bills and resolutions*

Geothermal energy: establish commission to grant franchises for exploration and commercial development (see H.R. 308) [6JA]

Taxation: incentives to encourage energy efficiency and the production of renewable energy (see H.R. 2026) [6MY]

Yellowstone National Park: identification and protection of significant geothermal areas (see H.R. 1137) [24FE]

Reports filed

Identification and Protection of Significant Geothermal Areas in Yellowstone National Park: Committee on Natural Resources (House) (H.R. 1137) (H. Rept. 103-364) [15NO]

GEOTHERMAL STEAM ACT*Bills and resolutions*

Yellowstone National Park: identification and protection of significant geothermal areas (see H.R. 1137) [24FE]

Reports filed

Identification and Protection of Significant Geothermal Areas in Yellowstone National Park: Committee on Natural Resources (House) (H.R. 1137) (H. Rept. 103-364) [15NO]

GEPHARDT, RICHARD A. (a Representative from Missouri)*Appointments*

Committee on Inaugural Ceremonies (Joint) [5JA]
Committee To Escort the President (Joint) [17FE]
Committee to notify President of assembly of Congress [5JA]
Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
House Office Building Commission [5JA]
National Commission To Ensure a Strong Competitive Airline Industry [3MY]
Observers from the House of Representatives to future U.S. arms control negotiations [22NO]
Official objectors for Private Calendar [2AU]

Bills and resolutions introduced by

Congress: adjournment (see H. Con. Res. 105, 115, 178) [27MY] [1JY] [10NO]
—appointment of a committee to notify the President that a quorum has assembled and is ready to receive communications (see H. Res. 3) [5JA]
—convening of 2d session of 103d Congress (see H.J. Res. 300) [22NO]
—sine die adjournment of 1st session of 103d Congress (see H. Con. Res. 190) [22NO]
Democracy: partnerships with Russia, Ukraine, and emerging new democracies (see H.R. 3000) [6AU]
Education and Sharing Day U.S.A.: designate (see H.J. Res. 150) [15MR]
FCC: action of Chairman (see H. Res. 135) [18MR]
Foreign trade: protection of U.S. copyright-based industries under certain agreements (see H. Res. 165) [4MY]
Government: improve (see H.R. 3400) [28OC]
Health: national policy to provide health care and reform insurance procedures (see H.R. 3600) [20NO]
House of Representatives: adjournment (see H. Con. Res. 27, 136; H. Res. 324) [27JA] [6AU] [23NO]
—attendance of Members at inaugural ceremonies of the President and Vice President (see H. Res. 10) [5JA]
—conditions for release of documentation and testimony relative to investigation of House Post Office (see H. Res. 223) [22JY]
—notify Senate of election of Speaker and Clerk (see H. Res. 2) [5JA]
House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia, and U.S. Territories (see H. Res. 5) [5JA]
National Silver-Haired Congress: convene (see H. Con. Res. 176) [8NO]
Romania: most-favored-nation status (see H.J. Res. 228) [13JY]

Motions offered by

Clinton, President: State of the Union Message [17FE]
House of Representatives: adjournment [23JY]
—privileges (H. Res. 60) [3FE]
—release of documentation and testimony relative to investigation of House Post Office (H. Res. 222) [22JY]
House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia and U.S. Territories (H. Res. 5) [5JA]

GEREN, PETE (a Representative from Texas)*Appointments*

Committee on Armed Services (House) [27JA]

Bills and resolutions introduced by

Courts: inmate capacity at State penal and correctional institutions (see H.R. 2940) [6AU]
Crime: registration of persons convicted of sex offenses against children (see H.R. 3256) [12OC]
India: self-determination for the independence of the Sikh nation homeland, Punjab, Khalistan (see H. Con. Res. 134) [5AU]
Medicare: enrollment requirements for certain military retirees and dependents living near closed military bases (see H.R. 832) [4FE]
National Long-Term Care Administrators Week: designate (see H.J. Res. 278) [15OC]

Trucking industry: deregulation of intrastate trucking (see H.R. 1077) [23FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

GERMAN AMERICANS*Bills and resolutions*

German-American Day: designate (see H.J. Res. 155) [17MR]

GERMAN-AMERICAN DAY*Bills and resolutions*

Designate (see H.J. Res. 155) [17MR]

GIBBONS, SAM (a Representative from Florida)*Appointments*

Canada-U.S. Interparliamentary Group [13MY]
Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
—H.R. 2401, Dept. of Defense appropriations [19OC]
Official Advisers Relating to Trade Agreements [21JA]

Bills and resolutions introduced by

Business and industry: tax barriers relative to overseas competition in EEC countries (see H.R. 1401) [18MR]
Caribbean Basin Economic Recovery Act: clarify certain rules of origin (see H.R. 2885) [5AU]
Caribbean Basin Initiative: approval procedures (see H.R. 1403) [18MR]
Customs Service: modernize and automate commercial operations (see H.R. 700) [27JA]
Employment: transitional assistance to workers affected by the North American Free Trade Agreement (see H.R. 3352) [26OC]
Firearms: prohibit the importation of semiautomatic assault weapons and certain accessories (see H.R. 1568) [31MR]
Foreign trade: protection of U.S. shipbuilding and repair industry (see H.R. 1402) [18MR]
National Wildlife Refuge System: improve management (see H.R. 833) [4FE]
NOAA: funding of nautical charting and marine navigational safety programs (see H.R. 2094) [12MY]
Pensions: increase the adequacy and efficiency of the private pension system (see H.R. 1874) [28AP]
Taxation: beneficiaries of charitable remainder trusts (see H.R. 771) [3FE]
—estate tax credit equivalent to limited marital deduction for employees of international organizations (see H.R. 770) [3FE]
—treatment of foreign investment through a U.S. regulated investment company (see H.R. 1891) [28AP]

GILCHREST, WAYNE T. (a Representative from Maryland)*Bills and resolutions introduced by*

Chesapeake Bay: apply hazard ranking system used for National Estuary Program (see H.R. 1782) [21AP]
Elections: prohibit campaign contributions by nonparty multicandidate political committees (see H.R. 1781, 2311) [21AP] [27MY]
House Rules: three-fifths vote to adopt any rule disallowing germane amendments to a bill or resolution (see H. Res. 139) [24MR]
Lady Charl II (vessel): certificate of documentation (see H.R. 3299) [15OC]
Linette (vessel): certificate of documentation (see H.R. 3299) [15OC]
Taxation: constitutional amendment on retroactive taxation (see H.J. Res. 249) [5AU]
Vixen (vessel): certificate of documentation (see H.R. 3299) [15OC]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

GILLMOR, PAUL E. (a Representative from Ohio)*Bills and resolutions introduced by*

Federal-State relations: constitutional amendment relative to unfunded Federal mandates (see H.J. Res. 282) [26OC]
House of Representatives: treatment of legislation designed to stimulate the economy but increases the public debt (see H. Res. 45) [26JA]

Refuse disposal: regulation of out-of-state solid waste (see H.R. 1569) [31MR]

Taxation: treatment of education savings account (see H.R. 3449) [4NO]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

GILMAN, BENJAMIN A. (a Representative from New York)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
—H.R. 2401, Dept. of Defense appropriations [19OC]
Observers from the House of Representatives to future U.S. arms control negotiations [22NO]
U.S. Holocaust Memorial Council [29MR]

Bills and resolutions introduced by

Armed Forces: application of War Powers Resolution relative to use of forces in Somalia (see H. Con. Res. 170) [22OC]
—withdraw forces in Somalia (see H.R. 3292) [15OC]
Captive Nations Week: designate (see H.J. Res. 225) [1JY]
Commodore John Barry Day: designate (see H.J. Res. 157) [17MR]
Education: establish public service scholarships (see H.R. 511) [21JA]
Foreign countries: protection of indigenous people (see H.R. 510) [21JA]
Haiti: repatriation of citizens (see H.R. 1307) [11MR]
Health: establish Dept. of HHS schedule of preventive health care services for private health insurance plans (see H.R. 36) [5JA]
Insurance: payment of group life benefits to terminally ill individuals (see H.R. 512) [21JA]
Jewish Heritage Week: designate (see H.J. Res. 126) [2MR]
Korea, Democratic People's Republic of: prevent the development, acquisition, or use of nuclear weapons (see H.J. Res. 292) [15NO]
National Commission on the Environment and National Security: establish (see H.R. 575) [26JA]
National League of Families POW/MIA: authorize display of flag (see H.J. Res. 219) [24JN]
National POW/MIA Recognition Day: designate (see H.J. Res. 219) [24JN]
Passports: penalties for passport and visa related offenses (see H.R. 3302) [19OC]
Rockland County, NY: determination of median income relative to Federal housing programs (see H.R. 2423) [15JN]
Social Security: earnings test for retirement age individuals (see H.R. 37) [5JA]
Somalia: U.S. military intervention relative to famine relief efforts (see H.J. Res. 152) [16MR]
—U.S. policy (see H.J. Res. 259) [13SE]
Tariff: ethambutol hydrochloride (see H.R. 2821) [2AU]
—leucovorin calcium powder (see H.R. 2823) [2AU]
—pectin (see H.R. 1557) [31MR]
—7-Acetyl-1,1,3,4,4,6-hexamethyltetrahydronaphthalene (see H.R. 1556) [31MR]
—6-Acetyl-1,2,3,3,5-hexamethylindan (see H.R. 1558) [31MR]
—tazobactam (see H.R. 2822) [2AU]
Taxation: credit for the purchase of a new domestic automobile (see H.R. 718) [2FE]
Terrorism: improve visa issuance process of the Dept. of State to prevent the entrance of terrorists (see H. Con. Res. 119) [13JY]
—prevention (see H.R. 1438) [24MR]
Ukrainian American Veterans, Inc.: recognition (see H.R. 2424) [15JN]
Veterans: benefits for Philippine service in World War II (see H.R. 35) [5JA]
—burial allowance benefits (see H.R. 34) [5JA]
Vietnam: economic sanctions pending full account of American POW/MIA (see H.R. 2521) [24JN]
—U.S. diplomatic relations relative to religious freedom (see H.J. Res. 295) [18NO]

- World Food Day: designate (see H.J. Res. 218) [24JN]
- GINGRICH, NEWT (a Representative from Georgia)**
- Appointments*
Committee To Escort the President (Joint) [17FE]
National Commission To Ensure a Strong Competitive Airline Industry [3MY]
- Bills and resolutions introduced by*
Employment: summer youth jobs program (see H.R. 2271) [26MY]
Tariff: fluvoxamine (see H.R. 2755) [27JY]
——lactulose (see H.R. 2754) [27JY]
——1,8 Dichloroanthra-quinone and 1,8 Diaminonaphthalene (see H.R. 1704) [7AP]
- Motions offered by*
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
Public debt: increase limit (H.R. 1430) [1AP]
- GLASS CEILING COMMISSION**
- Appointments*
Members [8SE]
- GLICKMAN, DAN (a Representative from Kansas)**
- Appointments*
Committee on Intelligence (House, Select) [2FE] [3FE]
Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]
——H.R. 2330, intelligence services appropriations [15NO]
——H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
Agriculture: reduction of program debt and donations of grain to the countries of the former Soviet Union (see H.R. 1221) [4MR]
Airlines, airports, and aeronautics: international transportation competition (see H.R. 2587) [1JY]
Children and youth: juvenile purchase or possession of handguns and ammunition (see H.R. 3098) [21SE]
CIA: separation pay relative to early retirement and downsizing (see H.R. 1723) [20AP]
Committee on Intelligence (House, Select): expenses for investigations and studies (see H. Res. 82) [16FE]
Commonwealth of Independent States: U.S. agricultural programs relative to grain donations and foreign debt (see H.R. 1507) [29MR]
Courts: establish time limitation on civil actions against aircraft manufacturers (see H.R. 3087) [15SE]
——reorganization of Federal administrative law judiciary (see H.R. 2586) [1JY]
Dept. of Agriculture: reorganize (see H.R. 1319) [11MR]
Health: national policy to provide health care and reform insurance procedures (see H.R. 834) [4FE]
Intelligence community: authorizing appropriations (see H.R. 2330) [8JN]
Lobbyists: disclosure of financial benefits to Members of Congress (see H.R. 2864) [4AU]
Markets and Trading Commission: establish (see H.R. 2550) [29JN]
National Customer Service Week: designate (see H.J. Res. 234) [20JY]
Public buildings: authorizing construction appropriations (see H.R. 1285) [10MR]
Taxation: treatment of early withdrawals from individual retirement accounts by unemployed individuals (see H.R. 1096) [24FE]
——treatment of livestock relative to natural disasters (see H.R. 2941) [6AU]
- Reports by conference committees*
Intelligence Services Appropriations (H.R. 2330) [18NO]
- Reports filed*
Central Intelligence Agency Voluntary Separation Pay Act: Committee on Intelligence (House, Select) (H.R. 1723) (H. Rept. 103-102) [24MY]
Intelligence Services Appropriations: committee of conference (H.R. 2330) (H. Rept. 103-377) [18NO]
——Committee on Intelligence (House, Select) (H.R. 2330) (H. Rept. 103-162) [29JN]
- Rules*
Committee on Intelligence (House, Select) [16FE]
- GLOBAL ENVIRONMENT FACILITY**
- Bills and resolutions*
Foreign aid: authorize aid to the International Development Association, the Asian Development Bank, and the Global Environment Facility, and authorize special debt relief for poor, heavily indebted countries (see H.R. 3063) [14SE]
- Reports filed*
Economic and Development Assistance to Certain Indebted Countries: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3063) (H. Rept. 103-411) [22NO]
- GLOBAL WARMING** *see* **ECOLOGY AND ENVIRONMENT**
- GOALS 2000—EDUCATE AMERICA ACT**
- Bills and resolutions*
Enact (H.R. 1804), consideration (see H. Res. 274) [12OC]
- GOLDWATER, BARRY (a former Senator from Arizona)**
- Appointments*
Barry Goldwater Scholarship and Excellence in Education Foundation [1AP]
- GONZALEZ, HENRY B. (a Representative from Texas)**
- Appointments*
Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
——H.R. 2401, Dept. of Defense appropriations [19OC]
——S. 714, Thrift Depositor Protection Act [14SE]
- Bills and resolutions introduced by*
Capital punishment: constitutional amendment to prohibit (see H.J. Res. 224) [1JY]
Committee on Banking, Finance and Urban Affairs (House): expenses for investigations and studies (see H. Res. 73) [4FE]
Congressional Advisory Commission on Amateur Boxing: establish (see H.R. 812) [4FE]
Consumers: rent-to-own transactions (see H.R. 3136) [27SE]
Depository institutions: availability of credit in disaster areas (see H.R. 2808) [29JY]
——retail sale of nondeposit investment products (see H.R. 3306) [19OC]
Economy: emergency community development and housing assistance to stimulate growth (see H.R. 7) [5JA]
EPA: protection of drinking water source aquifers (see H.R. 650) [27JA]
FDIC: approval for conversions of insured banks from mutual form to stock form (see H.R. 3615) [22NO]
Financial institutions: administrative requirements of insured depository institutions (see H.R. 3474) [9NO]
——assist community development institutions (see H.R. 2666) [19JY]
——claiming of certain distributions of unknown or unreachable owners (see H.R. 2443) [17JN]
——enforcement of anti-money-laundering laws (see H.R. 3235) [7OC]
——funding for resolution of failed savings associations (see H.R. 1340) [16MR]
——regulation by a single Federal independent regulatory commission (see H.R. 1214) [4MR]
Firearms: handgun availability relative to demonstrated knowledge and skill in their safe use (see H.R. 711) [2FE]
Foreign trade: prohibit import or interstate commerce of services provided by convicts or prisoners (see H.R. 2749) [27JY]
FRS: promote accountability, diversity, and public interest (see H.R. 28) [5JA]
Housing: affordable rental housing for low-income families (see H.R. 2668) [20JY]
——extend community development programs (see H.R. 2531) [28JN]
——State and local programs to assist low-income housing and relieve homelessness (see H.R. 2517) [24JN]
International law: prohibit abduction of persons from foreign countries relative to criminal offenses (see H.R. 3346) [22OC]
Real property: mortgage servicing industry technology improvements (see H.R. 27) [5JA]
Sports: prohibit participation in and promotion of professional boxing (see H.R. 812) [4FE]
- Motions offered by*
Financial institutions: funding for resolution of failed savings associations (S. 714) [14SE]
- Reports by conference committees*
Thrift Depositor Protection Act (S. 714) [19NO]
- Reports filed*
Economic and Development Assistance to Certain Indebted Countries: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3063) (H. Rept. 103-411) [22NO]
Funding for Resolution of Failed Savings Associations: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1340) (H. Rept. 103-103) [24MY]
Government Reform and Savings Act: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
North American Free Trade Agreement: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
Reconstitute Federal Insurance Administration as Independent Agency: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1257) (H. Rept. 103-302) [19OC]
South African Transition to Nonracial Democracy: Committee on Banking, Housing and Urban Affairs (House) (H.R. 3225) (H. Rept. 103-296) [15NO]
Thrift Depositor Protection Act: committee of conference (S. 714) (H. Rept. 103-380) [19NO]
- Rules*
Committee on Banking, Finance and Urban Affairs (House) [2FE]
- GOODLATTE, BOB (a Representative from Virginia)**
- Appointments*
Conferee: S. 714, Thrift Depositor Protection Act [14SE]
George Washington's birthday observance ceremonies representatives [18FE]
Official objectors for Private Calendar [2AU]
- Bills and resolutions introduced by*
Taxation: treatment of certain truck equipment (see H.R. 1929) [29AP]
Virginia: designate national scenic areas (see H.R. 2942) [6AU]
——include Montgomery, Roanoke, and Rockbridge Counties as part of the Appalachian Regional Commission (see H.R. 1451) [24MR]
- Motions offered by*
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- GOODLING, WILLIAM F. (a Representative from Pennsylvania)**
- Appointments*
Conferee: H.R. 2010, National Service Trust Act [4AU]
——H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
——H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
Alcoholic beverages: consumption by underage individuals (see H. Con. Res. 108) [27MY]
Business and industry: employee achievement awards (see H. Con. Res. 62) [11MR]
Buy American Week: designate (see H.J. Res. 149) [11MR]
Child abuse: State grant eligibility for prevention and treatment programs relative to the prosecution of individuals making false reports (see H.R. 3588) [20NO]
Congress: compliance with Federal laws (see H.R. 2499) [23JN]
Crime: stiffer penalties for lesser drug offenses (see H.R. 1222) [4MR]
Dept. of Education: appoint a Director of Educational Technology and provide State grants for the incorporation of technology in education (see H.R. 3403) [28OC]
Education: exempt Federal family education loans from FTC holder rule (see H.R. 2886) [5AU]
——flexibility of regulations relative to educational reform and achievement (see H.R. 1452) [24MR]
——improve system (see H.R. 1097) [24FE]
——use of local agency data in counting of students (see H.R. 2218) [20MY]
Employment: establish a comprehensive workforce preparation and development system (see H.R. 2943) [6AU]

- Health: extension of health coverage of a dependent child as long as such child remains a full-time student (see H.R. 1144) [25FE]
- Medical examiners and coroners: efforts to locate the next of kin of deceased individuals (see H. Con. Res. 44) [18FE]
- Military installations: establish recovery program for communities, businesses, and workers affected by closures or realignments (see H.R. 2498) [23JN]
- Pensions: uniform treatment of federally funded and administered retirement programs relative to deficit reduction (see H. Con. Res. 48) [23FE]
- Taxation: exclude from gross income employee productivity awards (see H.R. 1320) [11MR]
- U.N.: prohibit U.S. provision of international security to certain countries (see H.R. 2120) [13MY]
- Motions offered by*
- Corp. for National Service: establish (H.R. 2010) [28JY] [4AU]
- Foreign aid: authorizing appropriations (H.R. 2404) [16JN]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- Labor unions: prevent discrimination based on participation in labor disputes (H.R. 5) [15JN]
- GORDON, BART (a Representative from Tennessee)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
- Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493), consideration (see H. Res. 260) [28SE]
- Colleges and universities: participation in certain grant programs relative to default rates (see H.R. 1167) [2MR]
- Crime: alternative methods of punishment for young offenders (H.R. 3351), consideration (see H. Res. 314) [17NO]
- Dept. of the Interior and related agencies: making appropriations (H.R. 2520), consideration of amendments in disagreement (see H. Res. 279) [19OC]
- Dept. of Transportation and related agencies: making appropriations (H.R. 2490), waiving certain points of order (see H. Res. 211, 221) [28JN] [21JY]
- making appropriations (H.R. 2750), consideration (see H. Res. 252) [21SE]
- Education: institution participation in Pell Grant Program relative to default rates (see H.R. 3382) [27OC]
- prevent the awarding of Pell Grants to prisoners (see H.R. 1168) [2MR]
- Families and domestic relations: entitle family and medical leave under certain circumstances (H.R. 1), Senate amendment (see H. Res. 71) [4FE]
- entitle family and medical leave under certain circumstances (H.R. 1), waive certain voting requirements (see H. Res. 61) [3FE]
- Government: improve (H.R. 3400), consideration (see H. Res. 320) [20NO]
- Higher Education Act: student loan program savings (see H.R. 2219) [20MY]
- Montana: consolidation of the Gallatin Range in Yellowstone National Park (H.R. 873), consideration (see H. Res. 171) [18MY]
- Political campaigns: disclosures in advertisements (see H.R. 973) [18FE]
- Romania: most-favored-nation status relative to treatment of institutionalized children (see H. Con. Res. 80) [7AP]
- Reports filed*
- Consideration of Amendments in Disagreement to H.R. 2520, Dept. of the Interior and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 279) (H. Rept. 103-301) [19OC]
- Consideration of H.R. 1, Granting Family and Medical Leave Under Certain Circumstances: Committee on Rules (House) (H. Res. 58) (H. Rept. 103-1) [2FE]
- Consideration of H.R. 873, Gallatin Range Consolidation and Protection Act: Committee on Rules (House) (H. Res. 171) (H. Rept. 103-95) [18MY]
- Consideration of H.R. 2490, Dept. of Transportation and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 221) (H. Rept. 103-188) [21JY]
- Consideration of H.R. 2493, Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations: Committee on Rules (House) (H. Res. 260) (H. Rept. 103-260) [28SE]
- Consideration of H.R. 2750, Dept. of Transportation and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 252) (H. Rept. 103-250) [21SE]
- Consideration of H.R. 3351, Alternative Methods of Crime Punishment for Young Offenders: Committee on Rules (House) (H. Res. 314) (H. Rept. 103-374) [17NO]
- Consideration of H.R. 3400, Government Reform and Savings Act: Committee on Rules (House) (H. Res. 320) (H. Rept. 103-403) [20NO]
- Senate Amendment to H.R. 1, Family and Medical Leave Act: Committee on Rules (House) (H. Res. 71) (H. Rept. 103-13) [4FE]
- Waiving Certain Points of Order Against H.R. 2490, Dept. of Transportation and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 211) (H. Rept. 103-161) [28JN]
- Waiving Certain Points of Order Against H.R. 2520, Dept. of the Interior Appropriations: Committee on Rules (House) (H. Res. 214) (H. Rept. 103-163) [29JN]
- Waiving Certain Voting Requirements for H.R. 1, Family and Medical Leave Act: Committee on Rules (House) (H. Res. 61) (H. Rept. 103-12) [3FE]
- GOSS, PORTER J. (a Representative from Florida)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Observers from the House of Representatives to future U.S. arms control negotiations [22NO]
- Bills and resolutions introduced by*
- Budget: reductions in certain Federal programs (see H. Res. 105) [1MR]
- Congress: eliminate exemptions from employment and privacy provisions of Federal law (see H. Con. Res. 18) [21JA]
- Congressional Record: require payment from House Members' official expense account relative to matter printed in the Extensions of Remarks (see H. Res. 108) [2MR]
- Florida: oceanographic studies within Outer Continental Shelf (see H.R. 583) [26JA]
- restrict leasing of offshore lands (see H.R. 584) [26JA]
- House of Representatives: campaign finance laws (see H.R. 2312) [27MY]
- limit expense payments to former Speakers (see H.R. 513) [21JA]
- prohibit lobbyist-financed travel by Members, officers, and employees of the House (see H.R. 3357) [26OC]
- Marine mammals: disapproval of certain hunting permits relative to protection (see H.R. 585) [26JA]
- Members of Congress: determination of official mail allowance (see H.R. 1169) [2MR]
- prohibit pay adjustments from exceeding Social Security cost-of-living increases (see H.R. 772) [3FE]
- terms of office (see H. Con. Res. 19) [21JA]
- Taxation: simplify the application of employment taxes in the case of domestic services (see H.R. 929) [17FE]
- World War II: commendation to individuals exposed to mustard agents (see H.R. 1055) [23FE]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- GOVERNMENT AGENCIES** *see* **EXECUTIVE DEPARTMENTS; FEDERAL EMPLOYEES**
- GOVERNMENT CONTRACTS** *see* **CONTRACTS**
- GOVERNMENT EMPLOYEES** *see* **FEDERAL EMPLOYEES**
- GOVERNMENT IN THE SUNSHINE ACT**
- Reports filed*
- Disclosures of Certain Activities: Committee on Government Operations (House) (H.R. 1593) (H. Rept. 103-354) [10NO]
- GOVERNMENT PERFORMANCE AND RESULTS ACT**
- Reports filed*
- Provisions: Committee on Government Operations (House) (H.R. 826) (H. Rept. 103-106) [25MY]
- GOVERNMENT PRINTING OFFICE**
- Reports filed*
- Establishing in GPO Public Access to Federal Electronic Information: Committee on House Administration (House) (H.R. 1328) (H. Rept. 103-51) [1AP]
- GPO Electronic Information Access Enhancement Act: Committee on House Administration (House) (S. 564) (H. Rept. 103-108) [25MY]
- GOVERNMENT PRINTING OFFICE ELECTRONIC INFORMATION ACCESS ENHANCEMENT ACT**
- Reports filed*
- Provisions: Committee on House Administration (House) (S. 564) (H. Rept. 103-108) [25MY]
- GOVERNMENT PROCUREMENT ACT**
- Bills and resolutions*
- Enact (see H.J. Res. 3) [6JA]
- GOVERNMENT PUBLICATIONS** *see* **PUBLIC DOCUMENTS**
- GOVERNMENT REFORM AND SAVINGS ACT**
- Bills and resolutions*
- Enact (H.R. 3400): consideration (see H. Res. 320) [20NO]
- Reports filed*
- Consideration of H.R. 3400, Provisions: Committee on Rules (House) (H. Res. 320) (H. Rept. 103-403) [20NO]
- Provisions: Committee on Agriculture (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- Committee on Banking, Finance and Urban Affairs (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- Committee on House Administration (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- Committee on Merchant Marine and Fisheries (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- Committee on Natural Resources (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- Committee on Post Office and Civil Service (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- Committee on Public Works and Transportation (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- Committee on Science, Space, and Technology (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- Committee on the Judiciary (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- Committee on Veterans' Affairs (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- GOVERNMENT REGULATIONS**
- Bills and resolutions*
- Business and industry: establish conduct standards in franchise business relationships (see H.R. 1316) [11MR]
- Congress: application of laws relative to part-time career employees, fair labor standards, and occupational safety and health (see H.R. 165) [6JA]
- Consumers: regulation of franchise business sales (see H.R. 1315) [11MR]
- Federal employees: eliminate maximum-age entry requirements for law enforcement officers and firefighters (see H.R. 167) [6JA]
- Financial institutions: reduce recordkeeping and reporting requirements (see H.R. 269) [6JA]
- Forest Service: requirements relative to Federal acquisition of real property (see H.R. 2570) [30JN]
- Hazardous substances: regulation of aboveground storage tanks (see H.R. 1360) [16MR]
- Health: ensure human tissue intended for transplantation is safe and effective (see H.R. 3547) [19NO]
- Immigration: nonrefoulement and asylum (see H.R. 1679) [2AP]
- Mining and mineral resources: accident investigations (see H.R. 1503) [29MR]
- Pennsylvania: implementation of Clean Air Act plans relative to Liberty Borough PM-10 non-attainment area (see H.R. 2284) [26MY]
- Postal Service: prevent disclosure of names or addresses of postal patrons (see H.R. 1344) [16MR]

- Real property: compensate owners for diminution of value as a result of Federal action under certain laws (see H.R. 1388) [17MR]
- Refuse disposal: regulations relative to municipal solid waste landfills (see H.R. 2189) [19MY]
- requirements relative to solid waste and hazardous waste incinerators (see H.R. 424) [6JA]
- Regulatory Sunset Commission: establish (see H.R. 3628) [22NO]
- Small business: exempt from certain SBA financing provisions (see H.R. 3369) [26OC]
- Social Security: improve health care and insurance regulation for senior citizens (see H.R. 1038) [23FE]
- Taxation: deductibility of meal expenses of drivers of motor vehicles who are subject to certain Federal restrictions (see H.R. 2672) [20JY]
- Truth in Savings Act: repeal (see H.R. 1682) [2AP]
- Reports filed*
- Allowing Joint Ventures to Produce a Product, Process, or Service: Committee on the Judiciary (House) (H.R. 1313) (H. Rept. 103-94) [18MY]
- Dept. of Commerce Quarterly Financial Report Program: Committee on Post Office and Civil Service (House) (H.R. 2608) (H. Rept. 103-241) [15SE]
- Recovery of Supervision and Regulation Costs of Investment Adviser Activities: Committee on Energy and Commerce (House) (H.R. 578) (H. Rept. 103-75) [29AP]
- Regulation of Commercial and Subsistence Fishing Activities in Glacier Bay National Park: Committee on Merchant Marine and Fisheries (House) (H.R. 704) (H. Rept. 103-201) [2AU]
- Rulemaking Authority Relative to Government Securities: Committee on Energy and Commerce (House) (H.R. 618) (H. Rept. 103-255) [23SE]
- GOVERNMENT—U.S.**
- Appointments*
- Advisory Commission on Intergovernmental Relations [19OC]
- Conferees: H.R. 2118, making supplemental appropriations [28JN]
- H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY] [20JY]
- S. 714, Thrift Depositor Protection Act [14SE]
- Bills and resolutions*
- Appropriations: automatic continuing (see H.R. 675) [27JA]
- making continuing (see H.J. Res. 267, 281, 283, 288) [27SE] [20OC] [27OC] [9NO]
- making continuing (H.J. Res. 283), consideration (see H. Res. 287) [27OC]
- making emergency supplemental (see H.R. 1335) [15MR]
- making emergency supplemental (H.R. 1335), consideration (see H. Res. 130) [16MR]
- making supplemental (see H.R. 2118) [13MY]
- making supplemental and providing for a full employment economy (see H.R. 3267) [13OC]
- Budget: cut administrative and overhead costs (see H.R. 3716) [22NO]
- eliminate certain expenditures (see H.R. 3442) [3NO]
- eliminate certain Federal programs to reduce deficit (see H.R. 2524) [24JN]
- establish discretionary spending limits (see H.R. 301) [6JA]
- Presidential rescission and deferral powers (see H.R. 354) [6JA]
- reconciliation of the concurrent resolution (see H.R. 2264) [25MY]
- reconciliation of the concurrent resolution (H.R. 2264), consideration (see H. Res. 186) [26MY]
- reduce administrative expenses (see H.R. 3250) [7OC]
- reductions in certain Federal programs (see H. Res. 105) [1MR]
- revenues and expenditures reconciliation (see H.R. 2141) [18MY]
- setting forth the Federal budget for 1994-98 (H. Con. Res. 64), consideration (see H. Res. 131) [16MR]
- Clinton, President: economic plan (see H. Con. Res. 114) [30JN]
- Commission to Eliminate Waste in Government: establish (see H.R. 247) [6JA]
- Congress: eliminate exemptions from employment and privacy provisions of Federal law (see H.R. 204) [6JA]
- Constitutional amendments: number of consecutive years individuals may be employed by or hold a policy-making position in the Federal government (see H.J. Res. 146) [10MR]
- Contracts: classification of persons awarded Federal procurement contracts (see H.R. 3068) [14SE]
- efficiency of Government procurement (see H.R. 2454) [17JN]
- limit fees paid to outside attorneys representing Federal agencies (see H.R. 161) [6JA]
- prohibit reimbursement of defense contractors for certain environmental response costs (see H.R. 3477) [9NO]
- Crime: prevent stalking of Federal employees (see H.R. 2370) [10JN]
- Dept. of State: passport waiver fees relative to theft or destruction (see H.R. 491) [20JA]
- Disasters: Federal preparedness and response (see H.R. 2692, 3399) [21JY] [28OC]
- improve Federal preparedness and response (see H.R. 3295) [15OC]
- preparation and response (see H.R. 2548) [29JN]
- Ecology and environment: coordinate environmental technology and research of the Government (see H.R. 3555) [19NO]
- incorporate certain environmental principles into certain Government programs (see H.R. 3531) [18NO]
- use of environmental technologies to assess the life cycle of products relative to waste management (see H.R. 3540) [18NO]
- Economy: national objectives priority assignments (see H.R. 372, 1218) [6JA] [4MR]
- Education: establish public service scholarships (see H.R. 511) [21JA]
- EEOC: strengthen enforcement in Federal employment cases (see H.R. 126) [6JA]
- Employment: demonstrate the economy and efficiency of centralized Federal job training programs (see H.R. 2825) [2AU]
- protection of part-time and temporary workers relative to certain benefit eligibility (see H.R. 2188) [19MY]
- service programs preference status to areas with significant Federal job losses due to downsizing (see H.R. 2388) [10JN]
- Executive departments: development and use of ophthalmic testing procedures not requiring the use of animal test subjects (see H. Con. Res. 5) [5JA]
- Federal employees: adoption expenses benefits (see H.R. 1911) [28AP]
- computation of survivor annuity benefits (see H.R. 1641, 1714) [1AP] [7AP]
- determination of Government contributions to certain health benefits programs (see H.R. 2765) [28JY]
- eligibility for competitive status for purposes of transfer or reassignment (see H.R. 606) [26JA]
- employee training restrictions, and temporary voluntary separation incentive (see H.R. 3218) [5OC]
- extension of health insurance for widow or widower (see H.R. 288) [6JA]
- infertility and adoption health benefits (see H.R. 1912) [28AP]
- interim geographic pay increase for certain individuals (see H.R. 984) [18FE]
- payment by electronic transfer (see H.R. 3060) [14SE]
- prohibit granting of employees' compensation fund benefits for individuals convicted of fraud or violations relative to such fund (see H.R. 3443) [3NO]
- provide for pay raise eligibility after one year, and revise criteria for appointments to competitive service (see H.R. 3061) [14SE]
- survivor annuities to spouses (see H.R. 287) [6JA]
- vocational rehabilitation services in the civil service disability retirement program (see H. Con. Res. 1) [5JA]
- Federal Employees Retirement System: coverage of certain employees (see H.R. 3452) [4NO]
- Federal Language Institute: establish (see H.R. 532) [21JA]
- Federal-State relations: constitutional amendment relative to unfunded Federal mandates (see H.J. Res. 282) [26OC]
- funding for Federal mandates imposed on State and local governments (see H.R. 3429) [3NO]
- reduce State and local costs due to unfunded Federal mandates (see H.R. 369, 410) [6JA]
- Financial institutions: funding for resolution of failed savings associations (S. 714), waiving points of order against conference report (see H. Res. 317) [19NO]
- Government Procurement Act: enact (see H.J. Res. 3) [6JA]
- Government sponsored enterprises: State and local taxation and report of the impact of such entities on the District of Columbia (see H.R. 3696) [22NO]
- Helium Act: cancel accrued and unpaid interest on all helium purchase notes (see H.R. 2187) [19MY]
- Historic buildings: mint coins in commemoration of Federal acceptance of responsibility of care and maintenance (see H.R. 1671) [2AP]
- Improve (H.R. 3400), consideration (see H. Res. 320) [20NO]
- Information: improve public dissemination (see H.R. 629) [26JA]
- Legislative branch of the Government: establish a commission to study compensation and other personnel policies (see H. Con. Res. 78) [1AP]
- Mandatory Spending Control Commission: establish (see H.R. 3483) [9NO]
- National Academy of Sciences: Federal indemnification against liability for certain pecuniary losses to third persons (see H.R. 2369) [10JN]
- Office of Special Counsel: reauthorize (see H.R. 2970) [6AU]
- Permanent Performance Review Commission: establish (see H.R. 2245) [25MY]
- Power resources: authorize Federal departments and agencies to sell energy from cogeneration facilities (see H.R. 3371) [26OC]
- Presidents of the U.S.: reduce office and staff allowances for former Presidents (see H.R. 207) [6JA]
- Public buildings: authorizing construction appropriations (see H.R. 1285) [10MR]
- Public lands: transfer property relative to affordable housing (see H.R. 2206) [20MY]
- Real property: compensate owners for diminution of value as a result of Federal action under certain laws (see H.R. 1388) [17MR]
- procedure for Federal regulations resulting in taking of private property (see H.R. 385) [6JA]
- Social Security: eliminate benefit reductions relative to spouses receiving certain Government pensions (see H.R. 1674) [2AP]
- reduce taxes and establish individual retirement accounts (see H.R. 306) [6JA]
- Taxation: eliminate certain retroactive tax increases (see H.R. 2913) [6AU]
- treatment of real estate, investments, income, health insurance for self-employed individuals, and Social Security (see H.R. 912) [16FE]
- Transportation: revise, codify, and enact certain laws (see H.R. 1758) [21AP]
- Uniform Claim Commission: establish to institute a system for submitting claims to Federal programs providing payments for health care services (see H.R. 2991) [6AU]
- Veterans: preference eligibility for Federal employment for veterans of the Persian Gulf Conflict (see H.R. 2767) [28JY]
- Messages*
- Activities of the U.S. Government in the U.N.: President Clinton [18NO]
- Balanced Budget and Emergency Deficit Control Act Maximum Deficit Amount Adjustment: President Clinton [25JA]
- Budget Baselines, Historical Data, and Alternatives for the Future: President Bush [6JA]

- Deferrals and Rescissions of Budget Authority: President Clinton [1MR]
- Government Reform and Savings Act: President Clinton [27OC]
- Report of the Corp. for Public Broadcasting and Inventory of Federal Funds Distributed to Public Telecommunications Entities: President Clinton [24MY]
- Setting Forth the Federal Budget for 1994: President Clinton [19AP]
- Motions**
- Appropriations: making continuing (H.J. Res. 281) [21OC]
- making emergency supplemental (H.R. 1335) [18MR] [22AP]
- supplemental (H.R. 2118) [28JN]
- supplemental (H.R. 2118), conference report [1JY]
- Budget: reconciliation of the concurrent resolution (H.R. 2264), conference report [4AU]
- setting forth the Federal budget for 1994–98 (H. Con. Res. 64) [18MR] [25MR]
- Financial institutions: funding for resolution of failed savings associations (H.R. 1340) [14SE]
- funding for resolution of failed savings associations (S. 714) [14SE]
- Securities: operation of the Government securities market (S. 422) [5OC]
- Reports by conference committees**
- Reconciliation of the Concurrent Budget Resolution (H.R. 2264) [4AU]
- Setting Forth the Federal Budget for 1994–98 (H. Con. Res. 64) [31MR]
- Supplemental Appropriations (H.R. 2118) [30JN]
- Reports filed**
- Citizen's Guide on Using the Freedom of Information Act and the Privacy Act To Request Government Records: Committee on Government Operations (House) (H. Rept. 103–104) [24MY]
- Consideration of Conference Report on H.R. 2264, Reconciliation of the Concurrent Budget Resolution: Committee on Rules (House) (H. Res. 240) (H. Rept. 103–217) [4AU]
- Consideration of H. Con. Res. 64, Setting Forth the Federal Budget for 1994–98: Committee on Rules (House) (H. Res. 131) (H. Rept. 103–35) [16MR]
- Committee on Rules (House) (H. Res. 133) (H. Rept. 103–37) [17MR]
- Committee on Rules (House) (H. Res. 145) (H. Rept. 103–49) [31MR]
- Consideration of H.J. Res. 281, Continuing Appropriations: Committee on Rules (House) (H. Res. 282) (H. Rept. 103–304) [20OC]
- Consideration of H.J. Res. 283, Continuing Appropriations: Committee on Rules (House) (H. Res. 287) (H. Rept. 103–310) [27OC]
- Consideration of H.J. Res. 288, Making Further Continuing Appropriations: Committee on Rules (House) (H. Res. 304) (H. Rept. 103–343) [9NO]
- Consideration of H.R. 1335, Making Emergency Supplemental Appropriations: Committee on Rules (House) (H. Res. 130) (H. Rept. 103–34) [16MR]
- Committee on Rules (House) (H. Res. 132) (H. Rept. 103–36) [17MR]
- Consideration of H.R. 1340, Funding for Resolution of Failed Savings Associations: Committee on Rules (House) (H. Res. 250) (H. Rept. 103–237) [13SE]
- Consideration of H.R. 1578, Providing for Consideration of Certain Proposed Rescissions of Budget Authority: Committee on Rules (House) (H. Res. 149) (H. Rept. 103–52) [1AP]
- Consideration of H.R. 2244, Reconciliation of the Concurrent Budget Resolution: Committee on Rules (House) (H. Res. 183) (H. Rept. 103–110) [25MY]
- Consideration of H.R. 2264, Reconciliation of the Concurrent Budget Resolution: Committee on Rules (House) (H. Res. 186) (H. Rept. 103–112) [26MY]
- Consideration of H.R. 3400, Government Reform and Savings Act: Committee on Rules (House) (H. Res. 320) (H. Rept. 103–403) [20NO]
- Dept. of Commerce Quarterly Financial Report Program: Committee on Post Office and Civil Service (House) (H.R. 2608) (H. Rept. 103–241) [15SE]
- Emergency Supplemental Appropriations: Committee on Appropriations (House) (H.R. 1335) (H. Rept. 103–30) [15MR]
- Establishing in GPO Public Access to Federal Electronic Information: Committee on House Administration (House) (H.R. 1328) (H. Rept. 103–51) [1AP]
- Federal Employee Training Restrictions, and Temporary Voluntary Separation Incentive: Committee on Post Office and Civil Service (House) (H.R. 3345) (H. Rept. 103–386) [19NO]
- Funding for Resolution of Failed Savings Associations: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1340) (H. Rept. 103–103) [24MY]
- Government in the Sunshine Act Disclosures of Certain Activities: Committee on Government Operations (House) (H.R. 1593) (H. Rept. 103–354) [10NO]
- Government Performance and Results Act: Committee on Government Operations (House) (H.R. 826) (H. Rept. 103–106) [25MY]
- Government Reform and Savings Act: Committee on Agriculture (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Banking, Finance and Urban Affairs (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on House Administration (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Merchant Marine and Fisheries (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Natural Resources (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Post Office and Civil Service (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Public Works and Transportation (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Science, Space, and Technology (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on the Judiciary (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- Committee on Veterans' Affairs (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- GPO Electronic Information Access Enhancement Act: Committee on House Administration (House) (S. 564) (H. Rept. 103–108) [25MY]
- Improving Hazard Mitigation and Relocation Assistance Relative to Flooding: Committee on Public Works and Transportation (House) (H.R. 3445) (H. Rept. 103–358) [15NO]
- Independent Counsel Law Reauthorization: Committee on the Judiciary (House) (H.R. 811) (H. Rept. 103–224) [6AU]
- Performance Management and Recognition System Termination Act: Committee on Post Office and Civil Service (House) (H.R. 3019) (H. Rept. 103–247) [21SE]
- Reconciliation of the Concurrent Budget Resolution: committee of conference (H.R. 2264) (H. Rept. 103–213) [4AU]
- Committee on Appropriations (House) (H.R. 2244) (H. Rept. 103–105) [24MY]
- Committee on the Budget (House) (H.R. 2264) (H. Rept. 103–111) [25MY]
- Religious Freedom Restoration Act: Committee on the Judiciary (House) (H.R. 1308) (H. Rept. 103–88) [11MY]
- Rescinding Certain Budget Authority: Committee on Appropriations (House) (H.R. 3511) (H. Rept. 103–368) [16NO]
- Revise, Codify, and Enact Certain Transportation Laws: Committee on the Judiciary (House) (H.R. 1758) (H. Rept. 103–180) [15JY]
- Rulemaking Authority Relative to Government Securities: Committee on Energy and Commerce (House) (H.R. 618) (H. Rept. 103–255) [23SE]
- Setting Forth the Federal Budget for 1994–98: committee of conference (H. Con. Res. 64) (H. Rept. 103–48) [31MR]
- Committee on the Budget (House) (H. Con. Res. 64) (H. Rept. 103–31) [15MR]
- Subdivision of Budget Totals: Committee on Appropriations (House) (H. Rept. 103–113) [27MY]
- Supplemental Appropriations: committee of conference (H.R. 2118) (H. Rept. 103–165) [30JN]
- Committee on Appropriations (House) (H.R. 2118) (H. Rept. 103–91) [13MY] [17MY]
- Thrift Depositor Protection Act: committee of conference (S. 714) (H. Rept. 103–380) [19NO]
- Waiving Points of Order Against Conference Report on S. 714, Thrift Depositor Protection Act: Committee on Rules (House) (H. Res. 317) (H. Rept. 103–385) [19NO]
- Waiving Points of Order Against the Conference Report on H.R. 2118, Supplemental Appropriations: Committee on Rules (House) (H. Res. 216) (H. Rept. 103–166) [30JN]
- GRADISON, WILLIS D., JR. (a Representative from Ohio)**
- Appointments**
- Committee on the Organization of Congress (Joint) [5JA]
- GRAMS, ROD (a Representative from Minnesota)**
- Bills and resolutions introduced by**
- Appropriations: constitutional amendment on line-item veto (see H.J. Res. 115) [18FE]
- Committees of the House: rescind funds for select committees (see H.R. 1428) [18MR]
- Depository institutions: availability of credit in disaster areas (see H.R. 2661) [15JY]
- Economy: tax credits for families, incentives for investment, and limit domestic spending (see H.R. 2434) [16JN]
- Savings and loan associations: bailout (see H.R. 1676) [2AP]
- Tariff: treatment of certain articles covered by the Nairobi Protocol (see H.R. 3644) [22NO]
- Taxation: treatment of families, investment, and savings and limitations on growth of spending (see H.R. 3645) [22NO]
- treatment of home office business expenses (see H.R. 2291) [26MY]
- Motions offered by**
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- GRANDY, FRED (a Representative from Iowa)**
- Bills and resolutions introduced by**
- Health: national policy to provide health care and reform insurance procedures (see H.R. 30) [5JA]
- Small business: extend deductions for health insurance costs of self-employed individuals (see H.R. 162) [6JA]
- Tariff: diquat dibromide (see H.R. 2162) [19MY]
- fluazifop-p-butyl (see H.R. 2166, 2251) [19MY] [25MY]
- fomesafen (see H.R. 2167) [19MY]
- lambdacyhalothrin (see H.R. 2164) [19MY]
- mercuric oxide (see H.R. 2252) [25MY]
- piperonyl butoxide (see H.R. 2163, 2168) [19MY]
- tefluthrin (see H.R. 2165) [19MY]
- Taxation: contributions made to accounts established for an employer-provided family leave plan (see H.R. 719) [2FE]
- credit for soil and water conservation expenditures in agriculture-related activities (see H.R. 2708) [22JY]
- Motions offered by**
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- GRAY, HANNA HOLBORN**
- Motions**
- Smithsonian Institution: appointment to the Board of Regents (S.J. Res. 27) [23MR]
- GRAY (vessel)**
- Bills and resolutions**
- Certificate of documentation (see H.R. 2794) [28JY]
- GREAT BRITAIN see UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND**
- GREAT FALLS HISTORIC DISTRICT COMMISSION**
- Bills and resolutions**
- Establish (see H.R. 1104) [24FE]
- GREAT LAKES**
- Bills and resolutions**
- Water: dredging and deposition of polluted harbor sediments (see H.R. 2651) [15JY]
- GREECE**
- Bills and resolutions**
- Greek Independence Day—A National Day of Celebration of Greek and American Democracy: designate (see H.J. Res. 10) [5JA]

GREEK INDEPENDENCE DAY—A NATIONAL DAY OF CELEBRATION OF GREEK AND AMERICAN DEMOCRACY

Bills and resolutions

Designate (see H.J. Res. 10) [5JA]

GREEN, GENE (a Representative from Texas)

Bills and resolutions introduced by

Awards, medals, and prizes: overrule the time limitation on the Medal of Honor in the case of Richard G. Perez (see H.R. 2909) [5AU]

Drugs: provide authority for the transfer of forfeited property to State and local fire departments (see H.R. 2887) [5AU]

Education: permit student loan borrowers to defer payments during periods of eligibility for leave under the Family and Medical Leave Act (see H.R. 3535) [18NO]

States: equity in educational funding for elementary and secondary schools (see H.R. 1453) [24MR]

GREENHOUSE EFFECT *see* **ECOLOGY AND ENVIRONMENT**

GREENWOOD, JAMES C. (a Representative from Pennsylvania)

Bills and resolutions introduced by

Members of Congress: restrictions on franked mass mailings by a Member who is a candidate for such office (see H.R. 1349) [16MR]

Tariff: chemicals (see H.R. 3428) [3NO]

—m-xylenediamine (see H.R. 2865) [4AU]

—1,3-bis(aminomethyl) cyclohexane (see H.R. 2865) [4AU]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

GRIZZLY PROCESSOR (vessel)

Bills and resolutions

Certificate of documentation (see H.R. 3143) [27SE]

GROSS DOMESTIC PRODUCT *see* **ECONOMY**

GROSS NATIONAL PRODUCT *see* **ECONOMY**

GUAM

Bills and resolutions

House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia, and U.S. Territories (see H. Res. 5) [5JA]

Housing: mortgage insurance requirements for Alaska, Guam, Hawaii, or the Virgin Islands (see H.R. 1264) [9MR]

Public lands: land transfers (see H.R. 2144) [18MY]

Territories: allow political, social, and economic development (see H.R. 154) [6JA]

Motions

House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia and U.S. Territories (H. Res. 5) [5JA]

Reports filed

Land Transfer: Committee on Natural Resources (House) (H.R. 2144) (H. Rept. 103-391) [20NO]

War in the Pacific National Historical Park Additional Development: Committee on Natural Resources (House) (H.R. 1944) (H. Rept. 103-145) [21JN]

GULF OF MEXICO REGIONAL FISHERIES LAW ENFORCEMENT TRAINING CENTER

Bills and resolutions

Establish (see H.R. 2657) [15JY]

GUNDERSON, STEVE (a Representative from Wisconsin)

Appointments

Commission on Leave [17MY]

Conferee: H.R. 2010, National Service Trust Act [4AU]

—H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

Gallaudet University Board of Trustees [29MR]

Bills and resolutions introduced by

Agriculture: health care of farm families (see H.R. 192) [6JA]

Courts: encourage mediation of employer discrimination charges (see H.R. 2016) [6MY]

Dept. of the Interior: establish a Council on Interjurisdictional River Fisheries and conduct a pilot test of the Mississippi Interstate Cooperative Resource Agreement (see H.R. 2500) [23JN]

Education: establish school-to-work transition and youth apprenticeship programs, and develop workforce skills standards (see H.R. 1454) [24MR]

Food industry: interstate commerce in meat and meat products relative to State and Federal inspection requirements (see H.R. 3646) [22NO]

Medicare: extend period of alternative reimbursement methodologies for the operating costs of inpatient hospital services (see H.R. 1764) [21AP]

Office of Emergency Medical Services: establish (see H.R. 443, 1766) [6JA] [21AP]

Rural areas: access to and delivery of health services (see H.R. 1774) [21AP]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

GUN-FREE SCHOOL ZONES ACT

Bills and resolutions

Firearms: prohibit the possession of handguns and ammunition by juveniles (see H.R. 3406) [28OC]

GUNS *see* **FIREARMS; WEAPONS**

GUSTO (vessel)

Bills and resolutions

Certificate of documentation (see H.R. 3142) [27SE]

GUTIERREZ, LUIS V. (a Representative from Illinois)

Bills and resolutions introduced by

Children and youth: foster care or adoption placement based on race or nationality (see H.R. 3307) [19OC]

Crime: penalties for drive-by shootings (see H.R. 1735) [20AP]

Education: funding to local agencies for training in cardiopulmonary resuscitation and first aid to secondary school students (see H.R. 3404) [28OC]

Elections: amount of contributions allowable by a multicandidate political committee (see H.R. 2272) [26MY]

—campaign ethics reform and contribution limits (see H. Con. Res. 53) [24FE]

Firearms: prohibit possession or transfer of nonsporting handguns (see H.R. 1734) [20AP]

Housing: smoke detectors and fire safety devices in rooms qualifying as affordable rental housing (see H.R. 1733) [20AP]

Immigration: grants for State legalization impact (see H.R. 2332) [8JN]

—interim assistance to States (see H.R. 3495) [10NO]

Members of Congress: salary adjustments (see H.R. 974) [18FE]

President: rescission authority (see H. Con. Res. 58) [3MR]

Weapons: prohibit possession or transfer of assault weapons (see H.R. 893) [16FE]

HAITI, REPUBLIC OF

Bills and resolutions

Aristide, Jean-Bertrand: U.S. support for return to Haiti and reestablishment as President (see H. Con. Res. 149) [22SE]

Messages

Haiti's Political Situation: President Clinton [30JN]

National Emergency With Respect To the Republic of Haiti: President Clinton [30SE] [19OC]

HALL, RALPH M. (a Representative from Texas)

Bills and resolutions introduced by

Dept. of Defense: expand mail-order pharmaceutical program for current and former members of the uniformed services (see H.R. 2795) [29JY]

Medicare: coverage of certain chiropractic services (see H.R. 2889) [5AU]

NOAA: authorize certain atmospheric, weather, and satellite programs (see H.R. 2811) [30JY]

Securities: valuation of certain stock paid to employees (see H.R. 3033) [9SE]

Veterans: restore eligibility for certain retirement pay and health insurance benefits (see H.R. 3022) [8SE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

HALL, TONY P. (a Representative from Ohio)

Bills and resolutions introduced by

AFDC: remove disincentives that prevent recipients from moving toward self-sufficiency (see H.R. 455) [7JA]

Armed Forces: application of War Powers Resolution relative to use of forces in Somalia (H. Con. Res. 170), consideration (see H. Res. 293) [4NO]

Committee on Hunger (House, Select): establish (see H. Res. 18, 121) [5JA] [9MR]

Dayton Aviation Heritage Preservation Act: amend (see H.R. 3559) [19NO]

Dept. of Defense: making appropriations for military construction (H.R. 2446), waiving certain points of order (see H. Res. 204) [22JN]

Dept. of State, USIA, and related agencies: authorizing appropriations (H.R. 2333), consideration (see H. Res. 196, 197) [14JN] [15JN]

Dept. of the Interior: establish Biological Survey (H.R. 1845), consideration (see H. Res. 262) [28SE]

Education: establish grants for projects relative to charter education (see H.R. 1952) [3MY]

Foreign aid: authorizing appropriations (H.R. 2404), consideration (see H. Res. 196, 197) [14JN] [15JN]

Lumbee Tribe of Cheraw Indians: recognition (H.R. 334), consideration (see H. Res. 286) [27OC]

NASA: authorizing appropriations (H.R. 2200), consideration (see H. Res. 193) [10JN]

Public welfare programs: impact on individuals with low income of providing them with the opportunity to accumulate assets (see H.R. 456) [7JA]

Tariff: bicycle parts (see H.R. 1098) [24FE]

Tessa (vessel): certificate of documentation (see H.R. 2733) [23JY]

World Summit for Children: implement plan of action (see H.R. 2501) [23JN]

Reports filed

Consideration of H. Con. Res. 170, Application of War Powers Resolution Relative To Removal of U.S. Forces From Somalia: Committee on Rules (House) (H. Res. 293) (H. Rept. 103-328) [4NO]

Consideration of H.R. 334, Lumbee Tribe of Cheraw Indians Recognition: Committee on Rules (House) (H. Res. 286) (H. Rept. 103-309) [27OC]

Consideration of H.R. 820, National Competitiveness Act: Committee on Rules (House) (H. Res. 164) (H. Rept. 103-79) [4MY]

Consideration of H.R. 1845, Establish Biological Survey in the Dept. of the Interior: Committee on Rules (House) (H. Res. 262) (H. Rept. 103-262) [28SE]

Consideration of H.R. 2200, NASA Appropriations: Committee on Rules (House) (H. Res. 193) (H. Rept. 103-124) [10JN]

Consideration of H.R. 2333, Dept. of State, USIA, and Related Agencies Appropriations and H.R. 2404, Foreign Aid Appropriations: Committee on Rules (House) (H. Res. 196) (H. Rept. 103-130) [14JN]

—Committee on Rules (House) (H. Res. 197) (H. Rept. 103-132) [15JN]

Consideration of H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 276) (H. Rept. 103-295) [15OC]

Waiving Certain Points of Order Against H.R. 2446, Military Construction Appropriations: Committee on Rules (House) (H. Res. 204) (H. Rept. 103-148) [22JN]

HALLUCINOGENIC DRUGS *see* **DRUGS**

HAMBURG, DAN (a Representative from California)

Bills and resolutions introduced by

Six Rivers National Forest: protection and management of Redwood forest areas and addition of certain lands and waters (see H.R. 2866) [4AU]

HAMILTON, LEE H. (a Representative from Indiana)

Appointments

British-U.S. Parliamentary Group [13SE]

Commission on Security and Cooperation in Europe: Parliamentary Assembly [13JY]

Committee on Economics (Joint) [27JA]

Committee on the Organization of Congress (Joint) [5JA]

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Observers from the House of Representatives to future U.S. arms control negotiations [22NO]

Bills and resolutions introduced by

Armed Forces: establish a congressional consultative group for discussions with the executive branch relative to forces abroad (see H.R. 3405) [28OC]

Committee on Foreign Affairs (House): expenses for investigations and studies (see H. Res. 80) [16FE]
 Committee on the Organization of Congress (Joint): expenses for investigations and studies (see H. Res. 104) [24FE]
 Congress: receive message from the President (see H. Con. Res. 144) [14SE]
 Dept. of Defense: transfer of naval vessels to certain foreign countries (see H.R. 2561) [30JN]
 Dept. of State, USIA, and related agencies: authorizing appropriations (see H.R. 2333) [8JN]
 Federal Open Market Advisory Committee: membership (see H.R. 586) [26JA]
 Foreign aid: authorizing appropriations (see H.R. 2404) [14JN]
 FRs: disclosure of certain Federal Open Market Committee decisions (see H.R. 587) [26JA]
 German-American Day: designate (see H.J. Res. 155) [17MR]
 House of Representatives: adjournment (see H. Con. Res. 145) [14SE]
 Iraq: adjudication of claims (see H.R. 3221) [6OC]
 Middle East: Israeli/Palestinian peace agreement signing at the White House (see H. Con. Res. 143) [14SE]
 Mike Mansfield Fellowship Program: intensive training in Japanese language, Government, politics, and economy (see H.R. 1351) [16MR]
 Nonprofit organizations: transfer to States certain surplus property for donation to impoverished individuals (see H.R. 2461) [18JN]
 Ohio River Corridor Study Commission: establish (see H.R. 2095) [12MY]
 Ships and vessels: leasing of naval vessels to certain foreign countries (see H.R. 3471) [9NO]

Reports filed

Adjudication of Claims Against Iraq: Committee on Foreign Affairs (House) (H.R. 3221) (H. Rept. 103-396) [20NO]
 Application of War Powers Resolution To Remove U.S. Armed Forces From Somalia: Committee on Foreign Affairs (House) (H. Con. Res. 170) (H. Rept. 103-329) [8NO]
 Dept. of State, USIA, and Related Agencies Appropriations: Committee on Foreign Affairs (House) (H.R. 2333) (H. Rept. 103-126) [14JN]
 Middle East Peace Facilitation Act: Committee on Foreign Affairs (House) (S. 1487) (H. Rept. 103-283) [12OC]
 Presence of U.S. Armed Forces in Somalia: Committee on Foreign Affairs (House) (S.J. Res. 45) (H. Rept. 103-89) [11MY]
 Support for New Partnerships With Russia, Ukraine, and Emerging New Democracies: Committee on Foreign Affairs (House) (H.R. 3000) (H. Rept. 103-297) [15OC]
 Supporting Transition to Nonracial Democracy in South Africa: Committee on Foreign Affairs (House) (H.R. 3225) (H. Rept. 103-296) [15OC]

Rules

Committee on Foreign Affairs (House) [2FE]
HANCOCK, MEL (a Representative from Missouri)
Bills and resolutions introduced by
 Appropriations: constitutional amendment on line-item veto (see H.J. Res. 183) [22AP]
 Courts: remedial jurisdiction of inferior Federal courts (see H.R. 193) [6JA]
 Members of Congress: constitutional amendment on terms of office (see H.J. Res. 31) [5JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

HANDGUN VIOLENCE PREVENTION ACT

Bills and resolutions

Firearms: waiting period before the purchase of a handgun (H.R. 1025), consideration (see H. Res. 302) [9NO]

Motions

Enact (H.R. 1025) [22NO]
 Firearms: waiting period before the purchase of a handgun (H.R. 1025) [10NO]

Reports by conference committees

Provisions (H.R. 1025) [22NO]

Reports filed

Consideration of H.R. 1025, Waiting Period Before the Purchase of a Handgun and National Instant Criminal Background Check System: Committee on Rules (House) (H. Res. 302) (H. Rept. 103-341) [9NO]
 National Instant Criminal Background Check System and Waiting Period Before the Purchase of a Handgun: Committee on the Judiciary (House) (H.R. 1025) (H. Rept. 103-44) [10NO]
 Provisions: committee of conference (H.R. 1025) (H. Rept. 103-412) [22NO]

HANDICAPPED see DISABLED

HANSEN, JAMES V. (a Representative from Utah)

Appointments

Committee on Intelligence (House, Select) [2FE] [3FE]
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2330, intelligence services appropriations [15NO]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Observers from the House of Representatives to future U.S. arms control negotiations [22NO]

Bills and resolutions introduced by

Abe Murdock U.S. Post Office Building, Beaver, UT: designate (see H.R. 588) [26JA]
 Education: revise grant formulas (see H.R. 676) [27JA]
 Endangered species: make determinations based on scientific, commercial, and other types of data available (see H.R. 1414) [18MR]
 Independent agencies: advice and consent of Senate in appointments of and establish 5-year terms for directors of land management agencies (see H.R. 1893) [28AP]
 International Student Awareness Week: designate (see H.J. Res. 130, 187) [3MR] [28AP]
 States: right to disapprove establishment of wilderness areas relative to percentage of federally owned lands (see H.R. 1582) [1AP]
 Trails: designate the Great Western Trail for potential addition to the National Trails System (see H.R. 1892) [28AP]
 Utah: land exchanges (see H.R. 677) [27JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

HARBORS related term(s) WATER

Bills and resolutions

Budget: treatment of receipts and disbursements of transportation-related trust funds (see H.R. 1898) [28AP]

HARMAN, JANE (a Representative from California)

Appointments

Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
 U.S. Capitol Preservation Commission [12MY]

Bills and resolutions introduced by

Budget: eliminate certain Federal programs to reduce deficit (see H.R. 2524) [24JN]
 Taxation: deduction for defense contractor conversion to private industry services (see H.R. 2064) [11MY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

HARRY S TRUMAN SCHOLARSHIP FOUNDATION

Appointments

Board of Trustees [19AP]
HASTERT, J. DENNIS (a Representative from Illinois)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY] [20JY]

Bills and resolutions introduced by

Health: national policy to provide health care and reform insurance procedures (see H.R. 150) [6JA]
 Social Security: earnings test for retirement age individuals (see H.R. 300) [6JA]
 Tariff: anthraquinone (see H.R. 2313) [27MY]
 —3,4,4'-trichlorocarbanilide (see H.R. 2314) [27MY]
 VietNow (organization): grant charter (see H.R. 1350) [16MR]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

HASTINGS, ALCEE L. (a Representative from Florida)

Appointments

Canada-U.S. Interparliamentary Group [13MY]
 Committee on Post Office and Civil Service (House) [27JA]

Bills and resolutions introduced by

Employment: unlawful employment practices relative to disparate treatment (see H.R. 2867) [4AU]
Gallant Lady (vessel): certificate of documentation (see H.R. 3032) [8SE]
 James Lawrence King Federal Justice Building, Miami, FL: designate (see H.R. 3150) [28SE]

HATE CRIMES SENTENCING ENHANCEMENT ACT

Reports filed

Provisions: Committee on the Judiciary (House) (H.R. 1152) (H. Rept. 103-244) [21SE]

HAWAII

Bills and resolutions

Armed Forces: equitable treatment for members from outside the continental U.S. relative to excess leave and permissive temporary duty (see H.R. 2114) [12MY]
 FAA: regulation of airspace over National Park System lands (see H.R. 1696) [5AP]
 Housing: mortgage insurance requirements for Alaska, Guam, Hawaii, or the Virgin Islands (see H.R. 1264) [9MR]
 Hurricanes: assistance levels for States whose tourism promotion needs have increased due to Andrew or Iniki (see H.R. 990) [18FE]
 —waive certain limitations on Federal relief efforts for damage caused by Andrew, Iniki, and Typhoon Omar (see H.R. 988) [18FE]

Insurance: reimbursement of the State Health Insurance Program from the Public Health and Social Services Emergency Fund (see H.R. 989) [18FE]

HAWAIIANS see NATIVE AMERICANS

HAYES, JAMES A. (a Representative from Louisiana)

Bills and resolutions introduced by

Cameron Parish, LA: convey certain lands (see H.R. 1139) [25FE]
 Dept. of the Treasury: mint coins in commemoration of 200th anniversary of U.S. Mint (see H.R. 654) [27JA]
 Ecology and environment: conservation and management of wetlands (see H.R. 1330) [11MR]
 Edwin F. Hunter, Jr., U.S. Courthouse, Lake Charles, LA: designate (see H.R. 3356) [26OC]
 Water pollution: construction of publicly owned treatment works in economically distressed rural areas (see H.R. 1033) [23FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

HAZARD MITIGATION AND FLOOD DAMAGE REDUCTION ACT

Reports filed

Provisions: Committee on Public Works and Transportation (House) (H.R. 3445) (H. Rept. 103-358) [15NO]

HAZARDOUS SUBSTANCES related term(s) RADIOACTIVE SUBSTANCES

Bills and resolutions

CERCLA: non-dischargeable claims of governmental units relative to abatement costs (see H.R. 1270) [9MR]
 Ecology and environment: regulation of aboveground storage tanks (see H.R. 1360) [16MR]
 Financial institutions: immunity from liability for asbestos in building in which owners have an asbestos management plan (see H.R. 1000) [18FE]
 Head Start Program: inclusion of buildings in asbestos abatement laws (see H.R. 3290) [14OC]
 Pesticides: regulate residues in food (see H.R. 872) [4FE]
 Product safety: labeling requirements for products emitting low-frequency electromagnetic fields (see H.R. 1982) [5MY]

- Recycling: tax credit for recycling of hazardous wastes (see H.R. 395) [6JA]
- Refuse disposal: requirements relative to solid waste and hazardous waste incinerators (see H.R. 424) [6JA]
- States: establish voluntary environmental response programs and expedite remediation of contaminated sites (see H.R. 3681) [22NO]
- Taxation: credits for the cleanup of certain contaminated industrial sites (see H.R. 2340) [8JN]
- deductions for cost incurred to cleanup contaminated property (see H.R. 3621) [22NO]
- income tax credit for recycling hazardous waste (see H.R. 639) [26JA]
- levy on fuels based on carbon content (see H.R. 804) [3FE]
- Tobacco products: labeling of cigarettes and cigarette advertising relative to the addictive quality of nicotine (see H.R. 1966) [4MY]
- Messages**
- Hazardous Materials Transportation Act: President Clinton [7AP]
- Reports filed**
- Transportation Safety Enforcement Appropriations: Committee on Energy and Commerce (House) (H.R. 2178) (H. Rept. 103-336) [8NO]
- Veterans Medical Services Relative to Women Veterans, Exposure to Ionizing Radiation, and Agent Orange: Committee on Veterans' Affairs (House) (H.R. 3313) (H. Rept. 103-349) [10NO]
- HEALTH related term(s) DISEASES; PUBLIC HEALTH SERVICE**
- Appointments**
- Conferees: H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]
- H.R. 2205, revise and extend trauma care programs [4NO]
- Bills and resolutions**
- Abortion: constitutional amendment on freedom of choice (see H.J. Res. 176) [5AP]
- constitutional amendment on right to life (see H.J. Res. 26) [5JA]
- prohibit use of Federal funds except where the life of the mother is endangered (see H.R. 178) [6JA]
- Agriculture: health care of farm families (see H.R. 192) [6JA]
- Armed Forces: claims for certain negligent medical care (see H.R. 1730) [20AP]
- Bankruptcy: payment of claims for retiree health insurance (see H.R. 272) [6JA]
- Black Lung Benefits Act: amend relative to claims due to pneumoconiosis (see H.R. 792) [3FE]
- benefit eligibility determination (see H.R. 266) [6JA]
- Children and youth: availability of education, health, and social services to at-risk youth and their families (see H.R. 1022) [18FE]
- expand the school breakfast program (see H.R. 3581) [20NO]
- expand the school lunch program (see H.R. 3582) [20NO]
- immunization (see H.R. 2679) [20JY]
- require hearing loss testing for all newborns (see H.R. 419) [6JA]
- restore food supplement benefits under the dependent care food program (see H.R. 628) [26JA]
- Civil liberties: privacy of prescription drug records (see H.R. 1497) [25MR]
- Commission on the Future Structure of Veterans Health Care: recommendations (see H.R. 1463) [24MR]
- Congress: application of certain employment, health, and safety laws and rights (see H.R. 107) [6JA]
- Courts: medical malpractice liability claim requirements (see H.R. 2433) [16JN]
- CPSC: regulation of firearm injuries (see H.R. 3263) [12OC]
- Cuba: U.S. embargo exception for medicine and medical supplies (see H.R. 2125, 2983) [13MY] [6AU]
- Department of Defense: ensure that closure or reduction in level of care at a military medical facility is cost effective (see H.R. 530) [21JA]
- Dept. of Defense: expand mail-order pharmaceutical program for current and former members of the uniformed services (see H.R. 2795) [29JY]
- Dept. of HHS: establish schedule of preventive health care services for private health insurance plans (see H.R. 36) [5JA]
- Dept. of Veterans Affairs: impact of national health care reform on medical facility construction projects (see H. Res. 315) [18NO]
- Disabled: programs and assistance for individuals with developmental disabilities (see H.R. 3505) [10NO]
- Diseases: conduct Lyme disease research program (see H.R. 2849) [3AU]
- development of comprehensive Federal program on AIDS (see H. Con. Res. 155) [27SE]
- educational programs on prostate cancer (see H.R. 426) [6JA]
- establish Lyme disease prevention and control programs (see H.R. 2813) [30JY]
- ovarian cancer research (see H.R. 96) [5JA]
- prevention and treatment of eating disorders (see H.R. 3324) [20OC]
- District of Columbia Chartered Health Plan, Inc.: waiver of enrollment limitations in an HMO (see H.R. 1232) [4MR]
- Drug Free Day: designate (see H.J. Res. 236) [23JY]
- Ecology and environment: protection of public health, the environment, and water quality along the U.S.-Mexico border (see H.R. 2546) [28JN]
- Employment: protection of part-time and temporary workers relative to certain benefit eligibility (see H.R. 2188) [19MY]
- ERISA: unauthorized termination or reduction of group health plan benefits (see H.R. 3215) [5OC]
- Executive departments: development and use of ophthalmic testing procedures not requiring the use of animal test subjects (see H. Con. Res. 5) [5JA]
- Families and domestic relations: entitle family and medical leave under certain circumstances (see H.R. 680; H. Con. Res. 33) [27JA] [3FE]
- entitle family and medical leave under certain circumstances (H.R. 1), Senate amendment (see H. Res. 71) [4FE]
- entitle family and medical leave under certain circumstances (H.R. 1), waive certain voting requirements (see H. Res. 61) [3FE]
- Federal employees: determination of Government contributions to certain health benefits programs (see H.R. 2765) [28JY]
- health benefits treatment of drug and alcohol abuse (see H.R. 289) [6JA]
- infertility and adoption health benefits (see H.R. 1912) [28AP]
- Federal Food, Drug, and Cosmetic Act: regulation of dietary supplements (see H.R. 2923) [6AU]
- Financial institutions: immunity from liability for asbestos in building in which owners have an asbestos management plan (see H.R. 1000) [18FE]
- Food industry: distribution to food service operations instructions for removing food which has become lodged in a person's throat (see H.R. 262) [6JA]
- Fort Ord, CA: operation of the Silas B. Hays Community Hospital as a satellite of a uniformed services treatment facility (see H.R. 2935) [6AU]
- Hawaii: reimbursement of the State Health Insurance Program from the Public Health and Social Services Emergency Fund (see H.R. 989) [18FE]
- Health Care Crisis Policy Commission: establish (see H.R. 257) [6JA]
- Health care facilities: programs for the sharing of medical services and equipment to reduce health care costs (see H.R. 73) [5JA]
- Health care professionals: assess paperwork burden on beneficiaries and providers (see H.R. 136) [6JA]
- increase the supply of and educational assistance for professional nurses (see H.R. 560) [25JA]
- State licensing of nonresident dental professionals (see H.R. 729) [2FE]
- Homeless Assistance Act: immunization status of children in shelters and assisted housing (see H.R. 1909) [28AP]
- Infants: immunization against vaccine-preventable diseases (see H.R. 940) [17FE]
- Insurance: extend coverage for unemployed individuals (see H.R. 3007) [6AU]
- simplification of health payor forms (see H.R. 74) [5JA]
- standards for employer benefits plans relative to neurobiological disorders (see H.R. 1703) [7AP]
- tax incentives for a health services savings account and expand Social Security coverage of health care needs (see H.R. 1965) [4MY]
- Law enforcement officers: counseling programs for disabled police officers (see H.R. 3011) [6AU]
- Medicaid: budget reconciliation (see H.R. 2138) [17MY]
- clinical social worker services (see H.R. 307) [6JA]
- coverage of hospice care (see H.R. 474) [7JA]
- increase income eligibility level relative to poverty level (see H.R. 3674) [22NO]
- pregnant women and infant coverage (see H.R. 1612) [1AP]
- require State plans to cover screening mammography (see H.R. 425) [6JA]
- services of licensed practical nurses (see H.R. 320) [6JA]
- services of registered professional nurses (see H.R. 309) [6JA]
- treatment of respiratory therapists and technicians relative to the nursing home reform requirements (see H.R. 1971) [4MY]
- Medical education: women's health conditions (see H.R. 3257) [12OC]
- Medicare: availability of renal dialysis facilities and services (see H.R. 3551) [19NO]
- budget reconciliation (see H.R. 2138) [17MY]
- coverage for comprehensive health assessments and certain immunizations (see H.R. 2916) [6AU]
- coverage of bone mass measurements (see H.R. 954) [17FE]
- coverage of bone mass measurements, mammographies, and certain osteoporosis drugs (see H.R. 3203) [30SE]
- coverage of paramedic intercept services provided in support of ambulance services (see H.R. 1278) [10MR]
- coverage of qualified acupuncturist services (see H.R. 2588) [11JY]
- coverage of surgery assistant nurses (see H.R. 1618) [1AP]
- extend and revise programs to assist rural hospitals (see H.R. 536) [21JA]
- geographic adjustments to payment rates for physicians' services (see H.R. 3170) [29SE]
- limit denials by peer review organizations of medically necessary inpatient hospital services (see H.R. 315) [6JA]
- payment for dental services (see H.R. 442) [6JA]
- payment for the interpretation of electrocardiograms (see H.R. 421) [6JA]
- quality and cost control mechanisms for the purchasing of durable medical equipment (see H.R. 475) [7JA]
- reimbursement to teaching hospitals of costs for residents assigned to rural facilities in medically underserved areas (see H.R. 1775) [21AP]
- services of licensed practical nurses (see H.R. 320) [6JA]
- services of registered professional nurses (see H.R. 309) [6JA]
- treatment of respiratory therapists and technicians relative to the nursing home reform requirements (see H.R. 1971) [4MY]
- Members of Congress: require participation in health care reform package (see H.J. Res. 270; H. Con. Res. 156; H. Res. 255) [23SE] [28SE] [29SE]
- Mental health: increase health care professionals in areas of need (see H.R. 1836) [22AP]
- prevention of mental illness and substance abuse among victims of sexual assault or family violence (see H.R. 2958) [6AU]
- Minorities: improve medical care (see H.R. 3230) [6OC]
- National Biomedical Research Day: designate (see H.J. Res. 111) [17FE]

- National Breast Cancer Awareness Month: designate (see H.J. Res. 11) [5JA]
- National Burn Awareness Week: designate (see H.J. Res. 69) [25JA]
- National Health Information Management Week: designate (see H.J. Res. 205) [27MY]
- National Health Unit Coordinator Day: designate (see H.J. Res. 116) [18FE]
- National Institute of Arthritis and Musculoskeletal and Skin Diseases: expand activities relative to lupus (see H.R. 2420) [15JN]
- National Institute on Minority Health: establish (see H.R. 825) [4FE]
- National Long-Term Care Administrators Week: designate (see H.J. Res. 278) [15OC]
- National Men's Health Week: designate (see H.J. Res. 209) [8JN]
- National objectives: ensure equal access to care under managed competition plan (see H.J. Res. 241) [27JY]
- policy to provide health care and reform insurance procedures (see H.R. 16, 191, 196, 200, 945, 1398, 1691, 1976, 2061, 2610, 2624, 3115; H. Con. Res. 8) [5JA] [6JA] [17FE] [18MR] [5AP] [5MY] [11MY] [1JY] [13JY] [22SE]
 - primary health care (see H.R. 3089) [15SE]
 - tax deductibility of medical expenses and reducing abusive litigation against health care professionals and facilities (see H.R. 144) [6JA]
 - treatment of mental illness and substance abuse in health care reform programs (see H. Con. Res. 59) [4MR]
- National Polio Awareness Week: designate (see H.J. Res. 124) [25FE]
- National Red Ribbon Week for a Drug-Free America: designate (see H.J. Res. 269) [28SE]
- National Scleroderma Awareness Week: designate (see H.J. Res. 220) [29JN]
- National Spina Bifida Prevention Month: designate (see H.J. Res. 274) [6OC]
- National Walking Week: designate (see H.J. Res. 276) [12OC]
- NIH: employment of female scientists (see H.R. 3468) [8NO]
- establish data system and information clearinghouse for rare diseases (see H.R. 2652) [15JY]
 - expand research programs relative to osteoporosis, Paget's disease, and related bone disorders (see H.R. 694) [27JA]
 - osteoporosis and bone disorders research programs (see H.R. 1844) [22AP]
 - public uses of research and technology relative to drugs, devices, and other products (see H.R. 1334) [11MR]
- Occupational safety and health: workplace safety for Federal and Postal Service employees (see H.R. 115) [6JA]
- Office of Emergency Medical Services: establish (see H.R. 443) [6JA]
- Office of Research on Women's Health: establish (see H.R. 695) [27JA]
- Patents: renew and extend products that aid in tissue healing and pain reduction (see H.R. 3579) [19NO]
- Pharmaceuticals: market exclusivity for certain drugs (see H.R. 3552) [19NO]
- prices (see H.R. 916) [16FE]
- POW: emergency medical reimbursement eligibility (see H.R. 2713) [22JY]
- Primary Immune Deficiency Awareness Week: designate (see H.J. Res. 121) [24FE]
- Public Health Service: authorizing appropriations for breast and cervical cancer preventive health measures (see H.R. 2982) [6AU]
- clarify allotment formula relative to urban and rural areas (see H.R. 366) [6JA]
 - establish a program for the prevention of disabilities (see H.R. 2204) [20MY]
 - increase number of primary health care professionals (see H.R. 3220) [5OC]
 - provide for a national system to collect health-related data on fatalities caused by firearms (see H.R. 2817) [30JY]
- Refuse disposal: requirements relative to solid waste and hazardous waste incinerators (see H.R. 424) [6JA]
- Research: development of a single vaccine to provide lifelong immunization against common childhood diseases (see H.R. 78) [5JA]
- expand studies and programs relative to traumatic brain injury (see H.R. 2606, 2871) [1JY] [4AU]
 - human fetal tissue transplantation research practices (see H.R. 1175) [2MR]
- Rural areas: development of rural telemedicine (see H.R. 3249) [7OC]
- transport of medical emergency victims (see H.R. 329) [6JA]
- Small business: extend deductions for health insurance costs of self-employed individuals (see H.R. 577) [26JA]
- Social Security: assistance to beneficiaries in the administration of employee benefit plans (see H.R. 613) [26JA]
- benefit payment levels relative to month of beneficiary's death (see H.R. 837) [4FE]
 - contributions relative to medical care costs for individuals receiving medicaid assistance (see H.R. 684) [27JA]
 - discourage persons from moving to a State to obtain greater benefits from AFDC or medicaid (see H.R. 910) [16FE]
 - eligibility of stepchildren for child's insurance benefits (see H.R. 980) [18FE]
 - exchange of credits between certain insurance and pension programs to maximize benefits (see H.R. 1045) [23FE]
 - grants to States for administrative costs of certain public welfare programs (see H.R. 1860) [26AP]
 - improve health care and insurance regulation for senior citizens (see H.R. 1038) [23FE]
 - increase benefit and contribution base (see H.R. 2589) [1JY]
 - issuance of certificates of obligations to the old-age, survivors, and disability insurance program trust funds (see H.R. 931) [17FE]
 - level of benefit payment in the month of the beneficiary's death (see H.R. 553, 1444) [21JA] [24MR]
 - medicaid coverage of nurse practitioners and clinical nurse specialists (see H.R. 1683) [2AP]
 - old-age insurance benefit increases in accordance with cost-of-living increases (see H.J. Res. 52) [5JA]
 - permit State medicaid coverage of room and board furnished by a relative under the home and community waivers if such coverage is budget-neutral (see H.R. 3439) [3NO]
 - protect consumers in establishment of long-term care insurance policies (see H.R. 132) [6JA]
 - State SSI income and resource standard applications relative to medicaid eligibility (see H.R. 2675) [20JY]
 - waiting period requirements for benefits (see H.R. 1424) [18MR]
- Social Security Administration: establish as an independent agency (see H.R. 623) [26JA]
- States: establish health insurance programs for unemployed individuals (see H.R. 1256) [9MR]
- Surgeon General: biennial report on nutrition and health (see H.R. 2643) [15JY]
- Tariff: impose additional tariffs on imports and apply to national health care (see H.R. 3262) [12OC]
- Taxation: deduction for health insurance costs of self-employed individuals (see H.R. 264, 815, 836) [6JA] [4FE]
- deduction for health insurance premiums (see H.R. 403) [6JA]
 - deductions for home health care, day care, and respite care for households with an Alzheimer's disease patient (see H.R. 633) [26JA]
 - dependent care expenses (see H.R. 1903) [28AP]
 - employer credit for providing mammography screening for employees (see H.R. 250) [6JA]
 - incentives for medical practitioners to practice in rural areas and the creation of medical savings accounts (see H.R. 2367) [10JN]
 - increase cigarette tax and deposit revenues into Federal Hospital Insurance Trust Fund (see H.R. 592) [26JA]
- penalty-free withdrawals from individual retirement accounts for the purchase of a first home and education or medical expenses (see H.R. 507) [21JA]
 - refundable credit for providing long-term home care for a family member (see H.R. 640) [26JA]
 - treatment of discount factors applicable to medical malpractice companies (see H.R. 3244) [7OC]
 - treatment of health insurance costs for self-employed individuals (see H.R. 2336, 2367, 2497) [8JN] [10JN] [23JN]
 - treatment of long-term health care insurance policies (see H.R. 2317) [27MY]
 - treatment of real estate, investments, income, health insurance for self-employed individuals, and Social Security (see H.R. 912) [16FE]
- Telecommunications: development of national communications and information infrastructure relative to delivery of social services (see H.R. 2639) [14JY]
- Tobacco products: labeling of cigarettes and cigarette advertising relative to the addictive quality of nicotine (see H.R. 1966) [4MY]
- U.S.-Mexico border area: pollution cleanup (see H.R. 2928) [6AU]
- Unemployment: compensation for individuals required to leave jobs for family or health reasons (see H.R. 1359) [16MR]
- Uniform Claim Commission: establish to institute a system for submitting claims to Federal programs providing payments for health care services (see H.R. 2991) [6AU]
- Veterans: eligibility of Medal of Honor recipients for certain veterans health care benefits (see H.R. 2714) [22JY]
- guidelines for the determination of whether a disabling disease can be presumed to be service-connected (see H.R. 2999) [6AU]
 - guidelines for the suspension of benefits of certain veterans receiving institutional care (see H.R. 2998) [6AU]
 - health care benefits for Persian Gulf Conflict veterans (see H.R. 2413) [15JN]
 - payment of additional compensation to certain veterans who have suffered the loss of a lung or kidney (see H.R. 3018) [6AU]
 - provide benefits to certain merchant marines serving in combat zones (see H.R. 1415) [18MR]
 - rehabilitation of chronically mentally ill veterans (see H.R. 3090) [15SE]
 - restore eligibility for certain retirement pay and health insurance benefits (see H.R. 3022) [8SE]
 - third-party reimbursements for medical services and hospital care (see H.R. 1324) [11MR]
- Water: protection of public water supplies (see H.R. 2344) [8JN]
- Women: establish a coordinated strategy of health promotion and disease prevention (see H.R. 3119) [22SE]
- establish a program for postreproductive health care (see H.R. 1492) [25MR]
 - pregnancy counseling services (see H.R. 670) [27JA]
 - reproductive rights (see H.R. 1068) [23FE]
 - research health effects of environmental factors (see H.R. 3097) [21SE]
- Messages*
- Comprehensive Child Immunization Act: President Clinton [1AP]
- Health Security Act: President Clinton [27OC] [20NO]
- Motions*
- Developmental Disabilities Assistance and Bill of Rights Act: expand programs (S. 1284) [21NO]
- Families and domestic relations: entitle family and medical leave under certain circumstances (H.R. 1) [3FE]
- NIH: revise and extend programs (S. 1) [11MR]
- Women: pregnancy counseling services (H.R. 670) [24MR] [25MR]
- pregnancy counseling services (H.R. 670), consideration (H. Res. 138) [24MR]
- Reports by conference committees*
- Preventive Health Programs Relative to Breast and Cervical Cancer (H.R. 2202) [20NO]
- Revise and Extend NIH Programs (S. 1) [20MY]

Reports filed

Bone Marrow and Organ Transplant Programs: Committee on Energy and Commerce (House) (H.R. 2659) (H. Rept. 103-272) [30SE]

Congressional Commemorative Medal for Organ Donors and Their Families: Committee on Energy and Commerce (House) (H.R. 1012) (H. Rept. 103-276) [6OC]

Consideration of H.R. 1, Granting Family and Medical Leave Under Certain Circumstances: Committee on Rules (House) (H. Res. 58) (H. Rept. 103-1) [2FE]

Consideration of H.R. 4, Revising and Extending NIH Programs: Committee on Rules (House) (H. Res. 119) (H. Rept. 103-27) [9MR]

Consideration of H.R. 670, Pregnancy Counseling Services: Committee on Rules (House) (H. Res. 138) (H. Rept. 103-41) [23MR]

——Committee on Rules (House) (H. Res. 81) (H. Rept. 103-15) [16FE]

Consideration of S. 1, Extending NIH Programs: Committee on Rules (House) (H. Res. 179) (H. Rept. 103-101) [20MY]

Granting Family and Medical Leave Under Certain Circumstances: Committee on Education and Labor (House) (H.R. 1) (H. Rept. 103-8) [2FE]

——Committee on Post Office and Civil Service (House) (H.R. 1) (H. Rept. 103-8) [2FE]

Granting Leave to Federal Employees for Bone-Marrow or Organ Donation or Child Adoption: Committee on Post Office and Civil Service (House) (H.R. 2751) (H. Rept. 103-243) [15SE]

Health Care for Veterans of the Persian Gulf Conflict: Committee on Veterans' Affairs (House) (H.R. 2535) (H. Rept. 103-198) [29JY]

Medicare Waste and Fraud Reduction: Committee on Post Office and Civil Service (House) (S. 1130) (H. Rept. 103-246) [21SE]

National Communications and Information Infrastructure Development Relative to Delivery of Social Services: Committee on Energy and Commerce (House) (H.R. 2639) (H. Rept. 103-325) [3NO]

National Women's Health Resource Center within Columbia Hospital for Women, Washington, DC: Committee on Public Works and Transportation (House) (H.R. 490) (H. Rept. 103-23) [2MR]

Pregnancy Counseling Services: Committee on Energy and Commerce (House) (H.R. 670) (H. Rept. 103-14) [16FE]

Prevention of Disabilities Program: Committee on Energy and Commerce (House) (H.R. 2204) (H. Rept. 103-121) [10JN]

Preventive Health Programs Relative to Breast and Cervical Cancer: committee of conference (H.R. 2202) (H. Rept. 103-397) [20NO]

Programs and Assistance for Individuals With Developmental Disabilities: Committee on Energy and Commerce (House) (H.R. 3505) (H. Rept. 103-378) [19NO]

Prohibiting Smoking in Federal Buildings: Committee on Public Works and Transportation (House) (H.R. 881) (H. Rept. 103-298) [15OC]

Revising and Extending Certain Injury Prevention Programs: Committee on Energy and Commerce (House) (H.R. 2201) (H. Rept. 103-119) [10JN]

Revising and Extending Certain Preventive Health Programs Relative to Breast and Cervical Cancer: Committee on Energy and Commerce (House) (H.R. 2202) (H. Rept. 103-120) [10JN]

Revising and Extending NIH Programs: committee of conference (S. 1) (H. Rept. 103-100) [20MY]

——Committee on Energy and Commerce (House) (H.R. 4) (H. Rept. 103-28) [9MR]

Revising and Extending Trauma Care Programs: Committee on Energy and Commerce (House) (H.R. 2205) (H. Rept. 103-122) [10JN]

Senate Amendment to H.R. 1, Family and Medical Leave Act: Committee on Rules (House) (H. Res. 71) (H. Rept. 103-13) [4FE]

State Revolving Funds Relative to Drinking Water Treatment Facilities: Committee on Energy and Commerce (House) (H.R. 1701) (H. Rept. 103-114) [27MY]

Veterans' Health Programs: Committee on Veterans' Affairs (H.R. 2034) (H. Rept. 103-92) [13MY]

Veterans Medical Services Relative to Women Veterans, Exposure to Ionizing Radiation, and Agent Orange: Committee on Veterans' Affairs (House) (H.R. 3313) (H. Rept. 103-349) [10NO]

Waiving Certain Voting Requirements for H.R. 1, Family and Medical Leave Act: Committee on Rules (House) (H. Res. 61) (H. Rept. 103-12) [3FE]

HEALTH CARE CRISIS POLICY COMMISSION*Bills and resolutions*

Establish (see H.R. 257) [6JA]

HEALTH CARE FACILITIES*Appointments*

Conferees: H.R. 2205, revise and extend trauma care programs [4NO]

Bills and resolutions

Courts: medical malpractice liability claim requirements (see H.R. 2433) [16JN]

Department of Defense: ensure that closure or reduction in level of care at a military medical facility is cost effective (see H.R. 530) [21JA]

Dept. of Veterans Affairs: impact of national health care reform on medical facility construction projects (see H. Res. 315) [18NO]

District of Columbia Chartered Health Plan, Inc.: waiver of enrollment limitations in an HMO (see H.R. 1232) [4MR]

Fort Ord, CA: operation of the Silas B. Hays Community Hospital as a satellite of a uniformed services treatment facility (see H.R. 2935) [6AU]

Health: tax deductibility of medical expenses and reducing abusive litigation against health care professionals and facilities (see H.R. 144) [6JA]

Hines, IL: construction of facility at the Hines Veterans Hospital (see H.R. 1617) [1AP]

Medicaid: coverage of hospice care (see H.R. 474) [7JA]

Medicare: availability of renal dialysis facilities and services (see H.R. 3551) [19NO]

——extend and revise programs to assist rural hospitals (see H.R. 536) [21JA]

——limit denials by peer review organizations of medically necessary inpatient hospital services (see H.R. 315) [6JA]

——quality and cost control mechanisms for the purchasing of durable medical equipment (see H.R. 475) [7JA]

——reimbursement to teaching hospitals of costs for residents assigned to rural facilities in medically underserved areas (see H.R. 1775) [21AP]

National Long-Term Care Administrators Week: designate (see H.J. Res. 278) [15OC]

National objectives: programs for the sharing of medical services and equipment to reduce health care costs (see H.R. 73) [5JA]

Navy: transfer of Orlando Naval Training Center to Dept. of Veterans Affairs (see H.R. 3094) [21SE]

Social Security: medicaid coverage of nurse practitioners and clinical nurse specialists (see H.R. 1683) [2AP]

——State responses to hospital closings (see H.R. 1614) [1AP]

Taxation: sale of medical service organization assets (see H.R. 483) [7JA]

Veterans: guidelines for the suspension of benefits of certain veterans receiving institutional care (see H.R. 2998) [6AU]

——payment formulas for State care facilities (see H.R. 1405) [18MR]

——rural health care clinics (see H.R. 1176) [2MR]

——study nursing home needs of veterans in New Jersey (see H.R. 1871) [27AP]

Motions

Civil liberties: access to clinic entrances (H.R. 796) [18NO]

Reports filed

Access to Health Clinic Entrances: Committee on the Judiciary (House) (H.R. 796) (H. Rept. 103-306) [22OC]

Consideration of H.R. 796, Freedom of Access to Clinic Entrances Act: Committee on Rules (House) (H. Res. 313) (H. Rept. 103-373) [17NO]

Revising and Extending Trauma Care Programs: Committee on Energy and Commerce (House) (H.R. 2205) (H. Rept. 103-122) [10JN]

HEALTH CARE PROFESSIONALS *related term(s)***PUBLIC HEALTH SERVICE***Appointments*

Conferees: H.R. 2205, revise and extend trauma care programs [4NO]

Bills and resolutions

Armed Forces: employment assistance for discharged or released members (see H.R. 1245) [4MR]

Courts: medical malpractice liability claim requirements (see H.R. 2433) [16JN]

Dept. of Veterans Affairs: repeal requirement that the Under Secretary for Health be a doctor of medicine (see H.R. 3338) [21OC]

Education: provide medical students with training for identification and referral of victims of domestic violence (see H.R. 3207) [30SE]

Health: ensure human tissue intended for transplantation is safe and effective (see H.R. 3547) [19NO]

——target shortage areas (see H.R. 332) [6JA]

——tax deductibility of medical expenses and reducing abusive litigation against health care professionals and facilities (see H.R. 144) [6JA]

House of Representatives: making appropriations for the Members' personal physician (see H.R. 1855) [26AP]

Medicaid: clinical social worker services (see H.R. 307) [6JA]

——services of licensed practical nurses (see H.R. 320) [6JA]

——services of registered professional nurses (see H.R. 309) [6JA]

——treatment of respiratory therapists and technicians relative to the nursing home reform requirements (see H.R. 1971) [4MY]

Medicare: coverage of paramedic intercept services provided in support of ambulance services (see H.R. 1278) [10MR]

——coverage of surgery assistant nurses (see H.R. 1618) [1AP]

——geographic adjustments to payment rates for physicians' services (see H.R. 3170) [29SE]

——payment for the interpretation of electrocardiograms (see H.R. 421) [6JA]

——reimbursement to teaching hospitals of costs for residents assigned to rural facilities in medically underserved areas (see H.R. 1775) [21AP]

——services of licensed practical nurses (see H.R. 320) [6JA]

——services of registered professional nurses (see H.R. 309) [6JA]

——treatment of respiratory therapists and technicians relative to the nursing home reform requirements (see H.R. 1971) [4MY]

Mental health: increase health care professionals in areas of need (see H.R. 1836) [22AP]

National Health Unit Coordinator Day: designate (see H.J. Res. 116) [18FE]

Nurses: increase the supply of and educational assistance for professional nurses (see H.R. 560) [25JA]

Public Health Service: increase number of primary health care professionals (see H.R. 3220) [5OC]

Taxation: incentives for medical practitioners to practice in rural areas and the creation of medical savings accounts (see H.R. 2367) [10JN]

World War II: treatment of Cadet Nurse Corps training periods relative to Federal retirement credit (see H.R. 1968) [4MY]

Messages

Health Security Act: President Clinton [27OC]

Reports filed

Federal Physicians Comparability Allowance Act: Committee on Post Office and Civil Service (House) (H.R. 2685) (H. Rept. 103-242) [15SE]

Revising and Extending Certain Injury Prevention Programs: Committee on Energy and Commerce (House) (H.R. 2201) (H. Rept. 103-119) [10JN]

Revising and Extending Trauma Care Programs: Committee on Energy and Commerce (House) (H.R. 2205) (H. Rept. 103-122) [10JN]

HEALTH INSURANCE *see HEALTH; INSURANCE***HEALTH SECURITY ACT***Messages*

Provisions: President Clinton [20NO]

HEFLEY, JOEL (*a Representative from Colorado*)*Appointments*

Air Force Academy Board of Visitors [190C]
 Conferee: H.R. 2401, Dept. of Defense appropriations [190C]

Bills and resolutions introduced by

Armed Forces: withdraw forces in Somalia (see H.R. 3212) [50C]

BLM: establish certain requirements relative to the transfer or disposal of public lands (see H.R. 3560) [19NO]

Colleges and universities: ensure freedom of speech at federally funded institutions (see H.R. 2220) [20MY]

Colorado: designate certain public lands and minerals for military use (see H.R. 194) [6JA]

—designate wilderness areas (see H.R. 195) [6JA]
 Economic Development Administration: abolish (see H.R. 895) [16FE]

House Rules: amend to reform the House of Representatives (see H. Res. 54) [27JA]

ICC: abolish (see H.R. 896) [16FE]

National Park System: reform (see H.R. 1508) [29MR]

Public works: monitoring and testing of publicly owned water treatment facilities (see H.R. 3213) [50C]

State and local governments: cost of compliance with new Federal legislation (see H.R. 894) [16FE]

Tariff: glass fibers (see H.R. 1851) [26AP]
 —woven polypropylene cloth (see H.R. 1959) [4MY]

Taxation: contribution of certain income tax overpayments to the U.S. Olympic Committee (see H.R. 678) [27JA]
 —taxpayers' rights (see H.R. 1145) [25FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

HEFNER, W.G. (BILL) (*a Representative from North Carolina*)*Appointments*

Conferee: H.R. 2118, making supplemental appropriations [28JN]

—H.R. 2446, Dept. of Defense appropriations for military construction [50C]

—H.R. 3116, Dept. of Defense appropriations [27OC]

U.S. Military Academy Board of Visitors [19AP]

Bills and resolutions introduced by

Dept. of Defense: making appropriations for military construction (see H.R. 2446) [17JN]

Prayer: constitutional amendment relative to prayer at public institutions (see H.J. Res. 163) [24MR]

Telecommunications: afford opportunity by broadcasters for the discussion of conflicting views on certain issues (see H.R. 1985) [5MY]

Motions offered by

Dept. of Defense: making appropriations for military construction (H.R. 2446) [23JN]

—making appropriations for military construction (H.R. 2446), conference report—amendments in disagreement [13OC]

Reports by conference committees

Dept. of Defense Appropriations for Military Construction (H.R. 2446) [70C]

Reports filed

Military Construction Appropriations: committee on conference (H.R. 2446) (H. Rept. 103-278) [70C]

—Committee on Appropriations (House) (H.R. 2446) (H. Rept. 103-136) [17JN]

HELIUM ACT*Bills and resolutions*

Government: cancel accrued and unpaid interest on all helium purchase notes (see H.R. 2187) [19MY]

HELSINKI ACCORDS *see* TREATIES**HENRY, PAUL B.** (*a former Representative from Michigan*)*Appointments*

Committee for the Funeral of Paul B. Henry [2AU]

HENRY, PAUL B. (*a Representative from Michigan*)*Bills and resolutions introduced by*

Elections: campaign ethics reform and contribution limits (see H.R. 514) [21JA]

HERGER, WALLY (*a Representative from California*)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Butte County, CA: conveyance of lands to certain individuals (see H.R. 457) [7JA]

Federal-State relations: funding for Federal mandates imposed on State and local governments (see H.R. 3429) [3NO]

Local government: minimize the impact of Federal acquisition of private lands (see H.R. 3673) [22NO]

Modoc National Forest: expand boundary to facilitate a land exchange with the Forest Service (see H.R. 1894) [28AP]

Taxation: constitutional amendment on retroactive taxation (see H.J. Res. 258) [9SE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

HEROISM*Bills and resolutions*

Doolittle, James H.: commemorate heroism and lifetime achievements (see H. Con. Res. 157) [30SE]

Manzi, John Peter: award posthumously the Medal of Honor (see H.R. 946) [17FE]

Persian Gulf Conflict: awarding of Southwest Asia Service Medal to combat soldiers (see H.R. 2551) [29JN]

Rivers, Ruben: waive time limitation for awarding Medal of Honor posthumously (see H.R. 1681) [2AP]

Serna, Marcelino: award Medal of Honor (see H.R. 117) [6JA]

World War II: commend the heroic rescue of Danish Jews (see H. Con. Res. 171) [27OC]

HIGH SCHOOLS *see* SCHOOLS**HIGHER EDUCATION ACT***Bills and resolutions*

Education: institution participation in Pell Grant Program relative to default rates (see H.R. 3382) [27OC]

Motions

Education: making technical and clarifying amendments (H.R. 3376) [2NO]

HIGHWAYS *see* ROADS AND HIGHWAYS**HIJACKING** *see* TERRORISM**HILLIARD, EARL F.** (*a Representative from Alabama*)*Bills and resolutions introduced by*

Alabama: include additional counties in the definition of Appalachian region (see H.R. 2827) [2AU]

Birmingham National Industrial Heritage District: establish (see H.R. 3604) [21NO]

National Youth Day: designate (see H.J. Res. 299) [21NO]

Native Americans: Federal recognition of the Mowa Band of Choctaw Indians of Alabama (see H.R. 3605) [21NO]

HINCHEY, MAURICE D. (*a Representative from New York*)*Appointments*

Franklin Delano Roosevelt Memorial Commission [22AP]

Bills and resolutions introduced by

Heritage areas: establish national partnership system (see H.R. 2416) [15JN]

Historic sites: acquisition of certain lands formerly occupied by the Franklin D. Roosevelt family (see H.R. 3647) [22NO]

Medicare: coverage of qualified acupuncturist services (see H.R. 2588) [1JY]

Utah: designate certain Federal lands as wilderness (see H.R. 1500) [25MR]

HINES, IL*Bills and resolutions*

Hines Veterans Hospital: construction of facility (see H.R. 1617) [1AP]

HISTORIC BUILDINGS*Bills and resolutions*

Coins: mint in commemoration of Federal acceptance of responsibility of care and maintenance (see H.R. 1671) [2AP]

National Decade of Historic Preservation: designate (see H.J. Res. 232) [15JY]

Reports filed

Historic Preservation at Historically Black Colleges Appropriations: Committee on Natural Resources (House) (H.R. 2921) (H. Rept. 103-398) [20NO]

HISTORIC SITES*Bills and resolutions*

Bramwell, WV: historical preservation (see H.R. 793) [3FE]

Chaco Culture Archeological Protection Sites: designate (see H.R. 1562) [31MR]

Colonial National Historical Park: acquisition of certain lands (see H.R. 2478) [22JN]

Dayton Aviation Heritage Preservation Act: amend (see H.R. 3559) [19NO]

Financial institutions: loans for rehabilitation of historic structures relative to assessment of community reinvestment (see H.R. 3683) [22NO]

Gateway National Recreation Area: rehabilitation of historic structures in Sandy Hook Unit (see H.R. 858) [4FE]

Great Falls Historic District Commission: establish (see H.R. 1104) [24FE]

Knoxville, TN: highway sign relative to location of the Blount Mansion (see H.R. 2582) [1JY]

National Decade of Historic Preservation: designate (see H.J. Res. 232) [15JY]

National Historic Oregon Trail Interpretive Center: admission fees (see H.R. 1177) [2MR]

Natural resources: conservation, management, or study of certain rivers, parks, trails, and historic sites (see H.R. 3252) [70C]

New York, NY: study Revolutionary War site at Brooklyn Navy Yard (see H.R. 2833) [2AU]

Shenandoah Valley National Battlefield Commission: establish (see H.R. 746) [2FE]

Steamtown National Historic Site: reform the operation, maintenance, and development (see H.R. 3708) [22NO]

Reports filed

Addition of Truman Farm Home to Harry S Truman National Historic Site: Committee on Natural Resources (House) (H.R. 486) (H. Rept. 103-399) [20NO]

Conservation, Management, or Study of Certain Rivers, Parks, Trails, and Historic Sites: Committee on Natural Resources (House) (H.R. 3252) (H. Rept. 103-332) [8NO]

Quinebaug and Shetucket Rivers Valley National Heritage Corridor: Committee on Natural Resources (House) (H.R. 1348) (H. Rept. 103-233) [9SE]

Rehabilitation of Historic Structures Within Sandy Hook Unit of Gateway National Recreation Area: Committee on Natural Resources (House) (S. 328) (H. Rept. 103-54) [19AP]

War in the Pacific National Historical Park Additional Development: Committee on Natural Resources (House) (H.R. 1944) (H. Rept. 103-145) [21JN]

HISTORY*Appointments*

Commission on the Bicentennial of the U.S. Capitol [14JN]

Bills and resolutions

Abraham Lincoln Research and Interpretive Center: establish (see H.R. 2496) [23JN]

African Americans: establish commission to examine slavery, subsequent racial and economic discrimination, and appropriate remedies (see H.R. 40) [5JA]

African-American Memorial Tomb of the Unknown Slaves and Historical Sculpture Garden: authorize grant (see H.R. 1672) [2AP]

American Folklife Center: authorizing appropriations (see H.R. 2074) [11MY]

Augusta Canal National Heritage Corridor: establish (see H.R. 2949) [6AU]

Belleville, NJ: recognize as birthplace of industrial revolution (see H. Con. Res. 35) [4FE]

Bramwell, WV: historical preservation (see H.R. 793) [3FE]

Capitol Building and Grounds: placement of additional statues in National Statuary Hall (see H.R. 3368) [26OC]

—use of the rotunda for a ceremony to honor victims of the Holocaust (see H. Con. Res. 41) [17FE]

- Civil War History Month: designate (see H.J. Res. 147) [10MR]
- Coins: extend sales period of Christopher Columbus Quincentenary coin (see H.R. 2419) [15JN]
- mint coins in commemoration of the anniversary of Thomas Jefferson's birth, POW, and certain veterans memorials (see H.R. 3616) [22NO]
- Dept. of Defense: protect military installations against closures relative to natural or historic character (see H.R. 202) [6JA]
- Earhart, Amelia: transmit records on disappearance to the Library of Congress for public study (see H.R. 2552) [29JN]
- Great Falls Historic District Commission: establish (see H.R. 1104) [24FE]
- Greek Independence Day—A National Day of Celebration of Greek and American Democracy: designate (see H.J. Res. 10) [5JA]
- NASA: mint coins in commemoration of the 25th anniversary of the first lunar landing (see H.R. 3349) [22OC]
- National anthem: designate "America, the Beautiful" (see H.R. 215) [6JA]
- National Decade of Historic Preservation: designate (see H.J. Res. 232) [15JY]
- Nazi Party: inclusion of historical impact of World War II activities in educational curriculum (see H. Res. 97) [18FE]
- New Mexico: colonial history study (see H.R. 1561) [31MR]
- Northern Frontier: study of the struggle for American independence (see H.R. 79) [5JA]
- Shenandoah Valley National Battlefield Commission: establish (see H.R. 746) [2FE]
- U.S. Armed Forces History Month: designate (see H.J. Res. 172) [31MR]
- Week for the National Observance of the Fiftieth Anniversary of World War II: designate (see H.J. Res. 80) [27JA]
- World War II: commend the heroic rescue of Danish Jews (see H. Con. Res. 171) [27OC]
- Messages*
- Budget Baselines, Historical Data, and Alternatives for the Future: President Bush [6JA]
- Motions*
- Capitol Building and Grounds: use of the rotunda for a ceremony to honor victims of the Holocaust (S. Con. Res. 13) [23MR]
- Reports filed*
- Black Revolutionary War Patriots Foundation Authorization Extension: Committee on Natural Resources (House) (H.R. 2947) (H. Rept. 103-400) [20NO]
- National Historical Publications and Records Commission Appropriations: Committee on Government Operations (House) (H.R. 2139) (H. Rept. 103-215) [4AU]
- National Museum of Natural History East Court Building Construction: Committee on Public Works and Transportation (House) (S. 779) (H. Rept. 103-232) [9SE]
- National Museum of Natural History West Court Building Construction: Committee on Public Works and Transportation (House) (H.R. 2677) (H. Rept. 103-231) [9SE]
- Quinebaug and Shetucket Rivers Valley National Heritage Corridor: Committee on Natural Resources (House) (H.R. 1348) (H. Rept. 103-233) [9SE]
- War in the Pacific National Historical Park Additional Development: Committee on Natural Resources (House) (H.R. 1944) (H. Rept. 103-145) [21JN]
- HOAGLAND, PETER (a Representative from Nebraska)**
- Appointments*
- Air Force Academy Board of Visitors [19OC]
- Bills and resolutions introduced by*
- Budget: balance (see H.R. 75) [5JA]
- Commercial banks: permit the establishment of subsidiaries which underwrite shares of and sponsor investment companies (see H.R. 458) [7JA]
- Crime: establish State drug testing programs relative to arrested individuals and during the pretrial period (see H.R. 2944) [6AU]
- Financial institutions: nationwide banking and branches (see H.R. 459) [7JA]
- Firearms: prohibit the possession of handguns and ammunition by juveniles (see H.R. 3406) [28OC]
- Health care facilities: programs for the sharing of medical services and equipment to reduce health care costs (see H.R. 73) [5JA]
- Insurance: simplification of health payor forms (see H.R. 74) [5JA]
- Investments: facilitate creation of Financial Asset Securitization Investment Trusts (see H.R. 2065) [11MY]
- Medicare: coverage of certain preventive services (see H.R. 76) [5JA]
- extend coverage of home health services (see H.R. 72) [5JA]
- hospital participation relative to provision of information on childhood immunization services (see H.R. 77) [5JA]
- Native Americans: amend gaming regulations (see H.R. 1624) [1AP]
- Research: development of a single vaccine to provide lifelong immunization against common childhood diseases (see H.R. 78) [5JA]
- superconducting supercollider funding (see H.R. 70) [5JA]
- Taxation: application of wagering taxes to charitable organizations (see H.R. 2000) [5MY]
- deductibility of expenses incurred in connection with the business use of the home (see H.R. 3407) [28OC]
- repeal excise tax on luxury passenger vehicles (see H.R. 3039) [9SE]
- treatment of certain games of chance conducted by nonprofit organizations (see H.R. 2001) [5MY]
- HOBSON, DAVID L. (a Representative from Ohio)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2446, Dept. of Defense appropriations for military construction [50C]
- Bills and resolutions introduced by*
- Medicaid: State health allowances used enrolling individuals in approved health plans (see H.R. 2789) [28JY]
- National Crime Information Center: registration of child abuse offenders (see H.R. 515) [21JA]
- Social Security: improve exchange of health care information and measurement of health care quality (see H.R. 3137) [27SE]
- Tariff: straining cloth of nonwoven, needletacked web (see H.R. 3358) [26OC]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- HOCHBRUECKNER, GEORGE J. (a Representative from New York)**
- Appointments*
- Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- Dept. of Commerce: establish an Office of Recycling Research and Information (see H.R. 1820) [22AP]
- Dept. of Justice Assets Forfeiture Fund: payment of State and local taxes on seized property (see H.R. 1543) [30MR]
- Health: establish Lyme disease prevention and control programs (see H.R. 2813) [30JY]
- Lyme Disease Awareness Week: designate (see H.J. Res. 92) [3FE]
- Minimum wage: level (see H.R. 1509) [29MR]
- Recycling: markets for postconsumer materials, grants for recycling research, and Federal procurement of recycling goods (see H.R. 1821) [22AP]
- research on the recycling of scrap automotive tires (see H.R. 1820) [22AP]
- Refuse disposal: encourage the President and State Governors to carry out on-site composting at their residences (see H.R. 2292) [26MY]
- require contaminant testing of ash generated from solid waste incineration prior to landfill disposal (see H.R. 2017) [6MY]
- Veterans: determination of program benefits relative to legal settlements (see H.R. 1404) [18MR]
- payment formulas for State care facilities (see H.R. 1405) [18MR]
- provide benefits to certain merchant marines serving in combat zones (see H.R. 1415) [18MR]
- HOEKSTRA, PETER (a Representative from Michigan)**
- Bills and resolutions introduced by*
- Constitutional amendments: constitutional amendment on allowing citizens to propose amendments by initiative process (see H.J. Res. 181) [21AP]
- Elections: constitutional amendment on enactment and repeal of laws in national elections (see H.J. Res. 180) [21AP]
- Members of Congress: national advisory referendum on a constitutional amendment on terms of office (see H.R. 2674) [20JY]
- Shiloh (vessel): certificate of documentation (see H.R. 2682) [20JY]
- Tariff: bendiocarb (see H.R. 2122, 3151) [13MY] [28SE]
- N,N-dimethyl-N-(3-((methylamino)carbonyloxy)phenyl) methaniidamide monohydrochloride (see H.R. 2123, 3152) [13MY] [28SE]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- HOG ISLAND, AK**
- Reports filed*
- Designating Segment as Arkansas Beach: Committee on Natural Resources (House) (S.J. Res. 78) (H. Rept. 103-294) [15OC]
- HOKE, MARTIN R. (a Representative from Ohio)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
- Elections: campaign ethics reform and contribution limits (see H.R. 2945) [6AU]
- Financial institutions: limit deposit insurance to \$100,000 (see H.R. 3359) [26OC]
- House of Representatives: purchase and franked mailing of certain calendars (see H. Res. 225) [22JY]
- Members of Congress: constitutional amendment on terms of office (see H.J. Res. 203) [26MY]
- Taxation: deduction for contribution to a Medisave account (see H.R. 3333) [21OC]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- HOLDEN, TIM (a Representative from Pennsylvania)**
- Bills and resolutions introduced by*
- Gus Yatron Federal Postal Facility, Reading, PA: designate (see H.R. 3197) [30SE]
- Members of Congress: determination of official mail allowance (see H.R. 1286) [10MR]
- National Slovak-American Heritage Month: designate (see H.J. Res. 287) [4NO]
- Tariff: chemicals (see H.R. 1287, 1288, 2533) [10MR] [28JN]
- Taxation: deduction for health insurance costs of self-employed individuals (see H.R. 679) [27JA]
- HOMELESS**
- Bills and resolutions*
- Dept. of HHS: establish an America Cares Program (see H.R. 2930) [6AU]
- Federal aid programs: administration of funds for homeless assistance in part by the Dept. of Veterans Affairs (see H. Res. 127) [10MR]
- Homeless Assistance Act: immunization status of children in shelters and assisted housing (see H.R. 1909) [28AP]
- HOMESTEAD, FL**
- Bills and resolutions*
- Homestead Air Force Base, FL: designate vicinity as an enterprise zone (see H.R. 2030) [6MY]
- making appropriations for a community adjustment and economic diversification program (see H.R. 2028) [6MY]
- Hurricanes: Federal relief efforts for damage caused by Andrew (see H.R. 2027) [6MY]
- waive certain limitations on Federal relief efforts for damage caused by Andrew, Iniki, and Typhoon Omar (see H.R. 988) [18FE]

HOMOSEXUALITY*Bills and resolutions*

- Armed Forces: investigations of homosexual conduct (see H.R. 2743) [26JY]
- Diseases: development of comprehensive Federal program on AIDS (see H. Con. Res. 155) [27SE]

HONG KONG*Bills and resolutions*

- Aliens: special immigrant status for journalists working in Hong Kong (see H.R. 1265) [9MR]

HOOVER, J. EDGAR*Bills and resolutions*

- FBI Building, Washington, DC: designate (see H.R. 3667) [22NO]
- J. Edgar Hoover Federal Bureau of Investigation Building: redesignate as Federal Bureau of Investigation Building (see H.R. 3181) [29SE]

HORN, STEPHEN (a Representative from California)*Appointments*

- Commission on the Bicentennial of the U.S. Capitol [14JN]

Bills and resolutions introduced by

- Armed Forces: training and employment as law enforcement officers for members involuntarily separated from active duty (see H.R. 2474) [22JN]
- Budget: sequestration (see H.R. 1099) [24FE]
- Dept. of Defense: closure of military installations outside U.S. (see H.R. 1321) [11MR]
- Los Angeles, CA: restoration of Ballona Wetlands (see H.R. 2764) [27JY]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

HORTICULTURE*Bills and resolutions*

- Dept. of the Interior: establish Biological Survey (see H.R. 1845) [22AP]
- House of Representatives: making appropriations for the Botanic Gardens (see H.R. 1854) [26AP]

Reports filed

- Consideration of H.R. 1845, Establish Biological Survey in the Dept. of the Interior: Committee on Rules (House) (H. Res. 262) (H. Rept. 103-262) [28SE]
- Establish Biological Survey in the Dept. of the Interior: Committee on Merchant Marine and Fisheries (House) (H.R. 1845) (H. Rept. 103-193) [27JY]0
- Committee on Natural Resources (House) (H.R. 1845) (H. Rept. 103-193) [9SE]

HOSPICES see HEALTH CARE FACILITIES**HOSPITALS see HEALTH CARE FACILITIES****HOSTAGES see TERRORISM****HOUGHTON, AMO (a Representative from New York)***Appointments*

- Technology Assessment Board [22AP]

Bills and resolutions introduced by

- Families and domestic relations: entitle family and medical leave under certain circumstances (see H.R. 680) [27JA]
- Health: national policy to provide health care and reform insurance procedures (see H.R. 196) [6JA]
- Social Security: earnings test for retirement age individuals (see H.R. 197) [6JA]
- Taxation: collection of employment taxes for domestic services (see H.R. 2334) [8JN]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

HOUMA, LA*Reports filed*

- George Arceneaux, Jr., U.S. Courthouse: Committee on Public Works and Transportation (House) (H.R. 3186) (H. Rept. 103-347) [10NO]

HOUSE OF REPRESENTATIVES related term(s) COMMITTEES OF THE HOUSE; LEGISLATIVE BRANCH OF THE GOVERNMENT; MEMBERS OF CONGRESS; VOTES IN HOUSE*Appointments*

- Committee for the Funeral of Paul B. Henry [2AU]
- Committee on Intelligence (House, Select) [2FE] [3FE]
- Committee on the Organization of Congress (Joint) [2FE]
- Committee To Escort the President (Joint) [17FE]

Committee to notify President of assembly of Congress [5JA]

Congress: inspector general [10NO]

Delegation of the House of Representatives to observe the anniversary of D-Day [22NO]

Director of Nonlegislative and Financial Services [5JA]

George Washington's birthday observance ceremonies representatives [18FE]

House Commission on Congressional Mailing Standards [16FE]

House of Representatives Page Board [19OC] [2NO]

House Office Building Commission [5JA]

Office of Fair Employment Practices review panel [1AP]

Official objectors for Private Calendar [2AU]

Bills and resolutions

Adjournment (see H. Con. Res. 27, 105, 136, 145) [27JA] [27MY] [6AU] [14SE]

Appropriations: prohibit appropriated funds use for acquisition of voter registration lists (see H. Res. 22) [5JA]

—require a response to any special direct spending message submitted by the President (see H. Res. 235) [4AU]

Armed Forces: application of War Powers Resolution relative to use of forces in Somalia (H. Con. Res. 170), consideration (see H. Res. 293) [4NO]

Botanic Gardens: making appropriations (see H.R. 1854) [26AP]

Budget: treatment of legislation designed to stimulate the economy but increases the public debt (see H. Res. 45) [26JA]

Bush, President: notify of election of Speaker and Clerk of the House (see H. Res. 4) [5JA]

Calendars: purchase and franked mailing (see H. Res. 225) [22JY]

Capitol Building and Grounds: enclosure of the galleries with a transparent and substantial material (see H. Res. 46) [26JA]

Capitol Police: status of an existing duty position relative to the House of Representatives (see H. Res. 167) [10MY]

Castle, Representative: election to the Committee on Education and Labor (see H. Res. 267) [4OC]

Classified information: require secrecy oaths for Members, officers, and employees of the House for access (see H. Res. 124) [10MR]

Committee on Agriculture (House): expenses for investigations and studies (see H. Res. 88) [17FE]

Committee on Armed Services (House): expenses for investigations and studies (see H. Res. 72) [4FE]

Committee on Banking, Finance and Urban Affairs (House): expenses for investigations and studies (see H. Res. 73) [4FE]

Committee on Children, Youth, and Families (House, Select): establish (see H. Res. 126) [10MR]

Committee on Foreign Affairs (House): expenses for investigations and studies (see H. Res. 80) [16FE]

Committee on Government Operations (House): expenses for investigations and studies (see H. Res. 69) [4FE]

Committee on House Administration (House): authorize to investigate, recount and report on contested elections (see H. Res. 24) [5JA]

—expenses for investigations and studies (see H. Res. 96) [18FE]

Committee on Intelligence (House, Select): expenses for investigations and studies (see H. Res. 82) [16FE]

—phased reduction in size (see H. Res. 123) [10MR]

Committee on Natural Resources (House): expenses for investigations and studies (see H. Res. 77) [4FE]

Committee on POW/MIA Affairs (House, Select): establish (see H. Res. 122) [9MR]

Committee on Public Works and Transportation (House): expenses for investigations and studies (see H. Res. 78) [4FE]

Committee on Rules (House): expenses for investigations and studies (see H. Res. 63) [3FE]

—reporting rules and germaneness requirements for emergency supplemental appropriations for natural disasters (see H. Res. 256) [23SE]

Committee on Small Business (House): expenses for investigations and studies (see H. Res. 75) [4FE]

Committee on Standards of Official Conduct (House): election of Representative Schiff (see H. Res. 68) [4FE]

Committee on the Budget (House): designate minority membership (see H. Res. 44) [26JA]

Committee on the District of Columbia (House): expenses for investigations and studies (see H. Res. 79) [4FE]

Committee on the Investigation of Corrupt Practices (House): establish (see H. Res. 272) [7OC]

Committee on the Judiciary (House): expenses for investigations and studies (see H. Res. 94) [18FE]

Committee on the Organization of Congress (Joint): adjournment relative to consideration of recommendations (see H. Res. 290) [28OC]

Committees of the House: designate majority membership (see H. Res. 51, 92, 205, 219, 306) [27JA]

[18FE] [23JN] [21JY] [10NO]

—designate minority membership (see H. Res. 185, 187) [26MY] [27MY]

—designate standing committee majority members (see H. Res. 67) [4FE]

—designate standing committee minority members (see H. Res. 66) [4FE]

—making appropriations (see H.R. 1485) [25MR]

Congress: adjournment (see H. Con. Res. 178) [10NO]

—application of certain employment, health, and safety laws and rights (see H.R. 107) [6JA]

—application of laws relative to part-time career employees, fair labor standards, and occupational safety and health (see H.R. 165) [6JA]

—appointment of a committee to notify the President that a quorum has assembled and is ready to receive communications (see H. Res. 3) [5JA]

—convening of 2d session of 103d Congress (see H.J. Res. 300) [22NO]

—employment laws (see H.R. 246) [6JA]

—receive message from the President (see H. Con. Res. 144) [14SE]

—sine die adjournment of 1st session of 103d Congress (see H. Con. Res. 190) [22NO]

Congressional employees: fair employment practices (see H.R. 370, 788) [6JA] [3FE]

Congressional Record: require payment from House Members' official expense account relative to matter printed in the Extensions of Remarks (see H. Res. 108) [2MR]

Constitutional amendments: terms of office (see H.J. Res. 41) [5JA]

Elections: amount of contributions allowable by a multicandidate political committee (see H.R. 1978, 2048) [5MY] [10MY]

—campaign ethics reform and contribution limits (see H.R. 116, 209, 210, 330, 355, 451, 514, 548, 612, 781, 874, 1185, 1235, 2190, 3316, 3566) [6JA]

[7JA] [21JA] [26JA] [3FE] [4FE] [3MR] [4MR] [19MY] [19OC] [19NO]

—campaign finance laws (see H.R. 2312) [27MY]

—constitutional amendment regarding expenditures (see H.J. Res. 34) [5JA]

—contribution limits for campaigns (see H.R. 3192) [30SE]

—eliminate soft money contributions to Federal campaigns (see H.R. 2924) [6AU]

—increased fairness and competition in elections for Federal office (see H.R. 1059) [23FE]

—provide for a voluntary system of campaign spending limits and benefits for House of Representatives candidates (see H.R. 2208) [20MY]

—require half of campaign contributions be received from individuals for House of Representatives candidates (see H.R. 2214) [20MY]

Franking privilege: reduce official mail allowance, and prohibit use of funds for newsletters (see H.R. 1698) [5AP]

Health care professionals: making appropriations for the Members' personal physician (see H.R. 1855) [26AP]

Henry, Paul B.: tribute (see H. Res. 232) [2AU]

House Post Office: conditions for release of documentation and testimony relative to investigation (see H. Res. 223) [22JY]

- House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia, and U.S. Territories (see H. Res. 5) [5JA]
- amend (see H. Res. 148) [1AP]
- amend relative to qualifications for service as a Member (see H. Res. 15) [5JA]
- amend to require a rollcall vote on all appropriations measures (see H. Res. 74) [4FE]
- election expenditures by candidates (see H. Res. 168) [11MY]
- 5-day waiting period before floor action on legislation (see H. Res. 310) [10NO]
- foreign travel by Members not seeking reelection and their spouses and personal staff (see H. Res. 141) [25MR]
- prevent veterans appropriations legislation from making appropriations for other departments or agencies (see H. Res. 154) [21AP]
- printing of certain travel by Members in the Congressional Record (see H. Res. 140) [25MR]
- require a minimum of twelve district meetings per year (see H. Res. 296) [4NO]
- require two-thirds vote to waive any rule (see H. Res. 209) [28JN]
- statutory limit on the public debt (see H. Res. 156) [21AP]
- Income: congressional, executive, and judicial salaries and pensions (see H.R. 212) [6JA]
- Legislation: prohibit final passage of a measure until copies have been available to Members for at least 1 day (see H. Res. 26) [5JA]
- Legislative branch of the Government: establish a commission to study compensation and other personnel policies (see H. Con. Res. 78) [1AP]
- making appropriations (see H.R. 2348) [8JN]
- making appropriations (H.R. 2348), consideration (see H. Res. 192) [9JN]
- Legislative service organizations: terminate certain funding (see H. Res. 181) [24MY]
- Mail: abolish mail franking privilege and establish postage spending allowance for Members (see H.R. 331) [6JA]
- Members of Congress: attendance at inaugural ceremonies of the President and Vice President (see H. Res. 10) [5JA]
- constitutional amendment on recall procedures (see H.J. Res. 109) [16FE]
- constitutional amendment on terms of office (see H.J. Res. 16, 21, 31, 36, 45, 47, 51, 73, 99, 164) [5JA] [26JA] [4FE] [24MR]
- constitutional amendment on terms of office (H.J. Res. 38), consideration (see H. Res. 257) [27SE]
- constitutional amendment to limit terms (see H.J. Res. 298) [19NO]
- determination of official mail allowance (see H.R. 1169) [2MR]
- disclosure of information relative to mass mailings and voting records (see H. Res. 297) [4NO]
- ensure income increases passed in current Congress do not take effect until the start of the following Congress (see H.R. 392) [6JA]
- formula for determining the official mail allowance (see H.R. 549) [21JA]
- limit official mail allowance (see H. Res. 117) [4MR]
- limit purchases by departing Members of office equipment from district offices (see H.R. 1026) [22FE]
- limit the gift acceptance of travel and related expenses (see H. Res. 231) [28JY]
- national advisory referendum on a constitutional amendment on terms of office (see H.R. 2674) [20JY]
- prohibit automatic income adjustment (see H.R. 391) [6JA]
- prohibit pay increases following a budget deficit in the preceding fiscal year (see H.R. 407; H. Res. 28) [6JA]
- repeal and prohibit all privileges and gratuities (see H.R. 378) [6JA]
- require participation in health care reform package (see H.J. Res. 270; H. Con. Res. 156; H. Res. 255) [23SE] [28SE] [29SE]
- return unexpended balances of allowances to Treasury for deficit reduction (see H. Res. 136) [18MR]
- terms of office (see H. Con. Res. 19) [21JA]
- treatment of retirement (see H.R. 3056) [13SE]
- Montgomery, Representative: election as Speaker pro tempore until September 15, 1993 (see H. Res. 249) [13SE]
- National security: closure of certain meetings and hearings for national security reasons (see H. Res. 143) [30MR]
- Operating expenses: provide for unspent Member allowances be used for deficit reduction or available for small business loans (see H.R. 2213) [20MY]
- Operations: transfer of functions to private sector entities and elimination of staff positions (see H. Res. 213) [29JN]
- Political campaigns: prohibit contributions by multi-candidate committees and limit contributions in House elections from persons other than in-State residents (see H.R. 46) [5JA]
- voluntary limitation on contributions from contributors other than individual district residents (see H.R. 87) [5JA]
- voluntary spending limits and benefits (see H.R. 275) [6JA]
- Public debt: use of excess amounts from official allowances of Members for deficit reduction (see H.R. 1945) [29AP]
- Reform (see H. Res. 125) [10MR]
- Sabo, Representative: election to the Committee on the Budget (see H. Res. 39) [25JA]
- Schedule: daily hour of meeting for 103d Congress (see H. Res. 7) [5JA]
- Motions*
- Adjournment [23FE] [18MR] [24MR] [25MR] [29MR] [13MY] [10JN] [15JN] [23JY] [21SE] [27SE]
- Congress: joint session for the State of the Union Message (H. Con. Res. 39) [17FE]
- Elections: campaign ethics reform and contribution limits (H.R. 3) [22NO]
- campaign ethics reform and contribution limits (S. 3) [22NO]
- House Post Office: release of documentation and testimony relative to investigation (H. Res. 222) [22JY]
- House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia and U.S. Territories (H. Res. 5) [5JA]
- Legislative branch of the Government: making appropriations (H.R. 2348) [10JN]
- making appropriations (H.R. 2348), conference report—amendments in disagreement [6AU]
- Members of Congress: publication of Members signing discharge motions (H. Res. 134) [8SE]
- Privileges (H. Res. 60) [3FE]
- Reports by conference committees*
- Legislative Branch Appropriations (H.R. 2348) [2AU]
- Reports filed*
- Application of War Powers Resolution To Remove U.S. Armed Forces From Somalia: Committee on Foreign Affairs (House) (H. Con. Res. 170) (H. Rept. 103-329) [8NO]
- Congressional Campaign Spending Limit and Election Reform Act: Committee on House Administration (House) (H.R. 3) (H. Rept. 103-375) [17NO]
- Consideration of Certain Resolutions: Committee on Rules (House) (H. Res. 150) (H. Rept. 103-53) [1AP]
- Committee on Rules (House) (H. Res. 153) (H. Rept. 103-61) [21AP]
- Consideration of H. Con. Res. 170, Application of War Powers Resolution Relative To Removal of U.S. Armed Forces From Somalia: Committee on Rules (House) (H. Res. 293) (H. Rept. 103-328) [4NO]
- Consideration of H.R. 3, Congressional Campaign Spending Limit and Election Reform Act: Committee on Rules (House) (H. Res. 319) (H. Rept. 103-402) [20NO]
- Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103-118) [9JN]
- Dismissal of Election Contest Against Representative Dickey: Committee on House Administration (House) (H. Res. 182) (H. Rept. 103-109) [25MY]
- Documents Furnished by Executive Office of the President Relative to the FBI Investigation of Alleged Criminal Conduct in the White House Travel Office: Committee on the Judiciary (House) (H. Res. 198) (H. Rept. 103-183) [20JY]
- Establishing Select Committee on Aging: Committee on Rules (House) (H. Res. 19) (H. Rept. 103-1) [25JA]
- Committee on Rules (House) (H. Res. 30) (H. Rept. 103-2) [25JA]
- Establishing Select Committee on Children, Youth, and Families: Committee on Rules (House) (H. Res. 23) (H. Rept. 103-3) [25JA]
- Establishing Select Committee on Hunger: Committee on Rules (House) (H. Res. 18) (H. Rept. 103-4) [25JA]
- Establishing Select Committee on Narcotics Abuse and Control: Committee on Rules (House) (H. Res. 20) (H. Rept. 103-5) [25JA]
- Establishing the Select Committees on Narcotics Abuse and Control, Aging, Hunger, and Children, Youth, and Families: Committee on Rules (House) (H. Res. 52) (H. Rept. 103-6) [27JA]
- Expenses for Investigations and Studies by Committees of the House: Committee on House Administration (House) (H. Res. 107) (H. Rept. 103-38) [23MR]
- Committee on House Administration (House) (H. Res. 137) (H. Rept. 103-39) [23MR]
- Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103-210) [2AU]
- Committee on Appropriations (House) (H.R. 2348) (H. Rept. 103-117) [8JN]
- Revised Subdivision of Budget Totals: Committee on Appropriations (House) (H. Rept. 103-271) [30SE]
- Rules*
- Committee on Standards of Official Conduct (House) [11MR]
- HOUSE OFFICE BUILDING COMMISSION**
- Appointments*
- Members [5JA]
- HOUSING related term(s) HOMELESS**
- Bills and resolutions*
- Chicago, IL: emergency repairs to lower income housing operated by the Chicago Housing Authority (see H.R. 121) [6JA]
- Community development block grants: assistance for public services activities (see H.R. 3401) [28OC]
- Dept. of HUD: disposition of multifamily housing projects (see H.R. 2914) [6AU]
- Federal aid programs: assistance to distressed communities (see H.R. 1338) [15MR]
- exclude from income rebates and refunds for the cost of State property taxes paid through rent (see H.R. 735) [2FE]
- Fire prevention: smoke detectors and fire safety devices in rooms qualifying as affordable rental housing (see H.R. 1733) [20AP]
- Homestead Air Force Base, FL: designate vicinity as an enterprise zone (see H.R. 2030) [6MY]
- Housing loans: quantity of loans and amount of payments made under certain programs (see H.R. 2038) [6MY]
- Individual retirement accounts: penalty-free withdrawals for first home purchase higher education expenses (see H.R. 1343) [16MR]
- Insurance: availability of property insurance (see H.R. 3298) [15OC]
- Mortgages: insurance requirements for Alaska, Guam, Hawaii, or the Virgin Islands (see H.R. 1264, 1462) [9MR] [24MR]
- National Community Residential Care Month: designate (see H.J. Res. 125) [2MR]
- Public housing: agency policies relative to tenant rent payments (see H.R. 2957) [6AU]
- payments in lieu of State and local taxes (see H.R. 2653) [15JY]
- Public lands: transfer property relative to affordable housing (see H.R. 2206) [20MY]
- Real property: protect home ownership and equity through disclosure of risks associated with certain mortgages (see H.R. 2904) [5AU]
- water standards for properties insured under mortgage insurance programs (see H.R. 3420) [1NO]

Revenue Reconciliation Act: technical corrections (see H.R. 17) [5JA]
 Rockland County, NY: determination of median income relative to Federal housing programs (see H.R. 2423) [15JN]
 Senior citizens: prohibit regulations restricting elderly residents from owning pets (see H.R. 2145) [18MY]
 Taxation: credit for first-time homebuyers (see H.R. 60, 402) [5JA] [6JA]
 —low-income and public housing credits (see H.R. 1619) [1AP]
 —low-income housing credit (see H.R. 42) [5JA]
 —low-income housing credit and qualified mortgage bonds (see H.R. 100) [5JA]
 —moving expense deduction relative to airport noise compatibility program (see H.R. 2060) [11MY]
 —penalty-free withdrawals from individual retirement accounts for the acquisition of a first home (see H.R. 338) [6JA]
 —penalty-free withdrawals from individual retirement accounts for the purchase of a first home (see H.R. 504) [21JA]
 —penalty-free withdrawals from individual retirement accounts for the purchase of a first home and education or medical expenses (see H.R. 507) [21JA]
 —rollover from sale of principal residence to a principal residence located in a disaster area (see H.R. 993) [18FE]
 —treatment of cooperative housing corporations (see H.R. 537, 1908) [21JA] [28AP]
 Veterans: housing benefits for residential cooperative apartments (see H.R. 3308) [19OC]
 —loan guaranty for loans for the purchase or construction of homes (see H.R. 949) [17FE]
 —mortgage payment assistance to avoid foreclosure of certain home loans (see H.R. 950) [17FE]

Messages

National Corporation for Housing Partnerships and the National Housing Partnership: President Clinton [6OC]
 National Institute of Building Sciences: President Clinton [6OC]

Reports filed

Loan Guaranty for Veteran's Loans for the Purchase or Construction of Homes: Committee on Veterans' Affairs (House) (H.R. 949) (H. Rept. 103-222) [6AU]

HOUSING AND COMMUNITY DEVELOPMENT ACT

Bills and resolutions

Real property: water standards for properties insured under mortgage insurance programs (see H.R. 3420) [1NO]

Messages

National Institute of Building Sciences: President Clinton [6OC]

HOYER, STENY H. (a Representative from Maryland)

Appointments

Commission on Security and Cooperation in Europe [13JY]
 —Parliamentary Assembly [13JY]
 Committee To Escort the President (Joint) [17FE]
 Conferee: H.R. 2, National Voter Registration Act [1AP]
 —H.R. 2118, making supplemental appropriations [28JN]
 —H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
 —H.R. 2446, Dept. of Defense appropriations for military construction [5OC]
 —H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]

U.S. Naval Academy: Board of Visitors [13JY]

Bills and resolutions introduced by

Anti-Defamation League of B'nai B'rith: anniversary (see H. Con. Res. 109) [8JN]
 Baltic States: withdrawal of Russian troops (see H. Con. Res. 96) [6MY]
 BATF: tribute to special agents killed in Waco, TX (see H. Con. Res. 57) [3MR]
 Bosnia and Herzegovina: U.S. policy (see H. Res. 35) [21JA]

Capitol Building and Grounds: use of grounds for Greater Washington Soap Box Derby (see H. Con. Res. 82) [21AP]
 Committee on the Budget (House): designate majority membership (see H. Res. 110) [3MR]
 Committees of the House: designate majority membership (see H. Res. 34, 51, 92, 158, 161, 205, 219, 306) [21JA] [27JA] [18FE] [22AP] [29AP] [23JN] [21JY] [10NO]
 Congress: mandatory-separation age for Capitol Police officers (see H.R. 2946) [6AU]
 Crime: penalties for certain arson and explosives offenses (see H.R. 3496) [10NO]
 —treatment of repeat violent offenders (see H.R. 3424) [3NO]
 Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies: making appropriations (see H.R. 2403) [14JN]
 Foreign aid: global examination of human rights status of people with disabilities (see H.R. 2890) [5AU]
 Helsinki Human Rights Day: designate (see H.J. Res. 235) [22JY]
 House of Representatives: designate standing committee majority members (see H. Res. 8, 67) [5JA] [4FE]
 —election of officers (see H. Res. 1) [5JA]
 Middle East: establish a Conference on Security and Cooperation in the Middle East (see H. Con. Res. 181) [16NO]
 National Firefighters Day: designate (see H.J. Res. 272) [30SE]
 Sabo, Representative: election to the Committee on the Budget (see H. Res. 39) [25JA]
 Sanders, Representative: election to the Committee on Banking, Finance and Urban Affairs (House), and to the Committee on Government Operations (House) (see H. Res. 93) [18FE]
 Yugoslavia: assistance to victims of war crimes (see H.R. 1377) [16MR]

Reports by conference committees

Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations (H.R. 2403) [24SE]

Reports filed

Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: committee of conference (H.R. 2403) (H. Rept. 103-256) [27SE]
 —Committee on Appropriations (House) (H.R. 2403) (H. Rept. 103-127) [14JN]

HUFFINGTON, MICHAEL (a Representative from California)

Bills and resolutions introduced by

Morro Bay, CA: add to priority list of National Estuary Program (see H.R. 835) [4FE]
 Tobacco products: disallow advertising deduction relative to sales promotion (see H.R. 2534) [28JN]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

HUGHES, WILLIAM J. (a Representative from New Jersey)

Appointments

Conferee: H.R. 1025, Handgun Violence Prevention Act [22NO]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]
 —S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

Agriculture: establish grants and fellowships for college food science programs (see H.R. 1352) [16MR]
 Coastal Heritage Trail Route: authorizing appropriations (see H.R. 3377) [27OC]
 Coastal zones: quality of recreation waters (see H.R. 31) [5JA]
 Commission on Retirement Income Policy: establish (see H.R. 199) [6JA]
 Committee on Aging (House, Select): establish (see H. Res. 30) [6JA]
 Copyrights: establish copyright arbitration royalty panels (see H.R. 2840) [3AU]
 —infringement (see H.R. 12) [5JA]
 —modify recordation and registration requirements, and establish copyright arbitration royalty panels (see H.R. 897) [16FE]

Courts: actuate certain rules of civil procedure (see H.R. 2814) [30JY]

—Federal jurisdiction of certain multiparty, multi-form civil actions (see H.R. 1100) [24FE]

—make permanent certain provisions of law relative to arbitration (see H.R. 1102) [24FE]

—prohibit the award of costs against a judicial officer for acts or omissions occurring in a judicial capacity (see H.R. 1101) [24FE]

Elections: campaign ethics reform and contribution limits (see H.R. 2198) [20MY]

ERISA: audit certain employee benefit plans (see H.R. 198) [6JA]

—ensure nondiscrimination in benefits provided under group health plans (see H.R. 975) [18FE]

Firearms: prohibit the importation of semiautomatic assault weapons and certain accessories (see H.R. 1571) [31MR]

Maurice River: designate segment as component of Wild and Scenic Rivers System (see H.R. 2650) [15JY]

—designate tributaries as components of the National Wild and Scenic Rivers System (see H.R. 32) [5JA]

National Resource Center for Grandparents: establish (see H.R. 1223) [4MR]

Patent and Trademark Office: authorizing appropriations (see H.R. 2632) [14JY]

Patents: interim extensions (see H.R. 3379) [27OC]

Social Security: allow full benefits for disabled widows and widowers without regard to age (see H.R. 2537) [28JN]

—determination of benefits relative to average annual earnings and certain family care (see H.R. 2540) [28JN]

—eligibility for widow's and widower's disability insurance benefits (see H.R. 2536) [28JN]

—eliminate waiting period for divorced spouse's benefits (see H.R. 2538) [28JN]

—increases in widow's and widower's insurance benefits relative to delayed retirement (see H.R. 2539) [28JN]

Sound recording and reproducing: exclusive right to perform publicly through digital transmissions (see H.R. 2576) [1JY]

Television: secondary transmissions of superstations and network stations for private home viewing (see H.R. 1103) [24FE]

Trademarks: registration and protection of trademarks used in international commerce (see H.R. 2129) [17MY]

Veterans: designate certain service of members of the merchant marine during World War II as active service (see H.R. 1783) [21AP]

HUMAN RIGHTS related term(s) CIVIL LIBERTIES; CIVIL RIGHTS

Bills and resolutions

China, People's Republic of: application of voluntary code of human rights standards by U.S. companies [15JY]

—prohibit import of items produced, grown, or manufactured with forced labor (see H.R. 864) [4FE]

Croatia: most-favored-nation status (see H.R. 2786) [28JY]

Foreign countries: protection of indigenous people (see H.R. 510) [21JA]

Foreign trade: prohibit importation from any country that does not adhere to standards regarding minorities, senior citizens, and disabled (see H.R. 398) [6JA]

Health: human fetal tissue transplantation research practices (see H.R. 1175) [2MR]

India: freedom and democracy in Kashmir (see H. Res. 144) [30MR]

Nazi Party: inclusion of historical impact of World War II activities in educational curriculum (see H. Res. 97) [18FE]

Treaties: ratification of U.N. human rights treaties (see H. Res. 253) [21SE]

Yugoslavia: U.N. Security Council actions (see H. Con. Res. 142) [13SE]

Messages

National Emergency With Respect to Serbia and Montenegro: President Clinton [25MY]

- Sanctions Against Yugoslavia: President Clinton [26AP]
- Motions*
- Capitol Building and Grounds: use of the rotunda for a ceremony to honor victims of the Holocaust (S. Con. Res. 13) [23MR]
- Reports filed*
- Most-Favored-Nation Status for the People's Republic of China: Committee on Ways and Means (House) (H.J. Res. 208) (H. Rept. 103-167) [1JY]
- HUMANITARIAN ASSISTANCE** *see* **FOREIGN AID**
- HUNGER** *related term(s)* **FAMINES**
- Bills and resolutions*
- World Food Day: designate (see H.J. Res. 218) [24JN]
- HUNTER, DUNCAN** (*a Representative from California*)
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- Fair Labor Standards Act: child labor provisions (see H.R. 201) [6JA]
- Federal aid programs: direct that certain benefits be provided only to citizens and U.S. nationals (see H.R. 2646) [15JY]
- Federal Workforce Reduction and Realignment Commission: establish (see H.R. 3099) [21SE]
- Health: national policy to provide health care and reform insurance procedures (see H.R. 1192) [3MR]
- Immigration: require States receiving State Legalization Impact Assistance Grants cooperate with the INS and Border Patrol in the apprehension, detention, and transfer of illegal immigrants (see H.R. 2018) [6MY]
- Industrial Regulatory Relief Commission: establish (see H.R. 3649) [22NO]
- Taxation: treatment of certain foreign or foreign controlled corporations (see H.R. 460) [7JA]
- treatment of corporations with a majority of its manufacturing operations in the U.S. (see H.R. 3648) [22NO]
- treatment of equipment used to manufacture or develop advanced materials and technologies, reduction of capital gains taxes, and treatment of foreign and foreign controlled corporations (see H.R. 461) [7JA]
- Viejas Indian Reservation: authorizing lease terms (see H.R. 564) [25JA]
- Vietnam: diplomatic resolutions and economic sanctions (see H. Con. Res. 87) [27AP]
- embargo (see H.R. 1868) [27AP]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- HUNTER, EDWIN F., JR.**
- Bills and resolutions*
- Edwin F. Hunter, Jr., U.S. Courthouse, Lake Charles, LA: designate (see H.R. 3356) [26OC]
- Reports filed*
- Edwin F. Hunter, Jr., U.S. Courthouse, Lake Charles, LA: Committee on Public Works and Transportation (House) (H.R. 3356) (H. Rept. 103-348) [10NO]
- HUNTING AND TRAPPING**
- Bills and resolutions*
- Public lands: protection of wildlife from airborne hunting (see H.R. 1391) [17MR]
- HURRICANES** *related term(s)* **DISASTERS**
- Bills and resolutions*
- Andrew: Federal relief efforts (see H.R. 2027) [6MY]
- Andrew, Iniki, and Typhoon Omar: waive certain limitations on Federal relief efforts for damage (see H.R. 988) [18FE]
- Disasters: Federal insurance program for earthquakes, volcanic eruptions, and hurricanes (see H.R. 935) [17FE]
- Federal preparedness and response (see H.R. 2692) [21JY]
- Homestead Air Force Base, FL: designate vicinity as an enterprise zone (see H.R. 2030) [6MY]
- making appropriations for a community adjustment and economic diversification program (see H.R. 2028) [6MY]
- Tourist trade: assistance levels for States whose tourism promotion needs have increased due to Andrew or Iniki (see H.R. 990) [18FE]
- HUTCHINSON, Y. TIM** (*a Representative from Arkansas*)
- Appointments*
- Committee To Escort the President (Joint) [17FE]
- Bills and resolutions introduced by*
- Budget: constitutional amendment to require balanced (see H.J. Res. 100) [4FE]
- House Rules: amend to require a rollcall vote on all appropriations measures (see H. Res. 74) [4FE]
- Members of Congress: constitutional amendment on terms of office (see H.J. Res. 99) [4FE]
- Social Security: benefit payment levels relative to month of beneficiary's death (see H.R. 837) [4FE]
- Taxation: deduction for health insurance costs of self-employed individuals (see H.R. 836) [4FE]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- HUTO, EARL** (*a Representative from Florida*)
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- Air Force Memorial Foundation: establish memorial in the District of Columbia (see H.R. 898) [16FE]
- Budget: 2-year cycle (see H.R. 2221) [20MY]
- Taxation: deductions of members of the National Guard or Armed Forces reserve units relative to adjusted gross income (see H.R. 1736) [20AP]
- HYDE, HENRY J.** (*a Representative from Illinois*)
- Appointments*
- Committee To Escort the President (Joint) [17FE]
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Observers from the House of Representatives to future U.S. arms control negotiations [22NO]
- Bills and resolutions introduced by*
- Bankruptcy: treatment of condominium or cooperative ownership unit membership association fees (see H.R. 1583) [1AP]
- Bosnia and Herzegovina: lift U.S. arms embargo (see H.R. 2315) [27MY]
- Children and youth: enforcement of child support obligations (see H.R. 773) [3FE]
- Classified information: require secrecy oaths for Members, officers, and employees of the House for access (see H. Res. 124) [10MR]
- Committee on Intelligence (House, Select): phased reduction in size (see H. Res. 123) [10MR]
- Committee on Intelligence (Joint): establish (see H.J. Res. 145) [10MR]
- Courts: civil asset forfeiture (see H.R. 2417) [15JN]
- Dept. of Justice: independent counsel reauthorization (see H.R. 3545) [19NO]
- Foreign aid: periodic assessment of economic assistance programs (see H.R. 2253) [25MY]
- House of Representatives: furnish documents relative to the FBI investigation of alleged criminal conduct in the White House travel office (see H. Res. 198) [16JN]
- House Security Office: establish (see H. Res. 166) [4MY]
- Tariff: dog and cat treats (see H.R. 589) [26JA]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- IDAHO**
- Bills and resolutions*
- Courts: appoint additional district judge (see H.R. 900) [16FE]
- Payette River: designate a segment as a component of the Wild and Scenic Rivers System (see H.R. 233) [6JA]
- Public lands: protection (see H.R. 234) [6JA]
- Targhee National Forest: exchange of National Forest System lands for non-Federal forest lands in Wyoming (see H.R. 3554) [19NO]
- Wilderness areas: designate certain lands (see H.R. 1570) [31MR]
- Reports filed*
- Land Exchanges: Committee on Interior and Insular Affairs (House) (H.R. 235) (H. Rept. 103-42) [29MR]
- Snake River Birds of Prey National Conservation Area: Committee on Natural Resources (House) (H.R. 236) (H. Rept. 103-80) [6MY]
- ILLINOIS**
- Bills and resolutions*
- Abraham Lincoln Research and Interpretive Center: establish (see H.R. 2496) [23JN]
- Jefferson National Expansion Memorial: competition to select architectural plans for construction of museum on East St. Louis, IL, portion (see H.R. 3553) [19NO]
- IMMIGRATION** *related term(s)* **REFUGEES**
- Bills and resolutions*
- Aliens: education assistance eligibility (see H.R. 2738) [26JY]
- Federal incarceration of undocumented criminal aliens (see H.R. 2306) [27MY]
- provision of social services for undocumented aliens (see H. Con. Res. 164) [12OC]
- special immigrant status for journalists working in Hong Kong (see H.R. 1265) [9MR]
- Armed Forces: assist INS and Customs Service in border patrol (see H.R. 245) [6JA]
- Border Patrol: increase in personnel (see H.R. 1029) [23FE]
- Citizenship: constitutional amendment restricting citizenship by virtue of birth in U.S. (see H.J. Res. 117) [23FE]
- Crime: aliens (see H. Con. Res. 47) [23FE]
- FBI report on the criminal record of certain aliens applying to immigrate to the U.S. (see H.R. 1067) [23FE]
- Dept. of Justice: separate administration of the Border Patrol and the INS (see H.R. 1030) [23FE]
- Economy: adjustment of levels relative to domestic unemployment rate (see H.R. 2259) [25MY]
- Employment: strengthen sanctions relative to unauthorized aliens (see H.R. 3362) [26OC]
- Families and domestic relations: admission of spouses and children relative to permanent resident alien status (see H.R. 3182) [29SE]
- family status classification of certain spouses of citizens and permanent resident aliens (see H.R. 782) [3FE]
- Foreign policy: U.S.-Mexico cooperation (see H. Con. Res. 117) [1JY]
- Illegal aliens: confinement of individuals sentenced to imprisonment and authorize deportation before the completion of the sentence (see H.R. 2438) [16JN]
- prohibit direct Federal financial benefits and unemployment benefits (see H.R. 3594) [20NO]
- require States receiving State Legalization Impact Assistance Grants cooperate with the INS and Border Patrol in the apprehension, detention, and transfer of illegal immigrants (see H.R. 2018) [6MY]
- Immigration and Nationality Act: identification of certain deceased individuals (see H.R. 620) [26JA]
- nonrefoulement and asylum (see H.R. 1679) [2AP]
- INS: authorize the acceptance of volunteer services (see H.R. 851) [4FE]
- Northern Mariana Islands: application of U.S. immigration laws (see H.R. 1623) [1AP]
- Petition: limit fee for filing petition under status of relative to a citizen (see H.R. 2248) [25MY]
- Refugees: authorizing assistance appropriations (see H.R. 2128) [17MY]
- prohibit entry of Iraqi veterans of the Persian Gulf Conflict (see H.R. 3021, 3173) [8SE] [29SE]
- Senior citizens: reauthorize provisions for certain retirees (see H.R. 717) [2FE]
- Social Security: citizenship status verification of recipients (see H.R. 2511) [23JN]
- States: grants for legalization impact (see H.R. 2332) [8JN]
- Terrorism: improve visa issuance process of the Dept. of State to prevent the entrance of terrorists (see H. Con. Res. 119) [13JY]
- Messages*
- Alien Smuggling Enhanced Penalties Act (H.R. 2757): President Clinton [27JY]

Bulgarian Emigration: President Clinton [20JY]
Reports filed
 INS—Overwhelmed and Unprepared for the Future: Committee on Government Operations (House) (H. Rept. 103–216) [4AU]
 Refugee Assistance Appropriations: Committee on the Judiciary (House) (H.R. 2128) (H. Rept. 103–107) [25MY]
 Revising Laws Relating to Nationality and Naturalization: Committee on the Judiciary (House) (H.R. 783) (H. Rept. 103–387) [20NO]

IMMIGRATION AND NATIONALITY ACT

Bills and resolutions

Death and dying: identification of certain deceased individuals (see H.R. 620) [26JA]
 Immigration: adjustment of levels relative to domestic unemployment rate (see H.R. 2259) [25MY]
 —nonrefoulement and asylum (see H.R. 1679) [2AP]
 —strengthen employment sanctions relative to unauthorized aliens (see H.R. 3362) [26OC]
 INS: prohibit citizenship swearing-in ceremonies in languages other than English (see H.R. 2859) [4AU]
 Refugees: authorizing assistance appropriations (see H.R. 2128) [17MY]

Reports filed

Refugee Assistance Appropriations: Committee on the Judiciary (House) (H.R. 2128) (H. Rept. 103–107) [25MY]

IMMIGRATION AND NATURALIZATION SERVICE related term(s) DEPARTMENT OF JUSTICE

Bills and resolutions

Armed Forces: assist INS and Customs Service in border patrol (see H.R. 245) [6JA]
 Immigration: limit fee for filing petition under status of relative to a citizen (see H.R. 2248) [25MY]
 —nonrefoulement and asylum (see H.R. 1679) [2AP]
 —require States receiving State Legalization Impact Assistance Grants cooperate with the INS and Border Patrol in the apprehension, detention, and transfer of illegal immigrants (see H.R. 2018) [6MY]
 —separate administration of the Border Patrol and the INS (see H.R. 1030) [23FE]
 Information services: public access to insurance information (see H.R. 2753) [27JY]
 Ochipinti, Joseph: conviction of former INS agent for civil rights violations (see H. Con. Res. 179) [10NO]
 Volunteer services: authorize the acceptance (see H.R. 851) [4FE]

Messages

Alien Smuggling Enhanced Penalties Act (H.R. 2757): President Clinton [27JY]

Reports filed

INS—Overwhelmed and Unprepared for the Future: Committee on Government Operations (House) (H. Rept. 103–216) [4AU]

IMMIGRATION REFORM AND CONTROL ACT

Bills and resolutions

Aliens: education assistance eligibility (see H.R. 2738) [26JY]

IMPACT AID see FEDERAL AID PROGRAMS

IMPATIENT LADY (vessel)

Bills and resolutions

Certificate of documentation (see H.R. 1848) [22AP]

IMPORTS see FOREIGN TRADE

INCOME related term(s) ECONOMY; SECURITIES; SOCIAL SECURITY

Bills and resolutions

Armed Forces: computation of retirement pay of enlisted members (see H.R. 566) [25JA]
 —equitable treatment for members from outside the continental U.S. relative to excess leave and permissive temporary duty (see H.R. 2114) [12MY]
 —restore cost-of-living pay adjustment (see H.R. 1670) [2AP]
 —SSI benefits to children of personnel stationed overseas (see H.R. 480) [7JA]
 —tax treatment of military retirees payments to former spouses (see H.R. 2258) [25MY]
 Black Lung Benefits Act: benefit eligibility determination (see H.R. 266) [6JA]

Board of Veterans Appeals: reclassification of members and pay equity with administrative law judges (see H.R. 69) [5JA]
 Children and youth: enforcement of child support obligations (see H.R. 773, 915) [3FE] [16FE]
 Corporations: treatment of stock option compensation paid to corporate executives (see H.R. 2878) [5AU]
 Courts: enforcement of State judgments against federally forfeited assets of individuals who are delinquent in child support payments (see H.R. 3700) [22NO]
 Dept. of Labor: establish cost-of-living indexes on a regional basis (see H.R. 3672) [22NO]
 Disabled: tax treatment of certain benefits received by former police officers and firefighters (see H.R. 225) [6JA]
 Employment: protection of part-time and temporary workers relative to certain benefit eligibility (see H.R. 2188) [19MY]
 ERISA: improve pension plan funding (see H.R. 298) [6JA]
 —prevent preemption of certain State laws (H.R. 1036), consideration (see H. Res. 299) [8NO]
 Federal employees: computation of survivor annuity benefits (see H.R. 1641, 1714) [1AP] [7AP]
 —cost-of-living adjustments for civil service retirement and military retirement and survivor benefit programs (see H.R. 1431) [23MR]
 —disclosure of personal financial information (see H.R. 1084) [24FE]
 —interim geographic pay increase for certain individuals (see H.R. 984) [18FE]
 —locality pay for the Pennsylvania-New Jersey-Delaware-Maryland Consolidated Metropolitan Statistical Area (see H.R. 1882) [28AP]
 —payment by electronic transfer (see H.R. 3060) [14SE]
 —restore 3-year basis recovery annuity rule relative to Federal income tax purposes (see H.R. 1155) [1MR]
 —vocational rehabilitation services in the civil service disability retirement program (see H. Con. Res. 1) [5JA]
 Federal Labor Relations Authority: pay adjustments for certain personnel (see H.R. 2618) [13JY]
 Health: extend insurance coverage for unemployed individuals (see H.R. 3007) [6AU]
 Housing: exclude from income, relative to Federal aid programs, rebates and refunds for the cost of State property taxes paid through rent (see H.R. 735) [2FE]
 Individual retirement accounts: penalty-free withdrawals (see H.R. 170) [6JA]
 Medicaid: increase income eligibility level relative to poverty level (see H.R. 3674) [22NO]
 Members of Congress: deny pension benefits relative to felony convictions (see H.R. 304) [6JA]
 —prohibit pay increases following a budget deficit in the preceding fiscal year (see H.R. 407; H. Res. 28) [6JA]
 National Dividend Plan: establish (see H.R. 430) [6JA]
 Native Americans: interest payments and management of Indian trust funds (see H.R. 1846) [22AP]
 New York: benefit payments to blind disabled veterans (see H.R. 2389) [10JN]
 Northern Mariana Islands: minimum wage laws (see H.R. 2934) [6AU]
 Pensions: cost-of-living adjustments, integration, participation, and vesting requirements, and treatment of benefits relative to divorce and domestic relations orders (see H.R. 2502) [23JN]
 Presidents of the U.S.: compensation (see H.R. 112, 605) [6JA] [26JA]
 —provision of monetary allowances to former presidents relative to their Federal pension status (see H.R. 213) [6JA]
 —reduce office and staff allowances for former Presidents (see H.R. 207) [6JA]
 Rockland County, NY: determination of median income relative to Federal housing programs (see H.R. 2423) [15JN]
 Salaries: congressional, executive, and judicial adjustments and pensions (see H.R. 212) [6JA]

Social Security: cash payments to domestic employees (see H.R. 899) [16FE]
 —contributions relative to medical care costs for individuals receiving medicaid assistance (see H.R. 684) [27JA]
 —decision making process for disability benefits (see H.R. 646) [27JA]
 —disability benefits relative to purchase of specially equipped vans (see H.R. 648) [27JA]
 —earnings test for retirement age individuals (see H.R. 37, 182, 197, 254, 397, 505, 582, 622, 1413, 1636) [5JA] [6JA] [21JA] [26JA] [18MR] [1AP]
 —eliminate benefit reductions relative to spouses receiving certain Government pensions (see H.R. 1674) [2AP]
 —exchange of credits between certain insurance and pension programs to maximize benefits (see H.R. 1045) [23FE]
 —exclude certain benefits in determining amount of Food Stamp Act benefits (see H.R. 889) [16FE]
 —exclude wages from teaching in public schools relative to the earnings test (see H.R. 409) [6JA]
 —gradual increase in the normal and early retirement ages (see H.R. 3591) [20NO]
 —increase benefit and contribution base (see H.R. 2589) [1JY]
 —old-age insurance benefit increases in accordance with cost-of-living increases (see H.J. Res. 52) [5JA]
 —reduce taxes and establish individual retirement accounts (see H.R. 306) [6JA]
 —remove limitation of outside income individual may earn while receiving certain benefits (see H.R. 314) [6JA]
 —retain the viability of the system and the affordability of taxation levels (see H.R. 3585) [20NO]
 —State SSI income and resource standard applications relative to medicaid eligibility (see H.R. 2675) [20JY]
 —taxation of benefits (see H.R. 2959, 3155, 3195) [6AU] [28SE] [30SE]
 —trust fund investments permitted by pension funds guaranteed by ERISA (see H.R. 367) [6JA]
 —waiting period requirements for benefits (see H.R. 1424) [18MR]
 States: prohibit imposition of income tax on pensions of nonresident individuals (see H.R. 411) [6JA]
 —prohibit out-of-State sources of income from figuring in the computation of nonresident individuals' income tax (see H.R. 2216) [20MY]
 —unemployment compensation for military reservists (see H.R. 525) [21JA]
 Taxation: allow individuals to recontribute amounts withdrawn from individual retirement accounts (see H.R. 527) [21JA]
 —allow refundable credit and repeal limit on wages applicable to certain Social Security taxes (see H.R. 2263) [25MY]
 —allow those exempt from self-employment tax, due to religious beliefs, to establish Keough plans (see H.R. 807) [3FE]
 —cash remuneration threshold levels at which Social Security employment taxes are imposed on domestic employees (see H.R. 1240) [4MR]
 —child-care credit for lower-income working parents (see H.R. 399) [6JA]
 —compliance costs and administrative burdens relative to foreign taxes (see H.R. 1409) [18MR]
 —constitutional amendment on retroactive taxation (see H.J. Res. 248, 255) [3AU] [6AU]
 —contribution of certain income tax overpayments to the U.S. Olympic Committee (see H.R. 678) [27JA]
 —deduction for charitable contributions by non-itemizers (see H.R. 152) [6JA]
 —deductions of members of the National Guard or Armed Forces reserve units relative to adjusted gross income (see H.R. 1736) [20AP]
 —designation of income tax liability or refunds toward combating the war on drugs (see H.R. 1065) [23FE]
 —designation of payments to Presidential Election Campaign Fund (see H.R. 284) [6JA]

- determination of employment status (see H.R. 3069) [14SE]
 - early distributions from certain qualified retirement plans (see H.R. 1165) [2MR]
 - eliminate certain retroactive tax increases (see H.R. 2913) [6AU]
 - estate tax credit equivalent to limited marital deduction for employees of international organizations (see H.R. 770) [3FE]
 - exclude from gross income employee productivity awards (see H.R. 1320) [11MR]
 - exclude tips from gross income (see H.R. 2090) [12MY]
 - exempt certain agricultural workers from the withholding of income taxes from wages (see H.R. 1121) [24FE]
 - exempt unemployment benefits from Federal and State income taxes (see H.R. 2802) [29JY]
 - extend limitation on deductibility of compensation paid to executives to entertainers and athletes (see H. Con. Res. 118) [1JY]
 - family aggregation requirements relative to contributions to pension plans (see H.R. 1456) [24MR]
 - full-funding limitation in the case of multiemployer plans (see H.R. 481) [7JA]
 - gifts of publicly traded stock to private foundations (see H.R. 2418) [15JN]
 - income tax credit for recycling hazardous waste (see H.R. 639) [26JA]
 - income tax rate on married couples (see H.R. 2227) [20MY]
 - income tax withholding on eligible rollover distributions which are not rolled over (see H.R. 2568) [30JN]
 - increase dollar limitation on the exclusion of foreign earned income (see H.R. 52) [5JA]
 - increase the unified estate and gift tax credit (see H.R. 1110) [24FE]
 - individual retirement accounts (see H.R. 337, 822) [6JA] [4FE]
 - penalty-free distributions from qualified retirement plans for unemployed individuals (see H.R. 2896) [5AU]
 - penalty-free withdrawals from individual retirement accounts for farmers in disaster areas or with substantial drops in farm income (see H.R. 463) [7JA]
 - penalty-free withdrawals from individual retirement accounts for the acquisition of a first home (see H.R. 338) [6JA]
 - penalty-free withdrawals from individual retirement accounts for the purchase of a first home (see H.R. 504) [21JA]
 - penalty-free withdrawals from individual retirement accounts for the purchase of a first home and education or medical expenses (see H.R. 507) [21JA]
 - real estate activities under the limitations on losses from passive activities (see H.R. 414, 1465) [6JA] [24MR]
 - recognition of precontribution gain in the case of certain partnership distributions to a contributing partner (see H.R. 545) [21JA]
 - repeal excise tax on luxury passenger vehicles (see H.R. 3039) [9SE]
 - State income taxation of annuity payments to survivors of Armed Forces members (see H.R. 285) [6JA]
 - treatment of both the intended payee and payor of unpaid child support (see H.R. 2355) [9JN]
 - treatment of contributions to individual investment accounts (see H.R. 3179) [29SE]
 - treatment of dividends and interest received by individuals (see H.R. 2480) [22JN]
 - treatment of dividends paid by domestic corporations (see H.R. 669) [27JA]
 - treatment of early withdrawals from individual retirement accounts by unemployed individuals (see H.R. 1096) [24FE]
 - treatment of foreign source income relative to deductions for State, local, and franchise income taxes (see H.R. 1410) [18MR]
 - treatment of governmental pension income which does not exceed certain Social Security benefits (see H.R. 972) [18FE]
 - treatment of home office business expenses (see H.R. 2291) [26MY]
 - treatment of income of certain spouses (see H.R. 580) [26JA]
 - treatment of life insurance premiums relative to disabled beneficiaries (see H.R. 524) [21JA]
 - treatment of pension lump sum distributions applicable to State unemployment compensation laws (see H.R. 3095) [21SE]
 - treatment of personal service corporation year-end income (see H.R. 482) [7JA]
 - treatment of real estate, investments, income, health insurance for self-employed individuals, and Social Security (see H.R. 912) [16FE]
 - treatment of retirement savings (see H.R. 169) [6JA]
 - treatment of Social Security and certain railroad retirement benefits (see H.R. 263) [6JA]
 - treatment of State taxes relative to tax on certain nonresident income (see H.R. 641) [26JA]
 - treatment of tax-exempt interest relative to income taxation of Social Security benefits (see H.R. 1567) [31MR]
 - treatment of tips for providing food or beverages off the employers premises (see H.R. 3077) [14SE]
 - treatment of unemployment compensation (see H.R. 106, 1489) [6JA] [25MR]
 - treatment of unified estate and gift tax credits (see H.R. 1475) [24MR]
 - unearned income of children attributable to personal injury awards (see H.R. 356) [6JA]
 - Unemployment: compensation for individuals required to leave jobs for family or health reasons (see H.R. 1359) [16MR]
 - extend emergency compensation (H.R. 920), consideration of Senate amendment (see H. Res. 115) [4MR]
 - extend emergency compensation (H.R. 920), waiving certain rules relative to consideration (see H. Res. 111) [3MR]
 - making supplemental appropriations for unemployment trust fund (see H.R. 1742) [20AP]
 - Veterans: cost-of-living adjustments (see H.R. 3023) [8SE]
 - dependency and indemnity compensation eligibility relative to the remarriage of a surviving spouse (see H.R. 68) [5JA]
 - determination of program benefits relative to legal settlements (see H.R. 1404) [18MR]
 - disability evaluation standards (see H.R. 3001) [6AU]
 - eligibility of former POW for certain service-connected disability benefits (see H.R. 2062) [11MY]
 - guidelines for the suspension of benefits of certain veterans receiving institutional care (see H.R. 2998) [6AU]
 - provide benefits to certain merchant marines serving in combat zones (see H.R. 1415) [18MR]
 - World War II: treatment of Cadet Nurse Corps training periods relative to Federal retirement credit (see H.R. 1968) [4MY]
- Motions**
- Unemployment: extend emergency compensation (H.R. 920) [24FE]
- Reports by conference committees**
- Emergency Unemployment Compensation (H.R. 3167) [8NO]
- Reports filed**
- Bankruptcy Extensions Relative to Debts of Family Farmers Receiving Annual Income: Committee on the Judiciary (House) (H.R. 416) (H. Rept. 103-32) [16MR]
 - Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 103) (H. Rept. 103-18) [23FE]
 - Consideration of H.R. 1036, ERISA Preemption of Certain State Laws: Committee on Rules (House) (H. Res. 299) (H. Rept. 103-335) [8NO]
 - Consideration of Senate Amendment to H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 115) (H. Rept. 103-26) [4MR]
 - Extending Emergency Unemployment Compensation: Committee on Ways and Means (House) (H.R. 920) (H. Rept. 103-17) [23FE]
 - Federal Physicians Comparability Allowance Act: Committee on Post Office and Civil Service (House) (H.R. 2685) (H. Rept. 103-242) [15SE]
 - Preventing ERISA Amendment From Preemption of Certain State Laws: Committee on Education and Labor (House) (H.R. 1036) (H. Rept. 103-253) [22SE]
 - Waiving Certain Rules Relative to Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 111) (H. Rept. 103-25) [3MR]
- INCOME EQUITY ACT**
- Bills and resolutions*
- Enact (see H.R. 3278) [13OC]
- INDEPENDENT AGENCIES related term(s) EXECUTIVE DEPARTMENTS**
- Bills and resolutions*
- Budget: reductions in certain Federal programs (see H. Res. 105) [1MR]
 - Executive departments: local resident hiring preferences for construction projects (see H.R. 2257) [25MY]
 - Federal agencies: increase domestic procurement during economic recessions (see H.R. 903) [16FE]
 - Federal Labor Relations Authority: pay adjustments for certain personnel (see H.R. 2618) [13JY]
 - Government: cut administrative and overhead costs (see H.R. 3716) [22NO]
 - Independent Safety Board Act: authorizing appropriations (see H.R. 2440) [16JN]
 - NASA: management reorganization (see H.R. 2876) [5AU]
 - Regulatory Sunset Commission: establish (see H.R. 3628) [22NO]
 - SBA: designate the Administrator a member of the Cabinet (see H.R. 625) [26JA]
 - Social Security Administration: establish as an independent agency (see H.R. 623) [26JA]
- Reports filed*
- Government in the Sunshine Act Disclosures of Certain Activities: Committee on Government Operations (House) (H.R. 1593) (H. Rept. 103-354) [10NO]
 - Government Performance and Results Act: Committee on Government Operations (House) (H.R. 826) (H. Rept. 103-106) [25MY]
 - Independent Safety Board Act Appropriations: Committee on Energy and Commerce (House) (H.R. 2440) (H. Rept. 103-239) [3NO]
 - Committee on Public Works and Transportation (House) (H.R. 2440) (H. Rept. 103-239) [14SE]
 - Reconstitute Federal Insurance Administration as Independent Agency: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1257) (H. Rept. 103-302) [19OC]
 - Committee on Energy and Commerce (House) (H.R. 1257) (H. Rept. 103-302) [28OC]
- INDEPENDENT SAFETY BOARD ACT**
- Bills and resolutions*
- Appropriations: authorizing (see H.R. 2440) [16JN]
- Reports filed*
- Appropriations: Committee on Energy and Commerce (House) (H.R. 2440) (H. Rept. 103-239) [3NO]
- INDIA, REPUBLIC OF**
- Bills and resolutions*
- History: congratulate on independence anniversary (see H. Res. 25) [5JA]
 - Kashmir: freedom and democracy (see H. Res. 144) [30MR]
- INDIAN GAMING REGULATORY ACT**
- Bills and resolutions*
- Amend (see H.R. 2323) [27MY]
- INDIAN TRIBAL JUSTICE ACT**
- Appointments*
- Conferees: H.R. 1268 [28SE]
- Reports by conference committees*
- Provisions (H.R. 1268) [19NO]
- Reports filed*
- Provisions: committee of conference (H.R. 1268) (H. Rept. 103-383) [19NO]
 - Committee on Natural Resources (House) (H.R. 1268) (H. Rept. 103-205) [2AU]

INDIANA*Bills and resolutions*

- J. Edward Roush Lake, IN: designate (see H.R. 3253) [7OC]
 Little Calumet River: local preference in awarding contracts for flood control project (see H.R. 1499) [25MR]

INDIANS *see* **NATIVE AMERICANS****INDIA-U.S. INTERPARLIAMENTARY GROUP***Appointments*

- Members [7AP]

INDIVIDUALS WITH DISABILITIES EDUCATION ACT*Bills and resolutions*

- Courts: awarding of attorneys' fees under civil actions relative to the Individuals With Disabilities Education Act (see H.R. 2882) [5AU]

INDUSTRIAL ARBITRATION related term(s) COLLECTIVE BARGAINING; LABOR UNIONS*Bills and resolutions*

- Construction industries: increase the stability of collective bargaining (see H.R. 114) [6JA]
 Labor unions: prevent discrimination based on participation in labor disputes (see H.R. 5) [5JA]
 —prevent discrimination based on participation in labor disputes (H.R. 5), consideration (see H. Res. 195) [14JN]

Motions

- Labor unions: prevent discrimination based on participation in labor disputes (H.R. 5) [15JN]

Reports filed

- Consideration of H.R. 5, Prevent Discrimination Based on Participation in Labor Disputes: Committee on Rules (House) (H. Res. 195) (H. Rept. 103-129) [14JN]

- Prevent Discrimination Based on Participation in Labor Disputes: Committee on Education and Labor (House) (H.R. 5) (H. Rept. 103-116) [27MY]

- Committee on Energy and Commerce (House) (H.R. 5) (H. Rept. 103-116) [8JN]

- Committee on Public Works and Transportation (House) (H.R. 5) (H. Rept. 103-116) [8JN]

INFLATION *see* **ECONOMY****INFORMATION SERVICES***Bills and resolutions*

- Contracts: defense acquisition, procurement, information management, and trade (see H.R. 3586) [20NO]

- Credit: accuracy of consumer information maintained by credit reporting agencies (see H.R. 619) [26JA]

- Crime: background checking systems, record access by law enforcement officers, and court assistance with sentencing decisions (see H.R. 3557) [19NO]

- Earhart, Amelia: transmit records on disappearance to the Library of Congress for public study (see H.R. 2552) [29JN]

- Employment: establish a demonstration program for an employment information network to provide job search services (see H.R. 2891) [5AU]

- Government: improve public dissemination of information (see H.R. 629) [26JA]

- Immigration: FBI report on the criminal record of certain aliens applying to immigrate to the U.S. (see H.R. 1067) [23FE]

- Librarian of Congress: require individual with specialized training or experience in library and information science (see H.R. 906) [16FE]

- Public Health Service: provide for a national system to collect health-related data on fatalities caused by firearms (see H.R. 2817) [30JY]

Reports filed

- Education Research, Development, and Dissemination Excellence Act: Committee on Education and Labor (House) (H.R. 856) (H. Rept. 103-209) [2AU]

- GPO Electronic Information Access Enhancement Act: Committee on House Administration (House) (S. 564) (H. Rept. 103-108) [25MY]

INGLIS, BOB (*a Representative from South Carolina*)*Appointments*

- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

- Agriculture: price supports for honey (see H.R. 1853) [26AP]

- price supports for wool and mohair (see H.R. 1852) [26AP]

- Bureau of Reclamation: terminate new water projects (see H.R. 1858) [26AP]

- Committees of the House: making appropriations (see H.R. 1485) [25MR]

- Dept. of Defense: dispose of obsolete or excess materials in National Defense Stockpile (see H.R. 1483) [25MR]

- Elections: terminate political action committees in Federal office elections (see H.R. 2828) [2AU]

- Freedom (space station): funding (see H.R. 1856) [26AP]

- Government: limit travel expenses for officers and employees (see H.R. 1487) [25MR]

- Helium: selling of reserve stockpiles (see H.R. 1857) [26AP]

- House of Representatives: making appropriations for official mail costs (see H.R. 1484) [25MR]

- making appropriations for the Botanic Gardens (see H.R. 1854) [26AP]

- making appropriations for the Members' personal physician (see H.R. 1855) [26AP]

- Housing Act: regulation of loans (see H.R. 1486) [25MR]

- Members of Congress: constitutional amendment on terms of office (see H.J. Res. 160) [23MR]

- limit purchases by departing Members of office equipment from district offices (see H.R. 1026) [22FE]

- Research: superconducting supercollider funding (see H.R. 1859) [26AP]

- Social Security: grants to States for administrative costs of certain public welfare programs (see H.R. 1860) [26AP]

- Tobacco: eliminate price support program (see H.R. 1482) [25MR]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

INHOFE, JAMES M. (*a Representative from Oklahoma*)*Appointments*

- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

- House of Representatives: publication of Members signing discharge motions (see H. Res. 134) [18MR]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

INSECTS*Bills and resolutions*

- National emblems: designate the honeybee as the national insect (see H.J. Res. 58) [6JA]

INSLEE, JAY (*a Representative from Washington*)*Bills and resolutions introduced by*

- Yakima River: authorize certain elements of the basin water enhancement project (see H.R. 1690) [5AP]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

INSTITUTE FOR MUSEUM SERVICES*Reports filed*

- National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Education and Labor (H.R. 2351) (H. Rept. 103-186) [21JY]

INSTITUTE OF AMERICAN INDIAN AND ALASKAN NATIVE CULTURE AND ARTS DEVELOPMENT*Appointments*

- Members [29MR]

INSTITUTE OF DEFENSE AND DISARMAMENT STUDIES*Petitions*

- Nuclear weapons testing [3MY]

INSTITUTE OF MUSEUM SERVICES*Bills and resolutions*

- Appropriations: authorizing (H.R. 2351), consideration (see H. Res. 264) [28SE]

Motions

- Appropriations: authorizing (H.R. 2351) [14OC]

INSURANCE*Appointments*

- Conferees: S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions

- Animals: voluntary national insurance program to protect owners of domesticated cervidae from losses due to disease (see H.R. 3417) [28OC]

- Antitrust policy: modify the exemption applicable to the insurance industry (see H.R. 9) [5JA]

- Bankruptcy: payment of claims for retiree health insurance (see H.R. 272) [6JA]

- Courts: medical malpractice liability claim requirements (see H.R. 2433) [16JN]

- Disasters: Federal insurance program for earthquakes, volcanic eruptions, and hurricanes (see H.R. 935) [17FE]

- District of Columbia Chartered Health Plan, Inc.: waiver of enrollment limitations in an HMO (see H.R. 1232) [4MR]

- Employment: protection of part-time and temporary workers relative to certain benefit eligibility (see H.R. 2188) [19MY]

- ERISA: unauthorized termination or reduction of group health plan benefits (see H.R. 3215) [5OC]

- Families and domestic relations: entitle family and medical leave under certain circumstances (see H. Con. Res. 33) [3FE]

- FDIC: extended period of time for claims on insured deposits (see H.R. 890) [16FE]

- inclusion of foreign deposits in the assessment base (see H.R. 501) [21JA]

- Federal Bank Agency: establish (see H.R. 1227) [4MR]

- Federal employees: determination of Government contributions to certain health benefits programs (see H.R. 2765) [28JY]

- extension of health insurance for widow or widower (see H.R. 288) [6JA]

- health benefits treatment of drug and alcohol abuse (see H.R. 289) [6JA]

- Financial institutions: funding for resolution of failed savings associations (S. 714), waiving points of order against conference report (see H. Res. 317) [19NO]

- notify mutual funds customers that such funds are not insured by the FDIC (see H.R. 3389) [27OC]

- study merger of Bank Insurance Fund and Savings Association Insurance Fund (see H.R. 2911) [6AU]

- Floods: revise the national flood insurance program (see H.R. 62) [5JA]

- Hawaii: reimbursement of the State Health Insurance Program from the Public Health and Social Services Emergency Fund (see H.R. 989) [18FE]

- Health: application of antitrust laws for certain activities of providers of health care services (see H.R. 3486) [10NO]

- care for pregnant women and children through State-based health plans (see H.R. 727) [2FE]

- constitutional amendment relative to access to medical care for all citizens (see H.J. Res. 114) [17FE]

- ensure equal access to care under managed competition plan (see H.J. Res. 241) [27JY]

- establish Dept. of HHS schedule of preventive health care services for private health insurance plans (see H.R. 36) [5JA]

- extend insurance coverage for unemployed individuals (see H.R. 3007) [6AU]

- national policy to provide health care and reform insurance procedures (see H.R. 16, 191, 196, 200, 945, 1192, 1398, 1691, 1976, 2061, 2610, 2624, 3115; H. Con. Res. 8) [5JA] [6JA] [17FE] [3MR] [18MR] [5AP] [5MY] [11MY] [1JY] [13JY] [22SE]

- primary health care (see H.R. 3089) [15SE]

- simplification of health payor forms (see H.R. 74) [5JA]

- standards for employer benefits plans relative to neurobiological disorders (see H.R. 1703) [7AP]

- tax incentives for a health services savings account and expand Social Security coverage of health care needs (see H.R. 1965) [4MY]

- treatment of mental illness and substance abuse in health care reform programs (see H. Con. Res. 59) [4MR]

- treatment of price controls relative to health care reform programs (see H. Con. Res. 79) [2AP]
- Health Care Crisis Policy Commission: establish (see H.R. 257) [6JA]
- Housing: mortgage insurance requirements for Alaska, Guam, Hawaii, or the Virgin Islands (see H.R. 1264) [9MR]
- Medicare: coverage for comprehensive health assessments and certain immunizations (see H.R. 2916) [6AU]
- coverage of paramedic intercept services provided in support of ambulance services (see H.R. 1278) [10MR]
- coverage of qualified acupuncturist services (see H.R. 2588) [1JY]
- extend and revise programs to assist rural hospitals (see H.R. 536) [21JA]
- geographic adjustments to payment rates for physicians' services (see H.R. 3170) [29SE]
- payment for dental services (see H.R. 442) [6JA]
- payment for the interpretation of electrocardiograms (see H.R. 421) [6JA]
- Motor vehicles: require rate setting information for automobile insurance (see H.R. 279) [6JA]
- Postal Service: free insurance up to \$100 on mail items (see H.R. 1053) [23FE]
- Real property: availability of property insurance (see H.R. 3298) [15OC]
- water standards for properties insured under mortgage insurance programs (see H.R. 3420) [1NO]
- Small business: extend deductions for health insurance costs of self-employed individuals (see H.R. 577) [26JA]
- Social Security: benefit payment levels relative to month of beneficiary's death (see H.R. 837) [4FE]
- contributions relative to medical care costs for individuals receiving medicaid assistance (see H.R. 684) [27JA]
- discourage persons from moving to a State to obtain greater benefits from AFDC or medicaid (see H.R. 910) [16FE]
- eligibility of stepchildren for child's insurance benefits (see H.R. 980) [18FE]
- eliminate benefit reductions relative to spouses receiving certain Government pensions (see H.R. 1674) [2AP]
- exchange of credits between certain insurance and pension programs to maximize benefits (see H.R. 1045) [23FE]
- improve health care and insurance regulation for senior citizens (see H.R. 1038) [23FE]
- increase benefit and contribution base (see H.R. 2589) [1JY]
- issuance of certificates of obligations to the old-age, survivors, and disability insurance program trust funds (see H.R. 931) [17FE]
- level of benefit payment in the month of the beneficiary's death (see H.R. 553, 1444) [21JA] [24MR]
- medicaid coverage of nurse practitioners and clinical nurse specialists (see H.R. 1683) [2AP]
- old-age insurance benefit increases in accordance with cost-of-living increases (see H.J. Res. 52) [5JA]
- prorate first month's benefits for applicant who meets entitlement conditions (see H.R. 274) [6JA]
- protect consumers in establishment of long-term care insurance policies (see H.R. 132) [6JA]
- retain the viability of the system and the affordability of taxation levels (see H.R. 3585) [20NO]
- waiting period requirements for benefits (see H.R. 1424) [18MR]
- Social Security Administration: establish as an independent agency (see H.R. 623) [26JA]
- States: establish health insurance programs for unemployed individuals (see H.R. 1256) [9MR]
- Taxation: deduction for health insurance costs of self-employed individuals (see H.R. 264, 815, 836) [6JA] [4FE]
- deduction for health insurance premiums (see H.R. 403) [6JA]
- floating Social Security tax rates for old age, survivors, and disability insurance (see H.R. 255) [6JA]
- incentives for medical practitioners to practice in rural areas and the creation of medical savings accounts (see H.R. 2367) [10JN]
- increase cigarette tax and deposit revenues into Federal Hospital Insurance Trust Fund (see H.R. 592) [26JA]
- treatment of deposits under certain perpetual insurance policies (see H.R. 1668) [2AP]
- treatment of discount factors applicable to medical malpractice companies (see H.R. 3244) [7OC]
- treatment of health insurance costs for self-employed individuals (see H.R. 2336, 2367, 2497) [8JN] [10JN] [23JN]
- treatment of life insurance premiums relative to disabled beneficiaries (see H.R. 524) [21JA]
- treatment of long-term health care insurance policies (see H.R. 2317) [27MY]
- treatment of real estate, investments, income, health insurance for self-employed individuals, and Social Security (see H.R. 912) [16FE]
- Uniform Claim Commission: establish to institute a system for submitting claims to Federal programs providing payments for health care services (see H.R. 2991) [6AU]
- Veterans: effective date of Servicemen's Group Life Insurance benefits changes (see H.R. 2647) [15JY]
- permit purchase of up to \$20,000 of National Service Life Insurance (see H.R. 3003) [6AU]
- restore eligibility for certain retirement pay and health insurance benefits (see H.R. 3022) [8SE]
- Service Disabled Veterans Insurance Program coverage (see H.R. 2978) [6AU]
- Messages**
Health Security Act: President Clinton [27OC] [20NO]
- Motions**
Financial institutions: funding for resolution of failed savings associations (S. 714; H.R. 1340) [14SE]
- Reports filed**
Consideration of H.R. 1340, Funding for Resolution of Failed Savings Associations: Committee on Rules (House) (H. Res. 250) (H. Rept. 103-237) [13SE]
- Disaster Relief Appropriations for Flooding in Midwest States: Committee on Appropriations (House) (H.R. 2667) (H. Rept. 103-184) [20JY]
- Disclosures for Insurance in Interstate Commerce: Committee on Energy and Commerce (House) (H.R. 1188) (H. Rept. 103-270) [29SE]
- Effective Date of Servicemen's Group Life Insurance Benefits Changes: Committee on Veterans' Affairs (House) (H.R. 2647) (H. Rept. 103-199) [29JY]
- Funding for Resolution of Failed Savings Associations: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1340) (H. Rept. 103-103) [24MY]
- Medicare Waste and Fraud Reduction: Committee on Post Office and Civil Service (House) (S. 1130) (H. Rept. 103-246) [21SE]
- Reconstitute Federal Insurance Administration as Independent Agency: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1257) (H. Rept. 103-302) [19OC]
- Committee on Energy and Commerce (House) (H.R. 1257) (H. Rept. 103-302) [28OC]
- Thrift Depositor Protection Act: committee of conference (S. 714) (H. Rept. 103-380) [19NO]
- Veterans Medical Services Relative to Women Veterans, Exposure to Ionizing Radiation, and Agent Orange: Committee on Veterans' Affairs (House) (H.R. 3313) (H. Rept. 103-349) [10NO]
- Waiving Points of Order Against Conference Report on S. 714, Thrift Depositor Protection Act: Committee on Rules (House) (H. Res. 317) (H. Rept. 103-385) [19NO]
- INTELLIGENCE SERVICES**
Appointments
Conferees: H.R. 2330, Intelligence Services Appropriations [15NO]
- Bills and resolutions**
Committee on Intelligence (House, Select): phased reduction in size (see H. Res. 123) [10MR]
- Committee on Intelligence (Joint): establish (see H.J. Res. 145) [10MR]
- Reports by conference committees**
Intelligence Services Appropriations (H.R. 2330) [18NO]
- Reports filed**
Appropriations: committee of conference (H.R. 2330) (H. Rept. 103-377) [18NO]
- Committee on Armed Services (House) (H.R. 2330) (H. Rept. 103-162) [21JY]
- Consideration of H.R. 2330, Intelligence Services Appropriations: Committee on Rules (House) (H. Res. 229) (H. Rept. 103-195) [28JY]
- INTERGOVERNMENTAL RELATIONS**
Bills and resolutions
Correctional institutions: provide for Federal-State partnerships to ensure sufficient prison space for particularly dangerous State offenders (see H.R. 2892) [5AU]
- INTERMODAL SURFACE TRANSPORTATION EFFICIENCY ACT**
Reports filed
Technical Corrections: Committee on Public Works and Transportation (House) (H.R. 3276) (H. Rept. 103-337) [8NO]
- INTERNAL REVENUE SERVICE**
Bills and resolutions
Taxation: cash remuneration threshold levels at which Social Security employment taxes are imposed on domestic employees (see H.R. 1240) [4MR]
- compliance costs and administrative burdens relative to foreign taxes (see H.R. 1409) [18MR]
- treatment of home office business expenses (see H.R. 2291) [26MY]
- INTERNATIONAL AGREEMENTS** *see* **TREATIES**
- INTERNATIONAL COMMISSION FOR THE CONSERVATION OF ATLANTIC TUNAS**
Reports filed
Management Recommendations Adopted for Atlantic Bluefin Tuna: Committee on Merchant Marine and Fisheries (House) (H. Con. Res. 169) (H. Rept. 103-318) [2NO]
- INTERNATIONAL DEVELOPMENT ASSOCIATION**
Bills and resolutions
Foreign aid: authorize aid to the International Development Association, the Asian Development Bank, and the Global Environment Facility, and authorize special debt relief for poor, heavily indebted countries (see H.R. 3063) [14SE]
- Reports filed**
Economic and Development Assistance to Certain Indebted Countries: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3063) (H. Rept. 103-411) [22NO]
- INTERNATIONAL LAW** *related term(s)* **TREATIES**
Bills and resolutions
Brunner, Alois: extradition from Syria for Nazi war crimes (see H. Res. 55) [27JA]
- Foreign countries: jurisdiction of U.S. courts in cases involving torture or extrajudicial killings (see H.R. 934) [17FE]
- prohibit abduction of persons relative to criminal offenses (see H.R. 3346) [22OC]
- International organizations: establish independent inspectors general (see H. Con. Res. 125) [21JY]
- Yugoslavia: international tribunal for war crimes committed (see H. Con. Res. 16) [7JA]
- INTERNATIONAL PARENTAL KIDNAPPING CRIME ACT**
Reports filed
Provisions: Committee on the Judiciary (House) (H.R. 3378) (H. Rept. 103-390) [20NO]
- INTERNATIONAL RELATIONS** *related term(s)* **FOREIGN POLICY**
Appointments
Canada-U.S. Interparliamentary Group [13MY]
- North Atlantic Assembly [26JA]
- Observers from the House of Representatives to future U.S. arms control negotiations [22NO]
- Bills and resolutions**
Armed Forces: limit U.N. operational control (see H.R. 3319) [20OC]
- China, Republic of: U.N. membership (see H. Con. Res. 148) [21SE]
- Foreign policy: establish funding limitations for international peacekeeping activities (see H.R. 3503) [10NO]

- use and amount of U.S. contributions to international peacekeeping operations (see H.R. 2260) [25MY]
- Foreign trade: most-favored-nation status of countries participating in the boycott of Israel (see H.R. 347) [6JA]
- International organizations: establish independent inspectors general (see H. Con. Res. 125) [21JY]
- International Rescue Committee: tribute (see H. Con. Res. 158) [5OC]
- Iraq: removal of Saddam Hussein prior to lifting of economic sanctions (see H. Con. Res. 83) [21AP]
- Ireland, Northern: paramilitary groups and British security forces (see H.R. 713) [2FE]
- Israel: repeal of U.N. resolution condemning the attack on an Iraqi nuclear reactor (see H. Con. Res. 9) [5JA]
- secondary boycott by Arab countries (see H.R. 346) [6JA]
- Korea, Democratic People's Republic of: withdrawal from Treaty on the Non-Proliferation of Nuclear Weapons (see H. Con. Res. 66) [16MR]
- North American Free Trade Agreement: study ability of Mexico to carry out obligations (see H.R. 3260) [12OC]
- Nuclear weapons: international nonproliferation safeguards (see H.R. 2133) [17MY]
- Tariff: personal affects of certain individuals associated with the World Cup soccer games (see H.R. 2897) [5AU]
- Terrorism: improve visa issuance process of the Dept. of State to prevent the entrance of terrorists (see H. Con. Res. 119) [13JY]
- U.N.: authorizing contributions for peacekeeping activities (see H.R. 1803) [22AP]
- equitable sharing of responsibility relative to armed forces available to the Security Council (see H.J. Res. 227) [1JY]
- limit U.S. contributions (see H.R. 662) [27JA]
- prohibit U.S. provision of international security to certain countries (see H.R. 2120) [13MY]
- Vatican City: diplomatic relations with Israel (see H. Con. Res. 32) [2FE]
- Yugoslavia: international tribunal for war crimes committed (see H. Con. Res. 16) [7JA]
- U.N. Security Council actions (see H. Con. Res. 142) [13SE]
- Messages**
- Activities of the U.S. Government in the U.N.: President Clinton [18NO]
- Caribbean Basin Initiative: President Clinton [26NO]
- National Emergency With Respect to Iraq: President Clinton [16FE]
- National Emergency With Respect to Serbia and Montenegro: President Clinton [25MY]
- North American Free Trade Agreement: President Clinton [4NO]
- Sanctions Against Yugoslavia: President Clinton [26AP]
- Reports filed**
- Consideration of H.R. 3450, North American Free Trade Agreement: Committee on Rules (House) (H. Res. 311) (H. Rept. 103-369) [16NO]
- North American Free Trade Agreement: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Energy and Commerce (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Government Operations (House) (H. Rept. 103-407) [22NO]
- Committee on Ways and Means (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- INTERNATIONAL RESCUE COMMITTEE**
- Bills and resolutions*
- Tribute (see H. Con. Res. 158) [5OC]
- INTERNATIONAL TRADE COMMISSION**
- Bills and resolutions*
- Foreign trade: extension of Presidential fast-track negotiating authority (see H.R. 1170) [2MR]
- extension of Presidential fast-track negotiating authority (H.R. 1876), consideration (see H. Res. 199) [16JN]
- Reports filed**
- Consideration of H.R. 1876, Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Rules (House) (H. Res. 199) (H. Rept. 103-133) [16JN]
- Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Rules (House) (H.R. 1876) (H. Rept. 103-128) [16JN]
- Committee on Ways and Means (House) (H.R. 1876) (H. Rept. 103-128) [14JN]
- INTERPARLIAMENTARY CONFERENCES**
- Appointments*
- Commission on Security and Cooperation in Europe [13JY]
- Parliamentary Assembly [13JY]
- INTERSTATE CHILD SUPPORT ENFORCEMENT ACT**
- Bills and resolutions*
- Enact (see H.R. 1600) [1AP]
- INTERSTATE COMMERCE related term(s) CARGO TRANSPORTATION**
- Bills and resolutions*
- Appropriations: authorizing (see H.R. 2330) [8JN]
- Business and industry: regulate through uniform product liability laws (see H.R. 1954) [3MY]
- Commercial banks: allow interstate banking through acquisition of existing banks (see H.R. 3129) [23SE]
- Gambling: regulate interstate commerce relative to pari-mutuel wagering on greyhound racing (see H.R. 351) [6JA]
- Handguns: limitations on transfers to individuals relative to interstate or foreign commerce (see H.R. 1501) [25MR]
- ICC: transfer function to the Dept. of Transportation (see H.R. 3127) [23SE]
- Motor vehicles: domestic content requirements for vehicles sold in the U.S. (see H.R. 111) [6JA]
- Recycled materials: identification of plastic resins used to produce containers (see H.R. 368) [6JA]
- Solid waste: prohibit treatment, storage, or disposal outside state of generation (see H.R. 766) [3FE]
- Reports filed**
- Allow Certain Armored Car Crew Members To Lawfully Carry a Weapon: Committee on Energy and Commerce (House) (H.R. 1189) (H. Rept. 103-62) [22AP]
- Application of Coastwise Trade Laws to Certain Passenger Vessels: Committee on Merchant Marine and Fisheries (House) (H.R. 1250) (H. Rept. 103-307) [26OC]
- Disclosures for Insurance in Interstate Commerce: Committee on Energy and Commerce (House) (H.R. 1188) (H. Rept. 103-270) [29SE]
- Intelligence Community Appropriations: Committee on Intelligence (House, Select) (H.R. 2330) (H. Rept. 103-162) [29JN]
- INTERSTATE COMMERCE COMMISSION**
- Bills and resolutions*
- Abolish (see H.R. 896, 2858) [16FE] [4AU]
- Dept. of Transportation: transfer function (see H.R. 3127) [23SE]
- Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (see H.R. 1710) [7AP]
- Motions**
- Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (S. 412) [15NO]
- Reports filed**
- Dept. of Transportation and Related Agencies Appropriations: committee of conference (H.R. 2750) (H. Rept. 103-300) [18OC]
- Disclosures for Insurance in Interstate Commerce: Committee on Energy and Commerce (House) (H.R. 1188) (H. Rept. 103-270) [29SE]
- INVESTMENTS related term(s) SECURITIES**
- Bills and resolutions*
- Airline industry: financing and investment in new aircraft (see H.R. 2338) [8JN]
- Airlines, airports, and aeronautics: review of certain acquisitions of voting securities of air carriers (see H.R. 470) [7JA]
- Commercial banks: permit the establishment of subsidiaries which underwrite shares of and sponsor investment companies (see H.R. 458) [7JA]
- Dept. of the Treasury: establish deficit reduction account and a Build America Account (see H.R. 1244) [4MR]
- Financial Advisory Board: establish (see H.R. 2390) [10JN]
- Financial institutions: loans for rehabilitation of historic structures relative to assessment of community reinvestment (see H.R. 3683) [22NO]
- notify mutual funds customers that such funds are not insured by the FDIC (see H.R. 3389) [27OC]
- truth in disclosure for financial intermediaries (see H.R. 2075) [11MY]
- underwriting of municipal revenue bonds by national banks (see H.R. 1574) [31MR]
- Foreign trade: foreign treatment of U.S. investment (see H.R. 249) [6JA]
- Health: tax incentives for a health services savings account and expand Social Security coverage of health care needs (see H.R. 1965) [4MY]
- Individual retirement accounts: penalty-free withdrawals (see H.R. 170) [6JA]
- National Dividend Plan: establish (see H.R. 430) [6JA]
- Native Americans: interest payments and management of Indian trust funds (see H.R. 1846) [22AP]
- SBA: interest rate on certain outstanding debentures (see H.R. 3655) [22NO]
- Securities: issuance of zero-coupon municipal bonds relative to early redemption (see H.R. 2102) [12MY]
- regulations for hold-in-custody repurchase transactions in Government securities (see H.R. 547) [21JA]
- Small business: exempt from certain SBA financing provisions (see H.R. 3369) [26OC]
- Social Security: trust fund investments permitted by pension funds guaranteed by ERISA (see H.R. 367) [6JA]
- Taxation: allow those exempt from self-employment tax, due to religious beliefs, to establish Keough plans (see H.R. 807) [3FE]
- application of the accumulated earnings test without regard to the number of shareholders in the corporation (see H.R. 663) [27JA]
- capital gains (see H.R. 777, 1636) [3FE] [1AP]
- capital gains exclusion relative to eminent domain conversions (see H.R. 142) [6JA]
- credit for investments in new manufacturing equipment (see H.R. 691) [27JA]
- credits for Indian investment and employment (see H.R. 1325) [11MR]
- dividends paid by domestic corporations, capital gains, and certain real property (see H.R. 948) [17FE]
- domestic investment tax credit and credit for purchase of domestic durable goods (see H.R. 1072) [23FE]
- Federal taxes on State and local government bonds (see H. Res. 14) [5JA]
- foreign tax credit (see H.R. 1375) [16MR]
- gifts of publicly traded stock to private foundations (see H.R. 2418) [15JN]
- incentives for business investment in pollution abatement property and assets (see H.R. 2456) [17JN]
- incentives for medical practitioners to practice in rural areas and the creation of medical savings accounts (see H.R. 2367) [10JN]
- income tax withholding on eligible rollover distributions which are not rolled over (see H.R. 2568) [30JN]
- individual retirement accounts (see H.R. 337, 822) [6JA] [4FE]
- investment credit for recycling equipment (see H.R. 701) [27JA]
- investment tax credit to assist defense contractors in converting to nondefense operations (see H.R. 1027) [22FE]
- limitation on the deductibility of capital losses (see H.R. 668) [27JA]
- low-income housing credit and qualified mortgage bonds (see H.R. 100) [5JA]

- number of shareholders in an S corporation relative to family relationship of the shareholders (see H.R. 2439) [16JN]
- penalty-free withdrawals from individual retirement accounts for the acquisition of a first home (see H.R. 338) [6JA]
- penalty-free withdrawals from individual retirement accounts for the purchase of a first home (see H.R. 504) [21JA]
- penalty-free withdrawals from individual retirement accounts for the purchase of a first home and education or medical expenses (see H.R. 507) [21JA]
- permit farmers to rollover into an individual retirement account the proceeds from the sale of a farm (see H.R. 1142) [25FE]
- provide training and investment incentives and provide additional revenues for deficit reduction (see H.R. 1960) [4MY]
- real estate activities under the limitations on losses from passive activities (see H.R. 414, 1465) [6JA] [24MR]
- recognition of pre-contribution gain in the case of certain partnership distributions to a contributing partner (see H.R. 545) [21JA]
- reinstatement tax on interest received by foreigners on certain portfolio investments (see H.R. 220) [6JA]
- small issue bonds (see H.R. 2111) [12MY]
- treatment of contributions to individual investment accounts (see H.R. 3179) [29SE]
- treatment of controlled foreign corporation distributions relative to investment of the distributions in the U.S. (see H.R. 3610) [21NO]
- treatment of dividends and interest received by individuals (see H.R. 2480) [22JN]
- treatment of early withdrawals from individual retirement accounts by unemployed individuals (see H.R. 1096) [24FE]
- treatment of equipment used to manufacture or develop advanced materials and technologies, reduction of capital gains taxes, and treatment of foreign and foreign controlled corporations (see H.R. 461) [7JA]
- treatment of real estate, investments, income, health insurance for self-employed individuals, and Social Security (see H.R. 912) [16FE]
- treatment of retirement savings (see H.R. 169) [6JA]
- treatment of unified estate and gift tax credits (see H.R. 1475) [24MR]
- Messages**
- Federal Prevailing Rate Advisory Committee: President Clinton [19OC]
- Motions**
- Securities: operation of the Government securities market (S. 422) [5OC]
- Reports filed**
- Merchant Marine Industry Investment: Committee on Merchant Marine and Fisheries (House) (H.R. 2152) (H. Rept. 103-194) [27JY]
- Protection of Investors in Limited Partnerships in Roll-up Transactions: Committee on Energy and Commerce (House) (H.R. 617) (H. Rept. 103-21) [25FE]
- Recovery of Supervision and Regulation Costs of Investment Adviser Activities: Committee on Energy and Commerce (House) (H.R. 578) (H. Rept. 103-75) [29AP]
- Use of Investment Discretion by National Securities Exchange Members To Effect Certain Transactions: Committee on Energy and Commerce (House) (H.R. 616) (H. Rept. 103-76) [29AP]
- IRAN, ISLAMIC REPUBLIC OF**
- Messages**
- National Emergency With Respect to Iran: President Clinton [17MY] [1NO] [10NO]
- IRAQ, REPUBLIC OF**
- Bills and resolutions**
- Israel: repeal of U.N. resolution condemning the attack on an Iraqi nuclear reactor (see H. Con. Res. 9) [5JA]
- Refugees: prohibit entry of Iraqi veterans of the Persian Gulf Conflict (see H.R. 3021, 3173) [8SE] [29SE]
- Messages**
- National Emergency With Respect to Iraq: President Clinton [16FE] [20JY] [2AU]
- Reports filed**
- Adjudication of Claims: Committee on Foreign Affairs (House) (H.R. 3221) (H. Rept. 103-396) [20NO]
- IRELAND, REPUBLIC OF**
- Bills and resolutions**
- Ireland, Northern: adherence with the MacBride Principles by U.S. persons doing business (see H.R. 712) [2FE]
- paramilitary groups and British security forces (see H.R. 713) [2FE]
- IRISH AMERICANS**
- Bills and resolutions**
- Irish-American Heritage Month: designate (see H.J. Res. 246) [3AU]
- IRISH-AMERICAN HERITAGE MONTH**
- Bills and resolutions**
- Designate (see H.J. Res. 246) [3AU]
- IRRIGATION**
- Bills and resolutions**
- Goshen Irrigation District: transfer certain lands and irrigation structures (see H.R. 745) [2FE]
- ISLAND GIRL (vessel)**
- Bills and resolutions**
- Certificate of documentation (see H.R. 2734) [23JY]
- ISRAEL, STATE OF related term(s) MIDDLE EAST**
- Bills and resolutions**
- Arab countries: secondary boycott (see H.R. 346) [6JA]
- Demjanjuk, John, Sr.: acquittal in Israel of World War II crimes (see H. Con. Res. 128) [29JY]
- Foreign trade: most-favored-nation status of countries participating in the boycott of Israel (see H.R. 347) [6JA]
- Law enforcement: commend Israel and the Israeli Supreme Court for justice system (see H. Con. Res. 129) [30JY]
- Vatican City: diplomatic relations with Israel (see H. Con. Res. 32) [2FE]
- Weapons: prohibit arms sales to countries that are participating in the boycott of Israel (see H.R. 1407) [18MR]
- ISTOOK, ERNEST J., JR. (a Representative from Oklahoma)**
- Appointments**
- Conferee: H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- H.R. 2492, District of Columbia appropriations [27SE] [20OC]
- Bills and resolutions introduced by**
- Committee on Standards of Official Conduct (House): investigation of House Post Office activity relative to violations of House Rules or embezzlement of public funds by Members of Congress (see H. Res. 238) [4AU]
- Taxation: diesel fuel tax evasion (see H.R. 2406) [14JN]
- Motions offered by**
- District of Columbia: making appropriations (H.R. 2492) [27SE]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- ITALIAN AMERICANS**
- Bills and resolutions**
- Italian-American Heritage and Culture Month: designate (see H.J. Res. 175) [1AP]
- ITALIAN-AMERICAN HERITAGE AND CULTURE MONTH**
- Bills and resolutions**
- Designate (see H.J. Res. 175) [1AP]
- JACKSONVILLE, FL**
- Reports filed**
- Charles E. Bennett Federal Building: Committee on Public Works and Transportation (House) (H.R. 2431) (H. Rept. 103-227) [9SE]
- JACOBS, ANDREW, JR. (a Representative from Indiana)**
- Appointments**
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by**
- Agriculture: protection of veal calves (see H.R. 1455) [24MR]
- Armed Forces: payment of family members' lodging expenses for visiting member injured in line of duty (see H.R. 594) [26JA]
- Budget: constitutional amendment to require balanced (see H.J. Res. 74) [26JA]
- Buses: prohibit the manufacture, sale, or importation of school buses that do not have seat belts (see H.R. 1737) [20AP]
- Congress: categorize payments from lobbyists to Members of Congress as bribery under Federal criminal law (see H.R. 211) [6JA]
- eliminate exemptions from employment and privacy provisions of Federal law (see H.R. 204) [6JA]
- Courts: constitutional amendment relative to a defendant's rights concerning testimony and evidence (see H.J. Res. 72) [26JA]
- Dept. of Defense: protect military installations against closures relative to natural or historic character (see H.R. 202) [6JA]
- Education: optional meatless meals under federally funded school lunch programs (see H. Con. Res. 4) [5JA]
- Elections: campaign ethics reform and contribution limits (see H.R. 209, 210) [6JA]
- constitutional amendment regarding expenditures (see H.J. Res. 34) [5JA]
- prohibit Federal candidates from using campaign contributions for personal purposes (see H.R. 208) [6JA]
- Executive departments: development and use of ophthalmic testing procedures not requiring the use of animal test subjects (see H. Con. Res. 5) [5JA]
- Federal aid programs: economic assistance to States and localities relative to business incentives provided (see H.R. 203) [6JA]
- Federal employees: allow for garnishment of pay (see H.R. 214) [6JA]
- retirement credit for service in the American Red Cross during war time (see H.R. 3040) [9SE]
- Federal judges: constitutional amendment on limitation of service (see H.J. Res. 73) [26JA]
- Food industry: require humane slaughter of poultry (see H.R. 649) [27JA]
- House of Representatives: enclosure of the galleries with a transparent and substantial material (see H. Res. 46) [26JA]
- Income: congressional, executive, and judicial salaries and pensions (see H.R. 212) [6JA]
- Members of Congress: constitutional amendment on terms of office (see H.J. Res. 73) [26JA]
- Motor vehicles: safety standards for passenger vans (see H.R. 206) [6JA]
- National anthem: designate "America, the Beautiful" (see H.R. 215) [6JA]
- National Organ and Tissue Donor Awareness Week: designate (see H.J. Res. 94) [3FE]
- President and Vice President: constitutional amendment on direct popular election (see H.J. Res. 33) [5JA]
- Presidents of the U.S.: constitutional amendment requiring an individual be convicted before President can grant a pardon (see H.J. Res. 32) [5JA]
- provision of monetary allowances to former presidents relative to their Federal pension status (see H.R. 213) [6JA]
- reduce office and staff allowances for former Presidents (see H.R. 207) [6JA]
- Railroads: retirement benefit adjustments relative to eligibility for Medicaid SSI benefits (see H.R. 976) [18FE]
- transfer revenues attributable to the taxation of certain retirement benefits to the Railroad Retirement Account (see H.R. 977) [18FE]
- Safety: prohibit the manufacture, sale, or importation of motor vehicles and rail cars that don't have seat belts (see H.R. 205) [6JA]
- Social Security: budgetary treatment of administrative expenses (see H.R. 2273) [26MY]
- decision making process for disability benefits (see H.R. 646) [27JA]
- disability benefits relative to purchase of specially equipped vans (see H.R. 648) [27JA]
- eligibility of stepchildren for child's insurance benefits (see H.R. 980) [18FE]

- improvements in the old-age, survivors, and disability insurance program (see H.R. 922) [17FE]
- increase benefit and contribution base (see H.R. 2589) [1JY]
- issuance of certificates of obligations to the old-age, survivors, and disability insurance program trust funds (see H.R. 931) [17FE]
- prohibit the misuse of symbols, emblems, or names relative to programs and agencies (see H.R. 978) [18FE]
- restrictions on benefits to certain prisoners (see H.R. 979) [18FE]
- Social Security Administration: establish as an independent agency (see H.R. 647) [27JA]
- Social Security Court of Appeals: establish (see H.R. 3265) [13OC]
- Tariff: (6R,7R)-7-[(R)-2-Amino-2-phenylacetamido]-3-methyl-8-oxo-5THia-1-azabicyclo[4.2.0]oct-2-ene-2-carboxylic acid disolvate (see H.R. 217) [6JA]
- chemical intermediate (see H.R. 218) [6JA]
- composite diagnostic or laboratory reagents (see H.R. 1896) [28AP]
- exomethylene cephalosporin sulfoxide ester (see H.R. 221) [6JA]
- ioxilan, iohexol, iopamidol, and ioxaglic acid (see H.R. 1895) [28AP]
- Taxation: adoption expenses (see H.R. 930) [17FE]
- business deduction for air travel (see H.R. 593) [26JA]
- establish medical care savings benefits (see H.R. 3065) [14SE]
- exemption for certain common investment funds (see H.R. 591) [26JA]
- gifts of publicly traded stock to private foundations (see H.R. 2418) [15JN]
- increase cigarette tax and deposit revenues into Federal Hospital Insurance Trust Fund (see H.R. 592) [26JA]
- reinstate tax on interest received by foreigners on certain portfolio investments (see H.R. 220) [6JA]
- treatment of education expenses (see H.R. 2240) [24MY]
- workmen's compensation pay relative to certain personal liability assignments (see H.R. 1416) [18MR]
- U.S. Peace Tax Fund: establish to receive tax payments to be spent for nonmilitary purposes from taxpayers conscientiously opposed to war (see H.R. 2019) [6MY]
- Veterans: designation of flag style used at burial (see H.R. 216) [6JA]
- Volunteer firefighters: permit departments to issue tax-exempt bonds for purposes of acquiring emergency response vehicles (see H.R. 219) [6JA]
- War: require presidential declaration to include cost/benefit statement (see H.R. 590) [26JA]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- JAILS** *see* CORRECTIONAL INSTITUTIONS
- JAPAN**
- Bills and resolutions*
- Foreign policy: reimbursement of the U.S. for costs incurred for military defense of Japan (see H.R. 259) [6JA]
- Japan-U.S. Friendship Act: amend (see H.R. 3139) [27SE]
- Taxation: deny certain benefits relative to buildings constructed with Japanese services (see H.R. 2613) [1JY]
- JAPAN-U.S. FRIENDSHIP ACT**
- Bills and resolutions*
- Amend (see H.R. 3139) [27SE]
- JAPAN-U.S. FRIENDSHIP COMMISSION**
- Appointments*
- Members [4MY]
- JEFFERSON, WILLIAM J. (a Representative from Louisiana)**
- Appointments*
- Committee on the District of Columbia (House) (H. Res. 92) [18FE]
- Bills and resolutions introduced by*
- John Minor Wisdom U.S. Courthouse, New Orleans, LA: designate (see H.R. 2868) [4AU]
- New Orleans Jazz National Historical Park: establish (see H.R. 3408) [28OC]
- Social Security: treatment of benefits of spouses who are receiving certain Government pensions (see H.R. 1897) [28AP]
- Taxation: importation of crude oil and refined petroleum products (see H.R. 838) [4FE]
- treatment of business meals and entertainment deductions (see H.R. 3227) [6OC]
- treatment of low-income housing (see H.R. 3322) [20OC]
- JEWS**
- Bills and resolutions*
- Capitol Building and Grounds: use of the rotunda for a ceremony to honor victims of the Holocaust (see H. Con. Res. 41) [17FE]
- Nazi Party: inclusion of historical impact of World War II activities in educational curriculum (see H. Res. 97) [18FE]
- U.S. Holocaust Memorial Museum: dedication (see H.J. Res. 156) [17MR]
- World War II: commend the heroic rescue of Danish Jews (see H. Con. Res. 171) [27OC]
- Motions*
- Capitol Building and Grounds: use of the rotunda for a ceremony to honor victims of the Holocaust (S. Con. Res. 13) [23MR]
- Reports filed*
- Hate Crimes Sentencing Enhancement Act: Committee on the Judiciary (House) (H.R. 1152) (H. Rept. 103-244) [21SE]
- JOB TRAINING PARTNERSHIP ACT**
- Bills and resolutions*
- Employment: summer youth jobs program (see H.R. 2271) [26MY]
- Job and Life Skills Improvement Program: establish (see H.R. 1020) [18FE]
- JOHN C. STENNIS CENTER FOR PUBLIC SERVICE TRAINING AND DEVELOPMENT**
- Appointments*
- Members [28SE]
- JOHN F. KENNEDY CENTER FOR THE PERFORMING ARTS BOARD OF TRUSTEES**
- Appointments*
- Members [29MR]
- JOHNSON, DON (a Representative from Georgia)**
- Bills and resolutions introduced by*
- Augusta Canal National Heritage Corridor: establish (see H.R. 2949) [6AU]
- JOHNSON, EDDIE BERNICE (a Representative from Texas)**
- Appointments*
- Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- A. Maceo Smith Federal Building, Dallas, TX: designate (see H.R. 2223) [20MY]
- Financial institutions: deposit insurance for minority and women owned banks (see H.R. 3459) [8NO]
- insurance of deposits in minority- and women-owned banks by the Bank Deposit Financial Assistance Program (see H.R. 3524) [17NO]
- Reports filed*
- Relief: Committee on the Judiciary (H.R. 572) (H. Rept. 103-191) [27JY]
- JOHNSON, NANCY L. (a Representative from Connecticut)**
- Appointments*
- Coast Guard Academy Board of Visitors [29MR]
- Bills and resolutions introduced by*
- Black Revolutionary War Patriots Foundation: extend authorization (see H.R. 2947) [6AU]
- Elections: amount of contributions allowable by a multicandidate political committee (see H.R. 2048) [10MY]
- Endeavour (vessel): certificate of documentation (see H.R. 3113) [21SE]
- Families and domestic relations: reauthorize adolescent family life demonstration projects (see H.R. 3561) [19NO]
- Farmington River: designate segment as component of Wild and Scenic Rivers System (see H.R. 2815) [30JY]
- Federal employees: voluntary participation in political processes (see H.R. 839) [4FE]
- Foreign trade zones: allow regional commissions involving multi-State participation (see H.R. 2222) [20MY]
- Health: development of voluntary health plan purchasing cooperatives (see H.R. 3652) [22NO]
- medical care services relative to malpractice liability premiums (see H.R. 1625) [1AP]
- Medicare: availability of select policies in all States (see H.R. 2770) [28JY]
- National Saleswomen Week: designate (see H.J. Res. 85) [2FE]
- Postal Service: prohibit mailing of certain matter about abortion (see H.R. 2316) [27MY]
- Small business: tax relief (see H.R. 681) [27JA]
- Tariff: lead fuel test assemblies (see H.R. 774) [3FE]
- N-((4-chlorophenyl)amino)carbonyl-2-difluorobenzamide (see H.R. 2085) [12MY]
- 1-((4-chloro-2-(trifluoromethyl)phenyl)imino)-2-propoxyethyl)-1-H-imidazole (see H.R. 2087) [12MY]
- synthetic staple fibers (see H.R. 2948) [6AU]
- 2,6-dichlorobenzonitrile (see H.R. 2086, 2869) [12MY] [4AU]
- Taxation: credit for first-time homebuyers (see H.R. 776) [3FE]
- energy tax (see H. Con. Res. 74) [25MR]
- family aggregation requirements relative to contributions to pension plans (see H.R. 1456) [24MR]
- taxpayer election of a nonincremental credit for aerospace-related research (see H.R. 2049) [10MY]
- treatment of homemakers' individual retirement accounts (see H.R. 3523) [17NO]
- treatment of long-term care insurance policies (see H.R. 2816, 3651) [30JY] [22NO]
- treatment of long-term health care insurance policies (see H.R. 2317) [27MY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- JOHNSON, SAM (a Representative from Texas)**
- Bills and resolutions introduced by*
- Doolittle, James H.: commemorate heroism and lifetime achievements (see H. Con. Res. 157) [30SE]
- House Rules: amend to require a rollcall vote on all appropriations measures (see H. Res. 47) [26JA]
- two-thirds vote to increase the statutory limit on the public debt (see H. Res. 309) [10NO]
- Taxation: treatment of dividends and interest received by individuals (see H.R. 1353) [16MR]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- JOHNSON, TIM (a Representative from South Dakota)**
- Bills and resolutions introduced by*
- Agriculture: disaster payments for wheat, feed grains, upland cotton, and rice (see H.R. 2590) [1JY]
- fair trade in wheat (see H. Con. Res. 172) [28OC]
- Caribbean Common Market: access for exports of U.S. agricultural commodities and products (see H.R. 2951) [6AU]
- Custer National Forest: adjustment of the boundaries of the South Dakota portion of the Sioux Ranger District (see H.R. 720) [2FE]
- Dept. of Agriculture: establish a National Appeals Division (see H.R. 2950) [6AU]
- Food: importing of meat from European Community (see H.R. 1488) [25MR]
- Forest Service: requirements relative to Federal acquisition of real property (see H.R. 2570) [30JN]
- Taxation: treatment of livestock sale or exchange on account of national disaster (see H.R. 2841) [3AU]
- Wounded Knee National Memorial: establish (see H.R. 2435) [16JN]
- Wounded Knee National Memorial Park: establish (see H.R. 2435) [16JN]
- JOHNSTON, HARRY (a Representative from Florida)**
- Appointments*
- Canada-U.S. Interparliamentary Group [13MY]
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

- Angola: peace process (see H. Con. Res. 75) [25MR]
 Burundi: U.S. policy on coup d'état attempt and adoption of democratic constitution (see H. Res. 294) [4NO]
 Children and youth: establish State and local service grants for at-risk children (see H.R. 1677) [2AP]
 Education: establish programs for immigrant children (see H.R. 3228) [6OC]
 Families and domestic relations: entitle family and medical leave under certain circumstances (see H.R. 1417) [18MR]
 Law enforcement officers: establish a national clearinghouse to assist in background checks for applicants (see H.R. 3272) [13OC]
 South Africa: support transition to nonracial democracy (see H.R. 3225) [6OC]
 Sudan: U.S. policy (see H. Con. Res. 131) [3AU]

JOHNSTON ATOLL*Bills and resolutions*

- NLRB: jurisdiction in labor dispute (see H.R. 95) [5JA]

JOINT CHIEFS OF STAFF *see* DEPARTMENT OF DEFENSE**JOINT COMMITTEES** *see* COMMITTEE ON ECONOMICS (JOINT); COMMITTEE ON THE LIBRARY (JOINT)**JUDICIARY** *see* COURTS; SUPREME COURT**JULIET (vessel)***Bills and resolutions*

- Certificate of documentation [29JY]

JUVENILE JUSTICE AND DELINQUENCY PREVENTION ACT*Reports filed*

- Provisions: Committee on Education and Labor (House) (H.R. 3160) (H. Rept. 103-315) [1NO]

JUVENILES *see* CHILDREN AND YOUTH**KANJORSKI, PAUL E.** (*a Representative from Pennsylvania*)*Appointments*

- Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
 —S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

- Credit: secondary market for business, commercial, and community development debt and equity investments (see H.R. 2600) [1JY]
 Depository institutions: authorize civil actions for certain violations (see H.R. 596) [26JA]
 —institute management reforms and eliminate conflicts-of-interest on boards of directors (see H.R. 597) [26JA]
 Economy: national objectives priority assignments (see H.R. 3550) [19NO]
 Elections: campaign ethics reform and contribution limits (see H.R. 612) [26JA]
 Federal Coal Mine Health and Safety Act: disability benefits for coal miners (see H.R. 598) [26JA]
 Federal employees: agreements with local governments relative to certain tax withholdings (see H.R. 604) [26JA]
 —eligibility for competitive status for purposes of transfer or reassignment (see H.R. 606) [26JA]
 —greater disclosure and accountability for Government travel (see H.R. 611) [26JA]
 Fuels: information relative to the price and supply of home heating fuel, natural gas, and automotive fuel (see H.R. 601) [26JA]
 Interstate compacts: regional disposal facilities for municipal and industrial solid waste (see H.R. 599) [26JA]
 National Endowment for Democracy: terminate U.S. assistance (see H.R. 602) [26JA]
 National Guard: recognize as Federal function honor guard functions at veterans' funerals (see H.R. 595) [26JA]
 Presidents of the U.S.: compensation (see H.R. 605) [26JA]
 —limit secret service protection of former Presidents when they are traveling for income-producing activities (see H.R. 603) [26JA]
 Social Security: assistance to beneficiaries in the administration of employee benefit plans (see H.R. 613) [26JA]

- Tariff: p-nitrobenzyl alcohol (see H.R. 3199) [30SE]
 —[3R-alpha(R*), 4-beta]-4-(acetyloxy)-3-[1-[(1,1-dimethyl ethyl)dimethylsilyloxy]ethyl]-2-azetidinone, also known as acetoxo azetidinone (see H.R. 3198) [30SE]
 —2,2-dimethylcyclopropylcarboxamide (see H.R. 3200) [30SE]
 Taxation: assessment of retail dealer occupational taxes (see H.R. 609) [26JA]
 —minimum tax on corporations importing products at artificially inflated prices (see H.R. 500) [21JA]
 —windfall profit tax on domestic crude oil and appropriate the proceeds to the Resolution Trust Corp. (see H.R. 610) [26JA]
 Veterans: extend the designation of the Vietnam era for the purpose of benefit eligibility (see H.R. 607) [26JA]
 —restoration of the grave marker allowance (see H.R. 608) [26JA]

KANSAS CITY, MO*Reports filed*

- Richard Bolling Federal Building: Committee on Public Works and Transportation (House) (H.R. 2559) (H. Rept. 103-230) [9SE]

KAPTUR, MARCY (*a Representative from Ohio*)*Appointments*

- Conferee: H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
 —H.R. 2492, District of Columbia appropriations [27SE] [20OC]
 —H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]

Bills and resolutions introduced by

- Business and industry: use of tax benefits as a result of health care reform for investment and job creation (see H. Con. Res. 195) [23NO]
 Elections: prohibit campaign contributions by multi-candidate political committees controlled by foreign-owned corporations (see H.R. 1225) [4MR]
 Families and domestic relations: entitle family and medical leave under certain circumstances (see H. Con. Res. 33) [3FE]
 Federal employees: restrictions on representing or advising foreign entities after leaving Government service (see H.R. 1224) [4MR]
 Great Lakes: pollution prevention demonstration program (see H.R. 2952) [6AU]
 National Health Unit Coordinator Day: designate (see H.J. Res. 116) [18FE]
 Professional Trade Service Corps: establish (see H.R. 1226) [4MR]
 Tariff: umbrella frames (see H.R. 1626) [1AP]
 Terrorism: prevent and punish domestic and international terrorist acts (see H.R. 1822) [22AP]
 World War II: establish an Armed Forces memorial in Washington, DC (see H.R. 682) [27JA]

KASICH, JOHN R. (*a Representative from Ohio*)*Appointments*

- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

- Budget: annual outlay reductions until a balanced budget is reached (see H.R. 2953) [6AU]
 —Presidential power to reduce authority (see H.R. 223) [6JA]
 Civilian Facilities Closure and Realignment Commission: establish (see H.R. 2954) [6AU]
 House Rules: permit voting by secure electronic device from Members' districts under certain circumstances (see H. Res. 278) [15OC]
 ICC: transfer function to the Dept. of Transportation (see H.R. 3127) [23SE]
 Mandiran (vessel): certificate of documentation (see H.R. 3544) [18NO]
 Social Security: ban on physician referrals to health care providers with which the physician has a financial relationship (see H.R. 721) [2FE]

Motions offered by

- Budget: setting forth the Federal budget for 1994-98 (H. Con. Res. 64) [25MR]

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

KAZAKHSTAN, REPUBLIC OF *related term(s)* COMMONWEALTH OF INDEPENDENT STATES*Bills and resolutions*

- Foreign trade: generalized system of preferences for Russia, Belarus, Kazakhstan, and Ukraine (see H.R. 1798) [21AP]

KENAI NATIVES ASSOCIATION*Bills and resolutions*

- Public lands: correction of land entitlement inequities (see H.R. 3613) [21NO]

KENNEDY, JOSEPH P., II (*a Representative from Massachusetts*)*Appointments*

- Conferee: S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

- Alcoholic beverages: health warnings in advertisements (see H.R. 1823) [22AP]
 Arlington National Cemetery: authorize memorial to victims of Pan American flight 103 bombing (see H.J. Res. 240) [27JY]
 Coins: mint coins in commemoration of the anniversary of Thomas Jefferson's birth, POW, and certain veterans memorials (see H.R. 3548, 3616) [19NO] [22NO]
 Crime: Federal penalties for stalking (see H.R. 840) [4FE]
 —illegal sexual activities relative to travel (see H.R. 3497) [10NO]
 FCC: establish a toll free telephone number for complaint reports concerning violence on broadcast and cable television (see H.R. 2756) [27JY]
 Federal Insurance Administration: reconstitute as independent agency (see H.R. 1257) [9MR]
 Financial institutions: encourage lending to small and medium-sized businesses and consumers (see H.R. 2955) [6AU]
 Floods: revise national flood insurance program (see H.R. 3191) [30SE]
 Foreign trade: promote the exportation of goods and services that benefit the environment (see H.R. 2096) [12MY]
 Health: reduce threat of indoor air contaminants (see H.R. 1930) [29AP]
 Housing: protect home ownership and equity through enhanced disclosure of risks associated with certain mortgages (see H.R. 3153) [28SE]
 —secure certain refinanced mortgage loans (see H.R. 3296) [15OC]
 Immigration and Nationality Act: amend relative to alien smuggling (see H.R. 2757) [27JY]
 Insurance: public access to information on availability (see H.R. 3169) [29SE]
 Ireland, Northern: adoption of a Bill of Rights (see H. Con. Res. 61) [10MR]
 —appointment of a special envoy (see H. Con. Res. 49) [23FE]
 National Children's Day: designate (see H.J. Res. 226) [1JY]
 Office of National Environmental Technologies: establish (see H.R. 2224) [20MY]
 Persian Gulf Conflict: investigation of health effects of environmental and chemical exposure to military personnel (see H.R. 2451) [17JN]
 Public Health Service: reduce threat of indoor air contaminants (see H.R. 2919) [6AU]
 Tariff: chemicals (see H.R. 2097) [12MY]
 —instant print cameras (see H.R. 2098) [12MY]
 Transportation: funding for bicycle facilities and pedestrian walkways (see H.R. 1824) [22AP]

KENNELLY, BARBARA B. (*a Representative from Connecticut*)*Appointments*

- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

- CIA: retirement and benefit payments to certain ex-spouses of employees (see H.R. 981) [18FE]
 Dept. of Defense: economic adjustment programs for workers and communities affected by reductions in defense budget (see H.R. 841) [4FE]

- Disabled: reciprocity between States relative to parking privileges (see H.R. 1825) [22AP]
 —tax treatment of certain benefits received by former police officers and firefighters (see H.R. 225) [6JA]
 Employment: equalize the remedies available to victims of intentional employment discrimination (see H.R. 224) [6JA]
 Families and domestic relations: improve the interstate enforcement of child support and parentage court orders (see H.R. 1961) [4MY]
 Job Opportunities and Basic Skills Training Program: funding (see H. Con. Res. 42) [17FE]
 Medicaid: coverage of nursing facility services (see H.R. 2407) [14JN]
 Pensions: cost-of-living adjustments, integration, participation, and vesting requirements, and treatment of benefits relative to divorce and domestic relations orders (see H.R. 2502) [23JN]
 Romania: most-favored-nation status (see H.R. 1491) [25MR]
 Tariff: electrostatic photocopying machine parts (see H.R. 2066) [11MY]
 —paintings for use by public libraries or institutions or by nonprofit institutions (see H.R. 1869) [27AP]
 Taxation: employment taxes on domestic services (see H.R. 3088) [15SE]
 —expand the earned income tax credit (see H.R. 958) [17FE]
 —extend mortgage revenue bond program (see H.R. 462) [7JA]
 —rehabilitation credit for historic neighborhoods (see H.R. 1406) [18MR]
 —treatment of long-term care insurance (see H.R. 2407) [14JN]
 —treatment of services performed by full-time students for seasonal children's camps (see H.R. 2591) [11Y]
 —treatment of unemployment compensation (see H.R. 1489) [25MR]
 Unemployment: payable time period for emergency compensation (see H.R. 842) [4FE]
 Volunteer workers: establish a program of voluntary national service for young people and senior citizens (see H.R. 1193) [3MR]
- KENTUCKY**
Bills and resolutions
 Red River: designate certain segments as components of National Wild and Scenic Rivers System (see H.R. 914) [16FE]
Reports filed
 Designating Certain Segments of Red River as Components of National Wild and Scenic Rivers System: Committee on Natural Resources (House) (H.R. 914) (H. Rept. 103–281) [12OC]
- KIDNAPING** *see* **CRIME; TERRORISM**
- KILDEE, DALE E. (a Representative from Michigan)**
Appointments
 Conferee: H.R. 2010, National Service Trust Act [4AU]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 House of Representatives Page Board [19OC]
 Institute of American Indian and Alaskan Native Culture and Arts Development [29MR]
Bills and resolutions introduced by
 Arts and humanities: labor treatment of employers and performers in the live performing arts (see H.R. 226) [6JA]
 Children and youth: promote healthy eating habits (see H.R. 3580) [20NO]
 Education: authorizing appropriations for certain programs (see H.R. 6) [5JA]
 —establish school-to-work transition program, and a national board on workforce skills (see H.R. 90) [5JA]
 —extend certain nutrition and school lunch programs (see H.R. 8) [5JA]
 —national policy to improve system (see H.R. 1804, 3130, 3210, 3562) [22AP] [23SE] [5OC] [19NO]
 —reauthorize We the People—the Citizen and the Constitution Program (see H.R. 1705) [7AP]
 —restructure education system (see H.R. 92) [5JA]
 Federal aid programs: making appropriations for WIC, Head Start, and Job Corp programs (see H.R. 1722) [20AP]
 Geography Awareness Week: designate (see H.J. Res. 197; H. Res. 169) [11MY] [18MY]
 Native Americans: Federal recognition of the Little Traverse Bay Bands of Odawa Indians and the Little River Band of Ottawa Indians (see H.R. 2376) [10JN]
 Public lands: penalties for illegal dumping of solid waste and harvesting of timber (see H.R. 1805) [22AP]
 Schools: protection of school districts and the Dept. of Agriculture from anti-competitive activities by food suppliers relative to school food programs (see H.R. 2956) [6AU]
 Small business: State grants for workplace services (see H.R. 91) [5JA]
 Tariff: motor vehicles for the transportation of goods (see H.R. 228) [6JA]
 Taxation: exclusion for employer-provided educational assistance (see H.R. 227) [6JA]
 Technology: improve education (see H.R. 89) [5JA]
 WIC, Head Start, and Job Corps Programs: making appropriations (see H.R. 1678) [2AP]
- KILMER, JOYCE**
Bills and resolutions
 Postage and stamps: issue commemorative postage stamp (see H.J. Res. 191) [5MY]
- KIM, JAY (a Representative from California)**
Bills and resolutions introduced by
 Budget: treatment of receipts and disbursements of transportation-related trust funds (see H.R. 1898) [28AP]
 Contracts: State negotiation with private persons in construction of toll facilities (see H.R. 2225) [20MY]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- KIMMELL, HUSBAND E.**
Bills and resolutions
 Navy: support posthumous advancement to grade of admiral (see H. Res. 13) [5JA]
- KING, PETER T. (a Representative from New York)**
Appointments
 Merchant Marine Academy Board of Visitors [29MR]
Bills and resolutions introduced by
 Committee on POW/MIA Affairs (House, Select): establish (see H. Res. 109, 122) [2MR] [9MR]
 Crime: inclusion of peonage and slavery offenses as Racketeer-Influenced and Corrupt Organization predicates (see H.R. 2720) [23JY]
 Ireland, Northern: U.N. diplomatic intervention (see H. Con. Res. 93) [5MY]
 Jones Inlet, NY: modify navigation project (see H.R. 2051) [10MY]
 New York: benefit payments to blind disabled veterans (see H.R. 2377) [10JN]
 Warsaw Ghetto Uprising Remembrance Day: designate (see H.J. Res. 151) [15MR]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- KINGSTON, JACK (a Representative from Georgia)**
Bills and resolutions introduced by
 Ships and vessels: exemption for certain U.S.-flag ships from radio operator and equipment requirements (see H.R. 3563) [19NO]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- KLECZKA, GERALD D. (a Representative from Wisconsin)**
Appointments
 Commission on Congressional Mailing Standards [22JN]
 Conferee: H.R. 2, National Voter Registration Act [1AP]
Bills and resolutions introduced by
 Corporations: treatment of indentures relating to acquisitions or reorganizations (see H.R. 1258) [9MR]
 Dept. of Defense: use of golf courses by general public (see H.R. 3283) [14OC]
 Dickey, Representative: dismissal of election contest (see H. Res. 182) [25MY]
 Food: require labeling of vegetable foods with genetic-engineering modifications (see H.R. 2169) [19MY]
 National Health Care Quality Week: designate (see H.J. Res. 260) [13SE]
 President and Vice President: constitutional amendment on direct popular election (see H.J. Res. 60) [7JA]
 Social Security: cost-of-living adjustments (see H.R. 3451) [4NO]
 —improve benefits through a private aid program (see H.R. 1784) [21AP]
 Tariff: agglomerated cork products (see H.R. 2452) [17JN]
 —DMAS (see H.R. 1963) [4MY]
 —6-Hydroxy-2-naphthalenesulfonic acid, and derivative sodium, potassium, and ammonium salts (see H.R. 1962) [4MY]
- Reports filed*
 Dismissal of Election Contest Against Representative Dickey: Committee on House Administration (House) (H. Res. 182) (H. Rept. 103–109) [25MY]
- KLEIN, HERB (a Representative from New Jersey)**
Bills and resolutions introduced by
 Belleville, NJ: recognize as birthplace of industrial revolution (see H. Con. Res. 35) [4FE]
 Elections: penalties for certain types of bribery (see H.R. 3525) [17NO]
 Great Falls Historic District: establish (see H.R. 3498) [10NO]
 Great Falls Historic District Commission: establish (see H.R. 1104) [24FE]
 National Arbor Day: designate (see H.J. Res. 127) [2MR]
 Technology: provide financial assistance for technology adaptations to promote exports (see H.R. 3536) [18NO]
 Trees: designate the oak as the national arboreal emblem (see H.J. Res. 233) [15JY]
- KLINK, RON (a Representative from Pennsylvania)**
Bills and resolutions introduced by
 Congress: require institutional compliance with all Federal laws (see H.R. 2099) [12MY]
 Education: improve service-learning system (see H.R. 2335) [8JN]
 Labeling: identifying country of origin for merchandise and parts (see H.R. 3041) [9SE]
 Senior citizens: regulations governing admission of single persons into public housing (see H.R. 3326) [20OC]
- KLUG, SCOTT L. (a Representative from Wisconsin)**
Bills and resolutions introduced by
 Agriculture: milk labeling (see H.R. 516) [21JA]
 Committees of the House: require legislation to transfer certain functions of the GPO (see H. Res. 266) [30SE]
 Congress: require disclosure of certain information (see H.R. 3394) [27OC]
 Health: primary health care (see H.R. 3089) [15SE]
 NASA: prohibit funds for advanced solid rocket motor program (see H.R. 961) [18FE]
 Social Security: cash payments to domestic employees (see H.R. 899) [16FE]
 Wisconsin: preservation of Taliesin (see H.R. 517) [21JA]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- KNOLLENBERG, JOE (a Representative from Michigan)**
Bills and resolutions introduced by
 Budget: constitutional amendment to require balanced (see H. Con. Res. 54) [24FE]
 —rescissions (see H.R. 1785) [21AP]
 Housing: public housing agency policies relative to tenant rent payments (see H.R. 2957) [6AU]
 Public welfare programs: enhance education, increase school attendance, and promote self-sufficiency among recipients (see H.R. 3214) [5OC]
 Taxation: rate for small businesses (see H.R. 2124) [13MY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

KNOXVILLE, TN*Bills and resolutions*

Blount Mansion: highway sign relative to location (see H.R. 2582) [1JY]

Howard H. Baker, Jr. U.S. Courthouse: designate (see H.R. 168) [6JA]

Reports filed

Howard H. Baker, Jr. U.S. Courthouse, Knoxville, TN: Committee on Public Works and Transportation (House) (H.R. 168) (H. Rept. 103-139) [17JN]

KNOXVILLE COLLEGE*Bills and resolutions*

Southeast Region African American Educator Institute: authorize construction (see H.R. 158) [6JA]

KOLBE, JIM (a Representative from Arizona)*Appointments*

Canada-U.S. Interparliamentary Group [13MY]

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]

—H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]

Bills and resolutions introduced by

Appropriations: constitutional amendment on line-item veto (see H.J. Res. 35) [5JA]

Budget: reform process (see H.R. 565) [25JA]

Congressional Budget Act: require a three-fifths vote in the House of Representatives to waive any point of order (see H.R. 1105) [24FE]

Coronado National Forest: withdraw certain lands from mining and mineral leasing laws (see H.R. 843) [4FE]

Foreign trade: extension of Presidential fast-track negotiating authority (see H.R. 1170) [2MR]

Health: criminal treatment of health care fraud relative to certain Federal health care programs (see H.R. 3653) [22NO]

Members of Congress: constitutional amendment on terms of office (see H.J. Res. 36) [5JA]

Money: mint one-dollar coins (see H.R. 1322) [11MR]

Saguaro National Monument: extend boundaries and establish as national park (see H.R. 1826) [22AP]

Taxation: capital gains (see H.R. 777) [3FE]

Motions offered by

Depts. of Commerce, Justice, and State, the Judiciary, and related agencies: making appropriations (H.R. 2519) [20JY]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

KOPETSKI, MICHAEL J. (a Representative from Oregon)*Appointments*

Observers from the House of Representatives to future U.S. arms control negotiations [22NO]

Bills and resolutions introduced by

Courts: division of the ninth judicial circuit (see H.R. 3654) [22NO]

Elections: campaign ethics reform and contribution limits (see H.R. 1185) [3MR]

Medicare: coverage of self-management training services for individuals with diabetes (see H.R. 1194) [3MR]

Mental health: inclusion of benefits in comprehensive health care plan (see H. Con. Res. 52) [24FE]

National FFA Organization Awareness Week: designate (see H.J. Res. 101) [4FE]

Nuclear weapons: payment by foreign countries of costs resulting from tests conducted in the U.S. (see H.R. 1146) [25FE]

—test ban (see H. Con. Res. 37) [4FE]

Opal Creek Forest Preserve: establish (see H.R. 3083) [15SE]

Oregon National Historic Trail: issuance of a commemorative stamp (see H. Con. Res. 28) [27JA]

Taxation: determination of net earnings of farmers' cooperatives (see H.R. 1931) [29AP]

—mortgage revenue bond financing for veterans (see H.R. 1289) [10MR]

—penalty-free withdrawals from individual retirement accounts for farmers in disaster areas or with substantial drops in farm income (see H.R. 463) [7JA]

—phase out occupational taxes relative to alcoholic beverages (see H.R. 2525) [24JN]

—treatment of certain amounts received by a cooperative telephone company indirectly from its members (see H.R. 614) [26JA]

—treatment of cooperative telephone companies (see H.R. 778) [3FE]

—treatment of offshore processing of certain fish (see H.R. 2274) [26MY]

KOREA, DEMOCRATIC PEOPLE'S REPUBLIC OF*Bills and resolutions*

Treaty on the Non-Proliferation of Nuclear Weapons: withdrawal (see H. Con. Res. 66) [16MR]

KOREA, REPUBLIC OF*Bills and resolutions*

Government: presidential election (see H. Res. 112) [3MR]

Messages

Coastal Fisheries Agreement With the Republic of Korea: President Clinton [8NO]

KOREAN WAR related term(s) WAR*Bills and resolutions*

National Week of Recognition and Remembrance for Those Who Served in the Korean War: designate (see H.J. Res. 204) [26MY]

KREIDLER, MIKE (a Representative from Washington)*Appointments*

Conferee: H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]

—H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Armed Forces: service requirement for retirement from the Reserves (see H.R. 3273) [13OC]

Ecology and environment: encourage cleanup of contaminated sites (see H.R. 2709) [22JY]

Food: meat and poultry inspection for bacterial contamination and proper handling and cooking instructions labeling (see H.R. 1786) [21AP]

Health: revise and extend injury prevention programs (see H.R. 2201) [20MY]

Medicare: coverage of ventilators, aspirators, and certain other durable medical equipment (see H.R. 2275) [26MY]

Mental health: prevention of mental illness and substance abuse among victims of sexual assault or family violence (see H.R. 2958) [6AU]

National Military Families Recognition Day: designate (see H.J. Res. 188) [29AP]

Radio: recognize the achievements of radio amateurs and establish support for radio amateurs as national policy (see H.J. Res. 199) [20MY]

Telecommunications: establish a clearinghouse of information relative to distance learning programs (see H.R. 2592) [1JY]

Veterans: effective date of Servicemen's Group Life Insurance benefits changes (see H.R. 2647) [15JY]

—rehabilitation of chronically mentally ill veterans (see H.R. 3090) [15SE]

Washington: revise ERISA provisions relative to health plans (see H.R. 2870) [4AU]

KUWAIT, STATE OF*Messages*

National Emergency Relative to Iraq: President Clinton [2AU]

KYL, JON (a Representative from Arizona)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Observers from the House of Representatives to future U.S. arms control negotiations [22NO]

Bills and resolutions introduced by

Armed Forces: congressional consent for employment of retired members by newly democratic nations (see H.R. 3066) [14SE]

—dependent benefits to victims of abuse by members losing right to retired pay (see H.R. 2067) [11MY]

—domestic violence guidelines for military law enforcement (see H.R. 2503) [23JN]

—notification of victims and witnesses regarding status of military correctional institution prisoners (see H.R. 2504) [23JN]

Budget: constitutional amendment to require expenditures not exceed revenues and not exceed certain percentage of GNP (see H.J. Res. 61) [7JA]

Foreign policy: loan eligibility of foreign countries relative to payment status of previous loans from the U.S. (see H.R. 1247) [8MR]

House of Representatives: restore Members' Federal Old-Age, Survivors, and Disability Insurance benefits to 1980 level adjusted for COLA (see H.R. 464) [7JA]

Members of Congress: compensation relative to balanced budget (see H.R. 2541) [28JN]

Native Americans: education assistance (see H.R. 722) [2FE]

—guidelines for trade with Federal Government (see H.R. 3384) [27OC]

Public Health Service: breast and cervical cancer information (see H.R. 2293) [26MY]

Social Security: taxation of benefits (see H.R. 2959) [6AU]

States: development of alternative dispute resolutions systems for medical malpractice claims and federally mandated liability reform (see H.R. 1572) [31MR]

Taxation: reduce capital gains rates and provide for indexing of certain assets (see H.R. 3101) [21SE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

LABELING related term(s) PRODUCT SAFETY*Bills and resolutions*

Agriculture: labeling of milk products relative to bovine growth hormones (see H.R. 1906) [28AP]

—milk labeling (see H.R. 516) [21JA]

Food: require labeling of vegetable foods with genetic-engineering modifications (see H.R. 2169) [19MY]

Product safety: labeling requirements for products emitting low-frequency electromagnetic fields (see H.R. 1982) [5MY]

Tobacco products: labeling of cigarettes and cigarette advertising relative to the addictive quality of nicotine (see H.R. 1966) [4MY]

LABOR UNIONS related term(s) COLLECTIVE BARGAINING; INDUSTRIAL ARBITRATION*Bills and resolutions*

Arts and humanities: labor treatment of employers and performers in the live performing arts (see H.R. 226) [6JA]

Civil liberties: prevent discrimination based on participation in labor disputes (H.R. 5), consideration (see H. Res. 195) [14JN]

Construction industries: increase the stability of collective bargaining (see H.R. 114) [6JA]

Elections: require fair and expeditious procedures (see H.R. 689) [27JA]

Merit Systems Protection Board: authorizing appropriations (see H.R. 2405) [14JN]

NLRB: member appointment procedure (see H.R. 1466) [24MR]

Motions

Civil liberties: prevent discrimination based on participation in labor disputes (H.R. 5) [15JN]

Reports filed

Consideration of H.R. 5, Prevent Discrimination Based on Participation in Labor Disputes: Committee on Rules (House) (H. Res. 195) (H. Rept. 103-129) [14JN]

Prevent Discrimination Based on Participation in Labor Disputes: Committee on Education and Labor (House) (H.R. 5) (H. Rept. 103-116) [27MY]

—Committee on Energy and Commerce (House) (H.R. 5) (H. Rept. 103-116) [8JN]

—Committee on Public Works and Transportation (House) (H.R. 5) (H. Rept. 103-116) [8JN]

LADY CHARL II (vessel)*Bills and resolutions*

Certificate of documentation (see H.R. 3299) [15OC]

LAFALCE, JOHN J. (a Representative from New York)

Appointments

Canada-U.S. Interparliamentary Group [13MY]
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
 —S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

Business and industry: establish conduct standards in franchise business relationships (see H.R. 1316) [11MR]
 —provide statistical information about franchising and franchise practices to consumers (see H.R. 1317) [11MR]

Coins: extend sales period of Christopher Columbus Quincentenary coin (see H.R. 2419) [15JN]

Committee on Small Business (House): expenses for investigations and studies (see H. Res. 75) [4FE]

Competitiveness Policy Council: rename and reauthorize (see H.R. 2960) [6AU]

Consumers: regulation of franchise business sales (see H.R. 1315) [11MR]

Ecology and environment: limit liability of entities associated with certain property under certain environmental laws (see H.R. 2462) [18JN]

Franchising: establish minimum standards of fair business conduct (see H.R. 2593) [1JY]

—representation and sale of businesses, public disclosure of opportunities, and common law remedies for purchasers (see H.R. 2596) [1JY]

—statistical information (see H.R. 2595) [1JY]

SBA: development company loan and debenture guarantee program appropriations (see H.R. 2747) [27JY]

—interest rate on certain outstanding debentures (see H.R. 3655) [22NO]

Small business: amend certain loan programs (see H.R. 2766) [28JY]

—development assistance for concerns owned and controlled by women (see H.R. 2357) [9JN]

—loan capital (see H.R. 660) [27JA]

—loan guarantees (see H.R. 2594) [1JY]

—revise and extend the Small Business Development Center Program (see H.R. 2748) [27JY]

Treaties: ratification of U.N. human rights treaties (see H. Res. 253) [21SE]

White House Conference on Small Business Authorization Act: amend (see H.R. 2746) [27JY]

World University Games: minting of commemorative coins (see H.R. 982) [18FE]

Rules

Committee on Small Business (House) [4FE]

LAKE CHARLES, LA

Reports filed

Edwin F. Hunter, Jr., U.S. Courthouse: Committee on Public Works and Transportation (House) (H.R. 3356) (H. Rept. 103-348) [10NO]

LAKE COUNTY, IN

Bills and resolutions

Veterans: establish a national veterans cemetery for Lake or Porter County, IN (see H.R. 871) [4FE]

LAKES related term(s) ECOLOGY AND ENVIRONMENT; WATER

Bills and resolutions

Great Lakes: pollution prevention demonstration program (see H.R. 2952) [6AU]

J. Edward Roush Lake, IN: designate (see H.R. 3253) [7OC]

Water: dredging and deposition of polluted harbor sediments (see H.R. 2651) [15JY]

LAMBERT, BLANCHE M. (a Representative from Arkansas)

Appointments

Committee To Escort the President (Joint) [17FE]

Bills and resolutions introduced by

Taxation: treatment of health insurance costs for self-employed individuals (see H.R. 2336) [8JN]

LANCASTER, H. MARTIN (a Representative from North Carolina)

Appointments

Observers from the House of Representatives to future U.S. arms control negotiations [22NO]

Bills and resolutions introduced by

Agriculture: establish national sweet potato program (see H.R. 2809) [29JY]

Health care facilities: permit the issuance of tax-exempt bonds by certain organizations providing rescue and emergency medical services (see H.R. 1767) [21AP]

Pocosin Lakes National Wildlife Refuge: construct and operate the Walter B. Jones Center for the Sounds (see H.R. 2961) [6AU]

Roads and highways: increase national maximum speed limit on certain roads not connected to the Interstate System (see H.R. 2378) [10JN]

Tariff: cefuroxime axetil (see H.R. 3518) [16NO]

—ondansetron hydrochloride (see H.R. 3517) [16NO]

LAND USE

Bills and resolutions

Edwin B. Forsythe Wildlife Refuge: traditional wildlife-related uses of land (see H.R. 3597) [20NO]

Kenai Natives Association: correction of land entitlement inequities (see H.R. 3613) [21NO]

Mining and mineral resources: locatable minerals on public domain lands (H.R. 322), consideration (see H. Res. 303) [9NO]

Natural resources: conservation, management, or study of certain rivers, parks, trails, and historic sites (see H.R. 3252) [7OC]

Texas: increase the irrigable acreage for the San Angelo Federal reclamation project (see H.R. 1474) [24MR]

Topsoil: replacement on lands moved by mining, reclamation, and other Federal projects (see H.R. 363) [6JA]

Wyoming: convey certain Shoshone Federal reclamation project lands to the Big Horn County School District (see H.R. 2614) [1JY]

Motions

Mining and mineral resources: locatable minerals on public domain lands (H.R. 322) [18NO]

Reports filed

Conservation, Management, or Study of Certain Rivers, Parks, Trails, and Historic Sites: Committee on Natural Resources (House) (H.R. 3252) (H. Rept. 103-332) [8NO]

Consideration of H.R. 322, Requirements Applicable to Locatable Minerals on Public Domain Lands: Committee on Rules (House) (H. Res. 303) (H. Rept. 103-342) [9NO]

Requirements Applicable to Locatable Minerals on Public Domain Lands: Committee on Natural Resources (House) (H.R. 332) (H. Rept. 103-338) [9NO]

LANGE, GEORGE R. AND LUCILLE F.

Bills and resolutions

Yosemite National Park: grant right of use and occupancy of land tract (see H.R. 446) [6JA]

LANGUAGES

Bills and resolutions

Constitutional amendments: establish English as the official language of the U.S. (see H.J. Res. 171) [31MR]

Federal Language Institute: establish (see H.R. 532) [21JA]

INS: prohibit citizenship swearing-in ceremonies in languages other than English (see H.R. 2859) [4AU]

National objectives: grants to address foreign language needs relative to the economy, national security, and national interest (see H.R. 2619) [13JY]

LANTOS, TOM (a Representative from California)

Appointments

Commission on Security and Cooperation in Europe: Parliamentary Assembly [13JY]

Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]

Observers from the House of Representatives to future U.S. arms control negotiations [22NO]

U.S. Holocaust Memorial Council [29MR]

Bills and resolutions introduced by

Armed Forces: classification of persons awarded Federal procurement contracts (see H.R. 3067) [14SE]

Arms control: improve negotiation and implementation of treaties (see H.R. 2155) [19MY]

Contracts: classification of persons awarded Federal procurement contracts (see H.R. 3068) [14SE]

D-Day National Remembrance Day: designate (see H.J. Res. 303) [22NO]

Dept. of Defense: economic adjustment programs for workers and communities affected by reductions in defense budget (see H.R. 1259) [9MR]

Fair Labor Standards Act: amend regarding statute of limitations and protection of employees who assist investigations (see H.R. 2710) [22JY]

Federal employees: early-retirement reduction policies relative to certain employees separated from service due to defense base closures (see H.R. 2962) [6AU]

International Rescue Committee: tribute (see H. Con. Res. 158) [5OC]

Labor: reform provisions of law relative to child labor (see H.R. 1106) [24FE]

Malta: release of Mohammed Ali Rezaq (see H. Res. 118) [8MR]

Merchant marine: military retirement pay relative to World War II service (see H.R. 1596) [1AP]

Nuclear weapons: organization and management of U.S. nuclear export controls (see H.R. 2359) [9JN]

—sanctions against individuals assisting in the acquisition of certain nuclear material and devices for foreign countries (see H.R. 2358) [9JN]

Olympic games: location of events in the People's Republic of China (see H. Res. 188) [27MY]

Taxation: determination of employment status (see H.R. 3069) [14SE]

Weapons: prohibit arms sales to countries that are participating in the boycott of Israel (see H.R. 3656) [22NO]

LAROCK, LARRY (a Representative from Idaho)

Bills and resolutions introduced by

Armed Forces: compliance with workmen's State compensation laws relative to the execution of a property or service contract (see H.R. 232) [6JA]

Consumers: rental-purchase transaction regulation (see H.R. 2803) [29JY]

Courts: appoint additional district judge in Idaho (see H.R. 900) [16FE]

Federal Power Act: amend (see H.R. 231) [6JA]

Forests: forest health improvement programs on Federal lands (see H.R. 229) [6JA]

Health: development of rural telemedicine (see H.R. 3070) [14SE]

Idaho: designate certain lands as wilderness (see H.R. 1570) [31MR]

—land exchanges (see H.R. 235) [6JA]

—protection of certain lands (see H.R. 234) [6JA]

National forests: payments made to States from receipts for the benefit of public schools and roads (see H.R. 2463) [18JN]

Nuclear energy: State and Indian tribe authority relative to disapproval of spent nuclear fuel storage capacity (see H.R. 230) [6JA]

Payette River: designate a segment as a component of the Wild and Scenic Rivers System (see H.R. 233) [6JA]

Public lands: establish fees for communication sites (see H.R. 3657) [22NO]

Radio: advertisement disclosures for consumer leases, loans, and savings accounts (see H.R. 3102) [21SE]

Rural areas: increase access to health care (see H.R. 237) [6JA]

Snake River Birds of Prey National Conservation Area: establish (see H.R. 236) [6JA]

LATIN AMERICA

Bills and resolutions

Foreign trade: establish common market for North America, Central America, and South America (see H.R. 3208) [30SE]

LATVIA, REPUBLIC OF

Messages

Agreement Between the U.S. and Latvia on Fisheries: President Clinton [17JN]

LAUGHLIN, GREG (a Representative from Texas)

Appointments

Committee on Intelligence (House, Select) [2FE] [3FE]

Committee on Post Office and Civil Service (House) [27JA]

Conferee: H.R. 2330, intelligence services appropriations [15NO]

U.S. Military Academy Board of Visitors [19AP]

Bills and resolutions introduced by

Armed Forces: establish separate Reserve component commands within each branch (see H.R. 1827) [22AP]
 Congress of the Interallied Confederation of Reserve Officers: tribute to organizers (see H. Con. Res. 67) [23MR]
 Gulf of Mexico: establish an economic and environmental protection program (see H.R. 1899) [28AP]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

LAW ENFORCEMENT*Bills and resolutions*

Asset Forfeiture Program: reform (see H.R. 3347) [22OC]
 BATF: transfer functions relating to firearms to the FBI (see H.R. 1927) [29AP]
 Commission on Crime and Violence: establish (see H.R. 3521) [16NO]
 Crime: background checking systems, record access by law enforcement officers, and court assistance with sentencing decisions (see H.R. 3557) [19NO]
 —enhance penalties for carrying a firearm during violent or drug trafficking crimes (see H.R. 2425) [15JN]
 —establish penalties for harming law enforcement animals (see H.R. 3271) [13OC]
 —establish State drug testing programs relative to arrested individuals and during the pretrial period (see H.R. 2944) [6AU]
 —exemption from funding limitations for multi-jurisdictional gang task forces and child abuse response programs (see H.R. 3606) [21NO]
 —mandatory sentences for crimes of violence and fraud against senior citizens (see H.R. 3501) [10NO]
 —national policy to control crime and reform court procedures (see H.R. 2847) [3AU]
 —national policy to control crime and reform court procedures (H.R. 2872), consideration (see H. Res. 295) [4NO]
 —parental kidnapping (see H.R. 3378) [27OC]
 —strengthen Federal carjacking penalties (see H.R. 2290, 2523) [26MY] [24JN]
 Dept. of Justice: residency requirements for U.S. attorneys (see H.R. 1506) [29MR]
 Drugs: provide authority for the transfer of forfeited property to State and local fire departments (see H.R. 2887) [5AU]
 Federal employees: eliminate maximum-age entry requirements for law enforcement officers and firefighters (see H.R. 167) [6JA]
 Immigration: strengthen employment sanctions relative to unauthorized aliens (see H.R. 3362) [26OC]
 Israel: commend Israel and the Israeli Supreme Court for justice system (see H. Con. Res. 129) [30JY]
 J. Edgar Hoover Federal Bureau of Investigation Building: redesignate as Federal Bureau of Investigation Building (see H.R. 3181) [29SE]
 Law enforcement officers: Federal response to police misconduct (see H.R. 3332) [21OC]
 Office of National Drug Control Policy: authorizing appropriations (see H.R. 1926) [29AP]
 Taxation: designation of income tax liability or refunds toward combating the war on drugs (see H.R. 1065) [23FE]

Reports filed

Grants for Arson Research, Prevention, and Control: Committee on Science, Space, and Technology (House) (H.R. 1727) (H. Rept. 103-172) [13JY]
 Grants To Improve Quality and Availability of DNA Records and To Establish DNA Identification Index: Committee on the Judiciary (House) (H.R. 829) (H. Rept. 103-45) [29MR]
 International Parental Kidnapping Crime Act: Committee on the Judiciary (House) (H.R. 3378) (H. Rept. 103-390) [20NO]
 Use of Capitol Building and Grounds for National Peace Officers' Memorial Service: Committee on Public Works and Transportation (House) (H. Con. Res. 71) (H. Rept. 103-67) [29AP]

LAW ENFORCEMENT OFFICERS*Bills and resolutions*

Armed Forces: employment assistance for discharged or released members (see H.R. 1245) [4MR]

Capitol Police: status of an existing duty position relative to the House of Representatives (see H. Res. 167) [10MY]
 Congress: mandatory-separation age for Capitol Police officers (see H.R. 2946) [6AU]
 Crime: background checking systems, record access by law enforcement officers, and court assistance with sentencing decisions (see H.R. 3557) [19NO]
 —death penalty for certain killings of Federal law enforcement officers (see H.R. 3037) [9SE]
 —establish penalties for harming law enforcement animals (see H.R. 3271) [13OC]
 —prohibitions against assaulting certain Federal, State, and local officials (see H.R. 715) [2FE]
 Dept. of Justice: residency requirements for U.S. attorneys (see H.R. 1506) [29MR]
 Disabled: counseling programs for disabled police officers (see H.R. 3011) [6AU]
 —tax treatment of certain benefits received by former police officers and firefighters (see H.R. 225) [6JA]
 Education: financial assistance for continuing education (see H.R. 1148) [25FE]
 Employment: increase number and provide educational assistance (see H.R. 333) [6JA]
 FAA: notification of law enforcement officers of discoveries of controlled substances during weapons screenings of airline passengers (see H.R. 1042) [23FE]
 Federal employees: eliminate maximum-age entry requirements for law enforcement officers and firefighters (see H.R. 167) [6JA]
 —punishment for fleeing Federal personnel during the execution of their duties (see H.R. 621) [26JA]
 Gulf of Mexico Regional Fisheries Law Enforcement Training Center: establish (see H.R. 2657) [15JY]
 Local government: loans for equipment purchases for use in enforcement of alcohol-related traffic laws (see H.R. 1744) [20AP]
 Peace Officers Memorial Day: display of U.S. flag on Federal buildings (see H.R. 302) [6JA]
 Rutman, Irwin: relief of estate (see H.R. 1715) [7AP]
 U.S. Fish and Wildlife Service: establish Office of Law Enforcement (see H.R. 2360) [9JN]

Reports filed

Age Discrimination Laws Relative to State and Local Firefighters, Law Enforcement Officers, and Incumbent Elected Judges: Committee on Education and Labor (House) (H.R. 2722) (H. Rept. 103-314) [1NO]
 Increase Number of Law Enforcement Officers and Improving Cooperative Efforts Between Communities and Law Enforcement Agencies: Committee on the Judiciary (House) (H.R. 3355) (H. Rept. 103-324) [3NO]
 Use of Capitol Building and Grounds for National Peace Officers' Memorial Service: Committee on Public Works and Transportation (House) (H. Con. Res. 71) (H. Rept. 103-67) [29AP]

LAZIO, RICK (a Representative from New York)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

National Environmental Science and Policy Academy: investigate feasibility of establishment (see H.R. 3430) [3NO]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

LEACH, JIM (a Representative from Iowa)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

Agriculture: authority of wheat and feed grain producers to conduct haying and grazing on reduced, conservation, or land diversion acreage (see H.R. 2020) [6MY]
 Crime: protect against international counterfeiting and economic terrorism (see H.R. 3385) [27OC]
 Federal Bank Agency: establish (see H.R. 1227) [4MR]

Financial institutions: promote community development in economically depressed areas (see H.R. 238) [6JA]

Foreign policy: international exchange and training programs with the independent States of the former Soviet Union and the Baltic States (see H.R. 2542) [28JN]

Securities: disclosure requirements for municipal securities and certain political contributions (see H.R. 2464) [18JN]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

LEGAL SERVICES CORP.*Bills and resolutions*

Appropriations: authorizing (see H.R. 2644) [15JY]

LEGISLATIVE BRANCH OF THE GOVERNMENT
*related term(s) CONGRESS; HOUSE OF REPRESENTATIVES; SENATE**Appointments*

Conferees: H.R. 2348, Legislative Branch of Government appropriations [29JY]

Bills and resolutions

Appropriations: making (see H.R. 2348) [8JN]
 —making (H.R. 2348), consideration (see H. Res. 192) [9JN]
 Budget: Presidential rescission and deferral powers (see H.R. 354) [6JA]
 Federal employees: establish a commission to study compensation and other personnel policies (see H. Con. Res. 78) [1AP]
 Government: improve (H.R. 3400), consideration (see H. Res. 320) [20NO]
 —limit fees paid to outside attorneys representing Federal agencies (see H.R. 161) [6JA]
 House of Representatives: reform (see H. Res. 125) [10MR]

Motions

Appropriations: making (H.R. 2348) [10JN]
 —making (H.R. 2348), conference report—amendments in disagreement [6AU]

Reports by conference committees

Legislative Branch Appropriations (H.R. 2348) [2AU]

Reports filed

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103-118) [9JN]
 Consideration of H.R. 3400, Government Reform and Savings Act: Committee on Rules (House) (H. Res. 320) (H. Rept. 103-403) [20NO]
 Government Reform and Savings Act: Committee on Agriculture (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 —Committee on Banking, Finance and Urban Affairs (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 —Committee on House Administration (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 —Committee on Merchant Marine and Fisheries (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 —Committee on Natural Resources (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 —Committee on Post Office and Civil Service (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 —Committee on Public Works and Transportation (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 —Committee on Science, Space, and Technology (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 —Committee on the Judiciary (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 —Committee on Veterans' Affairs (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
 Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103-210) [2AU]

LEHMAN, RICHARD H. (a Representative from California)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Agriculture: food safety protections relative to pesticide use (see H.R. 1627) [1AP]

- Alaska: designate certain lands as wilderness (see H.R. 39) [5JA]
- California: Dept. of the Interior participation in a contract for the construction of facilities in the South Delta (see H.R. 2963) [6AU]
- designate certain desert lands as wilderness (see H.R. 518) [21JA]
- establish Death Valley and Joshua Tree National Parks and Mojave National Monument (see H.R. 518) [21JA]
- protection of the Bodie Bowl area (see H.R. 240) [6JA]
- Colleges and universities: guidelines for overtime compensation for certain community college employees (see H.R. 3658) [22NO]
- Immigration: U.S.-Mexico cooperation (see H. Con. Res. 117) [1JY]
- NRC: authorizing appropriations (see H.R. 2143) [18MY]
- Nuclear energy: enhance the safety and security of nuclear power facilities (see H.R. 2170) [19MY]
- Stock Raising Homestead Act: amend regarding subsurface estates (see H.R. 239) [6JA]
- U.S. Fish and Wildlife Service: establish Office of Law Enforcement (see H.R. 2360) [9JN]
- Yosemite National Park: grant right of use and occupancy of land tract to George R. and Lucille F. Lange (see H.R. 446) [6JA]
- LEVIN, SANDER M. (a Representative from Michigan)**
Appointments
Committee on the District of Columbia (House) (H. Res. 92) [18FE]
- Bills and resolutions introduced by*
Fair Trade in Auto Parts Act: improve and extend (see H.R. 2964) [6AU]
- Foreign trade: retaliatory action against foreign barriers that unfairly limit U.S. trade (see H.R. 1573) [31MR]
- Medicare: provide uniform coverage of cancer treatment drugs (see H.R. 1787) [21AP]
- Motor Vehicle Industry Competitiveness Commission: establish (see H.R. 1870) [27AP]
- Social Security: State assistance to support informal caregivers of individuals with functional limitations (see H.R. 2002) [5MY]
- Taxation: credit for investments in new manufacturing equipment (see H.R. 241) [6JA]
- exclusion for employer-provided educational assistance (see H.R. 127) [6JA]
- treatment of effectively connected investment income of insurance companies (see H.R. 1228) [4MR]
- Ukraine: anniversary of famine (see H. Con. Res. 140) [8SE]
- LEVY, DAVID A. (a Representative from New York)**
Bills and resolutions introduced by
Radio Free Europe: broadcasts to the former Yugoslavia (see H. Con. Res. 76) [29MR]
- Tariff: castor oil and its fractions (see H.R. 2965) [6AU]
- toys, toy jewelry, and novelty goods (see H.R. 1932) [29AP]
- Taxation: adjusted gross income relative to the cost-of-living in the area in which an individual resides (see H.R. 1157) [1MR]
- Motions offered by*
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- LEWIS, JERRY (a Representative from California)**
Appointments
Committee on Intelligence (House, Select) [2FE] [3FE]
- Conferee: H.R. 2118, making supplemental appropriations [28JN]
- H.R. 2330, intelligence services appropriations [15NO]
- H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
- H.R. 3116, Dept. of Defense appropriations [27OC]
- Bills and resolutions introduced by*
California: designate wilderness lands (see H.R. 2379) [10JN]
- Domestic policy: establish a wellness program for Americans (see H.R. 3719) [23NO]
- Motions offered by*
Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (H.R. 2491) [30SE]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- LEWIS, JOHN (a Representative from Georgia)**
Appointments
Committee on the District of Columbia (House) (H. Res. 92) [18FE]
- Bills and resolutions introduced by*
Alcoholic beverages: permit use of certain agricultural byproducts in wine production (see H.R. 2100) [12MY]
- Ecology and environment: assure nondiscriminatory compliance with all environmental, health and safety laws (see H.R. 2015) [12MY]
- Homeless: voting rights (see H.R. 1457) [24MR]
- Lincoln Legacy Week: designate (see H.J. Res. 189) [29AP]
- Marshall, Thurgood: transfer the catafalque from the Capitol to the Supreme Court for funeral services (see H. Con. Res. 23) [26JA]
- Martin Luther King, Jr., Federal Holiday Commission: authorizing appropriations and establishing Martin Luther King, Jr., Day as day of national community service (see H.R. 1933) [29AP]
- Olympic games: duty-free entry privileges to individuals associated with the Atlanta, GA, 1996 Summer Olympiad (see H.R. 2104) [12MY]
- Securities: issuance of zero-coupon municipal bonds relative to early redemption (see H.R. 2102) [12MY]
- Smithsonian Institution: establish the National African American Museum (see H.R. 877) [4FE]
- Tariff: piston engines (see H.R. 2101) [12MY]
- Taxation: increase the amount of bonds eligible for financial institution purchase under small issuer exception (see H.R. 2171) [19MY]
- treatment of rental tuxedos (see H.R. 2103) [12MY]
- Trails: designate the route from Selma, AL, to Montgomery, AL, as a national historic trail (see H.R. 2966) [6AU]
- LEWIS, TOM (a Representative from Florida)**
Bills and resolutions introduced by
Aeronautics: joint research program between Dept. of Defense and NASA (see H.R. 1260) [9MR]
- Aviation: research and development program between the FAA and the Dept. of Defense (see H.R. 1229) [4MR]
- Budget: treatment of receipts and disbursements of transportation-related trust funds (see H.R. 1901) [28AP]
- Civil Service Retirement and Disability Fund: exclude from U.S. budget (see H.R. 1056) [23FE]
- Customs Service: reestablish the Child Pornography and Protection Unit (see H. Con. Res. 29) [27JA]
- Dept. of the Treasury: procure services to locate dormant Federal accounts in financial institutions (see H.R. 465) [7JA]
- Horticulture: establish a fresh cut flowers and fresh cut greens promotion and consumer information program (see H.R. 1738) [20AP]
- Immigration and Nationality Act: deportation and exclusion of criminal aliens (see H.R. 723) [2FE]
- Labor union: ensure employee rights in payment of union dues (see H.R. 901) [16FE]
- Lime Research, Promotion, and Consumer Information Act: amend (see H.R. 3071) [14SE]
- National Institute of Standards and Technology: establish a wind engineering research program (see H.R. 1107) [24FE]
- Taxation: treatment of scholarships (see H.R. 2226) [20MY]
- Veterans: effective date for discontinuance of benefits relative to the death of the recipient (see H.R. 1986) [5MY]
- Motions offered by*
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- LIBRARIES**
Bills and resolutions
Appropriations: assistance to local public libraries to purchase books and other materials and resources (see H.R. 2256) [25MY]
- Librarian of Congress: require individual with specialized training or experience in library and information science (see H.R. 906) [16FE]
- Tariff: paintings for use by public libraries or institutions or by nonprofit institutions (see H.R. 1869) [27AP]
- LIBRARY OF CONGRESS**
Bills and resolutions
Earhart, Amelia: transmit records on disappearance to the Library of Congress for public study (see H.R. 2552) [29JN]
- Librarian of Congress: require individual with specialized training or experience in library and information science (see H.R. 906) [16FE]
- LIGHTFOOT, JIM (a Representative from Iowa)**
Appointments
Conferee: H.R. 2118, making supplemental appropriations [28JN]
- H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
- H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- Bills and resolutions introduced by*
Government regulations: establish a blue ribbon commission to eliminate duplicative and noncompetitive Federal regulations (see H.R. 2106) [12MY]
- Taxation: credits for small businesses for the cost of complying with Federal regulations (see H.R. 1108) [24FE]
- U.S.-China Bilateral Human Rights Commission: establish (see H.R. 2254) [25MY]
- Motions offered by*
Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies: making appropriations (H.R. 2403) [9SE]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- LINDER, JOHN (a Representative from Georgia)**
Motions offered by
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- LIPINSKI, WILLIAM O. (a Representative from Illinois)**
Appointments
Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
Airline industry: international aviation agreements and agreements between air carriers of the U.S. and the United Kingdom (see H. Con. Res. 70) [24MR]
- Disasters: assistance for costs of operation of a transit system during a major disaster (see H.R. 983) [18FE]
- Federal Maritime Commission: authorizing appropriations (see H.R. 1934) [29AP]
- Housing: eligibility of certain disabled individuals for home equity conversion mortgages (see H.R. 3564) [19NO]
- Illinois and Michigan Canal Heritage Corridor: authorize appropriations for capital improvement projects (see H.R. 1828) [22AP]
- Immigration: adjustment of status for certain Polish and Hungarian parolees (see H.R. 1291) [10MR]
- Infrastructure: financial assistance for highways, bridges, transit facilities, airports, and wastewater treatment works (see H.R. 242) [6JA]
- Maritime Administration: authorizing appropriations (see H.R. 1964) [4MY]
- Merchant marine industry: reemployment rights for certain merchant seamen (see H.R. 1109) [24FE]
- National Commission to Ensure a Strong and Competitive U.S. Maritime Industry: establish (see H.R. 3103) [21SE]
- Postal Savings System: filing of claims for certificates of deposit (see H.R. 1171) [2MR]
- Ships and vessels: ballast water management technology and practices (see H.R. 3360) [26OC]
- Tariff: twine, cordage, rope and cables (see H.R. 724) [2FE]
- Taxation: excise treatment of commercial cargo, and transportation of passengers by water (see H.R. 2380) [10JN]

- permanent incremental investment credit (see H.R. 947) [17FE]
- Television: display of video programming at places of accommodation of games between professional sports teams (see H.R. 1988) [5MY]
- prohibit pay-per-view charges for entertainment events that receive public financial support (see H.R. 1987) [5MY]
- Trucking industry: resolve undercharge claims by motor carriers, ensure proper filing and enforcement of motor carrier rates (see H.R. 2021) [6MY]
- State laws prohibiting the operation of certain uncovered commercial motor vehicles on highways (see H.R. 2967) [6AU]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- LITERATURE** *related term(s)* **ARTS AND HUMANITIES**
Bills and resolutions
- Kilmer, Joyce: issue commemorative postage stamp (see H.J. Res. 191) [5MY]
- Reports filed*
- Copyright Royalty Tribunal Reform: Committee on Judiciary (House) (H.R. 2840) (H. Rept. 103–286) [12OC]
- LIVINGSTON, BOB** (*a Representative from Louisiana*)
Appointments
- Conferee: H.R. 2, National Voter Registration Act [1AP]
- H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
- H.R. 3116, Dept. of Defense appropriations [27OC]
- Bills and resolutions introduced by*
- Crime: life imprisonment for third violent felony conviction, and conversion of military installations to Federal prison facilities (see H.R. 3336) [21OC]
- mandatory life imprisonment for third violent felony conviction (see H.R. 93) [5JA]
- Refugees: prohibit entry of Iraqi veterans of the Persian Gulf Conflict (see H.R. 3173) [29SE]
- Taxation: increase the unified estate and gift tax credit (see H.R. 1110) [24FE]
- Motions offered by*
- Depts. of Labor, HHS, Education, and related agencies: making appropriations (H.R. 2518) [30JN]
- Energy and water development: making appropriations (H.R. 2445) [12OC]
- Foreign operations, export financing, and related programs: making appropriations (H.R. 2295) [27SE]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- Voting: establish national voter registration (H.R. 2), conference report [5MY]
- LLOYD, MARILYN** (*a Representative from Tennessee*)
Appointments
- Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- Committee on Aging (House, Select): establish (see H. Res. 19) [5JA]
- Diseases: breast cancer research (see H.R. 615) [26JA]
- Medicaid: prostate cancer screening tests (see H.R. 243) [6JA]
- Medicare: prostate cancer screening tests (see H.R. 244) [6JA]
- National Home Care Week: designate (see H.J. Res. 139) [9MR]
- National Mammography Day: designate (see H.J. Res. 265) [23SE]
- Public Health Service: provide for the development or expansion of research centers on women's midlife health (see H.R. 2842) [3AU]
- Taxation: research credit (see H.R. 844) [4FE]
- Women: establish a coordinated strategy of health promotion and disease prevention (see H.R. 3119) [22SE]
- establish a program for postreproductive health care (see H.R. 1492) [25MR]
- LOBBYISTS**
Bills and resolutions
- Congress: categorize payments from lobbyists to Members of Congress as bribery under Federal criminal law (see H.R. 211) [6JA]
- Members of Congress: increase period in which former Members may not engage in certain lobbying activities (see H.R. 2267) [26MY]
- Political action committees: ban activities in Federal elections (see H.R. 3275) [13OC]
- LOCAL GOVERNMENT** *related term(s)* **FEDERAL AID PROGRAMS**
Bills and resolutions
- Census: correction of undercounts relative to natural disasters (see H.R. 534) [21JA]
- Colleges and universities: cooperation with business in technology development programs for local communities (see H.R. 1850) [26AP]
- Courts: use of Social Security numbers for jury selection (see H.R. 1180) [2MR]
- Crime: Federal, state, and local programs for the investigation, reporting, and prevention of bias crimes (see H.R. 1437) [23MR]
- Dept. of Defense: use of an independent site manager in conjunction with local officials relative to installation closures and realignments (see H.R. 2719) [23JY]
- Dept. of Justice Assets Forfeiture Fund: payment of property taxes on forfeited real property (see H.R. 2361) [9JN]
- Drunken driving: formula grants relative to prosecution of persons driving while intoxicated (see H.R. 1385) [17MR]
- Economy: inclusion of expenditures for State and local governments in economic recovery programs (see H. Con. Res. 55) [25FE]
- Federal aid programs: prohibit community development grants to localities that fail to enforce laws that protect abortion rights (see H.R. 519) [21JA]
- Federal employees: agreements with local governments relative to certain tax withholdings (see H.R. 604) [26JA]
- Federal-State relations: constitutional amendment relative to unfunded Federal mandates (see H.J. Res. 282) [26OC]
- funding for Federal mandates imposed on State and local governments (see H.R. 3429) [3NO]
- reduce State and local costs due to unfunded Federal mandates (see H.R. 369, 410) [6JA]
- rescission of unfunded Federal mandates (see H. Con. Res. 51) [24FE]
- Government sponsored enterprises: State and local taxation and report of the impact of such entities on the District of Columbia (see H.R. 3696) [22NO]
- Hazardous substances: non-dischargeable claims of governmental units relative to abatement costs (see H.R. 1270) [9MR]
- Law enforcement: loans for equipment purchases for use in enforcement of alcohol-related traffic laws (see H.R. 1744) [20AP]
- Law enforcement officers: prohibitions against assaulting certain Federal, State, and local officials (see H.R. 715) [2FE]
- Libraries: assistance to local public libraries to purchase books and other materials and resources (see H.R. 2256) [25MY]
- Political campaigns: constitutional amendment on expenditure limits relative to congressional, Presidential, State, and local elections (see H.J. Res. 223) [30JN]
- Prisons: establish military-style boot camp prisons (see H.R. 1203, 3258) [3MR] [12OC]
- Public housing: payments in lieu of State and local taxes (see H.R. 2653) [15JY]
- Refuse disposal: regulations relative to municipal solid waste landfills (see H.R. 2189) [19MY]
- Securities: issuance of zero-coupon municipal bonds relative to early redemption (see H.R. 2102) [12MY]
- Selective Service System: terminate the registration requirement and activities of certain local boards and agencies (see H.R. 3634) [22NO]
- Taxation: Federal taxes on State and local government bonds (see H. Res. 14) [5JA]
- treatment of foreign source income relative to deductions for State, local, and franchise income taxes (see H.R. 1410) [18MR]
- Reports filed*
- Age Discrimination Laws Relative to State and Local Firefighters, Law Enforcement Officers, and Incumbent Elected Judges: Committee on Education and Labor (House) (H.R. 2722) (H. Rept. 103–314) [1NO]
- Atlantic Coastal Fisheries Cooperative Management Act: Committee on Merchant Marine and Fisheries (House) (H.R. 2134) (H. Rept. 103–202) [2AU]
- Formula Grants Relative To Prosecution of Persons Driving While Intoxicated: Committee on the Judiciary (House) (H.R. 1385) (H. Rept. 103–245) [21SE]
- Grants To Improve Quality and Availability of DNA Records and To Establish DNA Identification Index: Committee on the Judiciary (House) (H.R. 829) (H. Rept. 103–45) [29MR]
- State and Local Prison Substance Abuse Treatment Programs: Committee on the Judiciary (House) (H.R. 3354) (H. Rept. 103–322) [3NO]
- LONG, JILL L.** (*a Representative from Indiana*)
Bills and resolutions introduced by
- Budget: exclude the unemployment trust fund (see H.R. 3409) [28OC]
- Computers: education program for certain students (see H.R. 1902) [28AP]
- Food Stamp Act: amend relative to quality control (see H.R. 1195) [3MR]
- J. Edward Roush Lake, IN: designate (see H.R. 3253) [7OC]
- Members of Congress: limit acceptance of gifts, meals, and travel (see H.R. 2735) [26JY]
- Water pollution: assistance to economically distressed rural communities (see H.R. 1980) [5MY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- LOS ALAMOS COUNTY, NM**
Bills and resolutions
- Federal employees: relief of certain former employees whose firefighting functions were transferred from the Dept. of Energy to Los Alamos County, NM (see H.R. 3441) [3NO]
- LOUISIANA**
Bills and resolutions
- Collins, Robert F.: impeachment (see H. Res. 174, 176) [19MY]
- Hurricanes: assistance levels for States whose tourism promotion needs have increased due to Andrew or Iniki (see H.R. 990) [18FE]
- waive certain limitations on Federal relief efforts for damage caused by Andrew, Iniki, and Typhoon Omar (see H.R. 988) [18FE]
- LOWEY, NITA M.** (*a Representative from New York*)
Appointments
- Conferee: H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
- H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
- Bills and resolutions introduced by*
- Child care: public-private partnerships (see H.R. 1196) [3MR]
- Children and youth: job training for youths convicted of nonviolent offenses (see H.R. 1760) [21AP]
- Education: establish support services for at-risk youth (see H.R. 520) [21JA]
- Federal aid programs: prohibit community development grants to localities that fail to enforce laws that protect abortion rights (see H.R. 519) [21JA]
- Firearms: strengthen reporting requirements and licensing procedures for dealers (see H.R. 3337) [21OC]
- Hunting and trapping: prohibit steel jaw leghold traps (see H.R. 3526) [17NO]
- Medical education: women's health conditions (see H.R. 3257) [12OC]
- Prisons: establish military-style boot camp prisons (see H.R. 3258) [12OC]
- Taxation: mortgage revenue bonds (see H.R. 683) [27JA]
- treatment of tenant-stockholders in cooperative housing corporations (see H.R. 1418) [18MR]
- Water pollution: State estuary conservation and management plans (see H.R. 1720) [19AP]
- LUBBOCK, TX**
Reports filed
- George H. Mahon Federal Building and U.S. Courthouse: Committee on Public Works and Transportation (House) (H.R. 2532) (H. Rept. 103–228) [9SE]

LUMBEE TRIBE OF CHERAW INDIANS*Bills and resolutions*

Recognition (see H.R. 334) [6JA]

LUMBER INDUSTRY *related term(s)* **FORESTS; WOOD**
Bills and resolutions

Foreign trade: prohibit export of unprocessed timber and wood chips to any country not providing reciprocal access to finished wood products (see H.R. 432) [6JA]

Taxation: incentives for domestic timber production and manufacturing (see H.R. 1997) [5MY]

—treatment of old-growth redwood timber cutting (see H.R. 1422) [18MR]

LUPUS *see* **DISEASES****MACEDONIA***Bills and resolutions*

Yugoslavia: authorization requirements for U.S. military intervention in Bosnia and Herzegovina and Macedonia (see H.J. Res. 250) [5AU]

—U.S. military intervention in Macedonia (see H. Con. Res. 120) [13JY]

MACHTLEY, RONALD K. (*a Representative from Rhode Island*)*Appointments*

Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Brandaris (vessel): certificate of documentation (see H.R. 2409) [14JN]

Consumers: content of credit report information (see H.R. 1197) [3MR]

Contracts: efficiency of Government procurement (see H.R. 2454) [17JN]

Federal employees: interim geographic pay increase for certain individuals (see H.R. 984) [18FE]

Foreign countries: designate Portugal, Ireland, and Greece under the visa waiver program (see H.R. 3348) [22OC]

Health: emphasis of disease prevention and healthy lifestyles within a national health care plan (see H. Con. Res. 21) [25JA]

Housing: mortgage revenue bond and low-income housing tax credit programs (see H. Con. Res. 36) [4FE]

Mariner (vessel): certificate of documentation (see H.R. 2410) [14JN]

Medicare: mental health services for nursing home residents (see H.R. 726) [2FE]

Merchant marine industry: increase excise tax on the transportation of passengers (see H.R. 3361) [26OC]

Native Americans: gaming on Indian lands (see H.R. 1261, 1953) [9MR] [3MY]

Northern Light (vessel): certificate of documentation (see H.R. 2410) [14JN]

Pharmaceuticals: prices (see H.R. 1158) [1MR]

Small business: payment and prepayment of debentures issued by State and local development companies (see H.R. 2130) [17MY]

—promote lending to small business concerns in States with declining numbers of federally insured financial institutions (see H.R. 1788) [21AP]

Social Security: development of health care centers for medically underserved populations (see H.R. 725) [2FE]

Tariff: carding and spinning machines (see H.R. 2083) [11MY]

—decorative lace-braiding machines (see H.R. 2069) [11MY]

—narrow fabric weaving machines (see H.R. 2068) [11MY]

—stuffed dolls and toy figures (see H.R. 2505) [23JN]

Taxation: incentives for the conversion of the defense industry to commercial endeavors (see H.R. 2453) [17JN]

—treatment of small employers relative to health promotion and disease prevention programs (see H.R. 2597) [1JY]

Trade Act: extend and improve adjustment assistance program for firms (see H.R. 2598) [1JY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

MACOMB COUNTY, MI*Bills and resolutions*

Berz-Macomb Airport: prevent Federal funding (see H.R. 1550) [31MR]

MAGAZINES *see* **PUBLICATIONS****MAHON, GEORGE H.** (*a former Representative from Texas*)*Reports filed*

George H. Mahon Federal Building and U.S. Court-house: Committee on Public Works and Transportation (House) (H.R. 2532) (H. Rept. 103-228) [9SE]

MALONEY, CAROLYN B. (*a Representative from New York*)*Bills and resolutions introduced by*

Children and youth: placement of foster children (see H.R. 3462) [8NO]

—placement of foster children in permanent kinship care arrangements (see H.R. 3463) [8NO]

—State administration of child welfare services (see H.R. 3461) [8NO]

Commercial banks: allow interstate banking through acquisition of existing banks (see H.R. 3129) [23SE]

Contracts: prohibit reimbursement of defense contractors for certain environmental response costs (see H.R. 3477) [9NO]

Cyprus: U.N. efforts (see H. Con. Res. 186) [21NO]

Dept. of Defense: eliminate promotion of civilian marksmanship (see H.R. 3128) [23SE]

Financial institutions: underwriting of municipal revenue bonds by national banks (see H.R. 1574) [31MR]

Housing: prohibit regulations in federally assisted rental housing restricting elderly residents from owning pets (see H.R. 2145) [18MY]

Medicaid: improve the Federal medical assistance percentage (see H.R. 3659) [22NO]

National Board for the Promotion of Rifle Practice: abolish (see H.R. 3128) [23SE]

Public lands: designate certain as wilderness, wild and scenic rivers, national park and preserve study areas, wild land recovery areas, and biological connecting corridors (see H.R. 2638) [14JY]

Social Security: permit chronically ill parents to name standby guardians (see H.R. 1354) [16MR]

Taxation: deduction for Social Security taxes imposed on wages paid for dependent care services in the home (see H.R. 1575) [31MR]

—dependent care expenses (see H.R. 1903) [28AP]

—retroactive increases in individual income tax rates (see H.R. 2968) [6AU]

Veterans: housing benefits for residential cooperative apartments (see H.R. 3308) [19OC]

Weapons: prohibit arms sales to countries that are participating in the boycott of Israel (see H.R. 1407) [18MR]

Yugoslavia: U.S. military intervention in Macedonia (see H. Con. Res. 122) [15JY]

MANDATORY SPENDING CONTROL COMMISSION*Bills and resolutions*

Establish (see H.R. 3483) [9NO]

MANDIRAN (vessel)*Bills and resolutions*

Certificate of documentation (see H.R. 3544) [18NO]

MANHATTAN, NY *see* **NEW YORK, NY****MANN, DAVID** (*a Representative from Ohio*)*Bills and resolutions introduced by*

Airports: grant application consideration criteria (see H.R. 2337) [8JN]

Civil rights: evidentiary matters relative to establishing an unlawful employment practice based on disparate treatment (see H.R. 2787) [28JY]

German-American Day: designate (see H.J. Res. 168) [30MR]

MANTON, THOMAS J. (*a Representative from New York*)*Appointments*

Conferee: H.R. 2243, FTC appropriations [29SE]

—H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Merchant Marine Academy Board of Visitors [29MR]

Bills and resolutions introduced by

Airline industry: financing and investment in new aircraft (see H.R. 2338) [8JN]

Atlantic Tunas Convention Act: authorize (see H.R. 779) [3FE]

Capital punishment: homicides involving firearms (see H.R. 3478) [9NO]

Capitol Police: status of an existing duty position relative to the House of Representatives (see H. Res. 167) [10MY]

Crime: mandatory minimum sentences for possession of firearms by certain offenders (see H.R. 3537) [18NO]

—mandatory sentences for crimes of violence and fraud against senior citizens (see H.R. 3501) [10NO]

Emergency Medical Services Week: designate (see H.J. Res. 78) [27JA]

Explosives: require taggants to assist in identification (see H.R. 1262) [9MR]

Fishery Conservation and Management Act: authorize (see H.R. 780) [3FE]

Irish-American Heritage Month: designate (see H.J. Res. 246) [3AU]

OPIC: loan guarantees for development projects in Ireland (see H.R. 2969) [6AU]

Tariff: knitting machines and parts (see H.R. 2465) [18JN]

MANZULLO, DONALD A. (*a Representative from Illinois*)*Bills and resolutions introduced by*

Crime: benefit eligibility of chaplains killed in the line of duty (see H.R. 3660) [22NO]

Disasters: State use of certain federally appropriated funds for disaster relief (see H.R. 2711) [22JY]

Export Administration Act: treatment of computers, telecommunications equipment, and semiconductors (see H.R. 3431) [3NO]

House of Representatives: allow Members to utilize volunteers (see H. Res. 113) [3MR]

House Rules: prevent veterans appropriations legislation from making appropriations for other departments or agencies (see H. Res. 154) [21AP]

Social Security: contributions relative to medical care costs for individuals receiving medicaid assistance (see H.R. 684) [27JA]

Tariff: monochrome glass envelopes (see H.R. 932) [17FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

MARGOLIES-MEZVINSKY, MARJORIE (*a Representative from Pennsylvania*)*Bills and resolutions introduced by*

Tariff: amiloride hydrochloride (see H.R. 3178) [29SE]

—diflunisal (see H.R. 3176) [29SE]

—finasteride and finasteride tablets (see H.R. 3174) [29SE]

—l-alanyl-l-proline (see H.R. 3175) [29SE]

—levodopa (see H.R. 3177) [29SE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

MARINE BIOTECHNOLOGY INVESTMENT ACT
Reports filed

Provisions: Committee on Merchant Marine and Fisheries (House) (H.R. 1916) (H. Rept. 103-170) [13JY]

MARINE CORPS *see* **DEPARTMENT OF DEFENSE****MARINE MAMMALS***Bills and resolutions*

Ships and vessels: transfer of certain tuna fishing vessels documented in the U.S. to foreign registry (see H.R. 3599) [20NO]

Taxation: charitable contribution deduction for certain expenses incurred in support of Native Alaskan subsistence whaling (see H.R. 3189) [29SE]

Messages

Norway's Commercial Harvesting of Minke Whales: President Clinton [5OC]

MARINE RESOURCES*Bills and resolutions*

California Central Coast: designate as marine sanctuary (see H.R. 293) [6JA]

Reports filed

Federal Maritime Commission Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 1934) (H. Rept. 103-93) [17MY]
 Marine Biotechnology Investment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1916) (H. Rept. 103-170) [13JY]
 National Strategy To Promote Opportunities Providing Environmentally Sound Technology, Goods, and Services to the Global Market: Committee on Merchant Marine and Fisheries (House) (H.R. 2112) (H. Rept. 103-214) [4AU]

MARINE STAR (vessel)*Bills and resolutions*

Certificate of documentation (see H.R. 3140) [27SE]

MARINER (vessel)*Bills and resolutions*

Certificate of documentation (see H.R. 2410) [14JN]

MARITIME ADMINISTRATION *related term(s)* **DEPARTMENT OF TRANSPORTATION***Bills and resolutions*

Dept. of Transportation: report on maritime policies (see H.R. 1436) [23MR]

Reports filed

Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 1964) (H. Rept. 103-182) [19JY]
 Consideration of H.R. 1964, Maritime Administration Appropriations: Committee on Rules (House) (H. Res. 230) (H. Rept. 103-196) [28JY]

MARITIME INDUSTRY *see* **CARGO TRANSPORTATION****MARKEY, EDWARD J. (a Representative from Massachusetts)***Appointments*

Commission on Security and Cooperation in Europe [13JY]
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Bosnia and Herzegovina: cutoff of natural gas pipeline by Serbia (see H. Con. Res. 183) [19NO]
 Communications: promote a national infrastructure to encourage deployment of advanced services through competition (see H.R. 3636) [22NO]
 Elections: poll closing time and date of Presidential elections (see H.R. 1554) [31MR]
 Foreign trade: assessment of applications by foreign financial and communications services for operation in the U.S. (see H.R. 3565) [19NO]
 Frederick C. Murphy Federal Center, Waltham, MA: designate (see H.R. 2318) [27MY]
 Massachusetts Water Resources Authority: EPA grants (see H.R. 845) [4FE]

National Public Safety Telecommunicators Week: designate (see H.J. Res. 138) [9MR]

National Radon Action Week: designate (see H.J. Res. 242) [28JY]

Political campaigns: participation in debates of Presidential candidates (see H.R. 2003) [5MY]

Radioactive substances: improve and increase radon testing products and services (see H.R. 2448) [17JN]

Recycling: refund value requirement for certain beverage containers, and provide resources for State pollution prevention and recycling programs (see H.R. 1818) [22AP]

Revere Beach: feasibility of inclusion in the National Parks System (see H.R. 1739) [20AP]

Securities: protection of investors in limited partnerships in rollup transactions (see H.R. 617) [26JA]
 —rulemaking authority relative to Government securities (see H.R. 618) [26JA]

—use of investment discretion by national securities exchange members to effect certain transactions (see H.R. 616) [26JA]

Space policy: prohibit outer space advertising (see H.R. 2599) [1JY]

Telecommunications: development of national communications and information infrastructure relative to delivery of social services (see H.R. 2639) [14JY]

Telephones: disclosure of consumer information (see H.R. 3432) [3NO]

Television: require new television sets to have built-in circuitry to allow viewers to block the display of programs rated violent (see H.R. 2888) [5AU]
 Time: extend daylight saving time (see H.R. 1553, 1554) [31MR]

Motions offered by

Securities: operation of the Government securities market (S. 422) [5OC]

MARRIAGE *see* **FAMILIES AND DOMESTIC RELATIONS****MARSHALL, THURGOOD***Bills and resolutions*

Postage and stamps: issuance of a commemorative postage stamp (see H.J. Res. 215) [16JN]
 Supreme Court: transfer the catalogue from the Capitol for funeral services (see H. Con. Res. 23) [26JA]
 Thurgood Marshall College: designate (see H. Res. 284) [26OC]

MARTINEZ, MATTHEW G. (a Representative from California)*Appointments*

Conferee: H.R. 2010, National Service Trust Act [4AU]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Aliens: education assistance eligibility (see H.R. 2738) [26JY]
 Community service: establish a community services empowerment program (see H.R. 818) [4FE]
 Corp. for National Service: establish (see H.R. 2010) [6MY]
 Employment: establish a demonstration program for an employment information network to provide job search services (see H.R. 2891) [5AU]
 —expand job opportunities available for low-income individuals relative to community development corporations (see H.R. 1510) [29MR]
 Federal employees: administrative review of discrimination claims (see H.R. 1111) [24FE]
 —administrative review of employment discrimination claims (see H.R. 2721) [23JY]
 Homeless Assistance Act: reauthorize certain programs (see H.R. 3479) [9NO]
 Immigration: enforcement of antidiscrimination provisions (see H.R. 1292) [10MR]
 Juvenile Justice and Delinquency Prevention Act: technical corrections (see H.R. 3160) [28SE]
 Older Americans Act: technical amendments (see H.R. 3161) [28SE]

MARYLAND*Bills and resolutions*

District of Columbia: retrocession to the State of Maryland (see H.R. 1205) [3MR]
 Federal employees: locality pay for the Pennsylvania-New Jersey-Delaware-Maryland Consolidated Metropolitan Statistical Area (see H.R. 1882) [28AP]

MASSACHUSETTS INSTITUTE OF TECHNOLOGY*Petitions*

Nuclear weapons testing [3MY]

MATHEMATICS *related term(s)* **ENGINEERING; SCIENCE***Bills and resolutions*

Education: quality of instruction in mathematics and science (see H.R. 2724, 2725, 2726) [23JY]

Reports filed

Consideration of H.R. 1804, National Policy for Education Reform: Committee on Rules (House) (H. Res. 274) (H. Rept. 103-288) [12OC]
 National Policy To Improve the Educational System: Committee on Education and Labor (House) (H.R. 1804) (H. Rept. 103-168) [1JY]

MATSUI, ROBERT T. (a Representative from California)*Appointments*

Official Advisers Relating to Trade Agreements [21JA]

Bills and resolutions introduced by

California: acquisition of certain lands by the Dept. of the Interior (see H.R. 2620) [13JY]
 Foreign trade: bilateral trade agreements (see H.R. 1198, 1248) [3MR] [9MR]
 Health: care for pregnant women and children through State-based health plans (see H.R. 727) [2FE]
 Pharmaceuticals: reinstate the excise tax on certain vaccines and extend the Vaccine Injury Compensation Trust Fund (see H.R. 1576) [31MR]

Social Security: disability determination for human immunodeficiency virus (HIV) infection (see H.R. 728) [2FE]

Taxation: capital gains (see H.R. 902) [16FE]
 —contributions to aid construction (see H.R. 846) [4FE]

—treatment of governmental pension plans under the rules governing retirement plans (see H.R. 2023) [6MY]

—treatment of intermodal containers (see H.R. 2024) [6MY]

—treatment of nonprofit organizations' bond issues as similar to governmental bonds (see H.R. 2022) [6MY]

MAZZOLI, ROMANO L. (a Representative from Kentucky)*Appointments*

Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Aliens: asylum and exclusion procedures, and alien smuggling penalties (see H.R. 3363) [26OC]

Elections: campaign ethics reform and contribution limits (see H.R. 781) [3FE]

Firearms: waiting period before purchase of handguns (see H.R. 277) [6JA]

Foreign countries: jurisdiction of U.S. courts in cases involving torture or extrajudicial killings (see H.R. 934) [17FE]

House of Representatives: voluntary spending limits and benefits for election campaigns (see H.R. 275) [6JA]

Immigration: authorize appropriations for the INS, improve enforcement and antimuggling activities, and reform the asylum law (see H.R. 2602) [1JY]

—change laws relative to nationality and naturalization (see H.R. 783) [3FE]

—family status classification of certain spouses of citizens and permanent resident aliens (see H.R. 782) [3FE]

—nonrefoulement and asylum (see H.R. 1679) [2AP]

—strengthen employment sanctions relative to unauthorized aliens (see H.R. 3362) [26OC]

Immigration and Nationality Act: amend (see H.R. 2483) [22JN]

INS: authorizing appropriations (see H.R. 3363) [26OC]

National Safe Place Week: designate (see H.J. Res. 140) [9MR]

Political campaigns: ban activities of political action committees and limit contributions of persons other than multicandidate committees (see H.R. 276) [6JA]

Refugees: authorizing assistance appropriations (see H.R. 2128) [17MY]

Taxation: credit for the cost of installing automatic fire sprinkler systems in certain buildings (see H.R. 2107) [12MY]

—treatment of installation of automatic sprinkler systems in certain buildings (see H.R. 1458) [24MR]

U.N. Convention Against Torture and Other Cruel, Inhumane, or Degrading Treatment or Punishment: implement (see H.R. 933) [17FE]

MCCANDLESS, ALFRED A. (AL) (a Representative from California)*Appointments*

Conferee: H.R. 2010, National Service Trust Act [4AU]

—H.R. 2264, reconciliation of concurrent resolution on the budget [15JY] [20JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

—S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

Armed Forces: assist INS and Customs Service in border patrol (see H.R. 245) [6JA]

Commission to Eliminate Waste in Government: establish (see H.R. 247) [6JA]

Congress: employment laws (see H.R. 246) [6JA]

Credit: accuracy of consumer information maintained by credit reporting agencies (see H.R. 619) [26JA]

Dept. of Defense: use and sale of military medals and decorations (see H.R. 1629) [1AP]

Elections: prohibit campaign contributions by multicandidate political committees controlled by foreign-owned corporations (see H.R. 248) [6JA]

- prohibit contributions by foreign nationals in all U.S. elections (see H.R. 1628) [1AP]
- Foreign trade: foreign treatment of U.S. investment (see H.R. 249) [6JA]
- Immigration and Nationality Act: identification of certain deceased individuals (see H.R. 620) [26JA]
- Law enforcement officers: punishment for fleeing Federal personnel during the execution of their duties (see H.R. 621) [26JA]
- Social Security: earnings test for retirement age individuals (see H.R. 622) [6JA]
- Social Security Administration: establish as an independent agency (see H.R. 623) [26JA]
- Taxation: deduction for health insurance costs of self-employed individuals (see H.R. 264) [6JA]
- employer credit for providing mammography screening for employees (see H.R. 250) [6JA]
- exclusion for employer-provided educational assistance (see H.R. 265) [6JA]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- McCLOSKEY, FRANK (a Representative from Indiana)**
- Appointments*
- Commission on Security and Cooperation in Europe [13JY]
- Parliamentary Assembly [13JY]
- Conferee: H.R. 2010, National Service Trust Act [4AU]
- H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- H.R. 3167, extend emergency unemployment compensation [4NO]
- National Advisory Council on the Public Service [29MR]
- Bills and resolutions introduced by*
- Black Lung Benefits Act: benefit eligibility determination (see H.R. 266) [6JA]
- Bosnia and Herzegovina: delivery of humanitarian assistance (see H. Con. Res. 189) [22NO]
- Dept. of Defense: mailing privileges for essential civilian personnel serving abroad during military operations (see H.R. 576) [26JA]
- revise overseas teacher pay and personnel practices (see H.R. 3499) [10NO]
- Federal employees: temporary employee benefits (see H.R. 2648) [15JY]
- Government: coverage of certain employees under the Federal Employees Retirement System (see H.R. 3452) [4NO]
- Medicare: recipients eligibility for medicaid (see H.R. 1263) [9MR]
- National Flag Celebration Week: designate (see H.J. Res. 154, 179, 286) [16MR] [20AP] [3NO]
- Office of Special Counsel: reauthorize (see H.R. 2970) [6AU]
- Solid waste: prohibit use as incinerator fuel and review disposal methods of certain hazardous substances (see H.R. 1740) [20AP]
- Taxation: recovery of certain military disability severance tax overpayments (see H.R. 2971) [6AU]
- McCOLLUM, BILL (a Representative from Florida)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- S. 714, Thrift Depositor Protection Act [14SE]
- Bills and resolutions introduced by*
- Armed Forces: establish procedures for the adjudication by courts-martial of sentences of capital punishment (see H.R. 267) [6JA]
- Bankruptcy: payment of claims for retiree health insurance (see H.R. 272) [6JA]
- Classified information: disclosure by Federal officers and employees (see H.R. 271) [6JA]
- Correctional institutions: provide for Federal-State partnerships to ensure sufficient prison space for particularly dangerous State offenders (see H.R. 2892) [5AU]
- Crime: civil and criminal forfeitures for certain offenses (see H.R. 270) [6JA]
- national policy to control crime and reform court procedures (see H.R. 2872) [4AU]
- national policy to control crime and reform court procedures (H.R. 2872), consideration (see H. Res. 295) [4NO]
- Endangered species: designate the Florida panther (see H.R. 273) [6JA]
- Financial institutions: clarify due process protections applicable to directors and officers of insured depository institutions (see H.R. 3661) [22NO]
- provide for community development banks (see H.R. 2972) [6AU]
- reduce recordkeeping and reporting requirements (see H.R. 269) [6JA]
- Immigration: improve inspection procedures and exclude for admissions fraud (see H.R. 1355) [16MR]
- prohibition of AIDS infected individuals from entering U.S. (see H.R. 985) [18FE]
- treatment of aliens convicted of aggravated felonies (see H.R. 1459) [24MR]
- Members of Congress: constitutional amendment on terms of office (see H.J. Res. 37, 38) [5JA]
- constitutional amendment on terms of office (H.J. Res. 38), consideration (see H. Res. 257) [27SE]
- Older Americans Month: designate (see H.J. Res. 39) [5JA]
- Resolution Trust Corp.: establish supervisory goodwill buy-back program to reduce losses (see H.R. 268) [6JA]
- Social Security: prorate first month's benefits for applicant who meets entitlement conditions (see H.R. 274) [6JA]
- Motions offered by*
- Crime: alternative methods of punishment for young offenders (H.R. 3351) [19NO]
- Financial institutions: funding for resolution of failed savings associations (H.R. 1340) [14SE]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- MCCRERY, JIM (a Representative from Louisiana)**
- Bills and resolutions introduced by*
- FTC: regulation of State lottery advertising (see H.R. 3241) [7OC]
- Members of Congress: constitutional amendment on terms of office (see H.J. Res. 221) [30NJ]
- Petroleum: delay imposition of taxes on diesel fuel and gasoline (see H.R. 3386) [27OC]
- Russell B. Long Lock and Dam, LA: designate (see H.R. 3589) [20NO]
- Taxation: treatment of contributions to individual investment accounts (see H.R. 3179) [29SE]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- MCCURDY, DAVE (a Representative from Oklahoma)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- Children and youth: promote youth apprenticeship opportunities (see H.R. 1112) [24FE]
- Education: encourage parental participation (see H.R. 2712) [22JY]
- establishment of new public schools (see H.R. 1113) [24FE]
- Military installations: authorize construction (see H.R. 2402) [14JN]
- National commemorative events: establish a commission to advise the President on proposals (see H.R. 624) [26JA]
- MCDADE, JOSEPH M. (a Representative from Pennsylvania)**
- Appointments*
- Board of Regents of the Smithsonian Institution [2FE]
- Conferee: H.R. 2118, making supplemental appropriations [28JN]
- H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
- H.R. 2348, Legislative Branch of Government appropriations [29JY]
- H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- H.R. 2445, energy and water development appropriations [12OC]
- H.R. 2446, Dept. of Defense appropriations for military construction [5OC]
- H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
- H.R. 2492, District of Columbia appropriations [27SE] [20OC]
- H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
- H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
- H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]
- H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]
- H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]
- H.R. 3116, Dept. of Defense appropriations [27OC]
- John F. Kennedy Center for the Performing Arts Board of Trustees [29MR]
- Bills and resolutions introduced by*
- Delaware Water Gap National Recreation Area: collection of a commercial operation fee (see H.R. 1861) [26AP]
- National Rehabilitation Week: designate (see H.J. Res. 86) [2FE]
- Unemployment: making emergency supplemental appropriations (see H.R. 1756) [21AP]
- Motions offered by*
- Appropriations: making continuing (H.J. Res. 281) [21OC]
- making emergency supplemental (H.R. 1335) [18MR]
- supplemental (H.R. 2118) [28JN]
- Dept. of Defense: making appropriations (H.R. 3116) [27OC]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- MCDERMOTT, JIM (a Representative from Washington)**
- Appointments*
- Committee on the District of Columbia (House) (H. Res. 92) [18FE]
- Technology Assessment Board [19AP]
- Bills and resolutions introduced by*
- Child support: establish committee for auditing of State programs (see H.R. 2241) [24MY]
- Civil rights: protection of employees at the Wards Cove Packing Co., from discrimination (see H.R. 1172) [2MR]
- Committee on Standards of Official Conduct (House): expenses for investigations and studies (see H. Res. 76) [4FE]
- Crime: training for health care providers, public education programs, and research relative to sexual and domestic violence (see H.R. 1829) [22AP]
- Filipino-American History Month: designate (see H.J. Res. 141) [9MR]
- Foreign aid: assistance to improve the health of women and children in developing countries (see H.R. 1935) [29AP]
- Foreign policy: Asia Pacific Economic Cooperation organization (see H. Con. Res. 113) [22JN]
- Health: national policy to provide health care and reform insurance procedures (see H.R. 1200) [3MR]
- Tariff: crude feathers and down (see H.R. 1741) [20AP]
- Taxation: clarify deductibility of conservation expenditures by electric and gas utilities (see H.R. 784) [3FE]
- incentives to encourage energy efficiency and the production of renewable energy (see H.R. 2026) [6MY]
- treatment of associations resulting from mergers of certain farm credit associations (see H.R. 2025) [6MY]

- treatment of distributions made by Alaskan Native corporations (see H.R. 1789) [21AP]
- treatment of farm credit association mergers (see H.R. 1460) [24MR]
- treatment of Indian tribal governments (see H.R. 1790) [21AP]
- Rules**
- Committee on Standards of Official Conduct (House) [11MR]
- MCHALE, PAUL (a Representative from Pennsylvania)**
- Bills and resolutions introduced by*
- Crime: protect victims' rights (see H.R. 3120) [22SE]
- National Walking Week: designate (see H.J. Res. 276) [12OC]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- MCHUGH, JOHN M. (a Representative from New York)**
- Bills and resolutions introduced by*
- Defense Base Closure and Realignment Commission: require hearing testimony be given under oath (see H.R. 2131) [17MY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- MCINNIS, SCOTT (a Representative from Colorado)**
- Bills and resolutions introduced by*
- Colorado: land exchanges (see H.R. 1199) [3MR]
- Gunnison National Monument: designate Black Canyon as national park and conservation area (see H.R. 1356) [16MR]
- Gunnison River: designate as a component of the Wild and Scenic River System (see H.R. 1356) [16MR]
- Tariff: continuous oxidized polyacrylonitrile fiber tow (see H.R. 3104) [21SE]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- MCKEON, HOWARD "BUCK" (a Representative from California)**
- Bills and resolutions introduced by*
- Executive departments: require use of recycled paper (see H.R. 2319) [27MY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- MCKINNEY, CYNTHIA A. (a Representative from Georgia)**
- Bills and resolutions introduced by*
- Aristide, Jean-Bertrand: U.S. support for return to Haiti and reestablishment as President (see H. Con. Res. 149) [22SE]
- Haiti: U.S. interdiction of ships and vessels (see H. Con. Res. 182) [17NO]
- Military assistance: prohibit to governments that are undemocratic, engaged in armed aggression, or in violation of human rights or arms control standards (see H.R. 3538) [18NO]
- McMILLAN, J. ALEX (a Representative from North Carolina)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
- Budget: establish categorical spending targets and sequestration against those targets to balance the Federal budget (see H.R. 2172) [19MY]
- Health: antitrust exemptions for joint ventures by providers of health care services (see H.R. 2640) [14JY]
- Insurance: medical injury compensation reform for certain health care services (see H.R. 1989) [5MY]
- States: control of municipal waste (see H.R. 1357) [16MR]
- Tariff: trifluoromethylaniline (see H.R. 1920) [29AP]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- McNULTY, MICHAEL R. (a Representative from New York)**
- Bills and resolutions introduced by*
- Brunner, Alois: extradition from Syria for Nazi war crimes (see H. Res. 55) [27JA]
- Health care professionals: State licensing of nonresident dental professionals (see H.R. 729) [2FE]
- National School Attendance Month: designate (see H.J. Res. 87) [2FE]
- Presidents of the U.S.: repeal 22d amendment to the Constitution relative to term restrictions (see H.J. Res. 107) [16FE]
- Raye, Martha: award the Presidential Medal of Freedom (see H. Con. Res. 30) [27JA]
- "Yankee Doodle": recognize Richard Shuckberg as primary author and Rensselaer, NY, as official home (see H. Con. Res. 89) [28AP]
- MEDALS see AWARDS, MEDALS, PRIZES**
- MEEHAN, MARTIN T. (a Representative from Massachusetts)**
- Bills and resolutions introduced by*
- Congressional employees: disclosure in reports of information relative to travel financed by persons with interest in pending legislation (see H.R. 3662) [22NO]
- Elections: campaign ethics reform and contribution limits (see H.R. 3566) [19NO]
- Tariff: cardiolite (see H.R. 3388) [27OC]
- neurolite (see H.R. 3387) [27OC]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- MEEK, CARRIE P. (a Representative from Florida)**
- Appointments*
- Conferee: H.R. 2445, energy and water development appropriations [12OC]
- H.R. 2446, Dept. of Defense appropriations for military construction [5OC]
- Bills and resolutions introduced by*
- Dept. of Justice Assets Forfeiture Fund: payment of property taxes on forfeited real property (see H.R. 2361) [9JN]
- Haiti: adjustment of status of certain immigrants (see H.R. 986) [18FE]
- immigration status for certain children (see H.R. 3364) [26OC]
- Homestead Air Force Base, FL: designate vicinity as an enterprise zone (see H.R. 2030) [6MY]
- making appropriations for a community adjustment and economic diversification program (see H.R. 2028, 2029) [6MY]
- Hurricanes: Federal relief efforts for damage caused by Andrew (see H.R. 2027) [6MY]
- National Institute of Arthritis and Musculoskeletal and Skin Diseases: expand activities relative to lupus (see H.R. 2420) [15JN]
- Refugees: involuntary return of refugees outside the U.S., and designate Haiti under temporary protected status (see H.R. 3663) [22NO]
- Social Security: State SSI income and resource standard applications relative to medicaid eligibility (see H.R. 2675) [20JY]
- SSI: reform program (see H.R. 2676) [20JY]
- Taxation: simplify the application of employment taxes in the case of domestic services (see H.R. 1114) [24FE]
- treatment of possession and licensing of certain firearms relative to medical care for gunshot victims (see H.R. 2276) [26MY]
- MEMBERS OF CONGRESS related term(s) CONGRESS; HOUSE OF REPRESENTATIVES; SENATE; VOTES IN HOUSE**
- Appointments*
- Committee for the Funeral of Paul B. Henry [2AU]
- Committee to notify President of assembly of Congress [5JA]
- Bills and resolutions*
- Benefits: treatment of retirement (see H.R. 3056) [13SE]
- Castle, Representative: election to the Committee on Education and Labor (House) (see H. Res. 267) [4OC]
- Committee on the Budget (House): designate minority membership (see H. Res. 44) [26JA]
- Committees of the House: designate majority membership (see H. Res. 92, 205, 219, 306) [18FE] [23JN] [21JY] [10NO]
- designate minority membership (see H. Res. 185) [26MY]
- Congress: application of laws relative to part-time career employees, fair labor standards, and occupational safety and health (see H.R. 165) [6JA]
- categorize payments from lobbyists to Members of Congress as bribery under Federal criminal law (see H.R. 211) [6JA]
- Congressional Record: require payment from House Members' official expense account relative to matter printed in the Extensions of Remarks (see H. Res. 108) [2MR]
- Constitutional amendments: limit congressional terms (see H.J. Res. 298) [19NO]
- national advisory referendum on terms of office (see H.R. 2674) [20JY]
- recall procedures (see H.J. Res. 109) [16FE]
- terms of office (see H.J. Res. 16, 21, 31, 36, 45, 47, 51, 73, 164) [5JA] [26JA] [24MR]
- terms of office (H.J. Res. 38), consideration [27SE]
- Franking privilege: determination of official mail allowance (see H.R. 1169) [2MR]
- Gifts: limit the acceptance of travel and related expenses (see H. Res. 231) [28JY]
- Health: require participation in health care reform package (see H.J. Res. 270; H. Con. Res. 156; H. Res. 255) [23SE] [28SE] [29SE]
- Henry, Paul B.: tribute (see H. Res. 232) [2AU]
- House of Representatives: abolish mail franking privilege and establish postage spending allowance for Members (see H.R. 331) [6JA]
- attendance of Members at inaugural ceremonies of the President and Vice President (see H. Res. 10) [5JA]
- constitutional amendment on terms of office (see H.J. Res. 41) [5JA]
- disclosure of information relative to franked mass mailings and voting records (see H. Res. 297) [4NO]
- enclosure of the galleries with a transparent and substantial material (see H. Res. 46) [26JA]
- limit official mail allowance (see H. Res. 117) [4MR]
- provide for unspent Member allowances be used for deficit reduction or available for small business loans (see H.R. 2213) [20MY]
- reduce official mail allowance, and prohibit use of funds for newsletters (see H.R. 1698) [5AP]
- repeal and prohibit all privileges and gratuities (see H.R. 378) [6JA]
- return unexpended balances of allowances to Treasury for deficit reduction (see H. Res. 136) [18MR]
- use of excess amounts from official allowances of Members for deficit reduction (see H.R. 1945) [29AP]
- voluntary spending limits and benefits for election campaigns (see H.R. 275) [6JA]
- House Rules: amend relative to qualifications for service as a Member (see H. Res. 15) [5JA]
- foreign travel by Members not seeking reelection and their spouses and personal staff (see H. Res. 141) [25MR]
- printing of certain travel by Members in the Congressional Record (see H. Res. 140) [25MR]
- require a minimum of twelve district meetings per year (see H. Res. 296) [4NO]
- Income: congressional, executive, and judicial salaries and pensions (see H.R. 212) [6JA]
- deny pension benefits relative to felony convictions (see H.R. 304) [6JA]
- prohibit automatic income adjustment (see H.R. 391) [6JA]
- prohibit pay increases following a budget deficit in the preceding fiscal year (see H.R. 407) [6JA]
- Lobbyists: increase period in which former Members may not engage in certain lobbying activities (see H.R. 2267) [26MY]
- Montgomery, Representative: election as Speaker pro tempore until September 15, 1993 (see H. Res. 249) [13SE]
- North American Free Trade Agreement: determine pay rates of Members of Congress and the President relative to their counterparts in Mexico (see H.R. 3323) [20OC]

- Office equipment: limit purchases from district offices by departing Members (see H.R. 1026) [22FE]
- Sabo, Representative: election to the Committee on the Budget (see H. Res. 39) [25JA]
- Terms of office (see H. Con. Res. 19) [21JA]
- Motions**
- House of Representatives: privileges (H. Res. 60) [3FE]
- publication of Members signing discharge motions (H. Res. 134) [8SE]
- release of documentation and testimony relative to investigation of House Post Office (H. Res. 222) [22JY]
- Reports filed**
- Dismissal of Election Contest Against Representative Dickey: Committee on House Administration (House) (H. Res. 182) (H. Rept. 103-109) [25MY]
- MENENDEZ, ROBERT (a Representative from New Jersey)**
- Bills and resolutions introduced by**
- Cuba: economic assistance upon government transition (see H.R. 2758) [27JY]
- Ships and vessels: criteria and procedures for issuance of permits authorizing ocean dumping of dredged material (see H.R. 2173) [19MY]
- Water: treatment of privately owned public treatment works (see H.R. 3539) [18NO]
- MENTAL HEALTH**
- Bills and resolutions**
- Crime: prevention of mental illness and substance abuse among victims of sexual assault or family violence (see H.R. 2958) [6AU]
- Disabled: programs and assistance for individuals with developmental disabilities (see H.R. 3505) [10NO]
- Federal employees: protection of whistleblowers from unwarranted psychological or psychiatric evaluations (see H.R. 1039) [23FE]
- Health: standards for employer benefits plans relative to neurobiological disorders (see H.R. 1703) [7AP]
- treatment of mental illness and substance abuse in health care reform programs (see H. Con. Res. 59) [4MR]
- treatment of price controls relative to health care reform programs (see H. Con. Res. 79) [2AP]
- Law enforcement officers: counseling programs for disabled police officers (see H.R. 3011) [6AU]
- Veterans: rehabilitation of chronically mentally ill veterans (see H.R. 3090) [15SE]
- Reports filed**
- Programs and Assistance for Individuals With Developmental Disabilities: Committee on Energy and Commerce (House) (H.R. 3505) (H. Rept. 103-378) [19NO]
- MENTALLY HANDICAPPED see DISABLED**
- MERCHANT MARINE ACADEMY BOARD OF VISITORS**
- Appointments**
- Members [29MR]
- MERCHANT MARINE INDUSTRY related term(s)**
- CARGO TRANSPORTATION; SHIPS AND VESSELS**
- Bills and resolutions**
- Common carriers: increase excise tax on the transportation of passengers (see H.R. 3361) [26OC]
- Documentation: require documents for certain seamen (see H.R. 1373) [16MR]
- Russia: emergency waiver of cargo preference rates relative to bilateral assistance package [22AP]
- Taxation: excise treatment of commercial cargo, and transportation of passengers by water (see H.R. 2380) [10JN]
- Veterans: provide benefits to certain merchant marines serving in combat zones (see H.R. 1415) [18MR]
- Washington: conveyance of certain lighthouses (see H.R. 2262) [25MY]
- Reports filed**
- Consideration of H.R. 2151, Maritime Security Fleet Program: Committee on Rules (House) (H. Res. 289) (H. Rept. 103-311) [28OC]
- Federal Maritime Commission Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 1934) (H. Rept. 103-93) [17MY]
- Maritime Security Fleet Program: Committee on Merchant Marine and Fisheries (H.R. 2151) (H. Rept. 103-251) [22SE]
- Merchant Marine Industry Investment: Committee on Merchant Marine and Fisheries (House) (H.R. 2152) (H. Rept. 103-194) [27JY]
- MERIT SYSTEMS PROTECTION BOARD**
- Bills and resolutions**
- Appropriations: authorizing (see H.R. 2405) [14JN]
- MEXICO, UNITED STATES OF**
- Bills and resolutions**
- Commission for the U.S.-Mexico Border Region: establish (see H. Con. Res. 46) [18FE]
- Ecology and environment: protection of public health, the environment, and water quality along the U.S.-Mexico border (see H.R. 2546) [28JN]
- EPA: establish an office near the Mexican border (see H.R. 3640) [22NO]
- Immigration: separate administration of the Border Patrol and the INS (see H.R. 1030) [23FE]
- North American Free Trade Agreement: determine pay rates of Members of Congress and the President relative to their counterparts in Mexico (see H.R. 3323) [20OC]
- study ability of Mexico to carry out obligations (see H.R. 3260) [12OC]
- U.S.-Mexico border area: pollution cleanup (see H.R. 2928) [6AU]
- Messages**
- North American Free Trade Agreement: President Clinton [4NO]
- Reports filed**
- Consideration of H.R. 3450, North American Free Trade Agreement: Committee on Rules (House) (H. Res. 311) (H. Rept. 103-369) [16NO]
- North American Free Trade Agreement: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Energy and Commerce (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Government Operations (House) (H. Rept. 103-407) [22NO]
- Committee on Ways and Means (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- MEYERS, JAN (a Representative from Kansas)**
- Appointments**
- Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by**
- AFDC: establish block grants under State control (see H.R. 1293) [10MR]
- Commonwealth of Independent States: reimbursement of economic and development assistance (see H.R. 2381) [10JN]
- Crime: create remedies for child victims of sexual exploitation (see H.R. 2174) [19MY]
- National parks: concessions policies (see H.R. 1493) [25MR]
- Persian Gulf Conflict: awarding of Southwest Asia Service Medal to combat soldiers (see H.R. 2551) [29JN]
- SBA: designate the Administrator a member of the Cabinet (see H.R. 625) [26JA]
- general business guaranteed loans program appropriations (see H.R. 1936) [29AP]
- Small business: protect and promote (see H.R. 1057) [23FE]
- Taxation: trustee-to-trustee transfers of eligible rollover distributions (see H.R. 94) [5JA]
- U.S. Trade Representative: establish position of Assistant U.S. Trade Representative for Small Business (see H. Con. Res. 184) [19NO]
- White House Conference on Small Business Authorization Act: extend time for conducting State and national conferences (see H.R. 2421) [15JN]
- Motions offered by**
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- MFUME, KWEISI (a Representative from Maryland)**
- Appointments**
- Committee on Economics (Joint) [27JA]
- Official objectors for Private Calendar [2AU]
- U.S. Naval Academy: Board of Visitors [13JY]
- Bills and resolutions introduced by**
- Crime: ban possession or transfer of assault weapons (see H.R. 1706) [7AP]
- penalties for stalking (see H.R. 1461) [24MR]
- Housing: development of abandoned and underutilized land in distressed communities (see H.R. 2070) [11MY]
- Minority Business Development Administration: establish (see H.R. 278) [6JA]
- Motor vehicles: require rate setting information for automobile insurance (see H.R. 279) [6JA]
- Small business: investment incentives for disadvantaged individuals (see H.R. 1680) [2AP]
- Taxation: treatment of homes relative to business uses (see H.R. 687) [27JA]
- MIAMI, FL**
- Bills and resolutions**
- Hurricanes: Federal relief efforts for damage caused by Andrew (see H.R. 2027) [6MY]
- waive certain limitations on Federal relief efforts for damage caused by Andrew, Iniki, and Typhoon Omar (see H.R. 988) [18FE]
- MICA, JOHN L. (a Representative from Florida)**
- Bills and resolutions introduced by**
- Armed Forces: withdraw forces in Somalia (see H. Res. 239) [4AU]
- Dept. of International Trade: establish (see H.R. 2973) [6AU]
- Foreign countries: adoption and enforcement of environmental pollution control standards (see H.R. 1830; H. Con. Res. 86) [22AP]
- Refugees: making supplemental appropriations for impact assistance for Florida, Massachusetts, and New York (see H.R. 2466) [18JN]
- Motions offered by**
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- MICHEL, ROBERT H. (a Representative from Illinois)**
- Appointments**
- Committee on Inaugural Ceremonies (Joint) [5JA]
- Committee on the Organization of Congress (Joint) [2FE]
- Committee To Escort the President (Joint) [17FE]
- House Office Building Commission [5JA]
- National Commission To Ensure a Strong Competitive Airline Industry [3MY]
- Official objectors for Private Calendar [2AU]
- Bills and resolutions introduced by**
- Appropriations: line-item veto (see H.R. 493) [20JA]
- line-item veto (H.R. 1578), corrections in enrollment (see H. Con. Res. 92) [4MY]
- Budget: constitutional amendment to require balanced (see H.J. Res. 2) [5JA]
- Castle, Representative: election to the Committee on Education and Labor (House) (see H. Res. 267) [4OC]
- Committee on Standards of Official Conduct (House): election of Representative Schiff (see H. Res. 68) [4FE]
- Committee on the Budget (House): designate minority membership (see H. Res. 44) [26JA]
- Committees of the House: designate minority membership (see H. Res. 91, 185, 187) [18FE] [26MY] [27MY]
- Elections: encourage increased voter registration (see H.R. 102) [5JA]
- Government: establish efficiency reserve accounts and apportion certain salaries and expenses (see H.R. 2415) [15JN]
- Health: national policy to provide health care and reform insurance procedures (see H.R. 101, 3080) [5JA] [15SE]
- House of Representatives: designate minority employees (see H. Res. 6) [5JA]
- designation of certain minority employees (see H. Res. 292) [2NO]
- limit campaign contributions from persons other than local individual residents (see H.R. 103) [5JA]
- release of documentation and testimony relative to investigation of House Post Office (see H. Res. 222) [21JY]
- House Rules: amend relative to reforming the committee system and the legislative process (see H. Res. 36) [21JA]
- Political action committees: Federal election activities (see H.R. 3470) [8NO]

- Public welfare programs: reform (see H.R. 3500) [10NO]
- Taxation: investment in small businesses (see H.R. 104) [5JA]
- Unemployment: making supplemental appropriations for unemployment trust fund (see H.R. 1742) [20AP]
- VOA: tribute (see H. Res. 189) [8JN]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia and U.S. Territories (H. Res. 5) [5JA]
- MICHIGAN**
- Appointments*
- Committee for the Funeral of Paul B. Henry [2AU]
- Bills and resolutions*
- Berz-Macomb Airport: prevent Federal funding (see H.R. 1550) [31MR]
- Henry, Paul B.: tribute (see H. Res. 232) [2AU]
- MIDDLE EAST**
- Bills and resolutions*
- Foreign trade: most-favored-nation status of countries participating in the boycott of Israel (see H.R. 347) [6JA]
- Iraq: removal of Saddam Hussein prior to lifting of economic sanctions (see H. Con. Res. 83) [21AP]
- Israel: repeal of U.N. resolution condemning the attack on an Iraqi nuclear reactor (see H. Con. Res. 9) [5JA]
- secondary boycott by Arab countries (see H.R. 346) [6JA]
- Weapons: prohibit arms sales to countries that are participating in the boycott of Israel (see H.R. 1407) [18MR]
- Messages*
- National Emergency With Respect To Iran: President Clinton [17MY]
- National Emergency With Respect to Iraq: President Clinton [20JY] [2AU]
- Reports filed*
- Adjudication of Claims Against Iraq: Committee on Foreign Affairs (House) (H.R. 3221) (H. Rept. 103-396) [20NO]
- MIDDLE EAST PEACE FACILITATION ACT**
- Reports filed*
- Provisions: Committee on Foreign Affairs (House) (S. 1487) (H. Rept. 103-283) [12OC]
- MIGRANT WORKERS** *see* **AGRICULTURE**
- MIGRATORY BIRD CONSERVATION COMMISSION**
- Appointments*
- Members [29MR]
- MILITARY ASSISTANCE** *see* **FOREIGN AID**
- MILLER, DAN (a Representative from Florida)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- MILLER, GEORGE (a Representative from California)**
- Appointments*
- Conferee: H.R. 1268, Indian Tribal Justice Act [28SE]
- H.R. 2010, National Service Trust Act [4AU]
- H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- Committee on Natural Resources (House): expenses for investigations and studies (see H. Res. 77) [4FE]
- Dairy companies: eligibility for Federal contracts for procurement of milk products relative to antitrust violations (see H.R. 3242) [7OC]
- Education: establish an optional universal school lunch and breakfast program (see H.R. 11) [5JA]
- school lunch requirements relative to provision of specific types of fluid milk (see H.R. 280) [6JA]
- Employment: require employers to post and to provide information on sexual harassment (see H.R. 2829) [2AU]
- Income: index minimum wage rate to Social Security benefits cost-of-living index (see H.R. 281) [6JA]
- Legislative branch of the Government: dependent care assistance benefits (see H.R. 282) [6JA]
- Migrant and Seasonal Agricultural Worker Protection Act: apply to all agricultural workers (see H.R. 1173) [2MR]
- National Writing Project: reauthorize (see H.R. 521) [21JA]
- Native Americans: repair and rehabilitation of schools (see H.R. 2277) [26MY]
- Public buildings: prohibit new schools in certain electromagnetic field areas (see H.R. 1494) [25MR]
- Puerto Rico: prevent unemployment and community disruption relative to runaway plant subsidization (see H.R. 1630) [1AP]
- Rivers, Ruben: waive time limitation for awarding Medal of Honor posthumously (see H.R. 1681) [2AP]
- Schools: State gun control programs relative to eligibility for Federal assistance (see H.R. 987) [18FE]
- Yugoslavia: war-crime rape in Bosnia and Herzegovina (see H. Res. 32) [7JA]
- Reports by conference committees*
- Indian Tribal Justice Act (H.R. 1268) [19NO]
- Reports filed*
- Acquisition of Certain Lands in California by the Dept. of the Interior: Committee on Natural Resources (House) (H.R. 2620) (H. Rept. 103-362) [15NO]
- Addition of Truman Farm Home to Harry S Truman National Historic Site: Committee on Natural Resources (House) (H.R. 486) (H. Rept. 103-399) [20NO]
- Adjust Boundaries of the South Dakota Portion of the Sioux Ranger District of Custer National Forest: Committee on Natural Resources (House) (H.R. 720) (H. Rept. 103-40) [23MR]
- American Indian Agricultural Resource Management Act: Committee on Natural Resources (House) (H.R. 1425) (H. Rept. 103-367) [16NO]
- Big Thicket National Preserve Addition Act: Committee on Natural Resources (House) (S. 80) (H. Rept. 103-142) [21JN]
- Black Revolutionary War Patriots Foundation Memorial Authorization Extension: Committee on Natural Resources (House) (H.R. 2947) (H. Rept. 103-400) [20NO]
- BLM Appropriations: Committee on Natural Resources (House) (H.R. 2530) (H. Rept. 103-171) [13JY]
- Cameron Parish, LA, Land Conveyance: Committee on Natural Resources (House) (S. 433) (H. Rept. 103-365) [15NO]
- Compensation to Property Owners for Certain Lands Relinquished to U.S.: Committee on Natural Resources (House) (H.R. 765) (H. Rept. 103-81) [6MY]
- Conservation, Management, or Study of Certain Rivers, Parks, Trails, and Historic Sites: Committee on Natural Resources (House) (H.R. 3252) (H. Rept. 103-332) [8NO]
- Consolidation of the Gallatin Range in Yellowstone National Park: Committee on Interior and Insular Affairs (House) (H.R. 873) (H. Rept. 103-82) [6MY]
- Conveyance of Lands To Certain Individuals in Butte County, CA: Committee on Natural Resources (House) (H.R. 457) (H. Rept. 103-331) [8NO]
- Designating Certain Segments of Red River as Components of National Wild and Scenic Rivers System: Committee on Natural Resources (House) (H.R. 914) (H. Rept. 103-281) [12OC]
- Designating Segment of Hog Island, AK, as Arkansas Beach: Committee on Natural Resources (House) (S.J. Res. 78) (H. Rept. 103-294) [15OC]
- Designating Segment of Maurice River as Component of Wild and Scenic Rivers System: Committee on Natural Resources (House) (H.R. 2650) (H. Rept. 103-282) [12OC]
- Designation of Certain Colorado Lands as Components of the National Wilderness Preservation System: Committee on Natural Resources (House) (H.R. 631) (H. Rept. 103-181) [19JY]
- El Camino Real de Tierra Adentro Study: Committee on Natural Resources (House) (S. 836) (H. Rept. 103-326) [4NO]
- El Camino Real Para Los Texas Study: Committee on Natural Resources (House) (S. 983) (H. Rept. 103-327) [4NO]
- Establish Biological Survey in the Dept. of the Interior: Committee on Natural Resources (House) (H.R. 1845) (H. Rept. 103-193) [9SE]
- Establishing Jemez National Recreation Area: Committee on Natural Resources (House) (H.R. 38) (H. Rept. 103-58) [20AP]
- Establishing Spring Mountains National Recreation Area: Committee on Natural Resources (House) (H.R. 63) (H. Rept. 103-59) [20AP]
- Federal Benefits, Services, and Assistance for the Pascua Yaqui Indians: Committee on Natural Resources (House) (H.R. 734) (H. Rept. 103-204) [2AU]
- George Washington Birthplace National Monument Boundary Revision: Committee on Natural Resources (House) (S. 326) (H. Rept. 103-55) [19AP]
- Government Reform and Savings Act: Committee on Natural Resources (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
- Guam Land Transfer: Committee on Natural Resources (House) (H.R. 2144) (H. Rept. 103-391) [20NO]
- Historic Preservation at Historically Black Colleges Appropriations: Committee on Natural Resources (House) (H.R. 2921) (H. Rept. 103-398) [20NO]
- Hot Springs National Park Boundary Modification: Committee on Natural Resources (House) (H.R. 1347) (H. Rept. 103-144) [21JN]
- Idaho Land Exchanges: Committee on Interior and Insular Affairs (House) (H.R. 235) (H. Rept. 103-42) [29MR]
- Identification and Protection of Significant Geothermal Areas in Yellowstone National Park: Committee on Natural Resources (House) (H.R. 1137) (H. Rept. 103-364) [15NO]
- Indian Tribal Justice Act: committee of conference (H.R. 1268) (H. Rept. 103-383) [19NO]
- Committee on Natural Resources (House) (H.R. 1268) (H. Rept. 103-205) [2AU]
- Interim Leasing Authority of the Presidio Military Facility of the Golden Gate National Recreation Area: Committee on Natural Resources (House) (H.R. 3286) (H. Rept. 103-363) [15NO]
- Lumbee Tribe of Cheraw Indians Recognition: Committee on Natural Resources (H.R. 334) (H. Rept. 103-290) [14OC]
- National Park Service Boundary Adjustments and Certain Authorities and Programs Changes: Committee on Natural Resources (House) (H.R. 1305) (H. Rept. 103-178) [15JY]
- Protecting Bodie Bowl Area in California: Committee on Natural Resources (House) (H.R. 240) (H. Rept. 103-87) [11MY]
- Protecting Lechuguilla Cave and Other Resources in Carlsbad Caverns National Park: Committee on Natural Resources (House) (H.R. 698) (H. Rept. 103-86) [11MY]
- Quinebaug and Shetucket Rivers Valley National Heritage Corridor: Committee on Natural Resources (House) (H.R. 1348) (H. Rept. 103-233) [9SE]
- Railroad Right-of-Way Conveyance Validation Act: Committee on Natural Resources (House) (H.R. 1183) (H. Rept. 103-143) [21JN]
- Rehabilitation of Historic Structures Within Sandy Hook Unit of Gateway National Recreation Area: Committee on Natural Resources (House) (S. 328) (H. Rept. 103-54) [19AP]
- Requirements Applicable to Locatable Minerals on Public Domain Lands: Committee on Natural Resources (House) (H.R. 332) (H. Rept. 103-338) [9NO]
- Reservation of Certain Public Lands and Minerals in Colorado for Military Use: Committee on Natural Resources (House) (H.R. 194) (H. Rept. 103-56) [19AP]
- Settlement of Land Claims and Federal Trust Relationship With the Catawba Tribe of South Carolina: Committee on Natural Resources (House) (H.R. 2399) (H. Rept. 103-257) [28SE]
- Snake River Birds of Prey National Conservation Area: Committee on Natural Resources (House) (H.R. 236) (H. Rept. 103-80) [6MY]

- Stock Raising Homestead Act Amendment Regarding Subsurface Estates: Committee on Natural Resources (House) (H.R. 239) (H. Rept. 103-44) [29MR]
- Taos, NM, Land Conveyance: Committee on Natural Resources (House) (H.R. 328) (H. Rept. 103-60) [20AP]
- Transfer of Public Lands in Clear Creek County, CO: Committee on Natural Resources (House) (H.R. 1134) (H. Rept. 103-141) [21JN]
- Utah Schools and Lands Improvements Act: Committee on Natural Resources (House) (S. 184) (H. Rept. 103-207) [2AU]
- War in the Pacific National Historical Park Additional Development: Committee on Natural Resources (House) (H.R. 1944) (H. Rept. 103-145) [21JN]
- Withdrawal of Certain Lands in Coronado National Forest From Mining And Mineral Leasing Laws: Committee on Natural Resources (House) (H.R. 843) (H. Rept. 103-85) [11MY]
- Rules**
Committee on Natural Resources (House) [4FE]
- MINERAL EXPLORATION AND DEVELOPMENT ACT**
- Motions**
Enact (H.R. 322) [18NO]
- MINETA, NORMAN Y. (a Representative from California)**
- Appointments**
Board of Regents of the Smithsonian Institution [2FE]
Conferee: H.R. 2010, National Service Trust Act [4AU]
—H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
—H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by**
Bridges: use of highway bridge replacement and rehabilitation program funds for seismic retrofit (see H.R. 1435) [23MR]
Budget: periodic congressional review of Government programs and budget authority (see H.R. 10) [5JA]
Capitol Building and Grounds: authorize use for events commemorating 200th anniversary of cornerstone laying (see H. Con. Res. 146) [15SE]
CERCLA: requirements of a purchaser of real property relative to qualifying for the innocent landowner defense (see H.R. 1358) [16MR]
Citizenship: children born abroad of female U.S. citizens before May 24, 1934 (see H.R. 283) [6JA]
Committee on Public Works and Transportation (House): expenses for investigations and studies (see H. Res. 78) [4FE]
Conable, Barber B., Jr.: appointment as citizen regent of the Smithsonian Institution (see H.J. Res. 102) [4FE]
Disasters: provide for disaster avoidance and response plans and development of relief and reinsurance plans (see H.R. 2873) [4AU]
Ecology and environment: reauthorize State water pollution control revolving loan program (see H.R. 2255) [25MY]
—recycling and management of used oil and reduced lead emissions (see H.R. 1358) [16MR]
EPA: State grants for construction, rehabilitation, and improvement of water supply systems (see H.R. 1865) [27AP]
FAA: foreign repair station rules (see H.R. 3309) [19OC]
Flight attendants: limitations on duty time (see H.R. 14) [5JA]
Gray, Hanna H.: appointment as citizen regent of the Smithsonian Institution (see H.J. Res. 105) [4FE]
Ibanez, Manuel Luis: appointment to the Board of Regents of the Smithsonian Institution (see H.J. Res. 279) [19OC]
John F. Kennedy Center for the Performing Arts: transfer operating responsibilities to the Board of Trustees (see H.R. 3567) [19NO]
National Air and Space Museum: expand regional facility at Dulles International Airport (see H.R. 847) [4FE]
National Drunk and Drugged Driving Prevention Month: designate (see H.J. Res. 247) [3AU]
National Museum of Natural History: authorizing appropriations (see H.R. 848) [4FE]
National Trauma Awareness Month: designate (see H.J. Res. 135) [4MR]
Robert F. Peckham U.S. Courthouse and Federal Building, San Jose, CA: designate (see H.R. 1345) [16MR]
Shrontz, Frank Anderson: appointment to the Board of Regents of the Smithsonian Institution (see H.J. Res. 280) [19OC]
Smithsonian Institution: design and construct the West Court of the National Museum of Natural History building (see H.R. 2677) [20JY]
Solid waste: liability for the generation or transportation of municipal solid waste (see H.R. 1358) [16MR]
Transportation: resolving claims of negotiated transportation rates (see H.R. 2121) [13MY]
Williams, Wesley S., Jr.: appointment as citizen regent of the Smithsonian Institution (see H.J. Res. 104) [4FE]
- Reports filed**
A. Maceo Smith Federal Building, Dallas, TX: Committee on Public Works and Transportation (House) (H.R. 2223) (H. Rept. 103-226) [9SE]
Airport and Airway Improvement Act Appropriations: Committee on Public Works and Transportation (House) (H.R. 2739) (H. Rept. 103-240) [14SE]
Almeric L. Christian Federal Building, St. Croix, VI: Committee on Public Works and Transportation (House) (H.R. 1346) (H. Rept. 103-73) [29AP]
Authorizing Special Olympics Torch Relay on Capitol Grounds: Committee on Public Works and Transportation (House) (H. Con. Res. 81) (H. Rept. 103-68) [29AP]
Charles E. Bennett Federal Building, Jacksonville, FL: Committee on Public Works and Transportation (House) (H.R. 2431) (H. Rept. 103-227) [9SE]
Clarkson S. Fisher Federal Building and U.S. Courthouse, Trenton, NJ: Committee on Public Works and Transportation (House) (H.R. 1303) (H. Rept. 103-72) [29AP]
Edwin F. Hunter, Jr., U.S. Courthouse, Lake Charles, LA: Committee on Public Works and Transportation (House) (H.R. 3356) (H. Rept. 103-348) [10NO]
George Arceneaux, Jr., U.S. Courthouse, Houma, LA: Committee on Public Works and Transportation (House) (H.R. 3186) (H. Rept. 103-347) [10NO]
George H. Mahon Federal Building and U.S. Courthouse, Lubbock, TX: Committee on Public Works and Transportation (House) (H.R. 2532) (H. Rept. 103-228) [9SE]
Government Reform and Savings Act: Committee on Public Works and Transportation (House) (H.R. 3400) (H. Rept. 103-366) [15NO]
Howard H. Baker, Jr. U.S. Courthouse, Knoxville, TN: Committee on Public Works and Transportation (House) (H.R. 168) (H. Rept. 103-139) [17JN]
Improving Hazard Mitigation and Relocation Assistance Relative to Flooding: Committee on Public Works and Transportation (House) (H.R. 3445) (H. Rept. 103-358) [15NO]
Independent Safety Board Act Appropriations: Committee on Public Works and Transportation (House) (H.R. 2440) (H. Rept. 103-239) [14SE]
Intermodal Surface Transportation Efficiency Act Technical Corrections: Committee on Public Works and Transportation (House) (H.R. 3276) (H. Rept. 103-337) [8NO]
James L. Foreman Courthouse, Benton, IL: Committee on Public Works and Transportation (House) (H.R. 791) (H. Rept. 103-70) [29AP]
James River Basin Flood Control Project Modification (H.R. 2824) (H. Rept. 103-235) [9SE]
John Minor Wisdom U.S. Courthouse, New Orleans, LA: Committee on Public Works and Transportation (House) (H.R. 2868) (H. Rept. 103-346) [10NO]
Lewis F. Powell, Jr., U.S. Courthouse, Richmond, VA: Committee on Public Works and Transportation (House) (H.R. 1513) (H. Rept. 103-74) [29AP]
National African American Museum Within Smithsonian Institution: Committee on Public Works and Transportation (House) (H.R. 877) (H. Rept. 103-140) [18JN]
National Commission To Ensure a Strong Competitive Airline Industry: Committee on Public Works and Transportation (House) (H.R. 904) (H. Rept. 103-22) [1MR]
National Museum of Natural History East Court Building Construction: Committee on Public Works and Transportation (House) (S. 779) (H. Rept. 103-232) [9SE]
National Museum of Natural History West Court Building Construction: Committee on Public Works and Transportation (House) (H.R. 2677) (H. Rept. 103-231) [9SE]
National Women's Health Resource Center within Columbia Hospital for Women, Washington, DC: Committee on Public Works and Transportation (House) (H.R. 490) (H. Rept. 103-23) [2MR]
Potter Stewart U.S. Courthouse, Cincinnati, OH: Committee on Public Works and Transportation (House) (H.R. 2555) (H. Rept. 103-229) [9SE]
Prevent Discrimination Based on Participation in Labor Disputes: Committee on Public Works and Transportation (House) (H.R. 5) (H. Rept. 103-116) [8JN]
Procedures for Resolving Claims of Negotiated Transportation Rates: Committee on Public Works and Transportation (House) (H.R. 2121) (H. Rept. 103-359) [15NO]
Prohibiting Smoking in Federal Buildings: Committee on Public Works and Transportation (House) (H.R. 881) (H. Rept. 103-298) [15OC]
Richard Bolling Federal Building, Kansas City, MO: Committee on Public Works and Transportation (House) (H.R. 2559) (H. Rept. 103-230) [9SE]
Robert F. Peckham U.S. Courthouse and Federal Building, San Jose, CA: Committee on Public Works and Transportation (House) (H.R. 1345) (H. Rept. 103-71) [29AP]
South African Transition to Nonracial Democracy: Committee on Public Works and Transportation (House) (H.R. 3225) (H. Rept. 103-296) [8NO]
State Grants for Construction, Rehabilitation, and Improvement of Water Supply Systems: Committee on Public Works and Transportation (House) (H.R. 1865) (H. Rept. 103-114) [27MY]
Use of Capitol Building and Grounds for Greater Washington Soap Box Derby: Committee on Public Works and Transportation (House) (H. Con. Res. 82) (H. Rept. 103-69) [29AP]
Use of Capitol Building and Grounds for National Peace Officers' Memorial Service: Committee on Public Works and Transportation (House) (H. Con. Res. 71) (H. Rept. 103-67) [29AP]
Virgin Islands Construction Projects: Committee on Public Works and Transportation (House) (H.R. 2356) (H. Rept. 103-234) [9SE]
- Rules**
Committee on Public Works and Transportation (House) [21JA]
- MINGE, DAVID (a Representative from Minnesota)**
- Bills and resolutions introduced by**
Agriculture: delay certain advance deficiency payments due to weather or related conditions (see H.R. 2526) [24JN]
—forgive certain advance deficiency payment debts due to weather or related conditions (see H.R. 2527) [24JN]
Budget: authorize expedited consideration of certain proposed rescissions (see H.R. 1597) [1AP]
Ecology and environment: development of environmentally advanced technologies education curricula (see H.R. 3568) [19NO]
Minnesota: convey the New London National Fish Hatchery production facility (see H.R. 3664) [22NO]
Refuse disposal: State control of municipal solid waste (see H.R. 2649) [15JY]
Taxation: establish disaster relief trust fund (see H.R. 2974) [6AU]
- MINING AND MINERAL RESOURCES**
- Bills and resolutions**
Black Lung Benefits Act: amend relative to claims due to pneumoconiosis (see H.R. 792) [3FE]
—benefit eligibility determination (see H.R. 266) [6JA]
Coronado National Forest: withdraw certain lands from mining and mineral leasing laws (see H.R. 843) [4FE]

- Land use: locatable minerals on public domain lands (H.R. 322), consideration (see H. Res. 303) [9NO]
 —topsoil replacement on lands moved by mining, reclamation, and other Federal projects (see H.R. 363) [6JA]
- Public lands: impact on the existing mining industry of leasing of Federal lands for coal mining (see H.R. 2877) [5AU]
- Safety: accident investigations (see H.R. 1503) [29MR]
- Taxation: treatment of geological, geophysical, and surface casing costs like intangible drilling and development costs (see H.R. 3533) [18NO]
- Messages**
- Federal Coal Mine Health and Safety Act Report: President Clinton [1MR]
- Federal Mine Safety and Health Act: President Clinton [21SE]
- Motions**
- Land use: locatable minerals on public domain lands (H.R. 322) [18NO]
- Reports filed**
- Consideration of H.R. 322, Requirements Applicable to Locatable Minerals on Public Domain Lands: Committee on Rules (House) (H. Res. 303) (H. Rept. 103-342) [9NO]
- Requirements Applicable to Locatable Minerals on Public Domain Lands: Committee on Natural Resources (House) (H.R. 332) (H. Rept. 103-338) [9NO]
- Reserving Certain Public Lands and Minerals for Military Use: Committee on Armed Services (House) (H.R. 194) (H. Rept. 103-56) [6MY]
- Committee on Natural Resources (House) (H.R. 194) (H. Rept. 103-56) [19AP]
- Withdrawal of Certain Lands in Coronado National Forest From Mining And Mineral Leasing Laws: Committee on Natural Resources (House) (H.R. 843) (H. Rept. 103-85) [11MY]
- MINISTERS** *see* **RELIGION**
- MINK, PATSY T. (a Representative from Hawaii)**
- Appointments**
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by**
- Abortion: constitutional amendment on freedom of choice (see H.J. Res. 176) [5AP]
- Disasters: Federal insurance program for earthquakes, volcanic eruptions, and hurricanes (see H.R. 935) [17FE]
- Diseases: ovarian cancer research (see H.R. 96) [5JA]
- Earhart, Amelia: transmit records on disappearance to the Library of Congress for public study (see H.R. 2552) [29JN]
- Education: early childhood education programs (see H.R. 3201) [30SE]
- establish an Office of Women's Equity (see H.R. 1743) [20AP]
- Federal employees: health benefits for temporary appointees (see H.R. 98) [5JA]
- Hawaii: National Park System feasibility study (see H.R. 785) [3FE]
- regulation of airspace over National Park System lands (see H.R. 1696) [5AP]
- reimbursement of the State Health Insurance Program from the Public Health and Social Services Emergency Fund (see H.R. 989) [18FE]
- Housing: mortgage insurance requirements for Alaska, Guam, Hawaii, or the Virgin Islands (see H.R. 1264, 1462) [9MR] [24MR]
- Hurricanes: assistance levels for States whose tourism promotion needs have increased due to Andrew or Iniki (see H.R. 990) [18FE]
- waive certain limitations on Federal relief efforts for damage caused by Andrew, Iniki, and Typhoon Omar (see H.R. 988) [18FE]
- Immigration: short-term visas for purposes of funeral attendance (see H.R. 97) [5JA]
- NLRB: jurisdiction in labor dispute on Johnston Atoll (see H.R. 95) [5JA]
- Public Health Service: ovarian cancer programs (see H.R. 2810) [29JY]
- Small Business Act: waive certain requirements (see H.R. 991) [18FE]
- Taxation: rollover from sale of principal residence to a principal residence located in a disaster area (see H.R. 993) [18FE]
- treatment of domestic services under the unemployment tax (see H.R. 1875) [28AP]
- Unemployment: compensation for individuals required to leave jobs for family or health reasons (see H.R. 1359) [16MR]
- emergency compensation for individuals exhausting rights to disaster unemployment benefits (see H.R. 992) [18FE]
- extension of benefit eligibility relative to disasters (see H.R. 1115) [24FE]
- Veterans: benefits for unmarried former spouses of members (see H.R. 3072) [14SE]
- commissary benefits for persons under 60 (see H.R. 3073) [14SE]
- MINNESOTA**
- Bills and resolutions**
- New London National Fish Hatchery: convey production facility (see H.R. 3664) [22NO]
- MINORITIES**
- Bills and resolutions**
- Employment: unlawful employment practices relative to disparate treatment (see H.R. 2867) [4AU]
- Minority Business Development Administration: establish (see H.R. 278) [6JA]
- National Institute on Minority Health: establish (see H.R. 825) [4FE]
- Reports filed**
- Hate Crimes Sentencing Enhancement Act: Committee on the Judiciary (House) (H.R. 1152) (H. Rept. 103-244) [21SE]
- MINORITY BUSINESS DEVELOPMENT ADMINISTRATION**
- Bills and resolutions**
- Establish (see H.R. 278) [6JA]
- MISSING IN ACTION**
- Bills and resolutions**
- Committee on POW/MIA Affairs (House, Select): establish (see H. Res. 122) [9MR]
- National League of Families POW/MIA: authorize display of flag (see H.J. Res. 219) [24JN]
- National POW/MIA Recognition Day: designate (see H.J. Res. 219) [24JN]
- Vietnam: normalization of diplomatic and economic relations conditional on complete accounting of POW/MIA (see H. Con. Res. 104) [20MY]
- MISSOURI**
- Bills and resolutions**
- Public lands: convey certain lands (see H.R. 3427) [3NO]
- Reports filed**
- Addition of Truman Farm Home to Harry S Truman National Historic Site: Committee on Natural Resources (House) (H.R. 486) (H. Rept. 103-399) [20NO]
- MOAKLEY, JOHN JOSEPH (a Representative from Massachusetts)**
- Bills and resolutions introduced by**
- Advertising: regulation of nutritional claims for food (see H.R. 2893) [5AU]
- Airport and Airway Improvement Act: authorizing appropriations (H.R. 2739), consideration (see H. Res. 269) [6OC]
- Appropriations: making continuing (H.J. Res. 281), consideration (see H. Res. 282) [20OC]
- making continuing (H.J. Res. 283), consideration (see H. Res. 287) [27OC]
- Boston National Historic Park: cooperative agreement with Boston Library to distribute informational and interpretive materials (see H.R. 936) [17FE]
- Committee on Rules (House): expenses for investigations and studies (see H. Res. 63) [3FE]
- Dept. of Environmental Protection: establish (H.R. 3425), consideration (see H. Res. 312) [17NO]
- District of Columbia: statehood (H.R. 51), consideration (see H. Res. 316) [19NO]
- House of Representatives: daily hour of meeting for 103d Congress (see H. Res. 7) [5JA]
- require a response to any special direct spending message submitted by the President (see H. Res. 235) [4AU]
- Labor unions: prevent discrimination based on participation in labor disputes (H.R. 5), consideration (see H. Res. 195) [14JN]
- Maritime Security Fleet Program: establish (H.R. 2151), consideration (see H. Res. 289) [28OC]
- Public debt: increase limit (H.R. 1430), consideration (see H. Res. 147) [31MR]
- Ships and vessels: improve certain marine safety laws (H.R. 1159), consideration (see H. Res. 172) [18MY]
- Tariff: film of polymers of propylene (see H.R. 3202) [30SE]
- tamoxifen citrate (see H.R. 466) [7JA]
- unimproved wools (see H.R. 1147) [25FE]
- Taxation: designation of payments to Presidential Election Campaign Fund (see H.R. 284) [6JA]
- incentives for tax enterprise zones (see H.R. 850) [4FE]
- Unemployment: extend emergency compensation (H.R. 920), consideration of Senate amendment (see H. Res. 115) [4MR]
- extend emergency compensation (H.R. 3167), waiving points of order against conference report (see H. Res. 321) [21NO]
- Motions offered by**
- House of Representatives: adjournment [15JN]
- Women: pregnancy counseling services (H.R. 670), consideration (H. Res. 138) [24MR]
- Reports filed**
- Consideration of H. Con. Res. 64, Setting Forth the Federal Budget for 1994-98: Committee on Rules (House) (H. Res. 131) (H. Rept. 103-35) [16MR]
- Consideration of H.J. Res. 281, Continuing Appropriations: Committee on Rules (House) (H. Res. 282) (H. Rept. 103-304) [20OC]
- Consideration of H.J. Res. 283, Continuing Appropriations: Committee on Rules (House) (H. Res. 287) (H. Rept. 103-310) [27OC]
- Consideration of H.R. 5, Prevent Discrimination Based on Participation in Labor Disputes: Committee on Rules (House) (H. Res. 195) (H. Rept. 103-129) [14JN]
- Consideration of H.R. 20, Federal Employees Political Activities Act: Committee on Rules (House) (H. Res. 106) (H. Rept. 103-24) [2MR]
- Consideration of H.R. 51, District of Columbia Statehood: Committee on Rules (House) (H. Res. 316) (H. Rept. 103-384) [19NO]
- Consideration of H.R. 670, Pregnancy Counseling Services: Committee on Rules (House) (H. Res. 81) (H. Rept. 103-15) [16FE]
- Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 103) (H. Rept. 103-18) [23FE]
- Consideration of H.R. 1159, Improving Certain Marine Safety Laws: Committee on Rules (House) (H. Rept. 103-96) [18MY]
- Consideration of H.R. 1335, Making Emergency Supplemental Appropriations: Committee on Rules (House) (H. Res. 130) (H. Rept. 103-34) [16MR]
- Consideration of H.R. 1430, Public Debt Limit Increase: Committee on Rules (House) (H. Res. 147) (H. Rept. 103-50) [31MR]
- Consideration of H.R. 2150, Coast Guard Appropriations: Committee on Rules (House) (H. Res. 206) (H. Rept. 103-151) [23JN]
- Consideration of H.R. 2151, Maritime Security Fleet Program: Committee on Rules (House) (H. Res. 289) (H. Rept. 103-311) [28OC]
- Consideration of H.R. 2264, Reconciliation of the Concurrent Budget Resolution: Committee on Rules (House) (H. Res. 186) (H. Rept. 103-112) [26MY]
- Consideration of H.R. 2739, Airport and Airway Improvement Act Appropriations: Committee on Rules (House) (H. Res. 269) (H. Rept. 103-277) [6OC]
- Consideration of H.R. 3167, Emergency Unemployment Compensation Extension: Committee on Rules (House) (H. Res. 321) (H. Rept. 103-405) [21NO]
- Consideration of H.R. 3425, Establish Dept. of Environmental Protection: Committee on Rules (House) (H. Res. 312) (H. Rept. 103-372) [17NO]
- Consideration of Senate Amendment to H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 115) (H. Rept. 103-26) [4MR]

Establishing Select Committee on Aging: Committee on Rules (House) (H. Res. 19) (H. Rept. 103-1) [25JA]
 —Committee on Rules (House) (H. Res. 30) (H. Rept. 103-2) [25JA]
 Establishing Select Committee on Children, Youth, and Families: Committee on Rules (House) (H. Res. 23) (H. Rept. 103-3) [25JA]
 Establishing Select Committee on Hunger: Committee on Rules (House) (H. Res. 18) (H. Rept. 103-4) [25JA]
 Establishing Select Committee on Narcotics Abuse and Control: Committee on Rules (House) (H. Res. 20) (H. Rept. 103-5) [25JA]
 Establishing the Select Committees on Narcotics Abuse and Control, Aging, Hunger, and Children, Youth, and Families: Committee on Rules (House) (H. Res. 52) (H. Rept. 103-6) [27JA]
 Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Rules (House) (H.R. 1876) (H. Rept. 103-128) [16JN]
 Waiving Certain Rules Relative to Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 111) (H. Rept. 103-25) [3MR]

Rules

Committee on Rules and Administration (House) [3FE]
MOLINARI, SUSAN (a Representative from New York)

Appointments

Franklin Delano Roosevelt Memorial Commission [22AP]

Bills and resolutions introduced by

Capital punishment: reduce Federal funding to States that do not require death penalty in certain cases (see H.R. 2975) [6AU]
 Corps of Engineers: review report on Staten Island from Ft. Wadsworth to Arthur Kill, NY (see H.R. 994) [18FE]
 Crime: prevention and punishment of domestic and sexual violence (see H.R. 688) [27JA]
 Dept. of Defense: designate military installation closures and realignments and establish enterprise zones in surrounding communities (see H.R. 1294) [10MR]
 Education: gender equity (see H.R. 1831) [22AP]
 INS: restructure enforcement components (see H.R. 3105) [21SE]
 Law enforcement officers: death benefits for retired public safety officers (see H.R. 1707) [7AP]
 National Incest and Sexual Abuse Healing Day: designate (see H.J. Res. 243) [28JY]
 Yugoslavia: investigation and prosecution of international law violations (see H. Con. Res. 154) [23SE]
 —war-crime rape in Bosnia and Herzegovina (see H. Con. Res. 45) [18FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

MOLLOHAN, ALAN B. (a Representative from West Virginia)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
 —H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]

Bills and resolutions introduced by

Wheeling National Heritage Area: establish (see H.R. 2843) [3AU]

MONEY related term(s) COINS

Bills and resolutions

Dept. of the Treasury: mint coins in commemoration of 200th anniversary of U.S. Mint (see H.R. 654) [27JA]

Messages

Federal Prevailing Rate Advisory Committee: President Clinton [19OC]

MONMOUTH COUNTY, NJ

Bills and resolutions

Edwin B. Forsythe Wildlife Refuge: inclusion of land known as Fisherman's Cove and Gull Island (see H.R. 1010) [18FE]

MONTANA

Bills and resolutions

Mountains: consolidation of the Gallatin Range in Yellowstone National Park (see H.R. 873) [4FE]
 —consolidation of the Gallatin Range in Yellowstone National Park (H.R. 873), consideration (see H. Res. 171) [18MY]
 National forests: designate lands as national forests and release certain national forest lands (see H.R. 2473) [18JN]

Motions

Mountains: consolidation of the Gallatin Range in Yellowstone National Park (H.R. 873) [20MY]

Reports filed

Consideration of H.R. 873, Gallatin Range Consolidation and Protection Act: Committee on Rules (House) (H. Res. 171) (H. Rept. 103-95) [18MY]
 Consolidation of the Gallatin Range in Yellowstone National Park: Committee on Interior and Insular Affairs (House) (H.R. 873) (H. Rept. 103-82) [6MY]

MONTENEGRO

Messages

National Emergency With Respect to Serbia and Montenegro: President Clinton [25MY]

MONTGOMERY, G.V. (SONNY) (a Representative from Mississippi)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Delegation of the House of Representatives to observe the anniversary of D-Day [22NO]

Bills and resolutions introduced by

Armed Forces: appointment, promotion, and separation of commissioned officers of the reserve components (see H.R. 1040) [23FE]
 —computation of retirement pay of enlisted members (see H.R. 566) [25JA]
 —improve benefits of certain members and reemployment rights and benefits of veterans (see H.R. 995) [18FE]
 —use of educational assistance for graduate programs by members of the Selected Reserve (see H.R. 1058) [23FE]
 Coins: mint in commemoration of the Women in Military Service American Memorial (see H.R. 1697) [5AP]
 Commission on the Future Structure of Veterans Health Care: recommendations (see H.R. 1463) [24MR]
 Committee on Veterans' Affairs (House): expenses for investigations and studies (see H. Res. 95) [18FE]
 Dept. of Labor: transfer the Veterans' Employment and Training Service to the Dept. of Veterans Affairs (see H.R. 2782) [28JY]
 Dept. of Veterans Affairs: repeal requirement that the Under Secretary for Health be a doctor of medicine (see H.R. 3338) [21OC]
 —resolution of complaints of unlawful employment discrimination (see H.R. 1032) [23FE]

Federal employees: public safety officers death benefit eligibility for certain civil defense and FEMA employees (see H.R. 2621) [13JY]

National cemeteries: establishment of a minimum of one national cemetery per State (see H.R. 2778) [28JY]

National Guard Bureau: grant charter (see H.R. 3180) [29SE]

National Week of Recognition and Remembrance for Those Who Served in the Korean War: designate (see H.J. Res. 204) [26MY]

Taxation: clarify exclusion from gross income for veterans' benefits (see H.R. 786) [3FE]

Veterans: affirmative action in the employment of certain veterans relative to receipt of Federal financial assistance (see H.R. 2774) [28JY]

—commissary and exchange privileges and transport on military aircraft for certain former disabled, enlisted members of the Armed Forces (see H.R. 2772) [28JY]

—commissary and exchange privileges for certain surviving spouses (see H.R. 2771) [28JY]

—education assistance (see H.R. 1201) [3MR]

—education certification and outreach program (see H.R. 996) [18FE]

—eligibility for outpatient medical services (see H.R. 1336) [15MR]

—eligibility of totally disabled veterans for travel on military aircraft (see H.R. 2773) [28JY]

—eliminate delimiting date for spouses and surviving spouses eligible for certain benefits [28JY]

—establish a research facility to study chemical-related health problems (see H.R. 2553) [29JN]

—extend educational assistance benefits to dependents of veterans with a service-connected disability (see H.R. 2781) [28JY]

—mortgage protection life insurance coverage (see H.R. 2976) [6AU]

—payment of certain accrued benefits to beneficiaries upon death of veteran (see H.R. 2977) [6AU]

—repeal limitation of eligibility for the vocational rehabilitation program (see H.R. 2777) [28JY]

—restore the nonservice-connected burial benefit entitlement to survivors of certain wartime veterans (see H.R. 2775) [28JY]

—revise definition of disabled veteran relative to benefits (see H.R. 2779) [28JY]

—Service Disabled Veterans Insurance Program coverage (see H.R. 2978) [6AU]

World War II: recognition and commendation of U.S. airmen held as prisoners of war at the Buchenwald concentration camp for service and bravery (see H. Con. Res. 88) [27AP]

Motions offered by

House of Representatives: adjournment [13MY]

Reports filed

Benefits Eligibility to Unremarried Surviving Spouses of Veterans: Committee on Veterans' Affairs (House) (H.R. 3456) (H. Rept. 103-350) [10NO]

Compensation Rate Adjustment for Veterans With Service-Connected Disabilities and Survivors' Dependency and Indemnity Compensation: Committee on Veterans' Affairs (House) (H.R. 3340) (H. Rept. 103-312) [28OC]

Disability Compensation for Veterans With Service-Connected Disabilities and Rates of Dependency and Indemnity Compensation for Survivors: Committee on Veterans' Affairs (House) (H.R. 798) (H. Rept. 103-63) [22AP]

Effective Date of Servicemen's Group Life Insurance Benefits Changes: Committee on Veterans' Affairs (House) (H.R. 2647) (H. Rept. 103-199) [29JY]

Extending Eligibility for Burial in National Cemeteries to Certain Veterans of Reserve Components: Committee on Veterans' Affairs (House) (H.R. 821) (H. Rept. 103-197) [29JY]

Government Reform and Savings Act: Committee on Veterans' Affairs (House) (H.R. 3400) (H. Rept. 103-366) [15NO]

Health Care for Veterans of the Persian Gulf Conflict: Committee on Veterans' Affairs (House) (H.R. 2535) (H. Rept. 103-198) [29JY]

Improving Benefits of Certain Members and Reemployment Rights and Benefits of Veterans: Committee on Veterans' Affairs (House) (H.R. 995) (H. Rept. 103-65) [28AP]

Loan Guaranty for Veteran's Loans for the Purchase or Construction of Homes: Committee on Veterans' Affairs (House) (H.R. 949) (H. Rept. 103-222) [6AU]

Resolution of Complaints of Unlawful Employment Discrimination Within the Dept. of Veterans Affairs: Committee on Veterans' Affairs (House) (H.R. 1032) (H. Rept. 103-64) [22AP]

Special Pension Rate for Recipients of the Medal of Honor: Committee on Veterans' Affairs (House) (H.R. 3341) (H. Rept. 103-313) [28OC]

Veterans Education Certification and Outreach Program: Committee on Veterans' Affairs (House) (H.R. 996) (H. Rept. 103-98) [19MY]

Veterans' Health Programs: Committee on Veterans' Affairs (H.R. 2034) (H. Rept. 103-92) [13MY]

Veterans Medical Services Relative to Women Veterans, Exposure to Ionizing Radiation, and Agent Orange: Committee on Veterans' Affairs (House) (H.R. 3313) (H. Rept. 103-349) [10NO]

Rules

Committee on Veterans' Affairs (House) [26JA]

MONTGOMERY COUNTY, VA**Bills and resolutions**

Virginia: inclusion of Montgomery and Roanoke Counties as part of the Appalachian region (see H.R. 761) [3FE]

MONUMENTS AND MEMORIALS**Bills and resolutions**

African-American Memorial Tomb of the Unknown Slaves and Historical Sculpture Garden: authorize grant (see H.R. 1672) [2AP]

Air Force Memorial Foundation: establish memorial in the District of Columbia (see H.R. 898) [16FE]

Capitol Building and Grounds: placement of additional statues in National Statuary Hall (see H.R. 3368) [26OC]

Coins: mint coins in commemoration of the anniversary of Thomas Jefferson's birth, POW, and certain veterans memorials (see H.R. 3616) [22NO]

Gunnison National Monument: designate Black Canyon as national park and conservation area (see H.R. 1356) [16MR]

Jefferson National Expansion Memorial: competition to select architectural plans for construction of museum on East St. Louis, IL, portion (see H.R. 3553) [19NO]

Statue of Liberty: designate "The Most Beautiful Lady in the World" as the official anthem of the Statue of Liberty (see H.R. 2776) [28JY]

Motions

World War II: establish an Armed Forces memorial in Washington, DC (S. 214) [4MY]

Reports filed

Black Revolutionary War Patriots Foundation Authorization Extension: Committee on Natural Resources (House) (H.R. 2947) (H. Rept. 103-400) [20NO]

George Washington Birthplace National Monument Boundary Revision: Committee on Natural Resources (House) (S. 326) (H. Rept. 103-55) [19AP]

MOORHEAD, CARLOS J. (a Representative from California)**Appointments**

Advisers to U.S. delegations to international trade conferences, meetings, and negotiations [19AP]

Conferee: H.R. 2010, National Service Trust Act [4AU]
—H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]

—H.R. 2205, revise and extend trauma care programs [4NO]

—H.R. 2243, FTC appropriations [29SE]

—H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Crime: making drug offenses under State law predicate offenses under the armed career criminal statute (see H.R. 2622) [13JY]

EPA: enhance scientific credibility of regulatory decisions and improve public disclosure of information (see H.R. 2910) [6AU]

Federal Rules of Civil Procedure: effective date of rule change relative to sanctions for filing of frivolous lawsuits (see H.R. 2979) [6AU]

INS: authorize the acceptance of volunteer services (see H.R. 851) [4FE]

Law enforcement: authorizing appropriations to increase border patrol personnel (see H.R. 852) [4FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

MORAN, JAMES P. (a Representative from Virginia)**Appointments**

Advisory Commission on Intergovernmental Relations [19OC]

Commission on Security and Cooperation in Europe: Parliamentary Assembly [13JY]

Conferee: H.R. 2348, Legislative Branch of Government appropriations [29JY]

—H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]

Bills and resolutions introduced by

Alexandria (vessel): certificate of documentation (see H.R. 2412) [14JN]

Census: administration of Federal benefit programs (see H.R. 787) [3FE]

Credit: prohibit credit card issuers from preventing government agencies' issuance of a service charge for honoring credit card payments (see H.R. 2175) [19MY]

Federal employees: rules for filling Senior Executive Service positions by current or recently separated appointees (see H.R. 853) [4FE]

Federal-State relations: reduce State and local costs due to unfunded Federal mandates (see H.R. 1295) [10MR]

Hazardous substances: regulation of aboveground storage tanks (see H.R. 1360) [16MR]

J. Edgar Hoover Federal Bureau of Investigation Building: redesignate as Federal Bureau of Investigation Building (see H.R. 3181) [29SE]

Law enforcement officers: financial assistance for continuing education (see H.R. 1148) [25FE]

Motor vehicles: protect personal privacy and safety of licensed drivers (see H.R. 3365) [26OC]

Powers, Francis Gary: issue commemorative postage stamp (see H.J. Res. 293) [15NO]

Public Service Recognition Week: designate (see H.J. Res. 108) [16FE]

Taxation: disallow deductions for expenses for advertising of tobacco products or alcoholic beverages (see H.R. 1230) [4MR]

—income tax rate on married couples (see H.R. 2227) [20MY]

Veterans: cost-of-living adjustments (see H.R. 3023) [8SE]

Yugoslavia: civil war and ethnic violence (see H. Con. Res. 24) [26JA]

MORELLA, CONSTANCE A. (a Representative from Maryland)**Appointments**

Conferee: H.R. 2010, National Service Trust Act [4AU]

—H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Alcoholism: Federal funding for research on alcohol abuse among women (see H.R. 3569) [19NO]

Coins: mint in commemoration of anniversary of Apollo 11 Moon landing (see H.R. 3480) [9NO]

Commission on the Advancement of Women in the Science and Engineering Work Forces: establish (see H.R. 467) [7JA]

Courts: admissibility of certain testimony relative to domestic violence cases (see H. Con. Res. 20) [21JA]

—coverage of certain officials under Federal Employees Group Life Insurance Program (see H.R. 3297) [15OC]

Ecology and environment: use of environmental technologies to assess the life cycle of products relative to waste management (see H.R. 3540) [18NO]

Education: gender equity in science and mathematics education (see H.R. 1408) [18MR]

Families and domestic relations: establish national domestic violence hotline (see H.R. 522) [21JA]

Federal employees: extension of health insurance for widow or widower (see H.R. 288) [6JA]

—health benefits treatment of drug and alcohol abuse (see H.R. 289) [6JA]

—health insurance and survivor annuity benefits to certain former spouses (see H.R. 290) [6JA]

—leave transfer programs (see H.R. 2052) [10MY]

—survivor annuities to spouses (see H.R. 287) [6JA]

Health care facilities: cooperative agreements between hospitals to share equipment (see H.R. 286) [6JA]

Housing: authorize research and evaluation programs for lead based paint hazards (see H.R. 1419) [18MR]

Monuments and memorials: mint commemorative coins for the Vietnam Women's Memorial (see H.R. 2467) [18JN]

Motor vehicles: penalties for civil violations of Federal motor carrier safety regulations (see H.R. 3665) [22NO]

National Center for Biological Resources: establish (see H.R. 730) [2FE]

Taxation: State income taxation of annuity payments to survivors of Armed Forces members (see H.R. 285) [6JA]

—treatment of life insurance premiums relative to disabled beneficiaries (see H.R. 524) [21JA]

Technology: transfer of works prepared under certain cooperative research and development projects (see H.R. 523) [21JA]

Technology Innovation Act: amend (see H.R. 3590) [20NO]

Water pollution: research and development activities (see H.R. 1116) [24FE]

Women: health programs relative to the human immunodeficiency virus (see H.R. 2395) [10JN]

—research programs relative to infection with the human immunodeficiency virus (see H.R. 2394) [10JN]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

MOTION PICTURES**Bills and resolutions**

Trademarks: disclosure regarding materially altered films (see H.R. 1731) [20AP]

MOTOR VEHICLE INDUSTRY COMPETITIVENESS COMMISSION**Bills and resolutions**

Establish (see H.R. 1870) [27AP]

MOTOR VEHICLES related term(s) RECREATIONAL VEHICLES**Bills and resolutions**

Business and industry: domestic content requirements for vehicles sold in the U.S. (see H.R. 111) [6JA]

Clean Air Act: provide State flexibility for automobile inspection and maintenance programs (see H.R. 3146) [28SE]

Commercial Motor Vehicle Safety Act: waive requirements for snowplows (see H.R. 297) [6JA]

Crime: strengthen Federal carjacking penalties (see H.R. 2290, 2523) [26MY] [24JN]

Disabled: reciprocity between States relative to parking privileges (see H.R. 1825) [22AP]

Drunken driving: formula grants relative to prosecution of persons driving while intoxicated (see H.R. 1385) [17MR]

—lower blood alcohol concentration limits (see H.R. 1386) [17MR]

Fair Trade in Auto Parts Act: improve and extend (see H.R. 2964) [6AU]

Insurance: require rate setting information for automobile insurance (see H.R. 279) [6JA]

Law enforcement: loans for equipment purchases for use in enforcement of alcohol-related traffic laws (see H.R. 1744) [20AP]

Motor Vehicle Industry Competitiveness Commission: establish (see H.R. 1870) [27AP]

Power resources: consumer information on octane ratings and requirements (see H.R. 1684) [2AP]

Recycling: lead-acid batteries (see H.R. 1808) [22AP]

—tires (see H.R. 1810) [22AP]

Roads and highways: maximum speed limit (see H.R. 1512) [29MR]

—national standard for setting speed limits (see H.R. 1599) [1AP]

Safety: traffic-safety programs (see H.R. 1719) [19AP]

Social Security: disability benefits relative to purchase of specially equipped vans (see H.R. 648) [27JA]

Taxation: credit for sale of certain older motor vehicles (see H.R. 2925) [6AU]

—credit for the purchase of a new domestic automobile (see H.R. 113, 718) [6JA] [2FE]

—deductibility of meal expenses of drivers of motor vehicles who are subject to certain Federal restrictions (see H.R. 2672) [20JY]

—mileage rate reduction for charitable use of passenger automobiles (see H.R. 1585) [1AP]

—repeal excise tax on luxury passenger vehicles (see H.R. 3039) [9SE]

- repeal luxury tax (see H.R. 415, 418) [6JA]
 Veterans: automobile assistance allowance for certain disabled veterans (see H.R. 3002) [6AU]
- Messages**
 Highway Safety Act and National Traffic and Motor Vehicle Safety Act: President Clinton [20AP] [190C]
- Reports filed**
 Allow Certain Armored Car Crew Members To Lawfully Carry a Weapon: Committee on Energy and Commerce (House) (H.R. 1189) (H. Rept. 103–62) [22AP]
 Federal Employees Clean Air Incentives Act: Committee on Post Office and Civil Service (House) (H.R. 3318) (H. Rept. 103–356) [10NO]
 Formula Grants Relative To Prosecution of Persons Driving While Intoxicated: Committee on the Judiciary (House) (H.R. 1385) (H. Rept. 103–245) [21SE]
- MOUNTAINS**
Bills and resolutions
 Montana: consolidation of the Gallatin Range in Yellowstone National Park (see H.R. 873) [4FE]
 —consolidation of the Gallatin Range in Yellowstone National Park (H.R. 873), consideration (see H. Res. 171) [18MY]
 Santa Monica Mountains National Recreation Area: limitation on appropriations for land acquisition (see H.R. 1977) [5MY]
- Motions**
 Montana: consolidation of the Gallatin Range in Yellowstone National Park (H.R. 873) [20MY]
- Reports filed**
 Consideration of H.R. 873, Gallatin Range Consolidation and Protection Act: Committee on Rules (House) (H. Res. 171) (H. Rept. 103–95) [18MY]
 Consolidation of the Gallatin Range in Yellowstone National Park: Committee on Interior and Insular Affairs (House) (H.R. 873) (H. Rept. 103–82) [6MY]
- MUNICIPALITIES** *see* **URBAN AREAS**
- MURPHY, AUSTIN J. (a Representative from Pennsylvania)**
Appointments
 Conferee: H.R. 2010, National Service Trust Act [4AU]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by**
 Armed Forces: procedures for determination and classification of missing or deceased status (see H.R. 291) [6JA]
 Coal: increase collective bargaining stability and preserve job opportunities in mining industry (see H.R. 2980) [6AU]
 Contracts: simplification of Federal construction procurement and prevailing wage protection for construction workers (see H.R. 1231) [4MR]
 Employment: age discrimination relative to retirement and hiring plans for firefighters and law enforcement officers (see H.R. 2554) [29JN]
 ERISA: unauthorized termination or reduction of group health plan benefits (see H.R. 3215) [50C]
 FBI Building, Washington, DC: designate (see H.R. 3667) [22NO]
 Mining and mineral resources: improve the Black Lung Program (see H.R. 2108) [12MY]
 OSHA: regulations (see H. Con. Res. 14) [7JA]
 Southwestern Pennsylvania Heritage Preservation Commission: expand (see H.R. 2894) [5AU]
 States: unemployment compensation for military reservists (see H.R. 525) [21JA]
 Unemployment: prevent reductions in compensation for services in the military reserves (see H.R. 876) [4FE]
 World War II: mint commemorative coins for the 50th anniversary and the service of George C. Marshall (see H.R. 3666) [22NO]
- MURTHA, JOHN P. (a Representative from Pennsylvania)**
Appointments
 Conferee: H.R. 2118, making supplemental appropriations [28JN]
 —H.R. 2348, Legislative Branch of Government appropriations [29JY]
 —H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]
- H.R. 3116, Dept. of Defense appropriations [270C]
Bills and resolutions introduced by
 Dept. of Defense: making appropriations (see H.R. 3116) [22SE]
 Federal agencies: increase domestic procurement during economic recessions (see H.R. 903) [16FE]
 Fort Necessity National Battlefield: expand (see H.R. 1361) [16MR]
 Law enforcement: loans for equipment purchases for use in enforcement of alcohol-related traffic laws (see H.R. 1744) [20AP]
 Paul, Alice Stokes: issue commemorative postage stamp (see H.J. Res. 88) [2FE]
 Prayer: constitutional amendment on voluntary school prayer (see H.J. Res. 211) [9JN]
 Unemployment: extend emergency compensation (see H.R. 526) [21JA]
- Motions offered by**
 Dept. of Defense: making appropriations (H.R. 3116) [30SE] [270C]
- Reports by conference committees**
 Dept. of Defense Appropriations (H.R. 3116) [9NO]
- Reports filed**
 Dept. of Defense Appropriations: committee of conference (H.R. 3116) (H. Rept. 103–339) [9NO]
 —Committee on Appropriations (House) (H.R. 3116) (H. Rept. 103–254) [22SE]
- MUSEUM SERVICES ACT**
Reports filed
 Consideration of H.R. 2351, Appropriations: Committee on Rules (House) (H. Res. 264) (H. Rept. 103–264) [28SE]
- MUSEUMS**
Bills and resolutions
 California Afro-American Museum: authorizing appropriations (see H.R. 3578) [19NO]
 Institute of Museum Services: authorizing appropriations (H.R. 2351), consideration (see H. Res. 264) [28SE]
 Jefferson National Expansion Memorial: competition to select architectural plans for construction of museum on East St. Louis, IL, portion (see H.R. 3553) [19NO]
 National Defense Reserve Fleet: convey two vessels to National Maritime Museum Association (see H.R. 1468) [24MR]
 U.S. Holocaust Memorial Museum: dedication (see H.J. Res. 156) [17MR]
- Motions**
 Institute of Museum Services: authorizing appropriations (H.R. 2351) [140C]
- Reports filed**
 Consideration of H.R. 2351, National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Rules (House) (H. Res. 264) (H. Rept. 103–264) [28SE]
 National African American Museum: Committee on House Administration (House) (H.R. 877) (H. Rept. 103–140) [28JN]
 —Committee on Public Works and Transportation (House) (H.R. 877) (H. Rept. 103–140) [18JN]
 National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Education and Labor (H.R. 2351) (H. Rept. 103–186) [21JY]
 National Museum of Natural History West Court Building Construction: Committee on Public Works and Transportation (House) (H.R. 2677) (H. Rept. 103–231) [9SE]
- MUSIC** *see* **ARTS AND HUMANITIES**
- MUTUAL FUNDS** *see* **SECURITIES**
- MYERS, JOHN T. (a Representative from Indiana)**
Appointments
 Conferee: H.R. 2010, National Service Trust Act [4AU]
 —H.R. 2118, making supplemental appropriations [28JN]
 —H.R. 2264, reconciliation of concurrent resolutions on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [190C]
 —H.R. 2445, energy and water development appropriations [120C]
- H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
 —H.R. 3167, extend emergency unemployment compensation [4NO]
 House Commission on Congressional Mailing Standards [16FE]
- Bills and resolutions introduced by**
 National Family Week: designate (see H.J. Res. 79) [27JA]
 National Spina Bifida Prevention Month: designate (see H.J. Res. 274) [60C]
 Small-Town Sunday: designate (see H.J. Res. 184) [22AP]
 Taxation: capital gains relative to senior citizens (see H.R. 854) [4FE]
 Week for the National Observance of the Fiftieth Anniversary of World War II: designate (see H.J. Res. 80) [27JA]
- Motions offered by**
 Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493) [29JN]
 Appropriations: supplemental (H.R. 2118), conference report [1JY]
 Dept. of the Interior and related agencies: making appropriations (H.R. 2520) [15JY]
 Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies: making appropriations (H.R. 2403) [22JN]
 Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (H.R. 2491) [29JN]
 Energy and water development: making appropriations (H.R. 2445), conference report [190C]
- MYSTIQUE (vessel)**
Bills and resolutions
 Certificate of documentation (see H.R. 2347) [8JN]
- NADLER, JERROLD (a Representative from New York)**
Appointments
 U.S. Holocaust Memorial Council [29MR]
- Bills and resolutions introduced by**
 Airlines: circulation of fresh air in commercial aircraft (see H.R. 2985) [6AU]
 Aliens: asylum and exclusion procedures, and alien smuggling penalties (see H.R. 3162) [28SE]
 American Museum of Natural History: mint coins commemorating anniversary (see H.R. 3668) [22NO]
 Armed Forces: policy regarding military service by homosexuals (see H.R. 2981) [6AU]
 Barbara McClintock Project to Cure AIDS: establish (see H.R. 3310) [190C]
 Crime: civil claims for victims of hate crimes (see H.R. 3670) [22NO]
 Cuba: U.S. embargo exception for medicine and medical supplies (see H.R. 2125, 2983) [13MY] [6AU]
 Defense industries: establish alternative use committees relative to industries, communities, and workers affected by reduced defense spending (see H.R. 3675) [22NO]
 Dept. of Labor: establish cost-of-living indexes on a regional basis (see H.R. 3672) [22NO]
 Dept. of Transportation: conduct a study of the Brooklyn, NY, waterfront (see H.R. 2783) [28JY]
 Diseases: amount of supplemental grants under the emergency relief program relative to the human immunodeficiency virus (see H.R. 3669) [22NO]
 Head Start Program: inclusion of buildings in asbestos abatement laws (see H.R. 3290) [140C]
 Health: information on AIDS and human immunodeficiency virus infections (see H. Con. Res. 192) [22NO]
 Medicaid: increase income eligibility level relative to poverty level (see H.R. 3674) [22NO]
 New York, NY: urban mobility project (see H.R. 2984) [6AU]
 Primary Immune Deficiency Awareness Week: designate (see H.J. Res. 121) [24FE]
 Public Health Service: authorizing appropriations for breast and cervical cancer preventive health measures (see H.R. 2982) [6AU]
 Railroads: conduct a study on a prospective cross-harbor rail freight tunnel connecting Brooklyn, NY,

- with the New York Harbor west side (see H.R. 2784) [28JY]
- Richmond County, NY: collection of tolls from bridge adjoining Kings County (see H.R. 3339) [21OC]
- Social Security: taxation of benefits (see H.R. 2986, 2987) [6AU]
- Taxation: income tax rate adjustments to reflect regional differences in cost-of-living (see H.R. 3671) [22NO]
- provide adjustments in the individual income tax rates to reflect regional cost-of-living differences (see H.R. 1937) [29AP]
- Women: breast and cervical cancer screening and general gynecological care relative to new health care plan (see H. Con. Res. 167) [19OC]
- NAIROBI, KENYA**
- Bills and resolutions*
- Tariff: treatment of certain articles covered by the Nairobi Protocol (see H.R. 3644) [22NO]
- NARCOTICS see DRUGS**
- NATCHER, WILLIAM H. (a Representative from Kentucky)**
- Appointments*
- Board of Regents of the Smithsonian Institution [2FE]
- Conferee: H.R. 2118, making supplemental appropriations [28JN]
- H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
- H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- H.R. 2445, energy and water development appropriations [12OC]
- H.R. 2446, Dept. of Defense appropriations for military construction [5OC]
- H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
- H.R. 2492, District of Columbia appropriations [27SE] [20OC]
- H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
- H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
- H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]
- H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]
- H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]
- H.R. 3116, Dept. of Defense appropriations [27OC]
- Bills and resolutions introduced by*
- Appropriations: making continuing (see H.J. Res. 267, 281, 283, 288) [27SE] [20OC] [27OC] [9NO]
- making emergency supplemental (see H.R. 1335) [15MR]
- making supplemental (see H.R. 2118) [13MY]
- supplemental (see H.R. 2244) [24MY]
- Budget: rescission authority (see H.R. 3511) [16NO]
- Depts. of Labor, HHS, Education, and related agencies: making appropriations (see H.R. 2518) [24JN]
- Floods: disaster assistance to Midwest States (see H.R. 2667) [20JY]
- disaster assistance to Midwest States (H.R. 2667), disposition of Senate amendments (see H. Res. 245) [6AU]
- Motions offered by*
- Appropriations: making emergency supplemental (H.R. 1335) [22AP]
- Depts. of Labor, HHS, Education, and related agencies: making appropriations (H.R. 2518) [30JN]
- making appropriations (H.R. 2518), conference report—amendments in disagreement [7OC]
- Reports by conference committees*
- Depts. of Labor, HHS, Education, and Related Agencies Appropriations (H.R. 2518) [5OC]
- Supplemental Appropriations (H.R. 2118) (H. Rept. 103–165) [30JN]
- Reports filed*
- Depts. of Labor, HHS, Education, and Related Agencies Appropriations: Committee on Appropriations (House) (H.R. 2518) (H. Rept. 103–156) [24JN]
- committee of conference (H.R. 2518) (H. Rept. 103–275) [5OC]
- Disaster Relief Appropriations for Flooding in Midwest States: Committee on Appropriations (House) (H.R. 2667) (H. Rept. 103–184) [20JY]
- Emergency Supplemental Appropriations: Committee on Appropriations (House) (H.R. 1335) (H. Rept. 103–30) [15MR]
- Reconciliation of the Concurrent Budget Resolution: Committee on Appropriations (House) (H.R. 2244) (H. Rept. 103–105) [24MY]
- Rescinding Certain Budget Authority: Committee on Appropriations (House) (H.R. 3511) (H. Rept. 103–368) [16NO]
- Revised Subdivision of Budget Totals: Committee on Appropriations (House) (H. Rept. 103–271) [30SE]
- Committee on Appropriations (House) (H. Rept. 103–90) [13MY]
- Subdivision of Budget Totals: Committee on Appropriations (House) (H. Rept. 103–113) [27MY]
- Supplemental Appropriations: committee of conference (H.R. 2118) (H. Rept. 103–165) [30JN]
- Committee on Appropriations (House) (H.R. 2118) (H. Rept. 103–91) [13MY] [17MY]
- Rules*
- Committee on Appropriations (House) [4FE]
- NATCHEZ, MS**
- Bills and resolutions*
- Corps of Engineers: stabilize bluffs along Mississippi River in the vicinity of Natchez, MS (see H.R. 3274) [13OC]
- NATIONAL ACADEMY OF SCIENCE, SPACE, AND TECHNOLOGY**
- Bills and resolutions*
- Colleges and universities: establish at State universities (see H.R. 1638) [1AP]
- NATIONAL ACADEMY OF SCIENCES**
- Bills and resolutions*
- Courts: Federal indemnification against liability for certain pecuniary losses to third persons (see H.R. 2369) [10JN]
- NATIONAL ADVISORY COUNCIL ON THE PUBLIC SERVICE**
- Appointments*
- Members [29MR]
- NATIONAL AERONAUTICS AND SPACE ADMINISTRATION**
- Bills and resolutions*
- Appropriations: authorizing (H.R. 2200), consideration (see H. Res. 193) [10JN]
- prohibit funds for advanced solid rocket motor program (see H.R. 999) [18FE]
- Coins: mint in commemoration of the 25th anniversary of the first lunar landing (see H.R. 3349) [22OC]
- Facilities: use of abandoned and underutilized facilities in depressed communities (see H.R. 1018) [18FE]
- Freedom* (space station): funding (see H.R. 1856) [26AP]
- Management: reorganization (see H.R. 2800, 2876) [29JY] [5AU]
- Motions*
- Appropriations: authorizing (H.R. 2200) [23JN] [23JY] [29JY]
- Reports filed*
- Appropriations: Committee on Science, Space, and Technology (House) (H.R. 2200) (H. Rept. 103–123) [10JN]
- Consideration of H.R. 2200, Appropriations: Committee on Rules (House) (H. Res. 193) (H. Rept. 103–124) [10JN]
- NATIONAL ARBOR DAY**
- Bills and resolutions*
- Designate (see H.J. Res. 127) [2MR]
- NATIONAL BLACK HISTORY MONTH**
- Bills and resolutions*
- Designate (see H.J. Res. 12) [5JA]
- NATIONAL BREAST CANCER AWARENESS MONTH**
- Bills and resolutions*
- Designate (see H.J. Res. 11) [5JA]
- NATIONAL BURN AWARENESS WEEK**
- Bills and resolutions*
- Designate (see H.J. Res. 69) [25JA]
- NATIONAL CEMETERIES related term(s) CEMETERIES AND FUNERALS**
- Bills and resolutions*
- Veterans: cemetery plot allowance for certain individuals (see H.R. 951) [17FE]
- establish a national veterans cemetery for Lake or Porter County, IN (see H.R. 871) [4FE]
- restore eligibility for burial to unmarried surviving spouses of veterans (see H.R. 3391) [27OC]
- Reports filed*
- Extending Eligibility for Burial in National Cemeteries to Certain Veterans of Reserve Components: Committee on Veterans' Affairs (House) (H.R. 821) (H. Rept. 103–197) [29JY]
- NATIONAL COASTAL RESOURCES RESEARCH AND DEVELOPMENT INSTITUTE**
- Bills and resolutions*
- Reauthorize (see H.R. 2063) [11MY]
- NATIONAL COMMISSION ON INDEPENDENT HIGHER EDUCATION**
- Appointments*
- Members [29MR]
- NATIONAL COMMISSION ON THE ENVIRONMENT AND NATIONAL SECURITY**
- Bills and resolutions*
- Establish (see H.R. 575) [26JA]
- NATIONAL COMMISSION TO ENSURE A STRONG COMPETITIVE AIRLINE INDUSTRY**
- Appointments*
- Members [3MY]
- Reports filed*
- Establish: Committee on Public Works and Transportation (House) (H.R. 904) (H. Rept. 103–22) [1MR]
- NATIONAL COMMUNITY RESIDENTIAL CARE MONTH**
- Bills and resolutions*
- Designate (see H.J. Res. 125) [2MR]
- NATIONAL COMPETITIVENESS ACT**
- Motions*
- Enact (H.R. 820) [19MY]
- Reports filed*
- Consideration of H.R. 820, Provisions: Committee on Rules (House) (H. Res. 164) (H. Rept. 103–79) [4MY]
- Provisions: Committee on Science, Space, and Technology (House) (H.R. 820) (H. Rept. 103–77) [3MY]
- NATIONAL CORRECTIONAL OFFICERS WEEK**
- Bills and resolutions*
- Designate (see H.J. Res. 119) [23FE]
- NATIONAL CUSTOMER SERVICE WEEK**
- Bills and resolutions*
- Designate (see H.J. Res. 234) [20JY]
- NATIONAL DAIRY PROMOTION AND RESEARCH BOARD**
- Bills and resolutions*
- Elections: guidelines (see H.R. 3411) [28OC]
- NATIONAL DECADE OF HISTORIC PRESERVATION**
- Bills and resolutions*
- Designate (see H.J. Res. 232) [15JY]
- NATIONAL ELEVATOR AND ESCALATOR SAFETY AWARENESS WEEK**
- Bills and resolutions*
- Designate (see H.J. Res. 231) [15JY]
- NATIONAL EMBLEMS**
- Bills and resolutions*
- Insects: designate the honeybee as the national insect (see H.J. Res. 58) [6JA]
- Trees: designate the oak as the national arboreal emblem (see H.J. Res. 233) [15JY]
- NATIONAL ENDOWMENT FOR DEMOCRACY**
- Bills and resolutions*
- U.S. assistance: terminate (see H.R. 602) [26JA]
- NATIONAL ENDOWMENT FOR THE ARTS**
- Bills and resolutions*
- Appropriations: authorizing (see H.R. 2351) [9JN]
- authorizing (H.R. 2351), consideration (see H. Res. 264) [28SE]
- Motions*
- Appropriations: authorizing (H.R. 2351) [14OC]
- Reports filed*
- Consideration of H.R. 2351, National Foundation on the Arts and Humanities Act and Museum Services

Act Appropriations: Committee on Rules (House) (H. Res. 264) (H. Rept. 103-264) [28SE]
 National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Education and Labor (H.R. 2351) (H. Rept. 103-186) [21JY]

NATIONAL ENDOWMENT FOR THE HUMANITIES

Bills and resolutions

Appropriations: authorizing (H.R. 2351), consideration (see H. Res. 264) [28SE]

Messages

Annual Report: President Clinton [18JN]

Motions

Appropriations: authorizing (H.R. 2351) [14OC]

Reports filed

Consideration of H.R. 2351, National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Rules (House) (H. Res. 264) (H. Rept. 103-264) [28SE]
 National Foundation on the Arts and Humanities Act and Museum Services Act Appropriations: Committee on Education and Labor (H.R. 2351) (H. Rept. 103-186) [21JY]

NATIONAL ENVIRONMENTAL POLICY ACT

Bills and resolutions

Ecology and environment: international efforts to improve environment (see H.R. 3219) [5OC]

NATIONAL ENVIRONMENTAL SCIENCE AND POLICY ACADEMY

Bills and resolutions

Establish: investigate feasibility of establishment (see H.R. 3430) [3NO]

NATIONAL FAMILY WEEK

Bills and resolutions

Designate (see H.J. Res. 79) [27JA]

NATIONAL FISH AND WILDLIFE FOUNDATION ESTABLISHMENT ACT

Reports filed

Provisions: Committee on Merchant Marine and Fisheries (House) (H.R. 2684) (H. Rept. 103-249) [21SE]

NATIONAL FLAG CELEBRATION WEEK

Bills and resolutions

Designate (see H.J. Res. 154) [16MR]

NATIONAL FOREST FOUNDATION

Reports filed

Administrative Services and Support: Committee on Agriculture (House) (H.R. 3085) (H. Rept. 103-266) [28SE]

NATIONAL FORESTS

Bills and resolutions

Coronado National Forest: withdraw certain lands from mining and mineral leasing laws (see H.R. 843) [4FE]

Forests: forest health improvement programs on Federal lands (see H.R. 229) [6JA]

Montana: designate lands as national forests and release certain national forest lands (see H.R. 2473) [18JN]

Opal Creek Forest Preserve: establish (see H.R. 3083) [15SE]

Public lands: penalties for illegal dumping of solid waste and harvesting of timber (see H.R. 1805) [22AP]

States: payments made from receipts for the benefit of public schools and roads (see H.R. 2463) [18JN]

White Mountain National Forest: finance recreational facilities (see H.R. 2642) [15JY]

Reports filed

Adjust Boundaries of the South Dakota Portion of the Sioux Ranger District of Custer National Forest: Committee on Natural Resources (House) (H.R. 720) (H. Rept. 103-40) [23MR]

Compensation to Property Owners for Certain Lands Relinquished to U.S.: Committee on Natural Resources (House) (H.R. 765) (H. Rept. 103-81) [6MY]

Withdrawal of Certain Lands in Coronado National Forest From Mining And Mineral Leasing Laws: Committee on Natural Resources (House) (H.R. 843) (H. Rept. 103-85) [11MY]

NATIONAL FORMER POW RECOGNITION DAY

Bills and resolutions

Designate (see H.J. Res. 6) [5JA]

NATIONAL FOSTER CARE MONTH

Bills and resolutions

Designate (see H.J. Res. 122) [24FE]

NATIONAL FOUNDATION ON THE ARTS AND HUMANITIES ACT

Reports filed

Consideration of H.R. 2351, Appropriations: Committee on Rules (House) (H. Res. 264) (H. Rept. 103-264) [28SE]

NATIONAL GOOD TEEN DAY

Bills and resolutions

Designate (see H.J. Res. 75) [26JA]

NATIONAL GUARD

Bills and resolutions

District of Columbia: extend to the Mayor the same authority relative to the National Guard as State Governors (see H.R. 3677) [22NO]

Federal employees: competitive service status for positions held by civilian technicians (see H.R. 1234) [4MR]

National Guard Bureau: grant charter (see H.R. 3180) [29SE]

Taxation: credits to employers who employ members of the Ready Reserve or National Guard (see H.R. 71) [5JA]

—deductions of members of the National Guard or Armed Forces reserve units relative to adjusted gross income (see H.R. 1736) [20AP]

Reports filed

Designating Segment of Hog Island, AK, as Arkansas Beach: Committee on Natural Resources (House) (S.J. Res. 78) (H. Rept. 103-294) [15OC]

NATIONAL GUARD BUREAU

Bills and resolutions

Charter: grant (see H.R. 3180) [29SE]

NATIONAL HEALTH INFORMATION MANAGEMENT WEEK

Bills and resolutions

Designate (see H.J. Res. 205) [27MY]

NATIONAL HEALTH UNIT COORDINATOR DAY

Bills and resolutions

Designate (see H.J. Res. 116) [18FE]

NATIONAL HISTORIC SITES see HISTORIC SITES

NATIONAL HISTORICAL PUBLICATIONS AND RECORDS COMMISSION

Appointments

Members [29MR]

Reports filed

Appropriations: Committee on Government Operations (House) (H.R. 2139) (H. Rept. 103-215) [4AU]

NATIONAL HISTORICALLY BLACK COLLEGES WEEK

Bills and resolutions

Designate (see H.J. Res. 194) [10MY]

NATIONAL HOUSING ACT

Bills and resolutions

Insurance: availability of property insurance (see H.R. 3298) [15OC]

NATIONAL INSTITUTE OF ARTHRITIS AND MUSCULOSKELETAL AND SKIN DISEASES

Bills and resolutions

Diseases: expand activities relative to lupus (see H.R. 2420) [15JN]

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY

Motions

Dept. of Commerce: authorizing appropriations for the Technology Administration and the National Institute of Standards and Technology (H.R. 820) [19MY]

Reports filed

Consideration of H.R. 820, National Competitiveness Act: Committee on Rules (House) (H. Res. 164) (H. Rept. 103-79) [4MY]

National Competitiveness Act: Committee on Science, Space, and Technology (House) (H.R. 820) (H. Rept. 103-77) [3MY]

NATIONAL INSTITUTE ON MINORITY HEALTH

Bills and resolutions

Establish (see H.R. 825) [4FE]

NATIONAL INSTITUTES OF HEALTH

Bills and resolutions

Consumers: public uses of research and technology relative to drugs, devices, and other products (see H.R. 1334) [11MR]

Diseases: establish data system and information clearinghouse for rare diseases (see H.R. 2652) [15JY]
 —osteoporosis and bone disorders research programs (see H.R. 1844) [22AP]

National Institute on Minority Health: establish (see H.R. 825) [4FE]

Office of Research on Women's Health: establish (see H.R. 695) [27JA]

Research: expand programs relative to osteoporosis, Paget's disease, and related bone disorders (see H.R. 694) [27JA]

Women: employment of female scientists (see H.R. 3468) [8NO]

Motions

Programs: revise and extend (S. 1) [11MR]

Reports by conference committees

Revise and Extend NIH Programs (S. 1) [20MY]

Reports filed

Consideration of H.R. 4, Revising and Extending NIH Programs: Committee on Rules (House) (H. Res. 119) (H. Rept. 103-27) [9MR]

Consideration of S. 1, Extending Programs: Committee on Rules (House) (H. Res. 179) (H. Rept. 103-101) [20MY]

Extending Programs: committee of conference (S. 1) (H. Rept. 103-100) [20MY]

—Committee on Energy and Commerce (House) (H.R. 4) (H. Rept. 103-28) [9MR]

NATIONAL LABOR RELATIONS ACT

Bills and resolutions

Arts and humanities: labor treatment of employers and performers in the live performing arts (see H.R. 226) [6JA]

Construction industries: increase the stability of collective bargaining (see H.R. 114) [6JA]

Labor unions: remove employee dues requirements to join labor organizations (see H.R. 1341) [16MR]
 —require fair and expeditious election procedures (see H.R. 689) [27JA]

Reports filed

Prevent Discrimination Based on Participation in Labor Disputes: Committee on Energy and Commerce (House) (H.R. 5) (H. Rept. 103-116) [8JN]

—Committee on Public Works and Transportation (House) (H.R. 5) (H. Rept. 103-116) [8JN]

NATIONAL LABOR RELATIONS BOARD

Bills and resolutions

Johnston Atoll: jurisdiction in labor dispute (see H.R. 95) [5JA]

Labor unions: remove employee dues requirements to join labor organizations (see H.R. 1341) [16MR]
 —require fair and expeditious election procedures (see H.R. 689) [27JA]

Members: appointment procedure (see H.R. 1466) [24MR]

NATIONAL LITERACY DAY

Bills and resolutions

Designate (see H.J. Res. 213) [10JN]

NATIONAL LONG-TERM CARE ADMINISTRATORS WEEK

Bills and resolutions

Designate (see H.J. Res. 278) [15OC]

NATIONAL MARITIME MUSEUM ASSOCIATION

Bills and resolutions

National Defense Reserve Fleet: convey two vessels to Association (see H.R. 1468) [24MR]

NATIONAL MONUMENTS see MONUMENTS AND MEMORIALS

NATIONAL OBJECTIVES related term(s) DOMESTIC POLICY

Bills and resolutions

Crime: national policy to control crime and reform court procedures (see H.R. 2847) [3AU]
 —national policy to control crime and reform court procedures (H.R. 2872), consideration (see H. Res. 295) [4NO]

Domestic policy: establish a wellness program for Americans (see H.R. 3719) [23NO]

Economy: designate funds appropriated for economic stimulus to economically distressed areas (see H. Con. Res. 72) [25MR]

—inclusion of expenditures for State and local governments in economic recovery programs (see H. Con. Res. 55) [25FE]

—national objectives priority assignments (see H.R. 1218) [4MR]
 —promote productivity, trade, competitiveness, and technological leadership of the U.S. (see H.R. 23) [5JA]
 —reinvest funds currently used for maintenance of foreign military bases into domestic investment projects (see H.R. 41) [5JA]
 Education: encourage parental participation (see H.R. 2712) [22JY]
 —ensure equity (see H.R. 1802) [21AP]
 —establish school-to-work transition program, and a national board on workforce skills (see H.R. 90) [5JA]
 —restructure education system (see H.R. 92) [5JA]
 Health: emphasis of disease prevention and healthy lifestyles within a national health care plan (see H. Con. Res. 21) [25JA]
 —ensure equal access to care under managed competition plan (see H.J. Res. 241) [27JY]
 —national policy to provide health care and reform insurance procedures (see H.R. 16, 191, 196, 200, 945, 1192, 1398, 1691, 1976, 2061, 2610, 2624, 3115; H. Con. Res. 8) [5JA] [6JA] [17FE] [3MR] [18MR] [5AP] [5MY] [11MY] [1JY] [13JY] [22SE]
 —primary health care (see H.R. 3089) [15SE]
 —tax deductibility of medical expenses and reducing abusive litigation against health care professionals and facilities (see H.R. 144) [6JA]
 —treatment of mental illness and substance abuse in health care reform programs (see H. Con. Res. 59) [4MR]
 —treatment of price controls relative to health care reform programs (see H. Con. Res. 79) [2AP]
 Health Care Crisis Policy Commission: establish (see H.R. 257) [6JA]
 Health care facilities: programs for the sharing of medical services and equipment to reduce health care costs (see H.R. 73) [5JA]
 Languages: grants to address foreign language needs relative to the economy, national security, and national interest (see H.R. 2619) [13JY]
 Technology: source reduction and energy efficiency technologies (see H.R. 2516) [24JN]
 Telecommunications: development of national communications and information infrastructure relative to delivery of social services (see H.R. 2639) [14JY]

Messages

Health Security Act: President Clinton [27OC]

Motions

Clinton, President: State of the Union Message [17FE]

Reports filed

Consideration of H.R. 1804, National Policy for Education Reform: Committee on Rules (House) H. Res. 274 (H. Rept. 103-288) [12OC]
 Education Research, Development, and Dissemination Excellence Act: Committee on Education and Labor (House) (H.R. 856) (H. Rept. 103-209) [2AU]
 National Communications and Information Infrastructure Development Relative To Delivery of Social Services: Committee on Energy and Commerce (House) (H.R. 2639) (H. Rept. 103-325) [3NO]
 National Framework for the Development of School-to-Work Opportunities Systems: Committee on Education and Labor (House) (H.R. 2884) (H. Rept. 103-345) [10NO]
 National Policy To Improve the Educational System: Committee on Education and Labor (House) (H.R. 1804) (H. Rept. 103-168) [1JY]

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION *related term(s)* **DEPARTMENT OF COMMERCE**

Bills and resolutions

Executive departments: transfer offices to Dept. of the Interior and Dept. of Environmental Protection (see H.R. 2761) [27JY]

Reports filed

Atmospheric, Weather, and Satellite Programs: Committee on Merchant Marine and Fisheries (House) (H.R. 2811) (H. Rept. 103-248) [22OC]
 —Committee on Science, Space, and Technology (House) (H. Rept. 103-248) [21SE]

NATIONAL PARKS AND RECREATION AREAS *related term(s)* **PARKS AND RECREATION AREAS**

Bills and resolutions

California: management of the Presidio military facility (see H.R. 3433) [3NO]
 Carlsbad Caverns National Park: boundaries (see H.R. 1724) [20AP]
 Colonial National Historical Park: acquisition of certain lands (see H.R. 2478) [22JN]
 Delaware Water Gap National Recreation Area: collection of a commercial operation fee (see H.R. 1861) [26AP]
 Gateway National Recreation Area: rehabilitation of historic structures in Sandy Hook Unit (see H.R. 858) [4FE]
 Gunnison National Monument: designate Black Canyon as national park and conservation area (see H.R. 1356) [16MR]
 Hawaii: regulation of airspace over National Park System lands (see H.R. 1696) [5AP]
 Hot Springs National Park: modify boundary (see H.R. 1347) [16MR]
 Hudson River Artists National Historical Park: establish (see H.R. 803) [3FE]
 Montana: consolidation of the Gallatin Range in Yellowstone National Park (see H.R. 873) [4FE]
 —consolidation of the Gallatin Range in Yellowstone National Park (H.R. 873), consideration (see H. Res. 171) [18MY]
 National Park Service: reform concessions policies (see H.R. 2146) [18MY]
 —reform process for the study of areas for potential inclusion (see H.R. 3709) [22NO]
 National parks: concessions policies (see H.R. 1493) [25MR]
 National parks and wildlife refuges: designate wilderness and acquire certain inholdings (see H.R. 1688) [2AP]
 Natural resources: conservation, management, or study of certain rivers, parks, trails, and historic sites (see H.R. 3252) [7OC]
 Rocky Mountain National Park: operation of certain visitor facilities outside the boundaries (see H.R. 2577) [1JY]
 —protection of certain land (see H.R. 1716) [19AP]
 Santa Monica Mountains National Recreation Area: limitation on appropriations for land acquisition (see H.R. 1977) [5MY]
 Spring Mountains National Recreation Area: establish (see H.R. 63) [5JA]
 Steamtown National Historic Site: reform the operation, maintenance, and development (see H.R. 3708) [22NO]
 Virginia: designate national scenic areas (see H.R. 2942) [6AU]
 White Mountain National Forest: finance recreational facilities (see H.R. 2642) [15JY]
 Yellowstone National Park: identification and protection of significant geothermal areas (see H.R. 1137) [24FE]
 —mint coins in commemoration of 125th anniversary (see H.R. 3519) [16NO]
 Yosemite National Park: grant right of use and occupancy of land tract to George R. and Lucille F. Lange (see H.R. 446) [6JA]

Motions

Montana: consolidation of the Gallatin Range in Yellowstone National Park (H.R. 873) [20MY]

Reports filed

Conservation, Management, or Study of Certain Rivers, Parks, Trails, and Historic Sites: Committee on Natural Resources (House) (H.R. 3252) (H. Rept. 103-332) [8NO]
 Consideration of H.R. 873, Gallatin Range Consolidation and Protection Act: Committee on Rules (House) (H. Res. 171) (H. Rept. 103-95) [18MY]
 Consolidation of the Gallatin Range in Yellowstone National Park: Committee on Interior and Insular Affairs (House) (H.R. 873) (H. Rept. 103-82) [6MY]
 Establishing Jemez National Recreation Area: Committee on Natural Resources (House) (H.R. 38) (H. Rept. 103-58) [20AP]

Establishing Spring Mountains National Recreation Area: Committee on Natural Resources (House) (H.R. 63) (H. Rept. 103-59) [20AP]
 Hot Springs National Park Boundary Modification: Committee on Natural Resources (House) (H.R. 1347) (H. Rept. 103-144) [21JN]
 Identification and Protection of Significant Geothermal Areas in Yellowstone National Park: Committee on Natural Resources (House) (H.R. 1137) (H. Rept. 103-364) [15NO]
 Interim Leasing Authority of the Presidio Military Facility of the Golden Gate National Recreation Area: Committee on Natural Resources (House) (H.R. 3286) (H. Rept. 103-363) [15NO]
 National Park Service Boundary Adjustments and Certain Authorities and Programs Changes: Committee on Natural Resources (House) (H.R. 1305) (H. Rept. 103-178) [15JY]
 Protecting Lechugilla Cave and Other Resources in Carlsbad Caverns National Park: Committee on Natural Resources (House) (H.R. 698) (H. Rept. 103-86) [11MY]
 Regulation of Commercial and Subsistence Fishing Activities in Glacier Bay National Park: Committee on Merchant Marine and Fisheries (House) (H.R. 704) (H. Rept. 103-201) [2AU]
 Snake River Birds of Prey National Conservation Area: Committee on Natural Resources (House) (H.R. 236) (H. Rept. 103-80) [6MY]
 War in the Pacific National Historical Park Additional Development: Committee on Natural Resources (House) (H.R. 1944) (H. Rept. 103-145) [21JN]

NATIONAL POLIO AWARENESS WEEK

Bills and resolutions

Designate (see H.J. Res. 124) [25FE]

NATIONAL POW/MIA RECOGNITION DAY

Bills and resolutions

Designate (see H.J. Res. 219) [24JN]

NATIONAL PRESIDENTIAL DEBATES ACT

Bills and resolutions

Enact (see H.R. 2003) [5MY]

NATIONAL RED RIBBON WEEK FOR A DRUG-FREE AMERICA

Bills and resolutions

Designate (see H.J. Res. 269) [28SE]

NATIONAL REHABILITATION WEEK

Bills and resolutions

Designate (see H.J. Res. 86) [2FE]

NATIONAL RESOURCE CENTER FOR GRANDPARENTS

Bills and resolutions

Establish (see H.R. 1223) [4MR]

NATIONAL SAFE PLACE WEEK

Bills and resolutions

Designate (see H.J. Res. 140) [9MR]

NATIONAL SCHOOL ATTENDANCE MONTH

Bills and resolutions

Designate (see H.J. Res. 87) [2FE]

NATIONAL SCIENCE FOUNDATION

Messages

Report: President Clinton [21SE]

NATIONAL SCLERODERMA AWARENESS WEEK

Bills and resolutions

Designate (see H.J. Res. 220) [29JN]

NATIONAL SECURITY *related term(s)* **DEPARTMENT OF DEFENSE; ESPIONAGE; STRATEGIC MATERIALS**

Bills and resolutions

Arms control: enhance efforts to stem the proliferation of weapons of mass destruction (see H. Con. Res. 137) [6AU]
 Dept. of Defense: authorizing appropriations (see H.R. 2401) [14JN]
 —authorizing appropriations (H.R. 2401), conference report—waiving points of order (see H. Res. 305) [10NO]
 —authorizing appropriations (H.R. 2401), consideration (see H. Res. 254) [22SE]
 —dispose of obsolete or excess materials in National Defense Stockpile (see H.R. 1483) [25MR]
 —security lock specifications and purchases (see H.R. 657) [27JA]
 Ground-Wave Emergency Network Program: termination (see H.R. 1555) [31MR]

- House of Representatives: closure of certain meetings and hearings for national security reasons (see H. Res. 143) [30MR]
- Japan: reimbursement of the U.S. for costs incurred for military defense of Japan (see H.R. 259) [6JA]
- Languages: grants to address foreign language needs relative to the economy, national security, and national interest (see H.R. 2619) [13JY]
- National Commission on the Environment and National Security: establish (see H.R. 575) [26JA]
- Nuclear weapons: international nonproliferation safeguards (see H.R. 2133) [17MY]
- strategic defense initiative (see H.R. 1673) [2AP]
- Messages**
- National Emergency Relative to Iraq: President Clinton [2AU]
- Naval Petroleum Reserves: President Clinton [70C]
- Motions**
- Dept. of Defense: authorizing appropriations (H.R. 2401) [29SE] [19OC]
- Reports filed**
- Consideration of H.R. 2401, Dept. of Defense Appropriations: Committee on Rules (House) (H. Res. 233) (H. Rept. 103-211) [3AU]
- Committee on Rules (House) (H. Res. 246) (H. Rept. 103-223) [6AU]
- Committee on Rules (House) (H. Res. 248) (H. Rept. 103-236) [9SE]
- Committee on Rules (House) (H. Res. 254) (H. Rept. 103-252) [22SE]
- Dept. of Defense Appropriations: committee of conference (H.R. 2401) (H. Rept. 103-357) [10NO]
- Committee on Armed Services (House) (H.R. 2401) (H. Rept. 103-200) [30JY]
- Qualification Requirements for Certain Acquisition Positions in Dept. of Defense: Committee on Armed Services (House) (H.R. 1378) (H. Rept. 103-83) [6MY]
- Telephone Subscriber Information Relative to Foreign Counterintelligence and Terrorism: Committee on the Judiciary (House) (H.R. 175) (H. Rept. 103-46) [29MR]
- Waiving Points of Order Against Conference Report on H.R. 2401, Dept. of Defense Appropriations: Committee on Rules (House) (H. Res. 305) (H. Rept. 103-351) [10NO]
- NATIONAL SERVICE TRUST ACT**
- Appointments**
- Conferees: H.R. 2010, provisions [4AU]
- Messages**
- Provisions: President Clinton [5MY]
- Motions**
- Enact (H.R. 2010) [28JY] [4AU]
- Reports by conference committees**
- Provisions (H.R. 2010) [5AU]
- Reports filed**
- Consideration of H.R. 2010, Provisions: Committee on Rules (House) (H. Res. 217) (H. Rept. 103-177) [14JY]
- Provisions: committee of conference (H.R. 2010) (H. Rept. 103-219) [5AU]
- Waiving Points of Order Against Conference Report To Accompany H.R. 2010, Provisions: Committee on Rules (House) (H. Res. 241) (H. Rept. 103-220) [5AU]
- NATIONAL SINGLE PARENT DAY**
- Bills and resolutions**
- Designate (see H.J. Res. 296) [18NO]
- NATIONAL SOCCER HALL OF FAME WEEK**
- Bills and resolutions**
- Designate (see H.J. Res. 192) [5MY]
- NATIONAL SPINA BIFIDA PREVENTION MONTH**
- Bills and resolutions**
- Designate (see H.J. Res. 274) [6OC]
- NATIONAL SPORTSMEN'S INSTRUCTION WEEK**
- Bills and resolutions**
- Designate (see H.J. Res. 198) [19MY]
- NATIONAL TRAILS** *see* **TRAILS**
- NATIONAL TRAILS SYSTEM ACT**
- Reports filed**
- El Camino Real de Tierra Adentro Study: Committee on Natural Resources (House) (S. 836) (H. Rept. 103-326) [4NO]
- NATIONAL TRANSPORTATION SAFETY BOARD**
- Reports filed**
- Dept. of Transportation and Related Agencies Appropriations: committee of conference (H.R. 2750) (H. Rept. 103-300) [18OC]
- NATIONAL VOTER REGISTRATION ACT**
- Appointments**
- Conferees: H.R. 2, provisions [1AP]
- Motions**
- Enact (H.R. 2) [4FE] [1AP]
- conference report [5MY]
- Reports by conference committees**
- Provisions (H.R. 2) [28AP]
- Reports filed**
- Consideration of H.R. 2, Provisions: Committee on Rules (House) (H. Res. 163) (H. Rept. 103-78) [4MY]
- Provisions: Committee of Conference (H.R. 2) (H. Rept. 103-66) [28AP]
- NATIONAL WALKING WEEK**
- Bills and resolutions**
- Designate (see H.J. Res. 276) [12OC]
- NATIONAL WEEK OF RECOGNITION AND REMEMBRANCE FOR THOSE WHO SERVED IN THE KOREAN WAR**
- Bills and resolutions**
- Designate (see H.J. Res. 204) [26MY]
- NATIONAL WILDLIFE REFUGES**
- Bills and resolutions**
- National parks and wildlife refuges: designate wilderness and acquire certain inholdings (see H.R. 1688) [2AP]
- Reports filed**
- Designation of Certain Colorado Lands as Components of the National Wilderness Preservation System: Committee on Natural Resources (House) (H.R. 631) (H. Rept. 103-181) [19JY]
- NATIONAL WOMEN'S BUSINESS COUNCIL**
- Bills and resolutions**
- Reauthorize (see H.R. 2854) [4AU]
- NATIONAL YOUTH DAY**
- Bills and resolutions**
- Designate (see H.J. Res. 299) [21NO]
- NATIVE AMERICANS**
- Appointments**
- Conferees: H.R. 1268, Indian Tribal Justice Act [28SE]
- Bills and resolutions**
- Alabama: Federal recognition of the Mowa Band of Choctaw Indians (see H.R. 3605) [21NO]
- Catawba Tribe: settlement of land claims and Federal trust relationship in South Carolina (see H.R. 2399) [10JN]
- Dams: maintenance on Indian lands (see H.R. 1426) [18MR]
- Forest Service: land transfer to the Taos Pueblo Indians of New Mexico (see H.R. 3204) [30SE]
- Gambling: gaming on Indian lands (see H.R. 1953) [3MY]
- Government regulations: guidelines for trade with Federal agencies (see H.R. 3384) [27OC]
- Indian Gaming Regulatory Act: amend (see H.R. 2323) [27MY]
- Kenai Natives Association: correction of land entitlement inequities (see H.R. 3613) [21NO]
- Lumbee Tribe of Cheraw Indians: recognition (see H.R. 334) [6JA]
- Mowa Band of Choctaw Indians: Federal recognition in Alabama (see H.R. 923) [17FE]
- Nuclear energy: State and Indian tribe authority relative to disapproval of spent nuclear fuel storage capacity (see H.R. 230) [6JA]
- Solid Waste Disposal Act: enforcement by Indian tribes (see H.R. 1267) [9MR]
- Taxation: charitable contribution deduction for certain expenses incurred in support of Native Alaskan subsistence whaling (see H.R. 3189) [29SE]
- credits for Indian investment and employment (see H.R. 1325) [11MR]
- Viejias Indian Reservation: authorizing lease terms (see H.R. 564) [25JA]
- Yavapai County, AZ: water rights of Yavapai-Prescott Indian tribe (see H.R. 2514) [23JN]
- Reports by conference committees**
- Indian Tribal Justice Act (H.R. 1268) [19NO]
- Reports filed**
- American Indian Agricultural Resource Management Act: Committee on Natural Resources (House) (H.R. 1425) (H. Rept. 103-367) [16NO]
- Consideration of H.R. 334, Lumbee Tribe of Cheraw Indians Recognition: Committee on Rules (House) (H. Res. 286) (H. Rept. 103-309) [27OC]
- Federal Benefits, Services, and Assistance for the Pascua Yaqui Indians: Committee on Natural Resources (House) (H.R. 734) (H. Rept. 103-204) [2AU]
- Indian Tribal Justice Act: committee of conference (H.R. 1268) (H. Rept. 103-383) [19NO]
- Committee on Natural Resources (House) (H.R. 1268) (H. Rept. 103-205) [2AU]
- Lumbee Tribe of Cheraw Indians Recognition: Committee on Natural Resources (H.R. 334) (H. Rept. 103-290) [14OC]
- Settlement of Land Claims and Federal Trust Relationship With the Catawba Tribe of South Carolina: Committee on Natural Resources (House) (H.R. 2399) (H. Rept. 103-257) [28SE]
- NATURAL GAS** *related term(s)* **POWER RESOURCES**
- Bills and resolutions**
- California: moratorium on leasing, exploration, and development of the Continental Shelf (see H.R. 1669) [2AP]
- Fuels: information relative to the price and supply of home heating fuel, natural gas, and automotive fuel (see H.R. 601) [26JA]
- Taxation: incentives to encourage energy efficiency and the production of renewable energy (see H.R. 2026) [6MY]
- NATURAL RESOURCES**
- Appointments**
- Conferees: H.R. 2445, energy and water development appropriations [12OC]
- Bills and resolutions**
- Coastal Barrier Resources System: revise maps (see H.R. 3312) [19OC]
- Dept. of Defense: protect military installations against closures relative to natural or historic character (see H.R. 202) [6JA]
- Ecology and environment: conservation of biological diversity (see H.R. 305) [6JA]
- Foreign trade: economic assistance in return for natural resources reimbursement with Russia and other former Soviet republics (see H.R. 1275) [10MR]
- Forests: forest health improvement programs on Federal lands (see H.R. 229) [6JA]
- Helium: selling of reserve stockpiles (see H.R. 1857) [26AP]
- Land use: conservation, management, or study of certain rivers, parks, trails, and historic sites (see H.R. 3252) [7OC]
- topsoil replacement on lands moved by mining, reclamation, and other Federal projects (see H.R. 363) [6JA]
- Mining and mineral resources: locatable minerals on public domain lands (H.R. 322), consideration (see H. Res. 303) [9NO]
- National Coastal Resources Research and Development Institute: reauthorize (see H.R. 2063) [11MY]
- Rural areas: cost share assistance projects to improve water supply (see H.R. 1634) [1AP]
- Targhee National Forest, ID: exchange of National Forest System lands for non-Federal forest lands in Wyoming (see H.R. 3554) [19NO]
- Motions**
- Energy and water development: making appropriations (H.R. 2445) [23JN] [24JN] [12OC]
- making appropriations (H.R. 2445), conference report [19OC] [26OC]
- Mining and mineral resources: locatable minerals on public domain lands (H.R. 322) [18NO]
- Reports by conference committees**
- Energy and Water Development Appropriations (H.R. 2445) [14OC] [22OC]
- Reports filed**
- Conservation, Management, or Study of Certain Rivers, Parks, Trails, and Historic Sites: Committee on Natu-

ral Resources (House) (H.R. 3252) (H. Rept. 103-332) [8NO]
 Consideration of H.R. 322, Requirements Applicable to Locatable Minerals on Public Domain Lands: Committee on Rules (House) (H. Res. 303) (H. Rept. 103-342) [9NO]
 Energy and Water Development Appropriations: committee of conference (H.R. 2445) (H. Rept. 103-292) [14OC]
 —committee of conference (H.R. 2445) (H. Rept. 103-305) [22OC]
 —Committee on Appropriations (House) (H.R. 2445) (H. Rept. 103-135) [17JN]
 Protecting Lechuguilla Cave and Other Resources in Carlsbad Caverns National Park: Committee on Natural Resources (House) (H.R. 698) (H. Rept. 103-86) [11MY]
 Requirements Applicable to Locatable Minerals on Public Domain Lands: Committee on Natural Resources (House) (H.R. 332) (H. Rept. 103-338) [9NO]
 Waiving Certain Points of Order Against H.R. 2445, Energy and Water Development Appropriations: Committee on Rules (House) (H. Res. 203) (H. Rept. 103-147) [22JN]

NAVY *see* **DEPARTMENT OF DEFENSE**

NAZI PARTY—WORLD WAR II

Bills and resolutions
 Brunner, Alois: extradition from Syria for Nazi war crimes (see H. Res. 55) [27JA]
 Demjanjuk, John, Sr.: acquittal in Israel of World War II crimes (see H. Con. Res. 128) [29JY]
 Education: inclusion of historical impact of World War II activities in educational curriculum (see H. Res. 97) [18FE]
 Israel: commend Israel and the Israeli Supreme Court for justice system (see H. Con. Res. 129) [30JY]
 Warsaw Ghetto Uprising Remembrance Day: designate (see H.J. Res. 151) [15MR]

Motions
 Capitol Building and Grounds: use of the rotunda for a ceremony to honor victims of the Holocaust (S. Con. Res. 13) [23MR]

NEAL, RICHARD E. (a Representative from Massachusetts)

Bills and resolutions introduced by
 Blackstone River Valley National Heritage Corridor: revise boundaries (see H.R. 2633) [14JY]
 China, People's Republic of: application of voluntary code of human rights standards by U.S. companies (see H. Con. Res. 123) [15JY]
 Financial institutions: notify mutual funds customers that such funds are not insured by the FDIC (see H.R. 3389) [27OC]
 Medicare: coverage of bone mass measurements, mammographies, and certain osteoporosis drugs (see H.R. 3203) [30SE]
 —rural hospital reimbursement reclassifications relative to census reductions in area wage indices (see H.R. 1832) [22AP]
 Tariff: clomiphene citrate (see H.R. 2362) [9JN]
 —methanol produced aboard U.S. vessels on the high seas or in foreign waters (see H.R. 3541) [18NO]
 Taxation: allow individuals to recontribute amounts withdrawn from individual retirement accounts (see H.R. 527) [21JA]
 —employment status of certain fishermen (see H.R. 528) [21JA]
 —repeal special \$15,000,000 limitation on the amount of a tax-exempt bond issue which may be used to provide an output facility (see H.R. 1938) [29AP]
 —treatment of nonprofit student loan funding corporations (see H.R. 2603) [1JY]

NEAL, STEPHEN L. (a Representative from North Carolina)

Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
 —S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by
 Bank Holding Company Act: amend (see H.R. 256) [6JA]
 Budget: constitutional amendment to require balanced (see H.J. Res. 56, 57) [6JA]
 Congressional employees: fair employment practices (see H.R. 788) [3FE]
 Education: periods of silence in classrooms (see H. Con. Res. 11, 12) [6JA]
 Executive departments: establish an interagency task force to coordinate Federal programs that assist individuals with limited incomes (see H.R. 252) [6JA]
 Food industry: distribution to food service operations instructions for removing food which has become lodged in a person's throat (see H.R. 262) [6JA]
 Foreign trade: retaliatory action against foreign barriers that unfairly limit U.S. trade (see H.R. 258) [6JA]
 FRS: adoption of monetary policies leading to zero inflation (see H.J. Res. 55) [6JA]
 Health Care Crisis Policy Commission: establish (see H.R. 257) [6JA]
 Japan: reimbursement of the U.S. for costs incurred for military defense of Japan (see H.R. 259) [6JA]
 National emblems: designate the honeybee as the national insect (see H.J. Res. 58) [6JA]
 Public debt: issue a portion of the public debt in the form of obligations indexed for inflation (see H.R. 251) [6JA]
 Roads and highways: State allocations of the Highway Trust Fund relative to tax payments paid into such fund (see H.R. 261) [6JA]
 Social Security: earnings test for retirement age individuals (see H.R. 254) [6JA]
 —timely review of disability claims and benefits prior to disposition of cases (see H.R. 2895) [5AU]
 Taxation: capital gains (see H.R. 253) [6JA]
 —effective date of implementing regulations of new legislation (see H. Con. Res. 10) [6JA]
 —Federal excise tax rates (see H. Res. 29) [6JA]
 —floating Social Security tax rates for old age, survivors, and disability insurance (see H.R. 255) [6JA]
 —treatment of contributions to the No Net Cost Tobacco Fund (see H.R. 260) [6JA]
 —treatment of Social Security and certain railroad retirement benefits (see H.R. 263) [6JA]

NEGOTIATED RATES ACT

Reports filed
 Provisions: Committee on Public Works and Transportation (House) (H.R. 2121) (H. Rept. 103-359) [15NO]

NEIGHBORHOODS *see* **URBAN AREAS**

NEVADA

Bills and resolutions
 Reno, NV: anniversary (see H. Con. Res. 97) [10MY]
 Spring Mountains National Recreation Area: establish (see H.R. 63) [5JA]
 Yucca Mountain: consideration as a permanent radioactive waste disposal site (see H.R. 2081) [11MY]

Reports filed
 Establishing Spring Mountains National Recreation Area: Committee on Natural Resources (House) (H.R. 63) (H. Rept. 103-59) [20AP]

NEW HAMPSHIRE

Bills and resolutions
 Columbia, NH: recognize Desert Shield/Desert Storm Memorial Light at the Shrine of Our Lady of Grace (see H.J. Res. 132) [4MR]

NEW JERSEY

Bills and resolutions
 Coastal Heritage Trail Route: authorizing appropriations (see H.R. 3377) [27OC]
 Edwin B. Forsythe Wildlife Refuge: inclusion of land known as Fisherman's Cove and Gull Island (see H.R. 1010) [18FE]
 Federal employees: locality pay for the Pennsylvania-New Jersey-Delaware-Maryland Consolidated Metropolitan Statistical Area (see H.R. 1882) [28AP]
 Gateway National Recreation Area: rehabilitation of historic structures in Sandy Hook Unit (see H.R. 858) [4FE]
 Maurice River: designate segment as component of Wild and Scenic Rivers System (see H.R. 2650) [15JY]

—designate tributaries as components of the National Wild and Scenic Rivers System (see H.R. 32) [5JA]
 Veterans: study nursing home needs of veterans in New Jersey (see H.R. 1871) [27AP]

Reports filed
 Designating Segment of Maurice River as Component of Wild and Scenic Rivers System: Committee on Natural Resources (House) (H.R. 2650) (H. Rept. 103-282) [12OC]
 Rehabilitation of Historic Structures Within Sandy Hook Unit of Gateway National Recreation Area: Committee on Natural Resources (House) (S. 328) (H. Rept. 103-54) [19AP]

NEW MEXICO

Bills and resolutions
 Chaco Culture Archeological Protection Sites: designate (see H.R. 1562) [31MR]
 Forest Service: land transfer to the Taos Pueblo Indians of New Mexico (see H.R. 3204) [30SE]
 History: colonial study (see H.R. 1561) [31MR]
 Rio Grande River: designate segment as component of Wild and Scenic Rivers System (see H.R. 1471) [24MR]

Reports filed
 Establishing Jemez National Recreation Area: Committee on Natural Resources (House) (H.R. 38) (H. Rept. 103-58) [20AP]
 Protecting Lechuguilla Cave and Other Resources in Carlsbad Caverns National Park: Committee on Natural Resources (House) (H.R. 698) (H. Rept. 103-86) [11MY]
 Taos Land Conveyance: Committee on Natural Resources (House) (H.R. 328) (H. Rept. 103-60) [20AP]

NEW ORLEANS, LA

Bills and resolutions
 Hurricanes: waive certain limitations on Federal relief efforts for damage caused by Andrew, Iniki, and Typhoon Omar (see H.R. 988) [18FE]

Reports filed
 John Minor Wisdom U.S. Courthouse: Committee on Public Works and Transportation (House) (H.R. 2868) (H. Rept. 103-346) [10NO]

NEW YORK (STATE)

Bills and resolutions
 Agriculture: tribute to industry (see H. Res. 64) [3FE]
 Dept. of the Interior: contributions toward purchase of Sterling Forest (see H.R. 3107) [21SE]
 Hudson River Artists National Historical Park: establish (see H.R. 803) [3FE]
 Rockland County: determination of median income relative to Federal housing programs (see H.R. 2423) [15JN]
 Veterans: benefit payments to blind disabled veterans (see H.R. 2389) [10JN]

NEW YORK, NY

Bills and resolutions
 Dept. of Transportation: conduct a study of the Brooklyn, NY, waterfront (see H.R. 2783) [28JY]
 Federal aid programs: urban mobility project (see H.R. 2984) [6AU]
 Railroads: conduct a study on a prospective cross-harbor rail freight tunnel connecting Brooklyn, NY, with the New York Harbor west side (see H.R. 2784) [28JY]

NEWS MEDIA

Bills and resolutions
 Aliens: special immigrant status for journalists working in Hong Kong (see H.R. 1265) [9MR]
 FCC: diversity in media ownership, management and programming (see H.R. 1611) [1AP]

NEWSPAPERS *related term(s)* **NEWS MEDIA**

Bills and resolutions
 Recycling: newsprint (see H.R. 1809) [22AP]
 Taxation: disallow deductions for expenses for advertising of tobacco products or alcoholic beverages (see H.R. 1230) [4MR]

NICARAGUA, REPUBLIC OF

Bills and resolutions
 Economic assistance (see H. Res. 40) [25JA]

NOISE POLLUTION *related term(s)* **POLLUTION**

Bills and resolutions
 Airline industry: financing and investment in new aircraft (see H.R. 2338) [8JN]

- NONPROFIT ORGANIZATIONS** *see* **CHARITIES; TAX-EXEMPT ORGANIZATIONS**
- NORTH ATLANTIC ASSEMBLY**
- Appointments*
Members [26JA]
- NORTH CAROLINA**
- Bills and resolutions*
Lumbee Tribe of Cheraw Indians: recognition (see H.R. 334) [6JA]
- Reports filed*
Consideration of H.R. 334, Lumbee Tribe of Cheraw Indians Recognition: Committee on Rules (House) (H. Res. 286) (H. Rept. 103-309) [27OC]
Lumbee Tribe of Cheraw Indians Recognition: Committee on Natural Resources (H.R. 334) (H. Rept. 103-290) [14OC]
- NORTH KOREA** *see* **KOREA, DEMOCRATIC PEOPLE'S REPUBLIC OF**
- NORTH POLE** *see* **ARCTIC REGIONS**
- NORTHERN IRELAND** *see* **UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND**
- NORTHERN LIGHT** (vessel)
- Bills and resolutions*
Certificate of documentation (see H.R. 2410) [14JN]
- NORTHERN MARIANA ISLANDS, COMMONWEALTH OF**
- Bills and resolutions*
Financial assistance (see H.R. 1092) [24FE]
Immigration: application of U.S. laws (see H.R. 1623) [1AP]
Minimum wage: laws (see H.R. 2934) [6AU]
- NORTON, ELEANOR HOLMES** (*a Delegate from the District of Columbia*)
- Appointments*
Committee on the District of Columbia (House) (H. Res. 92) [18FE]
Committee on the Organization of Congress (Joint) [5JA]
Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
—H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
Bonds: discrimination in surety bond transactions (see H.R. 1464) [24MR]
District of Columbia: authorize construction, maintenance and operation of a new stadium (see H.R. 1951, 2176) [29AP] [19MY]
—coverage of former spouses of judges relative to retirement benefits and survivor annuities (see H.R. 3676) [22NO]
—create a Supreme Court (see H.R. 1633) [1AP]
—eliminate congressional review of laws, and provide autonomy over budgets (see H.R. 2071) [11MY]
—extend to the Mayor the same authority relative to the National Guard as State Governors (see H.R. 3677) [22NO]
—notification by certain officials before carrying out any activity affecting property (see H.R. 855) [4FE]
—remove gender-specific references in legal code (see H.R. 1632) [1AP]
—small claims court jurisdiction (see H.R. 1631) [1AP]
—statehood (see H.R. 51) [5JA]
District of Columbia Chartered Health Plan, Inc.: waiver of enrollment limitations in an HMO (see H.R. 1232) [4MR]
Federal employees: encourage alternative commuting methods (see H.R. 3318) [20OC]
Federal Physicians Comparability Allowance Act: extend (see H.R. 2685) [21JY]
Firearms: private transfer of handguns or ammunition (see H.R. 1833) [22AP]
—prohibit handgun or ammunition ownership by or transfer to minors (see H.R. 1834) [22AP]
Government: termination of the performance management and recognition system (see H.R. 3019) [8SE]
Health: treatment of mental illness and substance abuse in health care reform programs (see H. Con. Res. 59) [4MR]
National Down's Syndrome Awareness Month: designate (see H.J. Res. 206) [27MY]
- NORWAY, KINGDOM OF**
- Messages*
Norway's Commercial Harvesting of Minke Whales: President Clinton [50C]
- NUCLEAR ENERGY** *related term(s)* **NUCLEAR WEAPONS; POWER RESOURCES**
- Bills and resolutions*
Dept. of Energy: terminate the gas turbine-modular helium reactor program (see H.R. 3513) [16NO]
Radioactive substances: State and Indian tribe authority relative to disapproval of spent nuclear fuel storage capacity (see H.R. 230) [6JA]
Reduced Enrichment Research and Test Reactors Program: authorize funding relative to development of alternative non-weapon-usable uranium fuels (see H.R. 1001) [18FE]
Research: superconducting supercollider funding (see H.R. 70, 1859) [5JA] [26AP]
- NUCLEAR WEAPONS** *related term(s)* **NUCLEAR ENERGY**
- Bills and resolutions*
Arms control: enhance efforts to stem the proliferation of weapons of mass destruction (see H. Con. Res. 137) [6AU]
—organization and management of U.S. nuclear export controls (see H.R. 2359) [9JN]
Foreign countries: payment of costs resulting from tests conducted in the U.S. (see H.R. 1146) [25FE]
—sanctions against individuals assisting in the acquisition of certain nuclear material and devices (see H.R. 2358) [9JN]
Foreign trade: generalized system of preferences designation based on nuclear weapon activity (see H.R. 1797) [21AP]
Korea, Democratic People's Republic of: withdrawal from Treaty on the Non-Proliferation of Nuclear Weapons (see H. Con. Res. 66) [16MR]
Reduced Enrichment Research and Test Reactors Program: authorize funding relative to development of alternative non-weapon-usable uranium fuels (see H.R. 1001) [18FE]
Space warfare: strategic defense initiative (see H.R. 1673) [2AP]
Treaty for Non-Proliferation of Nuclear Weapons: accession prior to entry into generalized system of preferences (see H.R. 1799) [21AP]
- Petitions*
Nuclear weapons testing [3MY]
- NURSES** *see* **HEALTH CARE PROFESSIONALS**
- NURSING HOMES** *see* **HEALTH CARE FACILITIES**
- NUSSLE, JIM** (*a Representative from Iowa*)
- Bills and resolutions introduced by*
Congress: adjourn by Sept. 30 each year (see H.R. 1548) [31MR]
—application of certain employment, health, and safety laws and rights (see H.R. 1545) [31MR]
House of Representatives: abolish mail franking privilege and establish postage spending allowance for Members (see H.R. 1547) [31MR]
Members of Congress: constitutional amendment on terms of office (see H.J. Res. 170) [31MR]
—cost-of-living pay adjustments relative to Federal debt (see H.R. 1546) [31MR]
- Motions offered by*
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- OBERSTAR, JAMES L.** (*a Representative from Minnesota*)
- Appointments*
Canada-U.S. Interparliamentary Group [13MY]
Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
Abortion: constitutional amendment on right to life (see H.J. Res. 128) [2MR]
Air traffic controllers: retirement benefits of supervisors and managers (see H.R. 1174) [2MR]
Airline industry: utilization of accumulated net operating losses (see H.R. 2278) [26MY]
Airlines, airports, and aeronautics: advance notice of rate and fare changes for air transportation (see H.R. 2177) [19MY]
—enhance competition and protection of passengers (see H.R. 472) [7JA]
—improve air service to small communities (see H.R. 469) [7JA]
—prohibit discrimination against air carriers relative to computer reservation systems (see H.R. 471) [7JA]
—review of certain acquisitions of voting securities of air carriers (see H.R. 470) [7JA]
Airport and Airway Improvement Act: authorizing appropriations (see H.R. 2739) [26JY]
Employment: funding for certain programs and restoration of national information collection system relative to apprenticeships (see H.R. 1362) [16MR]
—leave benefits for adoptive parents (see H.R. 2484) [22JN]
FAA: rehiring of certain former air traffic controllers (see H.R. 468) [7JA]
Independent Safety Board Act: authorizing appropriations (see H.R. 2440) [16JN]
Island Girl (vessel): certificate of documentation (see H.R. 2734) [23JY]
National Aviation Education Week: designate (see H.J. Res. 97) [3FE]
National Commission To Ensure a Strong Competitive Airline Industry: establish (see H.R. 904) [16FE]
Taxation: investment credit for stage 3 aircraft (see H.R. 1559) [31MR]
Travel Agent Appreciation Week: designate (see H.J. Res. 95, 96) [3FE]
Water: dredging and deposition of polluted harbor sediments (see H.R. 2651) [15JY]
Water pollution: nonpoint source management program (see H.R. 2543) [28JN]
White House Conference on Tourism: convene (see H. Con. Res. 110) [10JN]
- OBEY, DAVID R.** (*a Representative from Wisconsin*)
- Appointments*
Committee on Economics (Joint) [27JA]
Committee on the Organization of Congress (Joint) [5JA]
Conferee: H.R. 2118, making supplemental appropriations [28JN]
—H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
—H.R. 2348, legislative branch of Government appropriations [29JY]
—H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
- Bills and resolutions introduced by*
Agriculture: bovine growth hormone study (see H.R. 1904) [28AP]
—contributions, termination date, and voting regulations relative to the dairy promotion and research program (see H.R. 3410) [28OC]
—labeling of milk products relative to bovine growth hormones (see H.R. 1906) [28AP]
—prohibit use of bovine somatotropin relative to exportation of milk and dairy products (see H.R. 2382) [10JN]
—reduction of price supports relative to milk produced with bovine growth hormones (see H.R. 1905) [28AP]
Children and youth: prohibit possession or transfer of handguns and ammunition to juveniles (see H.R. 3466) [8NO]
Foreign operations, export financing, and related programs: making appropriations (see H.R. 2295) [27MY]
Health: human fetal tissue transplantation research practices (see H.R. 1175) [2MR]
Members of Congress: limit the gift acceptance of travel and related expenses (see H. Res. 231) [28JY]
National Dairy Promotion and Research Board: election guidelines (see H.R. 3411) [28OC]
Viking (vessel): certificate of documentation (see H.R. 3164) [28SE]
- Reports by conference committees*
Foreign Operations, Export Financing, and Related Programs Appropriations (H.R. 2295) [28SE]
- Reports filed*
Economic Report of the President: Committee on Economics (Joint) (H. Rept. 103-57) [19AP]

- Foreign Operations, Export Financing, and Related Programs Appropriations: Committee on Appropriations (House) (H.R. 2295) (H. Rept. 103-125) [10JN]
 —committee of conference (H.R. 2295) (H. Rept. 103-267) [28SE]
- OCCHIPINTI, JOSEPH**
Bills and resolutions
 Courts: conviction of former INS agent for civil rights violations (see H. Con. Res. 179) [10NO]
- OCCUPATIONAL SAFETY AND HEALTH related term(s) SAFETY**
Bills and resolutions
 Congress: application of certain employment, health, and safety laws and rights (see H.R. 107) [6JA]
 —application of laws relative to part-time career employees, fair labor standards, and occupational safety and health (see H.R. 165) [6JA]
 Federal employees: workplace safety (see H.R. 115) [6JA]
 Mining and mineral resources: accident investigations (see H.R. 1503) [29MR]
 Postal Service: workplace safety (see H.R. 115) [6JA]
- OCEAN COUNTY, NJ**
Bills and resolutions
 Edwin B. Forsythe Wildlife Refuge: inclusion of land known as Fisherman's Cove and Gull Island (see H.R. 1010) [18FE]
- OCEAN MAMMALS see MARINE MAMMALS**
- OCEANS**
Bills and resolutions
 NOAA: transfer offices to Dept. of the Interior and Dept. of Environmental Protection (see H.R. 2761) [27JY]
 Sewage disposal: treatment of pollutants discharged into the ocean relative to implementation of water reclamation programs (see H.R. 3190) [29SE]
- Reports filed*
 Marine Biotechnology Investment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1916) (H. Rept. 103-170) [13JY]
- OFFICE OF EMERGENCY MEDICAL SERVICES**
Bills and resolutions
 Establish (see H.R. 443) [6JA]
- OFFICE OF GOVERNMENT ETHICS**
Bills and resolutions
 Appropriations: authorizing (see H.R. 2289) [26MY]
- OFFICE OF NATIONAL DRUG CONTROL POLICY**
Bills and resolutions
 Appropriations: authorizing (see H.R. 1926) [29AP]
- OFFICE OF NATIONAL ENVIRONMENTAL TECHNOLOGIES**
Bills and resolutions
 Establish (see H.R. 2224) [20MY]
- OFFICE OF PERSONNEL MANAGEMENT related term(s) FEDERAL EMPLOYEES**
Bills and resolutions
 Federal employees: vocational rehabilitation services in the civil service disability retirement program (see H. Con. Res. 1) [5JA]
- OFFICE OF SPECIAL COUNSEL**
Bills and resolutions
 Appropriations: authorizing (see H.R. 2288) [26MY]
 Reauthorize (see H.R. 2970) [6AU]
- OFFICE OF THRIFT SUPERVISION**
Bills and resolutions
 Federal Bank Agency: establish (see H.R. 1227) [4MR]
- OHIO**
Bills and resolutions
 Dayton Aviation Heritage Preservation Act: amend (see H.R. 3559) [19NO]
 Senecaville National Fish Hatchery: convey to Ohio (see H.R. 2495) [23JN]
- Reports filed*
 Senecaville National Fish Hatchery Conveyance to Ohio: Committee on Merchant Marine and Fisheries (House) (H.R. 2495) (H. Rept. 103-203) [2AU]
- OLD FAITHFUL PROTECTION ACT**
Reports filed
 Identification and Protection of Significant Geothermal Areas in Yellowstone National Park: Committee on Natural Resources (House) (H.R. 1137) (H. Rept. 103-364) [15NO]
- OLDER AMERICANS ACT**
Reports filed
 Technical Amendments: Committee on Education and Labor (House) (H.R. 3161) (H. Rept. 103-330) [8NO]
- OLDER PERSONS see SENIOR CITIZENS**
- OLVER, JOHN W. (a Representative from Massachusetts)**
Appointments
 Conferee: H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
 —H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- Bills and resolutions introduced by*
 Small Business Manufacturing Extension Service: establish (see H.R. 626) [26JA]
- OLYMPIC GAMES related term(s) SPORTS**
Bills and resolutions
 Taxation: contribution of certain income tax overpayments to the U.S. Olympic Committee (see H.R. 678) [27JA]
- OMNIBUS CRIME CONTROL AND SAFE STREETS ACT related term(s) LAW ENFORCEMENT OFFICERS**
Reports filed
 Consideration of H.R. 3351, Alternative Methods of Crime Punishment for Young Offenders: Committee on Rules (House) (H. Res. 314) (H. Rept. 103-374) [17NO]
- OREGON**
Bills and resolutions
 Federal Power Act: extend deadline in construction of hydroelectric project (see H.R. 1136) [24FE]
 National Historic Oregon Trail Interpretive Center: admission fees (see H.R. 1177) [2MR]
 Opal Creek Forest Preserve: establish (see H.R. 3083) [15SE]
- ORGAN DONORS see HEALTH**
- ORLANDO, FL**
Bills and resolutions
 Navy: transfer of Orlando Naval Training Center to Dept. of Veterans Affairs (see H.R. 3094) [21SE]
- ORTIZ, SOLOMON P. (a Representative from Texas)**
Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
 Brownsville, TX: establish wetlands policy center (see H.R. 2604) [11JY]
 Dept. of the Interior: negotiate agreements for the use of Outer Continental Shelf sand, gravel, and shell resources (see H.R. 3678) [22NO]
 Fish and Wildlife Service: authorize appropriations for the Junior Duck Stamp Conservation Program (see H.R. 3679) [22NO]
 Health: establish a national birth defects monitoring system to provide information for research and prevention (see H.R. 1296) [10MR]
 Tariff: crude oil and derivatives consumed in refining operations (see H.R. 1577) [31MR]
 Veterans: establish medical facility in south Texas (see H.R. 292) [6JA]
- ORTON, BILL (a Representative from Utah)**
Bills and resolutions introduced by
 Budget: constitutional amendment to require balanced (see H.J. Res. 123) [24FE]
 —restructure process (see H.R. 1138) [24FE]
 Crime: exemption from funding limitations for multi-jurisdictional gang task forces and child abuse response programs (see H.R. 3606) [21NO]
 —penalties for child endangerment and abuse in U.S. special maritime and territorial jurisdictions (see H.R. 3366) [26OC]
 Financial institutions: availability of resources for community development credit unions (see H.R. 2988) [6AU]
 Housing: allow individuals under the FHA single family mortgage insurance program to borrow from family members for the downpayment (see H.R. 2605) [1JY]
 —redistribution of grant funding to investment partnership programs (see H.R. 1363) [16MR]
 Members of Congress: constitutional amendment to limit terms (see H.J. Res. 298) [19NO]
 Mining and mineral resources: locatable minerals on public domain lands (see H.R. 1708) [7AP]
 Postage and stamps: issue a commemorative stamp in honor of Martha Hughes Cannon (see H.J. Res. 207) [27MY]
 President and Vice President: constitutional amendment on direct popular election (see H.J. Res. 169) [30MR]
 Taxation: assistance to first-time homebuyers (see H.R. 1149) [25FE]
 —real estate activities under the limitations on losses from passive activities (see H.R. 1465) [24MR]
 Truth in Savings Act: repeal (see H.R. 1682) [2AP]
- OUTER CONTINENTAL SHELF see CONTINENTAL SHELF**
- OUTER CONTINENTAL SHELF LANDS ACT**
Bills and resolutions
 Amend (see H.R. 296) [6JA]
- OUTER SPACE see NATIONAL AERONAUTICS AND SPACE ADMINISTRATION**
- OWENS, MAJOR R. (a Representative from New York)**
Appointments
 Conferee: H.R. 2010, National Service Trust Act [4AU]
- Bills and resolutions introduced by*
 Children and youth: restore food supplement benefits under the dependent care food program (see H.R. 628) [26JA]
 Courts: protect elected judges against age discrimination (see H.R. 1364) [16MR]
 —standards for proving international discrimination (see H.R. 3680) [22NO]
 Drug-Free Schools and Communities Act: amend (see H.R. 3453) [4NO]
 Ecology and environment: international efforts to improve environment (see H.R. 3219) [5OC]
 Education: deny funding to programs allowing corporal punishment (see H.R. 627) [26JA]
 —military service academies operating costs, college scholarships in exchange for Federal Government service, and increase GI Bill benefits (see H.R. 731) [2FE]
 —promote excellence in research, development, and dissemination of information (see H.R. 856) [4FE]
 Education of the Deaf Act: amend (see H.R. 2723) [23JY]
 Elections: fair and nonpartisan administration (see H.R. 732) [2FE]
 Employment: constitutional amendment to guarantee the right to employment opportunity (see H.J. Res. 82) [27JA]
 Firearms: constitutional amendment to repeal the constitutional amendment giving the right to bear arms (see H.J. Res. 81) [27JA]
 —prohibit manufacture, trade, transfer, and possession of handguns and handgun ammunition (see H.R. 3132) [23SE]
 Government: improve public dissemination of information (see H.R. 629) [26JA]
 Kidnaping: eliminate parental exception in cases in violation of valid custody orders (see H.R. 907) [16FE]
 Labor unions: require fair and expeditious election procedures (see H.R. 689) [27JA]
 Librarian of Congress: require individual with specialized training or experience in library and information science (see H.R. 906) [16FE]
 Libraries: assistance to local public libraries to purchase books and other materials and resources (see H.R. 2256) [25MY]
 NLRB: member appointment procedure (see H.R. 1466) [24MR]
 Postal Service: information disclosure in charitable contributions by mail (see H.R. 733) [2FE]
 Professional Boxing Corp.: establish (see H.R. 3311) [19OC]
 Rehabilitation Act: amend (see H.R. 2723) [23JY]

Schools: assist local school systems in establishing drug- and violence-free learning environments (see H.R. 2455) [17JN]
 State and local governments: amend age discrimination laws relative to firefighters, law enforcement officers, and incumbent elected judges (see H.R. 2722) [23JY]
 Technology-Related Assistance for Individuals With Disabilities Act: reauthorize and improve programs (see H.R. 2785) [28JY]
 Technology-Related Assistance for Individuals with Disabilities Act: authorizing appropriations (see H.R. 2339) [8JN]
 Unemployment: collect and report statistics by congressional districts (see H.R. 905) [16FE]

OXLEY, MICHAEL G. (a Representative from Ohio)

Appointments

Conferee: H.R. 2243, FTC appropriations [29SE]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
 Technology Assessment Board [22AP]

Bills and resolutions introduced by

Crime: restitution to victims (see H.R. 3367) [26OC]
 Elections: increased fairness and competition in elections for Federal office (see H.R. 1059) [23FE]
 NASA: mint coins in commemoration of the 25th anniversary of the first lunar landing (see H.R. 3349) [22OC]
 Railroads: settlement of railroad labor-management disputes (see H.R. 2989) [6AU]
 States: establish voluntary environmental response programs and expedite remediation of contaminated sites (see H.R. 3681) [22NO]
 Telecommunications: allocation and assignment of the electromagnetic spectrum (see H.R. 857) [4FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

OXONE see ECOLOGY AND ENVIRONMENT

PACKARD, RON (a Representative from California)

Appointments

Conferee: H.R. 2348, Legislative Branch of Government appropriations [29JY]
 —H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

PAI NUI (vessel)

Bills and resolutions

Certificate of documentation (see H.R. 2792) [28JY]

PALLONE, FRANK, JR. (a Representative from New Jersey)

Bills and resolutions introduced by

Fish and fishing: harvesting of Atlantic striped bass (see H.R. 393) [6JA]
 Foreign loans: collection of debts owed U.S. (see H.R. 3163) [28SE]
 Gateway National Recreation Area: rehabilitation of historic structures in Sandy Hook Unit (see H.R. 858) [4FE]
 Germany: treatment of Hugo Prinz (see H. Res. 323) [21NO]
 Health: studies and programs relative to traumatic brain injuries (see H.R. 2990) [6AU]
 Immigration: admission of spouses and children relative to permanent resident alien status (see H.R. 3182) [29SE]
 Monuments and memorials: designate "The Most Beautiful Lady in the World" as the official anthem of the Statue of Liberty (see H.R. 2776) [28JY]
 Safety: drowning warning labels for industrial-size buckets (see H.R. 3682) [22NO]
 Water pollution: law enforcement and compliance program (see H.R. 2727) [23JY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

PAN AMERICAN WORLD AIRWAYS

Bills and resolutions

Taxation: estate tax relief for victims of the bombing of Pan American flight 103 in Scotland (see H.R. 1217) [4MR]

PANAMA, REPUBLIC OF

Bills and resolutions

Panama: abrogate treaties (see H. Con. Res. 2) [5JA]
 Treaties: abrogate (see H. Con. Res. 2) [5JA]

Messages

Blockage of Certain Panamanian Government Assets: President Clinton [9NO]
 Fisherman's Protective Act Concerning Panama: President Clinton [18OC]

PANAMA CANAL

Reports filed

Panama Canal Operating and Maintenance Expenditures: Committee on Merchant Marine and Fisheries (House) (H.R. 1522) (H. Rept. 103-154) [24JN]

PANETTA, LEON E. (a Representative from California)

Bills and resolutions introduced by

California Central Coast: designate as marine sanctuary (see H.R. 293) [6JA]
 Census: correction of undercounts relative to natural disasters (see H.R. 534) [21JA]
 Department of Defense: ensure that closure or reduction in level of care at a military medical facility is cost effective (see H.R. 530) [21JA]
 Federal Language Institute: establish (see H.R. 532) [21JA]
 Fort Ord, CA: conveyance of real property to the University of California and the California State University (see H.R. 531) [21JA]
 —transfer of land (see H.R. 533) [21JA]
 Hunger: simplify and improve food assistance programs and ensure adequate diet for all Americans (see H.R. 529) [21JA]
 Medicaid: coverage of hospice care (see H.R. 474) [7JA]
 Medicare: quality and cost control mechanisms for the purchasing of durable medical equipment (see H.R. 475) [7JA]
 Mission San Antonio de Padua: study feasibility of establishment as unit of National Park System (see H.R. 295) [6JA]
 Morro Bay, CA: add to national estuary program priority list (see H.R. 294) [6JA]
 Outer Continental Shelf Lands Act: amend (see H.R. 296) [6JA]
 World War II: equalize retirement pay of the Philippine Scouts with members of the U.S. Armed Forces of corresponding rank and length of service (see H.R. 473) [7JA]

PARENTS DAY

Bills and resolutions

Designate (see H. Res. 236) [4AU]

PARKER, MIKE (a Representative from Mississippi)

Bills and resolutions introduced by

Corps of Engineers: stabilize bluffs along Mississippi River in the vicinity of Natchez, MS (see H.R. 3274) [13OC]
 Margaret Walker Alexander National African-American Research Center: establish (see H.R. 937) [17FE]
 Taxation: treatment of health risk pools (see H.R. 3507) [15NO]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

PARKS AND RECREATION AREAS related term(s) RECREATIONAL VEHICLES

Bills and resolutions

Dept. of HHS: recreational camps health and safety reporting requirements and data system maintenance (see H.R. 2132) [17MY]

Reports filed

Establishing Jemez National Recreation Area: Committee on Natural Resources (House) (H.R. 38) (H. Rept. 103-58) [20AP]
 National Park Service Boundary Adjustments and Certain Authorities and Programs Changes: Committee on Natural Resources (House) (H.R. 1305) (H. Rept. 103-178) [15JY]
 Rehabilitation of Historic Structures Within Sandy Hook Unit of Gateway National Recreation Area: Committee on Natural Resources (House) (S. 328) (H. Rept. 103-54) [19AP]

PASSENGER VESSEL SAFETY ACT

Bills and resolutions

Enact (H.R. 1159), consideration (see H. Res. 172) [18MY]

Reports filed

Consideration of H.R. 1159, Improving Certain Marine Safety Laws: Committee on Rules (House) (H. Rept. 103-96) [18MY]
 Provisions: Committee on Merchant Marine and Fisheries (House) (H.R. 1159) (H. Rept. 103-99) [19MY]

PASSPORT AND VISA OFFENSES PENALTIES IMPROVEMENT ACT

Bills and resolutions

Enact (see H.R. 3302) [19OC]

PASSPORTS

Bills and resolutions

Dept. of State: passport waiver fees relative to theft or destruction (see H.R. 491) [20JA]

PASTOR, ED (a Representative from Arizona)

Appointments

Conferee: H.R. 2445, energy and water development appropriations [12OC]
 —H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]

Bills and resolutions introduced by

Health: access to basic health care as a fundamental human right (see H. Con. Res. 25) [26JA]
 —national policy to provide health care and reform insurance procedures (see H. Con. Res. 56) [2MR]
 Pascua Yaqui Indians: Federal benefits, services, and assistance (see H.R. 734) [2FE]

PATENTS related term(s) COPYRIGHTS

Bills and resolutions

Extensions: interim (see H.R. 3379) [27OC]
 Health: renew and extend patents relative to products that aid in tissue healing and pain reduction (see H.R. 3579) [19NO]

Reports filed

Copyright Royalty Tribunal Reform: Committee on Judiciary (House) (H.R. 2840) (H. Rept. 103-286) [12OC]
 Patent and Trademark Office Appropriations: Committee on the Judiciary (House) (H.R. 2632) (H. Rept. 103-285) [12OC]

PATERSON, NJ

Bills and resolutions

Great Falls Historic District Commission: establish (see H.R. 1104) [24FE]

PATRIOTISM

Bills and resolutions

America-the-Beautiful Year: designate (see H.J. Res. 222) [30JN]
 Flag—U.S.: constitutional amendment to prohibit desecration (see H.J. Res. 29) [5JA]
 National anthem: designate "America, the Beautiful" (see H.R. 215) [6JA]
 National Flag Celebration Week: designate (see H.J. Res. 154) [16MR]
 Raye, Martha: award the Presidential Medal of Freedom (see H. Con. Res. 30) [27JA]
 Rivers, Ruben: waive time limitation for awarding Medal of Honor posthumously (see H.R. 1681) [2AP]
 Try American Day: designate (see H.J. Res. 244) [29JY]
 Veterans: designation of flag style used at burial (see H.R. 216) [6JA]

Reports filed

Black Revolutionary War Patriots Foundation Authorization Extension: Committee on Natural Resources (House) (H.R. 2947) (H. Rept. 103-400) [20NO]

PAXON, BILL (a Representative from New York)

Bills and resolutions introduced by

CBO: analysis of job loss or gain from reported legislation (see H.R. 909) [16FE]
 Contracts: prohibit discrimination based on labor relations policies (see H.R. 3042) [9SE]
 EPA: disqualify those in violation of Federal environmental laws from certain benefits (see H.R. 908) [16FE]

Members of Congress: constitutional amendment on recall procedures (see H.J. Res. 109) [16FE]

New York: benefit payments to blind disabled veterans (see H.R. 2691) [21JY]

Ships and vessels: licensing of a vessel for employment in the coastwise trade and fisheries of the U.S. (see H.R. 3423) [2NO]

Social Security: discourage persons from moving to a State to obtain greater benefits from AFDC or Medicaid (see H.R. 910) [16FE]

Tariff: footwear (see H.R. 2796) [29JY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

PAYNE, DONALD M. (a Representative from New Jersey)

Appointments

Advisory Commission on Intergovernmental Relations [19OC]

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [20JY]

Congressional Award Board [29MR]

Bills and resolutions introduced by

Education: counseling services for elementary school children (see H.R. 2571) [30JN]

—financial assistance to local agencies (see H.R. 1202) [3MR]

Federal aid programs: job training services (see H.R. 1467) [24MR]

Housing: exclude from income, relative to Federal aid programs, rebates and refunds for the cost of State property taxes paid through rent (see H.R. 735) [2FE]

National Literacy Day: designate (see H.J. Res. 213) [10JN]

Nigeria: support democracy (see H. Con. Res. 151) [23SE]

Ships and vessels: exclude shipboard supervisory personnel from selection as employer representatives (see H.R. 859) [4FE]

Tariff: succinic anhydride (see H.R. 1117) [24FE]

Taxation: incentives for business investment in pollution abatement property and assets (see H.R. 2456) [17JN]

Zaire: democracy (see H. Res. 128) [11MR]

PAYNE, L.F. (a Representative from Virginia)

Bills and resolutions introduced by

Bedford County, VA: restoration of buildings designed and built by Thomas Jefferson and known as Poplar Forest (see H.R. 860) [4FE]

Food: funding for processing, packaging, and transportation of grower-donated commodities by nonprofit organizations (see H.R. 1939) [29AP]

Jefferson, Thomas: mint coins in commemoration of 250th anniversary of birth (see H.R. 789) [3FE]

Medicare: inclusion of services by certain interns and residents in determining payments to hospitals for medical education costs (see H.R. 2436) [16JN]

—reimbursement to teaching hospitals of costs for residents assigned to rural facilities in medically underserved areas (see H.R. 1775) [21AP]

Northern Mariana Islands: deny special treatment of goods unless certain conditions are met and assign a resident Dept. of Labor compliance officer (see H.R. 997) [18FE]

Tariff: anthraquinone (see H.R. 2383) [10JN]

—chemicals (see H.R. 2384, 2385) [10JN]

Taxation: allow corporations to issue performance stock options to employees (see H.R. 2759) [27JY]

—land values relative to conservation easements and the probability of surface mining (see H.R. 2031) [6MY]

Thomas Jefferson Commemoration Commission Act: extend deadlines for reports (see H.R. 3106) [21SE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

PEACE

Bills and resolutions

Foreign policy: use and amount of U.S. contributions to international peacekeeping operations (see H.R. 2260) [25MY]

U.N.: equitable sharing of responsibility relative to armed forces available to the Security Council (see H.J. Res. 227) [1JY]

PEACE OFFICERS MEMORIAL DAY*Bills and resolutions*

Flag—U.S.: display on Federal buildings (see H.R. 302) [6JA]

PECKHAM, ROBERT F.*Reports filed*

Robert F. Peckham U.S. Courthouse and Federal Building, San Jose, CA: Committee on Public Works and Transportation (House) (H.R. 1345) (H. Rept. 103-71) [29AP]

PELOSI, NANCY (a Representative from California)*Appointments*

Committee on Intelligence (House, Select) [2FE] [3FE]

Conferee: H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]

—H.R. 2330, intelligence services appropriations [15NO]

—H.R. 2492, District of Columbia appropriations [27SE] [20OC]

—H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]

Bills and resolutions introduced by

California: management of the Presidio military facility (see H.R. 3433) [3NO]

China, People's Republic of: most-favored-nation status (see H.R. 1835, 1890) [22AP] [28AP]

Ecology and environment: protection of the global environment relative to international agreements and the U.N. Sustainable Development Commission (see H.J. Res. 166) [29MR]

Education: grants for environmental restoration training for defense workers and young adults (see H.R. 1323) [11MR]

Firearms: regulation of jacketed hollow point ammunition (see H.R. 3720) [23NO]

Fish and fishing: implement a salmon captive broodstock program (see H.R. 2457) [17JN]

Golden Gate National Recreation Area: interim leasing authority of the Presidio military facility (see H.R. 3286) [14OC]

Golden Gate National Recreational Area: develop drought-resistant species of plants for public lands landscaping (see H.R. 1469) [24MR]

National Defense Reserve Fleet: convey two vessels to National Maritime Museum Association (see H.R. 1468) [24MR]

Veterans: immigrant status for relatives of Filipino veterans of World War II (see H.R. 2830) [2AU]

Water pollution: implement environmental plans for the San Francisco Bay-Delta Estuary (see H.R. 2320) [27MY]

PENNSYLVANIA*Bills and resolutions*

Clean Air Act: implementation of plans relative to Liberty Borough PM-10 non-attainment area (see H.R. 2284) [26MY]

Federal employees: locality pay for the Pennsylvania-New Jersey-Delaware-Maryland Consolidated Metropolitan Statistical Area (see H.R. 1882) [28AP]

PENNY, TIMOTHY J. (a Representative from Minnesota)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

Bills and resolutions introduced by

Black Veterans of America: grant charter (see H.R. 2032) [6MY]

Budget: balance (see H.R. 998) [18FE]

Dept. of Defense: terminate production of the Trident II missile (see H.R. 790) [3FE]

Education: establish locally based, volunteer-operated, private citizens' scholarship programs (see H.R. 1560) [31MR]

Elections: ensure participation rights (see H.R. 1755) [21AP]

—participation in debates of candidates receiving public financing (see H.R. 1753) [21AP]

—registration on day of elections for Federal office (see H.R. 1754) [21AP]

Food Security Act: payment limitation provisions (see H.R. 2072) [11MY]

National defense: include in budget costs of international peacekeeping activities and humanitarian assistance efforts (see H.R. 1598) [1AP]

Nicaragua: economic assistance (see H. Res. 40) [25JA]

Social Security: cost-of-living increases (see H.R. 3592) [20NO]

—gradual increase in the normal and early retirement ages (see H.R. 3591) [20NO]

U.N.: convene a Conference on Reforms and expand the membership of the Security Council (see H. Res. 33) [7JA]

Veterans: Government positions preference eligibility for Persian Gulf veterans (see H.R. 476) [7JA]

—third-party reimbursements for medical services and hospital care (see H.R. 1324) [11MR]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

PENSIONS see INCOME**PEREZ, RICHARD G.***Bills and resolutions*

Awards, medals, and prizes: overrule the time limitation on awarding the Medal of Honor (see H.R. 2909) [5AU]

PERFORMANCE MANAGEMENT AND RECOGNITION SYSTEM TERMINATION ACT*Reports filed*

Provisions: Committee on Post Office and Civil Service (House) (S. 3019) (H. Rept. 103-247) [21SE]

PERFORMING ARTS see ARTS AND HUMANITIES**PERIODICALS see PUBLICATIONS****PERMANENT PERFORMANCE REVIEW COMMISSION***Bills and resolutions*

Establish (see H.R. 2245) [25MY]

PERRY, SAMUEL E., SR.*Bills and resolutions*

Samuel E. Perry, Sr., Postal Building, Fredericksburg, VA: designate (see H.R. 2056) [11MY]

PERSIAN GULF CONFLICT related term(s) WAR*Bills and resolutions*

Columbia, NH: recognize Desert Shield/Desert Storm Memorial Light at the Shrine of Our Lady of Grace (see H.J. Res. 132) [4MR]

Refugees: prohibit entry of Iraqi veterans of the Persian Gulf Conflict (see H.R. 3021, 3173) [8SE] [29SE]

Southwest Asia Service Medal: award to combat soldiers (see H.R. 2551) [29JN]

Veterans: health care benefits for Persian Gulf Conflict veterans (see H.R. 2413) [15JN]

—preference eligibility for Federal employment for veterans of the Persian Gulf Conflict (see H.R. 2767) [28JY]

Reports filed

Health Care for Veterans of the Persian Gulf Conflict: Committee on Veterans' Affairs (House) (H.R. 2535) (H. Rept. 103-198) [29JY]

PESTICIDE FOOD SAFETY ACT*Bills and resolutions*

Enact (see H.R. 872) [4FE]

PESTICIDES related term(s) AGRICULTURE*Bills and resolutions*

Food: regulate residues (see H.R. 872) [4FE]

PETERSON, COLLIN C. (a Representative from Minnesota)*Appointments*

Canada-U.S. Interparliamentary Group [13MY]

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

Bills and resolutions introduced by

Constitutional amendments: number of consecutive years individuals may be employed by or hold a policy-making position in the Federal government (see H.J. Res. 146) [10MR]

Foreign trade: require official inspection and testing of grain imports (see H.R. 3154) [28SE]

Health: national policy to provide health care and reform insurance procedures (see H.R. 2624) [13JY]

House of Representatives: reform (see H. Res. 125) [10MR]

Imports: monitoring of domestic uses made of certain foreign commodities (see H.R. 1233) [4MR]

Members of Congress: salary adjustments (see H.R. 1297) [10MR]

- Native Americans: treatment of unemployment compensation (see H.R. 1382) [17MR]
 Tariff: piston engines (see H.R. 1118) [24FE]
 Taxation: treatment of real estate, investments, income, health insurance for self-employed individuals, and Social Security (see H.R. 912) [16FE]
- PETERSON, DOUGLAS "PETE" (a Representative from Florida)**
Appointments
 Conferee: H.R. 2445, energy and water development appropriations [12OC]
 —H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
- Bills and resolutions introduced by*
 Armed Forces: award the Purple Heart to persons wounded in action by friendly fire (see H.R. 558) [21JA]
 Capitol Building and Grounds: placement of additional statues in National Statuary Hall (see H.R. 3368) [26OC]
 Disasters: Federal preparedness and response (see H.R. 2692) [21JY]
 Federal Water Pollution Control Act: amend regarding civil penalties (see H.R. 1907) [28AP]
 Financial institutions: loans for rehabilitation of historic structures relative to assessment of community reinvestment (see H.R. 3683) [22NO]
 Gypsy Cowboy (vessel): certificate of documentation (see H.R. 2704) [21JY]
 POW: minting of commemorative coins (see H.R. 535) [21JA]
- Motions offered by*
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- PETITIONS AND MEMORIALS**
Transmittal
 ABA: Government Printing Office Electronic Information Access Enhancement Act [20AP]
 Alabama: increased taxation of energy [20AP]
 Alaska: bowhead whales [25JA]
 —constitutional amendment to prohibit desecration of the U.S. Flag [4AU]
 —establishing a national mandatory seafood inspection program [25JA]
 —Federal criteria for solid waste landfills [28SE]
 —military spending and budget deficit reduction [25JA]
 —recreational vessels [25JA]
 —travel and tourism [25JA]
 —U.S. military facilities [25JA]
 Arkansas: Federal banking laws [27AP]
 —medicaid [21JA]
 —petroleum poisoning relative to Operation Desert Storm [28AP]
 Attalla, AL, Board of Education: reinvesting in America [25MR]
 Austria: International War Crimes Tribunal for the former Yugoslavia [16FE]
 Buffalo, NY, Common Council: Federal funding for the Drug Abuse Resistance Education Program [29SE]
 California: Armenia [23JN]
 —aviation policy [21JA]
 —birth defects [21JA]
 —cannabis/marijuana laws [20OC]
 —Cesar Chavez Day [5AU]
 —clean fuel vehicles [21JA]
 —community development financial institutions [20OC]
 —discrimination against women [21JA]
 —District of Columbia statehood [20NO]
 —energy strategy [2FE]
 —establish model career pathways program for youth [20OC]
 —expenditure of surplus airport revenues [23NO]
 —Federal tax subsidies [21JA]
 —first-time homebuyers [21JA]
 —foreign-flagged passenger ships [21JA]
 —higher education [21JA]
 —highspeed crime chases [21JA]
 —housing [5AU]
 —immigration [27AP]
 —income tax credits for health insurance [21JA]
 —Long Beach Naval Base, Long Beach, CA [15SE]
 —long-term medical care [20OC]
 —Mare Island Naval Shipyard [20OC]
 —Marine Corps Logistics Base, Barstow, CA [9SE]
 —military airspace [20OC]
 —military base closures [9SE]
 —military bases [27AP]
 —multipurpose senior services program [21JA]
 —NASA space station program [21JA]
 —Native American burial grounds [23NO]
 —Native American religious rights [21JA]
 —1990 census [22JN]
 —Norton Air Force Base [23NO]
 —Operation Restore Hope [27AP]
 —pest containment and quarantine facilities [20OC]
 —pharmacies [21JA]
 —POW/MIA issues [20OC]
 —range livestock industry [20OC]
 —Resource Conservation and Recovery Act [21JA]
 —SSI [21JA]
 —summer food service program for children [21JA]
 —sustainable economic development [20OC]
 —tax refund liability [20OC]
 —U.S.S. *Midway* (aircraft carrier) [20OC]
 —vehicle inspection and maintenance [5AU]
 —veterans [21JA]
 —war atrocities in the former Yugoslavia [23NO]
 Canada: National Cooperative Production Act [4MY]
 China, Republic of: bilateral trade [4MY]
 Citizens of the U.S.: repeal income tax, abolish IRS, replace income tax with imports, excise, and duties, restoration of State sovereignty, repeal Federal Reserve Act, and prosecuting Federal Reserve Board of Governors [30SE]
 Clifton, NJ, City Clerk: sound barriers [21JA]
 Clinton, NC, City Council: national taxes on tobacco industry [15JN]
 Colorado: Guam's quest for commonwealth status [22JY]
 —Old Spanish Trail [14JN]
 Commonwealth of the Mariana Islands: suspension of licenses for individuals convicted of violations of Federal Controlled Substances Act [28AP]
 Connecticut: Mortgage Revenue Bond Program and Low-Income Housing Tax Credit Program [14JN]
 Cyprus: unlawful invasion of Famagusta in 1974 [9SE]
 Davao, Philippines, City Council: Filipino Veterans Equity Act of 1991 [22JN]
 Dept. of Environmental Conservation, Albany, NY: elevating the EPA to Cabinet level [18JN]
 Detroit, MI, City Council: relative to city council [21JA]
 El Salvador: issues [17FE]
 Episcopal Church Center: military violence [21JA]
 Florida: Cuba and Haiti [13JY]
 —Dept. of Defense Finance and Accounting Service Center [21JA]
 —Fair Labor Standards Act amendment [15JN]
 —Social Security Act [27AP]
 Graphic Communications International Union: health care crisis [16FE]
 Guam: Brewer Field Naval Air Station [20AP]
 —defense matters [19AP]
 Hawaii: development of new roles for the military [25MY]
 —Economic Conversion Task Force [24MY]
 —Federal dollar assistance [24MY]
 —Federal emergency unemployment compensation [25MY]
 —Federal riders [24MY]
 —Federal trust obligations to native Hawaiians [19MY]
 —federally funded mandated programs [19MY]
 —Hawaiian Home Lands Program [19MY] [15JN]
 —Hawaiian lands and Federal trust obligations [27MY]
 —Healthy Families America Initiative [25MY]
 —human rights of Hawaiians [19MY]
 —indigenous people of the world [26MY]
 —native Hawaiians [26MY]
 —Pacific Missile Range Facility at Mana [26MY]
 —Social Security benefits [24MY] [14JN]
 —violence against women [19MY]
 Henderson, NV, City Council: Nevada Test Site [13JY]
 Henry County, TN: Interstate Highway 69 [24MY]
 Honolulu, HI, City Council: economic conversion task force [16MR]
 Idaho: Argonne National Laboratory [27AP]
 —Bruneau Hot Springs snail [27AP]
 —Delaney Clause [27AP]
 —Endangered Species Act [27AP]
 —Federal budget deficit [27AP]
 —Federal mandates upon the States [27AP]
 —governmental oversight [27AP]
 —insurance industry [27AP]
 —petroleum imports [27AP]
 —revocation or suspension of driving privileges relative to convicted drug offenders [28AP]
 —U.S. flag [27AP]
 —western National Forests [27AP]
 Illinois: approval of drugs [14JN]
 —designate cemetery at Fort Sheridan to be a national cemetery for use by all veterans [28OC] [16NO]
 —Fitzsimmons Army Medical Center [22JN]
 —redirecting Federal funding to enhance local drug treatment centers [16NO]
 —Social Security system [11MY]
 Indian organizations: Lumbee Tribe of Cheraw Indians recognition [28OC]
 Indiana: economic development incentives [14JY]
 —Interstate Highway 69 [24MY]
 Iowa: atrocities in Bosnia [24MY]
 —commonwealth status of Guam [24MY]
 —entertainment industry [26MY]
 —small issue private activity bonds [24MR]
 Kansas: desecration of U.S. Flag [18MY]
 —funding relative to Federal mandates on State, county, and municipal governments [20AP]
 —issuance of stamp honoring American hology [18FE]
 —municipal solid waste landfills [18MY]
 Kauai, HI, county council: Federal Insurance program for earthquakes, volcanic eruptions, and hurricanes [29MR]
 Kentucky: Federal mandates [15JN]
 Killeen Industrial Development Dept., Killeen, TX: direct student loan processing system [13MY]
 Knoxville, TN, City Council: energy tax [17JN]
 LaPorte, IN, County Council: strike replacements [21JA]
 Lenoir County, NC, Board of Commissioners: cigarette tax increase [20AP]
 Louisiana: Bayou Pigeon intercoastal waterway [15JN]
 —Caddo Adais Indians [14JN]
 —Child Abuse Prevention and Treatment Act [23JN]
 —construction of four-lane limited access highway connecting certain metropolitan areas to Interstate 49 [29JN]
 —disaster relief for farmers [20AP]
 —end of standoff with Branch Davidians, Waco, TX [11MY]
 —energy tax [27MY]
 —Freedom of Choice Act [10JN] [15JN]
 —Interstate 10 traffic problem [15JN]
 —medicaid [23JN]
 —medicaid prescription drug restrictive formularies authorized in Omnibus Budget Reauthorization Act [29JN]
 —moment of silence in public schools [15JN]
 —prayer in public schools [15JN]
 —Social Security [15JN]
 —water and related land resources study of Morganza, LA, to the Gulf of Mexico [15JN]
 Madison, WI, Common Council: marijuana as a medical preparation [14JN]
 Maine: burial spaces for veterans [15JN]
 —congressional pay raise revocation [15JN]
 —endangered species protection [19AP]

- Naval Shipyard, Kittery, ME [24FE]
- retention of small-issue industrial development bonds [15JN]
- unfunded Federal mandates [19AP]
- Mariana Islands: tribute to Ambassador Franklin H. Williams [9SE]
- Maryland: Thurgood Marshall U.S. Courthouse [5AU]
- Massachusetts: desecration of U.S. flag [21JA]
- Mattsson, Eira I., Silver Spring, MD: anniversary of end of World War I [12MY]
- Maxwell, Thomas M.: FICA taxes withheld under name [15JN]
- Michigan: desecration of U.S. Flag [28SE]
 - education [27AP]
 - Great Lakes water [21JA]
 - hunger [21JA]
 - low income housing tax credit [17JN]
 - medical care savings accounts [6OC]
 - North American Free Trade Agreement [15JN]
 - ozone [6OC]
- Mississippi: Federal banking laws and regulations [20AP]
 - taxation [6OC]
- Missouri: conditions attached to Federal funds intended for the states [18FE]
 - Federal Mandate Relief Act [19AP]
 - Social Security system [11MY]
- Montana: granting commonwealth status to Guam [28AP]
 - individual medical care savings accounts [18JN]
 - North American Free Trade Agreement [11MY]
- Mount Olive, NC, Chamber of Commerce: taxation of tobacco products [30JN]
- Nash County, Nashville, NC: Federal tax on cigarettes [13MY]
- National Governors' Association: infrastructure investment [18FE]
- Nebraska: Nevada test site [17JN]
 - revocation of drivers' licenses of individuals convicted of drug offenses [19AP]
 - service personnel and civilians in Southeast Asia [11MY]
 - Social Security [17JN]
 - stability and unity of families in U.S. [11MY]
- Nevada: chronic fatigue syndrome [14JN]
 - closing the polls [14JN]
 - ENABLE program [14JN]
 - Federal funding for services and benefits [6AU]
 - grazing livestock on public lands [28AP]
 - health care [18MY]
 - legislation related to mining [29MR]
 - limit acquisition of privately owned land and return public land to private ownership [28AP]
 - North American Free Trade Agreement [6AU]
 - public lands [21JA]
 - Spring Mountain National Recreation Area [11MR]
 - State income tax imposed on pensions of non-residents [15JN]
 - Tahoe Regional Planning Compact [31MR]
 - transmission of electricity to Colorado River Commission [28AP]
 - U.S. Armed Forces History Month [20JY]
 - unappropriated public lands [22JY]
 - unclaimed securities distributions to the States from which they were paid [14JN]
- New Hampshire: cable television [16FE] [8MR]
 - Federal banking laws and regulations [8MR]
 - government-owned land [11MY]
 - Portsmouth Naval Shipyard [17FE]
- New Jersey: awarding Navy's 5-year phase maintenance contract to firms based in the New York/New Jersey area [14JN]
 - construction of veterans hospital in Ocean County, NJ [13JY]
 - corporative philanthropy relative to pharmaceutical industry [13JY]
 - Dominican Republic crime operations and Oechipinti case [11MR]
 - Fort Monmouth [14JN]
 - McGuire Air Force Base [14JN]
 - medicare coverage for dental care [1MR]
 - moving 513th Military Intelligence Brigade from Fort Monmouth to Fort Gordon, GA [2FE]
- Naval Air Warfare Center in Ewing Township [14JN]
- New York-New Jersey Harbor Estuary Program [21JA]
- reconciliation of the concurrent resolution of the budget (H.R. 2264) [26MY]
- State's property tax rebate [15MR]
- termination of Turkish blockade of Armenia [25MR]
- New Mexico: banking laws [19AP]
 - human rights provisions of the most-favored-nation status of the People's Republic of China [18MR]
 - veterans benefits [24MR]
- New York: health care costs [17JN]
 - New York Naval Station [19AP]
- New York, NY, Bar Association: simplify interest deductions for individuals [27AP]
- New York, NY, City Council: safety standards [21JA]
- North Dakota: energy tax [27AP]
 - Federal mandated programs and costs [29MR]
 - property tax burden on Federal lands [3MR]
- North Elba, NY, town board: closing of Plattsburgh Air Force Base [17JN]
- Northern Mariana Islands: establish a Delegate's seat in Congress [29JY]
- Oklahoma: national sales tax or value-added tax [14JN] [15JN]
 - Purple Heart [14JN]
- Orange County, NY, county legislature: funding for U.S. Military Academy Band [21JA]
- Oregon: bipartisan Pacific Northwest forest summit [24MR]
 - earthquake funding and mitigation efforts [13SE]
 - Forestry Incentive Program [13SE]
- Palau, Republic of: tribute to Allen P. Stayman for appointment to become Deputy Assistant Sec. of the Interior for Territorial and International Affairs [23JN]
 - tribute to Leslis Turner for confirmation as Assistant Sec. of the Interior for Territorial and International Affairs [23JN]
- Pembroke, NC: taxation on tobacco products [14JY]
- Pennsylvania: electric and magnetic fields research and public information dissemination program [22JN]
 - eligibility of senior citizens in public and assisted housing [19OC]
 - funding for weatherization programs [2FE]
 - limit on cost-of-living allowances [15JN]
 - Naval Aviation Supply Office Compound, Philadelphia, PA [30JN]
 - NRC regulations relative to placement of obstruction barriers at entrances to protected areas at nuclear power plants [28AP]
 - permit full concurrent military retirement pay and service-connected disability compensation benefits [2FE]
 - rain forests [15JY]
 - rescind recently announced Amtrak service reduction within the Keystone Corridor [26OC]
 - sites for storage of high-level radioactive waste [18JN]
 - Social Security and medicare [21JA]
 - Social Security benefits for notch year babies [13JY]
 - Social Security cost-of-living adjustment [8MR]
 - upgrading of airport access roads and facilities [13JY]
- Peoria, IL, County Board: desecration of U.S. flag [21JA]
- Ponce, PR, City Council: taxation [14JN]
- Prince George's County, MD: President's economic stimulus, deficit reduction, and investment plans [20AP]
- Rhode Island: motor vehicle safety [30MR]
 - ratification of the 27th amendment to the Constitution [14JY]
- Rockland County, NY, Legislature: Cleanup Equity and Acceleration Act (H.R. 870) [28SE]
 - funding increases for the Head Start Program and child immunizations [28SE]
 - human rights violations in Northern Ireland [23MR]
- issuance of a postage stamp in memory of Thurgood Marshall [23MR]
- National Health Insurance System [23MR]
- special envoy to Northern Ireland and appointment of an ambassador to the Republic of Ireland [19AP]
- Rubber Pavements Association: paving materials [26JY]
- Sampson County, Clinton, NC: Federal tax on cigarettes [13MY]
- Seattle, WA, City Council: homosexuals in the Armed Forces [11MY]
 - lesbians and gays in the Armed Services [9SE]
- South Carolina: base closures [9MR]
 - funding relative to Federal mandates on State, county, and municipal governments [20AP]
 - organ and tissue donation programs [9MR]
 - rural counties [2AP]
 - U.S. Armed Forces [25FE]
- Springfield, MI: closure of government facilities in Michigan [20AP]
- Suffolk County, NY, Legislature: funding for Peconic Bay estuary [2FE]
 - mammography examinations for female veterans [16NO]
- Synod of the Northeast: annual meeting [21JA]
- Tennessee: Federal tax laws and programs relative to industry relocation to foreign countries [10JN]
 - State traffic and motor vehicle safety regulatory authority [15JN]
- Texas: authorizing Dept. of Agriculture to sell certain non-negotiable food stamps to public for numismatic purposes [22SE]
 - POW/MIA [21JA]
- University of Washington: Dept. of Defense policies regarding discrimination on the basis of sexual orientation [4MR]
- Utah: balanced Federal budget [24MR]
 - Federal grazing fees [24MR]
 - medical care savings account [24MR]
- Virgin Islands: Haiti [27JY]
- Virginia: abortion drug RU-486 [20AP]
 - District of Columbia tax policies [20AP]
 - extension of Amtrak rail services to Roanoke, VA [20AP]
 - Haysi Dam in Dickenson County, VA [20AP]
 - local government exemptions relative to financial assurance of solid waste landfills [20AP]
 - medicaid income eligibility requirements relative to unique drug treatment of victims of schizophrenia and other mental illnesses [20AP]
 - necessity of dredging anchorages in Hampton Roads [20AP]
 - ocean dumping [20AP]
 - Pipeline Safety Act [11MY]
 - POW/MIA in Southeast Asia [19AP]
 - relocation of Navy commands currently located in Arlington County [29AP]
 - veterans' medical facilities [19AP]
- Washington: coastal economic recovery investment [28AP]
 - commonwealth status for Guam [21AP]
 - E. Coli bacteria outbreak [11MY]
 - Fast Flux Test Facility, Hanford, WA [21AP]
 - Federal income taxes [11MY]
 - forest summit in Pacific Northwest [15MR]
 - name Hanford Arid Lands Ecology Reserve after Richard Fitzner and Les Eberhardt [28AP]
 - spotted owl [15JY]
- Washington State Bar Association: funding for the LSC [18MR]
- Wayne County, NC: increase in Federal cigarette taxes [22JN]
- West Virginia: constitutional amendment relative to desecration of the flag [9MR]
 - Federal Magnetic Elevated Train System Pilot Project [29MR]
 - State medicaid administrative costs [20AP]
- Western Legislative Conference: coordination of family prevention services [4NO]
 - North American Free Trade Agreement approval [4NO]
 - prevention of youth violence [4NO]

- reduce illegal drug use [4NO]
 —supplemental security income to aged, blind, and disabled citizens in U.S. territories [4NO]
 —U.S.-Mexico Border Health Commission approval [4NO]
 —upgrade commercial ports of American Samoa, Northern Mariana Islands, Guam, and Palau [4NO]
 Western Legislative Conference of the Council of State Governments: national peace memorial at the atomic bomb loading pits on Tinian Island [16NO]
 Western States Water Council: Safe Drinking Water Act [21JA]
 Woonsocket, RI, mayor: municipal restrictions relative to Internal Revenue Code [21JA]
 Wyoming: Endangered Species Citizen Advisory Board [3MR]
- PETRI, THOMAS E. (a Representative from Wisconsin)**
- Appointments*
 Committee on Post Office and Civil Service (House) (H. Res. 91) [18FE]
 Conferee: H.R. 2010, National Service Trust Act [4AU]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
 Japan-U.S. Friendship Commission [4MY]
- Bills and resolutions introduced by*
 Commercial Motor Vehicle Safety Act: waive requirements for snowplows (see H.R. 297) [6JA]
 Education: student loan repayment process (see H.R. 2073) [11MY]
 ERISA: multiple employer welfare arrangements providing health plan benefits (see H.R. 1272) [10MR]
 Financial institutions: self-regulating system of insuring deposits (see H.R. 3570) [19NO]
 Fond du Lac County, WI: acknowledge as “World Capital of Aerobatics” (see H.J. Res. 110) [16FE]
 Taxation: increase amount of earned income tax credit for taxpayers with school or preschool age children and repeal the health insurance credit (see H.R. 2228) [20MY]
- Motions offered by*
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- PETROLEUM related term(s) POWER RESOURCES**
- Bills and resolutions*
 California: moratorium on leasing, exploration, and development of the Continental Shelf (see H.R. 1669) [2AP]
 Ecology and environment: recycling and management of used oil and reduced lead emissions (see H.R. 131, 1358) [6JA] [16MR]
 Fuels: information relative to the price and supply of home heating fuel, natural gas, and automotive fuel (see H.R. 601) [26JA]
 Hazardous substances: regulation of aboveground storage tanks (see H.R. 1360) [16MR]
 Motor vehicles: fuel economy standards for automobiles and light trucks (see H.R. 1187) [3MR]
 Power resources: consumer information on octane ratings and requirements (see H.R. 1684) [2AP]
 —develop clean fuels infrastructure (see H.R. 2093) [12MY]
 Taxation: deductibility of costs to clean up petroleum contaminated soil and groundwater (see H.R. 3239) [7OC]
 —importation of crude oil and refined petroleum products (see H.R. 838) [4FE]
 —incentives to encourage energy efficiency and the production of renewable energy (see H.R. 2026) [6MY]
 —treatment of geological, geophysical, and surface casing costs like intangible drilling and development costs (see H.R. 3533) [18NO]
 —windfall profit tax on domestic crude oil and appropriate the proceeds to the Resolution Trust Corp. (see H.R. 610) [26JA]
- Messages*
 Naval Petroleum Reserves: President Clinton [7OC]
- PETROLEUM MARKETING PRACTICES ACT**
- Bills and resolutions*
 Power resources: consumer information on octane ratings and requirements (see H.R. 1684) [2AP]
- PHARMACEUTICALS see DRUGS**
- PHILADELPHIA, PA**
- Bills and resolutions*
 Federal employees: locality pay for the Pennsylvania-New Jersey-Delaware-Maryland Consolidated Metropolitan Statistical Area (see H.R. 1882) [28AP]
- PHOTOGRAPHY see ARTS AND HUMANITIES**
- PHYSICALLY HANDICAPPED see DISABLED**
- PHYSICIANS see HEALTH CARE PROFESSIONALS**
- PHYSICIANS FOR SOCIAL RESPONSIBILITY (ORGANIZATION)**
- Petitions*
 Nuclear weapons testing [3MY]
- PICKETT, OWEN B. (a Representative from Virginia)**
- Bills and resolutions introduced by*
 Coastal Barrier Resources System: revise maps (see H.R. 3312) [19OC]
 Dept. of Transportation: report on maritime policies (see H.R. 1436) [23MR]
 Public debt: constitutional amendment to limit and require popular vote to exceed such limit (see H.J. Res. 161) [23MR]
- Motions offered by*
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- PICKLE, J.J. (a Representative from Texas)**
- Appointments*
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
 Coal Industry Retiree Health Benefit Act: delay certain premium payments (see H.R. 3211) [5OC]
 ERISA: improve pension plan funding (see H.R. 298) [6JA]
 Senior citizens: reform certain pension and benefit programs (see H.R. 22) [5JA]
 Social Security: retain the viability of the system and the affordability of taxation levels (see H.R. 3585) [20NO]
 Taxation: building rehabilitation credit (see H.R. 861) [4FE]
 —modify the pension plan rules applicable to State judicial retirement plans (see H.R. 3684) [22NO]
- PITTSBURGH, PA**
- Reports filed*
 National Aviary, Pittsburgh, PA: Committee on Merchant Marine and Fisheries (House) (H.R. 927) (H. Rept. 103-169) [13JY]
- POETRY see LITERATURE**
- POLAND, REPUBLIC OF**
- Bills and resolutions*
 Warsaw Ghetto Uprising Remembrance Day: designate (see H.J. Res. 151) [15MR]
 Water pollution: modifications of permitting requirements for stormwater discharges (see H.R. 1581) [1AP]
- Messages*
 Agreement With Poland Relative to Fisheries: President Clinton [22OC]
- POLICEMEN see LAW ENFORCEMENT OFFICERS**
- POLITICAL ACTION COMMITTEES**
- Bills and resolutions*
 Elections: amount of contributions allowable by a multicandidate political committee (see H.R. 1978, 2048) [5MY] [10MY]
 —campaign ethics reform and contribution limits (see H.R. 116, 209, 210, 330, 355, 451, 514, 548, 612, 781, 874, 1185, 1235, 2190, 3316, 3566) [6JA] [7JA] [21JA] [26JA] [3FE] [4FE] [3MR] [4MR] [19MY] [19OC] [19NO]
 —prohibit campaign contributions by multicandidate political committees controlled by foreign-owned corporations (see H.R. 248, 1225) [6JA] [4MR]
 —prohibit campaign contributions by nonparty multicandidate political committees (see H.R. 1781, 2311) [21AP] [27MY]
 —provide for a voluntary system of campaign spending limits and benefits for House of Representatives candidates (see H.R. 2208) [20MY]
- require half of campaign contributions be received from individuals for House of Representatives candidates (see H.R. 2214) [20MY]
 Political campaigns: ban activities in Federal elections (see H.R. 3275) [13OC]
 —prohibit contributions by multicandidate committees and limit contributions in House elections from persons other than in-State residents (see H.R. 46) [5JA]
- Motions*
 Elections: campaign ethics reform and contribution limits (H.R. 3) [22NO]
 —campaign ethics reform and contribution limits (S. 3) [22NO]
- Reports filed*
 Congressional Campaign Spending Limit and Election Reform Act: Committee on House Administration (House) (H.R. 3) (H. Rept. 103-375) [17NO]
 Consideration of H.R. 3, Congressional Campaign Spending Limit and Election Reform Act: Committee on Rules (House) (H. Res. 319) (H. Rept. 103-402) [20NO]
- POLITICAL CAMPAIGNS**
- Bills and resolutions*
 Advertising: disclosures (see H.R. 973) [18FE]
 Constitutional amendments: expenditure limits relative to congressional, Presidential, State, and local elections (see H.J. Res. 223) [30JN]
 Contributions: prohibit by multicandidate political committees and limit in House elections from persons other than in-State residents (see H.R. 46) [5JA]
 —reduce limitation amounts and create tax credits (see H.R. 164) [6JA]
 —voluntary limitation on contributors other than individual district residents (see H.R. 87) [5JA]
 Elections: amount of contributions allowable by a multicandidate political committee (see H.R. 1978, 2048) [5MY] [10MY]
 —campaign ethics reform and contribution limits (see H.R. 612, 781, 874, 1185, 1235, 2190) [26JA] [3FE] [4FE] [3MR] [4MR] [19MY]
 —increased fairness and competition in elections for Federal office (see H.R. 1059) [23FE]
 —prohibit campaign contributions by multicandidate political committees controlled by foreign-owned corporations (see H.R. 1225) [4MR]
 —prohibit campaign contributions by nonparty multicandidate political committees (see H.R. 1781, 2311) [21AP] [27MY]
 —prohibit Federal candidates from using campaign contributions for personal purposes (see H.R. 208) [6JA]
 Federal employees: voluntary participation in political processes (see H.R. 839) [4FE]
 —voluntary participation in political processes (H.R. 20), consideration (see H. Res. 251) [14SE]
 House of Representatives: campaign finance laws (see H.R. 2312) [27MY]
 —contribution limits for campaigns (see H.R. 3192) [30SE]
 —voluntary spending limits and benefits for election campaigns (see H.R. 275) [6JA]
 House Rules: election expenditures by candidates (see H. Res. 168) [11MY]
 Political action committees: ban activities in Federal elections (see H.R. 3275) [13OC]
 Presidents: participation in debates of Presidential candidates (see H.R. 2003) [5MY]
 Social security: exclude from coverage any service performed by election officials or election workers exclusively on election days (see H.R. 1888) [28AP]
 Taxation: rates for campaign committees of candidates for public office (see H.R. 153) [6JA]
 —repeal Presidential election campaign check-off and establish check-off to reduce public debt (see H.R. 171) [6JA]
 —treatment of contributions made to candidates for public office (see H.R. 554) [21JA]
- Motions*
 Elections: campaign ethics reform and contribution limits (H.R. 3) [22NO]
 —campaign ethics reform and contribution limits (S. 3) [22NO]

Reports filed

- Congressional Campaign Spending Limit and Election Reform Act: Committee on House Administration (House) (H.R. 3) (H. Rept. 103-375) [17NO]
 Consideration of H.R. 3, Congressional Campaign Spending Limit and Election Reform Act: Committee on Rules (House) (H. Res. 319) (H. Rept. 103-402) [20NO]
 Consideration of H.R. 20, Federal Employees Political Activities Act: Committee on Rules (House) (H. Res. 106) (H. Rept. 103-24) [2MR]
 —Committee on Rules (House) (H. Res. 251) (H. Rept. 103-238) [14SE]
 Federal Employees Political Activities Act: Committee on Post Office and Civil Service (House) (H.R. 20) (H. Rept. 103-16) [22FE]

POLITICAL ETHICS*Bills and resolutions*

- Elections: prohibit Federal candidates from using campaign contributions for personal purposes (see H.R. 208) [6JA]

POLLUTION related term(s) ECOLOGY AND ENVIRONMENT*Bills and resolutions*

- Business and industry: provide for cleanup of industrial sites, establish Cleanup Loan Fund and Industrial Land Recycling Fund (see H.R. 3043) [9SE]
 CERCLA: amend (see H.R. 3620) [22NO]
 Clean Air Act: provide State flexibility for automobile inspection and maintenance programs (see H.R. 3146) [28SE]
 Ecology and environment: conservation of biological diversity (see H.R. 305) [6JA]
 —reauthorize State water pollution control revolving loan program (see H.R. 2255) [25MY]
 —recycling and management of used oil and reduced lead emissions (see H.R. 131, 1358) [6JA] [16MR]
 Foreign countries: adoption and enforcement of environmental pollution control standards (see H.R. 1830; H. Con. Res. 86) [22AP]
 Great Lakes: pollution prevention demonstration program (see H.R. 2952) [6AU]
 Ozone: establish a commission to investigate damages and depletion (see H. Res. 291) [28OC]
 Pennsylvania: implementation of Clean Air Act plans relative to Liberty Borough PM-10 non-attainment area (see H.R. 2284) [26MY]
 Refuse disposal: requirements relative to solid waste and hazardous waste incinerators (see H.R. 424) [6JA]
 Solid waste: liability for the generation or transportation of municipal solid waste (see H.R. 541) [21JA]
 Taxation: deductions for cost incurred to cleanup contaminated property (see H.R. 3621) [22NO]
 —incentives for business investment in pollution abatement property and assets (see H.R. 2456) [17JN]
 Water: dredging and deposition of polluted harbor sediments (see H.R. 2651) [15JY]
 Water pollution: research and development activities (see H.R. 1116) [24FE]

Reports filed

- Transportation Safety Enforcement Appropriations: Committee on Energy and Commerce (House) (H.R. 2178) (H. Rept. 103-336) [8NO]

POMBO, RICHARD W. (a Representative from California)*Bills and resolutions introduced by*

- Crime: authorize prosecutions as adults of certain armed offenders who are juveniles (see H.R. 3685) [22NO]
 House Rules: 5-day waiting period before floor action on legislation (see H. Res. 310) [10NO]
 Romania: humanitarian assistance for children at the Romanian Institution for the Unsalvageables (see H. Con. Res. 68) [23MR]
 Taxation: repeal wine tax (see H.R. 2408) [14JN]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

POMEROY, EARL (a Representative from North Dakota)*Appointments*

- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

- Agriculture: civil money penalties for sugar and crystalline fructose marketing allotment violations (see H.R. 2693) [21JY]
 Elections: campaign ethics reform and contribution limits (see H.R. 3571) [19NO]
 Veterans: rural health care clinics (see H.R. 1176) [2MR]

POPULATION*Bills and resolutions*

- Census: correction of undercounts relative to natural disasters (see H.R. 534) [21JA]

PORTER, JOHN EDWARD (a Representative from Illinois)*Appointments*

- Commission on Security and Cooperation in Europe [13JY]
 Conferee: H.R. 2118, making supplemental appropriations [28JN]
 —H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
 —H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]

Bills and resolutions introduced by

- Aliens: special immigrant status for journalists working in Hong Kong (see H.R. 1265) [9MR]
 Budget: assure that tax increases are used solely for deficit reduction (see H.R. 3183) [29SE]
 —establish discretionary spending limits (see H.R. 301) [6JA]
 Commission on Environmental Development: establish (see H.R. 299) [6JA]
 Ecology and environment: conservation of biological diversity (see H.R. 305) [6JA]
 International Year of the World's Indigenous Peoples: observance (see H. Con. Res. 165) [14OC]
 Iran: human rights violations of Bahais (see H. Con. Res. 124) [21JY]
 Members of Congress: deny pension benefits relative to felony convictions (see H.R. 304) [6JA]
 Peace Officers Memorial Day: display of U.S. flag on Federal buildings (see H.R. 302) [6JA]
 Postal Service: classification of certain periodicals for mailing (see H.R. 3454) [4NO]
 Social Security: reduce taxes and establish individual retirement accounts (see H.R. 306) [6JA]
 States: immunity from personal civil liability for certain volunteers working for nonprofit organizations and government entities (see H.R. 911) [16FE]
 Tariff: tacrolimus (see H.R. 2279) [26MY]

Motions offered by

- Depts. of Labor, HHS, Education, and related agencies: making appropriations (H.R. 2518) [30SE]
 Floods: disaster assistance to Midwest States (H.R. 2667) [27JY]
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

PORTER COUNTY, IN*Bills and resolutions*

- Veterans: establish a national veterans cemetery for Lake or Porter County, IN (see H.R. 871) [4FE]

PORTMAN, ROB (a Representative from Ohio)*Bills and resolutions introduced by*

- House of Representatives: prohibit use of frank for mass mailings (see H.R. 3455) [4NO]
 Political action committees: ban activities in Federal elections (see H.R. 3275) [13OC]
 Potter Stewart U.S. Courthouse, Cincinnati, OH: designate (see H.R. 2555) [29JN]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

POSHARD, GLENN (a Representative from Illinois)*Bills and resolutions introduced by*

- Appropriations: constitutional amendment on line-item veto (see H.J. Res. 63) [7JA]
 Budget: constitutional amendment to require balanced (see H.J. Res. 62) [7JA]
 Executive departments: local resident hiring preferences for construction projects (see H.R. 2257) [25MY]
 House of Representatives: reduce official mail allowance, and prohibit use of funds for newsletters (see H.R. 1698) [5AP]

- James L. Foreman Courthouse, Benton, IL: designate (see H.R. 791) [3FE]
 Mental health: increase health care professionals in areas of need (see H.R. 1836) [22AP]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

POST OFFICE see POSTAL SERVICE**POSTAGE AND STAMPS***Bills and resolutions*

- Armstrong, Louis (Satchmo): issue commemorative postage stamp (see H.J. Res. 15) [5JA]
 Cannon, Martha Hughes: issue a commemorative stamp (see H.J. Res. 207) [27MY]
 Kilmer, Joyce: issue commemorative postage stamp (see H.J. Res. 191) [5MY]
 Marshall, Thurgood: issuance of a commemorative postage stamp (see H.J. Res. 215) [16JN]
 POW/MIA: issue commemorative postage stamp (see H. Con. Res. 91) [29AP]

POSTAL SERVICE*Appointments*

- Conferees: H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]

Bills and resolutions

- Abe Murdock U.S. Post Office Building, Beaver, UT: designate (see H.R. 588) [26JA]
 Abortion: prohibit mailing of certain matter (see H.R. 2316) [27MY]
 Charities: information disclosure in charitable contributions by mail (see H.R. 733) [2FE]
 Disabled: door delivery of mail to the physically handicapped (see H.R. 312) [6JA]
 George W. Young Post Office, Detroit, MI: designate (see H.R. 3285) [14OC]
 House of Representatives: disclosure of information relative to franked mass mailings and voting records (see H. Res. 297) [4NO]
 —prohibit use of frank for unsolicited mailings (see H. Res. 191) [9JN]
 —purchase and franked mailing of certain calendars (see H. Res. 225) [22JY]
 Insurance: free coverage up to \$100 on mail items (see H.R. 1053) [23FE]
 Jerry L. Litton U.S. Post Office Building, Chillicothe, MO: designate (see H.R. 1779) [21AP]
 M.P. Daniel and Thomas F. Calhoun, Sr., Post Office Building, Liberty, TX: repeal designation (see H.R. 434) [6JA]
 Members of Congress: determination of official mail allowance (see H.R. 1169) [2MR]
 Occupational safety and health: workplace safety for Federal and Postal Service employees (see H.R. 115) [6JA]
 Privacy: prevent disclosure of names or addresses of postal patrons (see H.R. 1344) [16MR]
 Privatization (see H.R. 88) [5JA]
 Publications: classification of certain periodicals for mailing (see H.R. 3454) [4NO]
 Samuel E. Perry, Sr., Postal Building, Fredericksburg, VA: designate (see H.R. 2056) [11MY]
 Senior citizens: reduced rates for nonprofit organizations (see H.R. 311) [6JA]
 States: assignment of mailing addresses within their jurisdiction (see H.R. 3414) [28OC]
 Veterans: exempt veterans organizations from regulations prohibiting the solicitation of contributions on postal property (see H.R. 66) [5JA]

Motions

- Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies: making appropriations (H.R. 2403) [22JN] [9SE]

Reports by conference committees

- Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations (H.R. 2403) [24SE]

Reports filed

- Consideration of H.R. 20, Federal Employees Political Activities Act: Committee on Rules (House) (H. Res. 251) (H. Rept. 103-238) [14SE]
 Consideration of H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President,

- and Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 201) (H. Rept. 103-137) [17JN]
- Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: committee of conference (H.R. 2403) (H. Rept. 103-256) [27SE]
- Committee on Appropriations (House) (H.R. 2403) (H. Rept. 103-127) [14JN]
- Waiving Points of Order Against H.R. 2403, Dept. of the Treasury, Postal Service, Executive Office of the President, and Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 261) (H. Rept. 103-261) [28SE]
- POVERTY** *related term(s)* **HOMELESS; HUNGER**
- Bills and resolutions*
- Children and youth: availability of education, health, and social services to at-risk youth and their families (see H.R. 1022) [18FE]
- restore food supplement benefits under the dependent care food program (see H.R. 628) [26JA]
- Dept. of Commerce: publication of data relative to the incidence of poverty (see H.R. 1645) [2AP]
- Dept. of HHS: establish an America Cares Program (see H.R. 2930) [6AU]
- District of Columbia Chartered Health Plan, Inc.: waiver of enrollment limitations in an HMO (see H.R. 1232) [4MR]
- Employment: expand job opportunities available for low-income individuals relative to community development corporations (see H.R. 1510) [29MR]
- Federal aid programs: job training services (see H.R. 1467) [24MR]
- Food stamps: work requirements and waiver authority for welfare reform demonstration projects (see H.R. 176) [6JA]
- Health: ensure equal access to care under managed competition plan (see H.J. Res. 241) [27JY]
- national policy to provide health care and reform insurance procedures (see H.R. 16, 945, 1192, 1398, 1691, 1976, 2061, 2624, 3115; H. Con. Res. 8) [5JA] [17FE] [3MR] [18MR] [5AP] [5MY] [11MY] [13JY] [22SE]
- primary health care (see H.R. 3089) [15SE]
- Housing: constitutional amendment relative to the right to decent and affordable housing (see H.J. Res. 64) [7JA]
- public housing agency policies relative to tenant rent payments (see H.R. 2957) [6AU]
- Job and Life Skills Improvement Program: establish (see H.R. 1020) [18FE]
- Medicaid: increase income eligibility level relative to poverty level (see H.R. 3674) [22NO]
- Public welfare programs: eliminate use of cash benefit payments by States (see H. Res. 318) [19NO]
- Revenue Reconciliation Act: technical corrections (see H.R. 17) [5JA]
- Social Security: encourage nonprofit organizations to assist in SSI outreach programs (see H.R. 2325) [27MY]
- grants to States for administrative costs of certain public welfare programs (see H.R. 1860) [26AP]
- States: enforcement of Low-Income Home Energy Assistance Program (see H.R. 3321) [20OC]
- Taxation: expand the earned income tax credit (see H.R. 958) [17FE]
- incentives for corporations to finance and assist welfare recipients in operating small businesses (see H.R. 3643) [22NO]
- low-income and public housing credits (see H.R. 1619) [1AP]
- low-income housing credit (see H.R. 42) [5JA]
- Water pollution: construction of publicly owned treatment works in economically distressed rural areas (see H.R. 1033) [23FE]
- Messages*
- Health Security Act: President Clinton [20NO]
- Reports filed*
- Dept. of Commerce Publication of Data Relative to Incidence of Poverty in U.S.: Committee on Post Office and Civil Service (House) (H.R. 1645) (H. Rept. 103-401) [20NO]
- Ensure Adequate Access to Retail Food Stores by Recipients of Food Stamps: Committee on Agriculture (House) (H.R. 3436) (H. Rept. 103-352) [10NO]
- POWELL, LEWIS F., JR.**
- Reports filed*
- Lewis F. Powell, Jr., U.S. Courthouse, Richmond, VA: Committee on Public Works and Transportation (House) (H.R. 1513) (H. Rept. 103-74) [29AP]
- POWER RESOURCES** *related term(s)* **CONSERVATION OF ENERGY; PETROLEUM**
- Appointments*
- Conferees: H.R. 2445, energy and water development appropriations [12OC]
- Bills and resolutions*
- California: moratorium on leasing, exploration, and development of the Continental Shelf (see H.R. 1669) [2AP]
- Clean fuels: develop infrastructure (see H.R. 2093) [12MY]
- Consumers: information on octane ratings and requirements (see H.R. 1684) [2AP]
- Dept. of Energy: terminate the gas turbine-modular helium reactor program (see H.R. 3513) [16NO]
- Electric power: sale of power by Federal marketing agencies relative to military installations selected for closure (see H.R. 3381) [27OC]
- Federal Power Act: amend (see H.R. 231) [6JA]
- Fuels: information relative to the price and supply of home heating fuel, natural gas, and automotive fuel (see H.R. 601) [26JA]
- Geothermal energy: establish commission to grant franchises for exploration and commercial development (see H.R. 308) [6JA]
- Government: authorize Federal departments and agencies to sell energy from cogeneration facilities (see H.R. 3371) [26OC]
- Housing: energy conservation standards in public housing (see H.R. 122) [6JA]
- Motor vehicles: fuel economy standards for automobiles and light trucks (see H.R. 1187) [3MR]
- Nuclear energy: enhance the safety and security of nuclear power facilities (see H.R. 2170) [19MY]
- State and Indian tribe authority relative to disapproval of spent nuclear fuel storage capacity (see H.R. 230) [6JA]
- Oregon: extend Federal Power Act deadline in construction of hydroelectric project (see H.R. 1136) [24FE]
- Research: superconducting supercollider funding (see H.R. 70, 1859) [5JA] [26AP]
- Taxation: importation of crude oil and refined petroleum products (see H.R. 838) [4FE]
- incentives to encourage energy efficiency and the production of renewable energy (see H.R. 2026) [6MY]
- levy on fuels based on carbon content (see H.R. 804) [3FE]
- windfall profit tax on domestic crude oil and appropriate the proceeds to the Resolution Trust Corp. (see H.R. 610) [26JA]
- Yellowstone National Park: identification and protection of significant geothermal areas (see H.R. 1137) [24FE]
- Messages*
- Naval Petroleum Reserves: President Clinton [7OC]
- Motions*
- Energy and water development: making appropriations (H.R. 2445) [23JN] [24JN] [12OC]
- making appropriations (H.R. 2445), conference report [19OC] [26OC]
- Reports by conference committees*
- Energy and Water Development Appropriations (H.R. 2445) [14OC] [22OC]
- Reports filed*
- Energy and Water Development Appropriations: committee of conference (H.R. 2445) (H. Rept. 103-292) [14OC]
- committee of conference (H.R. 2445) (H. Rept. 103-305) [22OC]
- Committee on Appropriations (House) (H.R. 2445) (H. Rept. 103-135) [17JN]
- Identification and Protection of Significant Geothermal Areas in Yellowstone National Park: Committee on Natural Resources (House) (H.R. 1137) (H. Rept. 103-364) [15NO]
- Waiving Certain Points of Order Against H.R. 2445, Energy and Water Development Appropriations: Committee on Rules (House) (H. Res. 203) (H. Rept. 103-147) [22JN]
- PRAYERS**
- Bills and resolutions*
- Constitutional amendments: voluntary school prayer (see H.J. Res. 14, 18, 22, 89, 173, 211) [5JA] [2FE] [31MR] [9JN]
- PRESIDENT OF THE UNITED STATES (BILL CLINTON)**
- Bills and resolutions*
- Budget: rescission authority (see H. Con. Res. 58) [3MR]
- Congress: receive message from the President (see H. Con. Res. 144) [14SE]
- Economy: budget reformation proposals (see H. Con. Res. 114) [30JN]
- Foreign trade: extension of Presidential fast-track negotiating authority (see H.R. 1170) [2MR]
- extension of Presidential fast-track negotiating authority (H.R. 1876), consideration (see H. Res. 199) [16JN]
- Messages*
- Activities of the U.S. Government in the U.N. [18NO]
- Addition of Russia to the List of Beneficiary Developing Countries Under the Generalized System of Preferences [30SE]
- Agreement Between the U.S. and Latvia on Fisheries [17JN]
- Agreement Between the U.S. and Poland on Fisheries [22OC]
- Agreement Between the U.S. and Republic of Korea on Fisheries [8NO]
- Agreement Between the U.S. and Russia on Fisheries [19NO]
- Alien Smuggling Enhanced Penalties Act (H.R. 2757) [27JY]
- Arctic Research Plan Biennial Revision [29JY]
- Balanced Budget and Emergency Deficit Control Act Maximum Deficit Amount Adjustment [25JA]
- Blockage of Certain Panamanian Government Assets [9NO]
- Budget and Impoundment Control Act [21AP]
- Bulgarian Emigration [20JY]
- Caribbean Basin Initiative [26NO]
- CCC Annual Report [20JY]
- Community Development Banking and Financial Institutions Act [15JY]
- Comprehensive Child Immunization Act [1AP]
- Deferrals and Rescissions of Budget Authority [1MR] [16MR] [13OC] [19NO]
- Dept. of Transportation Annual Report [26OC]
- District of Columbia Budget Request [24MY] [13SE]
- Federal Coal Mine Health and Safety Act Report [1MR]
- Federal Council on the Aging [8JN]
- Federal Labor Relations Authority [26OC]
- Federal Mine Safety and Health Act [21SE]
- Federal Prevailing Rate Advisory Committee [19OC]
- Federal Railroad Safety Act [20AP]
- Fisherman's Protective Act Concerning Panama [18OC]
- Government Reform and Savings Act [27OC]
- Haiti's Political Situation [30JN]
- Hazardous Materials Transportation Act [7AP]
- Health Security Act [27OC] [20NO]
- Highway Safety Act and National Traffic and Motor Vehicle Safety Act [20AP] [19OC]
- International Export Controls [27AP]
- National Achievements in Aeronautics and Space [30JN]
- National Corporation for Housing Partnerships and the National Housing Partnership [6OC]
- National Emergency With Respect to Iran [17MY] [1NO] [10NO]
- National Emergency With Respect to Iraq [16FE] [20JY] [2AU]
- National Emergency With Respect to Serbia and Montenegro [25MY]
- National Emergency With Respect to the National Union for the Total Independence of Angola [27SE]
- National Emergency With Respect to the Republic of Haiti [30SE] [19OC]
- National Endowment for Democracy [25FE]
- National Endowment for the Humanities [18JN]

National Institute of Building Sciences [6OC]
 National Service Trust Act and Student Loan Reform Act [5MY]
 Naval Petroleum Reserves [7OC]
 North American Free Trade Agreement [4NO]
 Norway's Commercial Harvesting of Minke Whales [5OC]
 NSF [21SE]
 Proposed Import Restrictions Against China and Taiwan Relative to Trade in Rhinoceros and Tiger Parts [8NO]
 Railroad Retirement Board [22NO]
 Report of the Corp. for Public Broadcasting and Inventory of Federal Funds Distributed to Public Telecommunications Entities [24MY]
 Rescissions of Budget Authority [2NO]
 Saint Lawrence Seaway Development Corp. [21SE]
 Sanctions Against Yugoslavia [26AP]
 Setting Forth the Federal Budget for 1994 [19AP]
 Strengthening America's Shipyards—A Plan for Competing in the International Market [4OC]
 Trade Policy Agenda [8MR]
 U.S.-Canada Free Trade Agreement Implementation Act [5MY]

Motions

Congress: joint session for the State of the Union Message (H. Con. Res. 39) [17FE]
 State of the Union Message [17FE]

Petitions

Nuclear weapons testing [3MY]

Reports filed

Consideration of H.R. 1876, Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Rules (House) (H. Res. 199) (H. Rept. 103-133) [16JN]
 Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Rules (House) (H.R. 1876) (H. Rept. 103-128) [16JN]
 —Committee on Ways and Means (House) (H.R. 1876) (H. Rept. 103-128) [14JN]

PRESIDENT OF THE UNITED STATES (GEORGE BUSH)**Bills and resolutions**

Congress: appointment of a committee to notify the President that a quorum has assembled and is ready to receive communications (see H. Res. 3) [5JA]
 Kimmell, Husband E.: support posthumous advancement to grade of admiral (see H. Res. 13) [5JA]

Messages

Budget Baselines, Historical Data, and Alternatives for the Future: President Bush [6JA]

PRESIDENTS OF THE UNITED STATES**Appointments**

George Washington's birthday observance ceremonies representatives [18FE]

Bills and resolutions

Abraham Lincoln Research and Interpretive Center: establish (see H.R. 2496) [23JN]
 Appropriations: constitutional amendment on line-item veto (see H.J. Res. 25, 35, 46, 50, 63, 91, 115, 183) [5JA] [7JA] [3FE] [18FE] [22AP]
 —line-item veto (see H.R. 493, 637, 1253, 1514, 1636) [20JA] [26JA] [9MR] [29MR] [1AP]
 —line-item veto and congressional budget process reform (see H.R. 1075) [23FE]
 —line-item veto (H.R. 493), consideration (see H. Res. 258) [27SE]
 —line-item veto (H.R. 1578), consideration (see H. Res. 149, 152) [1AP] [2AP]
 —line-item veto (H.R. 1578), corrections in enrollment (see H. Con. Res. 92) [4MY]
 —reduce office and staff allowances for former Presidents (see H.R. 207) [6JA]
 Armed Forces: application of War Powers Resolution relative to use of forces in Somalia (H. Con. Res. 170), consideration (see H. Res. 293) [4NO]
 Budget: balance (see H.R. 75) [5JA]
 —constitutional amendment to require balanced, accountability in tax legislation, and line-item veto (see H.J. Res. 54) [5JA]
 —identification of yearly spending level increases (see H.R. 323) [6JA]

—Presidential power to reduce authority (see H.R. 223) [6JA]

—Presidential rescission and deferral powers (see H.R. 354) [6JA]

—rescission authority (see H. Con. Res. 58) [3MR]

—treatment of receipts and disbursements of transportation-related trust funds (see H.R. 1898, 1901) [28AP]

Coins: mint coins in commemoration of the anniversary of Thomas Jefferson's birth, POW, and certain veterans memorials (see H.R. 3616) [22NO]

Compensation (see H.R. 112) [6JA]

Constitutional amendments: direct popular election (see H.J. Res. 28, 33, 169, 263) [5JA] [30MR] [21SE]

—require an individual be convicted before President can grant a pardon (see H.J. Res. 32) [5JA]

Elections: poll closing time and date of Presidential elections (see H.R. 1554) [31MR]

Executive Office of the President: procurement of services by the White House Travel and Telegraph Office from the private sector (see H. Con. Res. 139) [6AU]

House of Representatives: attendance of Members at inaugural ceremonies of the President and Vice President (see H. Res. 10) [5JA]

Income: office and compensation (see H.R. 605) [26JA]

North American Free Trade Agreement: determine pay rates of Members of Congress and the President relative to their counterparts in Mexico (see H.R. 3323) [20OC]

Political campaigns: participation in debates of Presidential candidates (see H.R. 2003) [5MY]

Raye, Martha: award the Presidential Medal of Freedom (see H. Con. Res. 30) [27JA]

Taxation: designation of payments to Presidential Election Campaign Fund (see H.R. 284) [6JA]

War: require presidential declaration to include cost/benefit statement (see H.R. 590) [26JA]

Messages

Budget and Impoundment Control Act: President Clinton [21AP]

Reports filed

Addition of Truman Farm Home to Harry S Truman National Historic Site: Committee on Natural Resources (House) (H.R. 486) (H. Rept. 103-399) [20NO]

Application of War Powers Resolution To Remove U.S. Armed Forces From Somalia: Committee on Foreign Affairs (House) (H. Con. Res. 170) (H. Rept. 103-329) [8NO]

Consideration of H. Con. Res. 170, Application of War Powers Resolution Relative To Removal of U.S. Forces From Somalia: Committee on Rules (House) (H. Res. 293) (H. Rept. 103-328) [4NO]

Rescinding Certain Budget Authority: Committee on Appropriations (House) (H.R. 3511) (H. Rept. 103-368) [16NO]

PRICE, DAVID E. (a Representative from North Carolina)**Appointments**

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]

—H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]

Bills and resolutions introduced by

Aftersail (vessel): certificate of documentation (see H.R. 2117) [12MY]

Prince of Tides II (vessel): certificate of documentation (see H.R. 2116) [12MY]

Tariff: sumatriptan succinate (see H.R. 3243) [7OC]

Taxation: treatment of educational loans, scholarships, and fellowships (see H.R. 959) [17FE]

PRICES see ECONOMY**PRIMARY IMMUNE DEFICIENCY AWARENESS WEEK****Bills and resolutions**

Designate (see H.J. Res. 121) [24FE]

PRINCE OF TIDES II (vessel)**Bills and resolutions**

Certificate of documentation (see H.R. 2116) [12MY]

PRISONERS OF WAR**Bills and resolutions**

Coins: mint coins in commemoration of the anniversary of Thomas Jefferson's birth, POW, and certain veterans memorials (see H.R. 3616) [22NO]

—minting of commemorative coins (see H.R. 535) [21JA]

Committee on POW/MIA Affairs (House, Select): establish (see H. Res. 122) [9MR]

Health: emergency medical reimbursement eligibility (see H.R. 2713) [22JY]

National Former POW Recognition Day: designate (see H.J. Res. 6) [5JA]

National League of Families POW/MIA: authorize display of flag (see H.J. Res. 219) [24JN]

National POW/MIA Recognition Day: designate (see H.J. Res. 219) [24JN]

Veterans: eligibility of former POW for certain service-connected disability benefits (see H.R. 2062) [11MY]

—participation of former Vietnam-era POW in Dept. of Defense procurement actions (see H.R. 802) [3FE]

Vietnam: normalization of diplomatic and economic relations conditional on complete accounting of POW/MIA (see H. Con. Res. 104) [20MY]

World War II: recognition and commendation of U.S. airmen held as prisoners of war at the Buchenwald concentration camp for service and bravery (see H. Con. Res. 88) [27AP]

PRISONS see CORRECTIONAL INSTITUTIONS**PRIVACY ACT****Reports filed**

Citizen's Guide on Using the Freedom of Information Act and the Privacy Act To Request Government Records: Committee on Government Operations (House) (H. Rept. 103-104) [24MY]

PRIVACY PROTECTION COMMISSION**Bills and resolutions**

Establish (see H.R. 135) [6JA]

PRIVATE ENTERPRISE see FREE ENTERPRISE**PRIZES see AWARDS, MEDALS, PRIZES****PRODUCT SAFETY related term(s) CONSUMERS****Bills and resolutions**

Interstate commerce: regulate through uniform product liability laws (see H.R. 1954) [3MY]

Labeling: requirements for products emitting low-frequency electromagnetic fields (see H.R. 1982) [5MY]

PROFESSIONAL BOXING CORPORATION**Bills and resolutions**

Establish (see H.R. 3311) [19OC]

PROTEST MOVEMENTS see PUBLIC DEMONSTRATIONS**PRYCE, DEBORAH (a Representative from Ohio)****Bills and resolutions introduced by**

Financial institutions: disclosure procedures for institutions that are not federally insured relative to certain existing customers (see H.R. 3473) [9NO]

Taxation: credits for employers providing dependent care services for employees (see H.R. 3472) [9NO]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

PUBLIC ASSISTANCE PROGRAMS see PUBLIC WELFARE PROGRAMS**PUBLIC BROADCASTING related term(s) NEWS MEDIA****Bills and resolutions**

Telecommunications: development of national communications and information infrastructure relative to delivery of social services (see H.R. 2639) [14JY]

PUBLIC BUILDINGS**Bills and resolutions**

Abe Murdock U.S. Post Office Building, Beaver, UT: designate (see H.R. 588) [26JA]

Almeric L. Christian Federal Building, St. Croix, VI: designate (see H.R. 1346) [16MR]

Bruce R. Thompson U.S. Courthouse and Federal Building, Reno, NV: designate (see H.R. 3110) [21SE]

Byron White U.S. Courthouse, Denver, CO: designate (see H.R. 3693) [22NO]

- Construction: authorizing appropriations (see H.R. 1285) [10MR]
- Ecology and environment: promote research and development of environmentally efficient materials in the construction and maintenance of Federal buildings (see H.R. 1819) [22AP]
- provide for use of Federal facilities to demonstrate environmental technologies (see H.R. 3530) [18NO]
- Edwin F. Hunter, Jr., U.S. Courthouse, Lake Charles, LA: designate (see H.R. 3356) [26OC]
- FBI Building, Washington, DC: designate (see H.R. 3667) [22NO]
- George H. Mahon Federal Building and U.S. Courthouse, Lubbock, TX: designate (see H.R. 2532) [28JN]
- George W. Young Post Office, Detroit, MI: designate (see H.R. 3285) [14OC]
- Head Start Program: inclusion of buildings in asbestos abatement laws (see H.R. 3290) [14OC]
- Historic buildings: mint coins in commemoration of Federal acceptance of responsibility of care and maintenance (see H.R. 1671) [2AP]
- Howard H. Baker, Jr. U.S. Courthouse, Knoxville, TN: designate (see H.R. 168) [6JA]
- J. Edgar Hoover Federal Bureau of Investigation Building: redesignate as Federal Bureau of Investigation Building (see H.R. 3181) [29SE]
- James L. Foreman Courthouse, Benton, IL: designate (see H.R. 791) [3FE]
- Jefferson National Expansion Memorial: competition to select architectural plans for construction of museum on East St. Louis, IL, portion (see H.R. 3553) [19NO]
- Jerry L. Litton U.S. Post Office Building, Chillicothe, MO: designate (see H.R. 1779) [21AP]
- M.P. Daniel and Thomas F. Calhoun, Sr., Post Office Building, Liberty, TX: repeal designation (see H.R. 434) [6JA]
- Peace Officers Memorial Day: display of U.S. flag on Federal buildings (see H.R. 302) [6JA]
- Richard Bolling Federal Building, Kansas City, MO: designate (see H.R. 2559) [29JN]
- Samuel E. Perry, Sr., Postal Building, Fredericksburg, VA: designate (see H.R. 2056) [11MY]
- Schools: prohibit new construction in certain electromagnetic field areas (see H.R. 1494) [25MR]
- Stuebenville, OH: design and site acquisition for construction of Federal building (see H.R. 2562) [30JN]
- Tariff: paintings for use by public libraries or institutions or by nonprofit institutions (see H.R. 1869) [27AP]
- Thurgood Marshall College: designate (see H. Res. 284) [26OC]
- Reports filed**
- A. Maceo Smith Federal Building, Dallas, TX: Committee on Public Works and Transportation (House) (H.R. 2223) (H. Rept. 103-226) [9SE]
- Almeric L. Christian Federal Building, St. Croix, VI: Committee on Public Works and Transportation (House) (H.R. 1346) (H. Rept. 103-73) [29AP]
- Charles E. Bennett Federal Building, Jacksonville, FL: Committee on Public Works and Transportation (House) (H.R. 2431) (H. Rept. 103-227) [9SE]
- Clarkson S. Fisher Federal Building and U.S. Courthouse, Trenton, NJ: Committee on Public Works and Transportation (House) (H.R. 1303) (H. Rept. 103-72) [29AP]
- Edwin F. Hunter, Jr., U.S. Courthouse, Lake Charles, LA: Committee on Public Works and Transportation (House) (H.R. 3356) (H. Rept. 103-348) [10NO]
- George Arceneaux, Jr., U.S. Courthouse, Houma, LA: Committee on Public Works and Transportation (House) (H.R. 3186) (H. Rept. 103-347) [10NO]
- George H. Mahon Federal Building and U.S. Courthouse, Lubbock, TX: Committee on Public Works and Transportation (House) (H.R. 2532) (H. Rept. 103-228) [9SE]
- Howard H. Baker, Jr. U.S. Courthouse, Knoxville, TN: Committee on Public Works and Transportation (House) (H.R. 168) (H. Rept. 103-139) [17JN]
- James L. Foreman Courthouse, Benton, IL: Committee on Public Works and Transportation (House) (H.R. 791) (H. Rept. 103-70) [29AP]
- John Minor Wisdom U.S. Courthouse, New Orleans, LA: Committee on Public Works and Transportation (House) (H.R. 2868) (H. Rept. 103-346) [10NO]
- Lewis F. Powell, Jr., U.S. Courthouse, Richmond, VA: Committee on Public Works and Transportation (House) (H.R. 1513) (H. Rept. 103-74) [29AP]
- Potter Stewart U.S. Courthouse, Cincinnati, OH: Committee on Public Works and Transportation (House) (H.R. 2555) (H. Rept. 103-229) [9SE]
- Prohibiting Smoking in Federal Buildings: Committee on Public Works and Transportation (House) (H.R. 881) (H. Rept. 103-298) [15OC]
- Richard Bolling Federal Building, Kansas City, MO: Committee on Public Works and Transportation (House) (H.R. 2559) (H. Rept. 103-230) [9SE]
- Robert F. Peckham U.S. Courthouse and Federal Building, San Jose, CA: Committee on Public Works and Transportation (House) (H.R. 1345) (H. Rept. 103-71) [29AP]
- PUBLIC CONTRACTS** *see* **CONTRACTS**
- PUBLIC DEBT** *related term(s)* **BUDGET—U.S.**
- Bills and resolutions*
- Budget: assure that tax increases are used solely for deficit reduction (see H.R. 3183) [29SE]
- eliminate certain Federal programs to reduce deficit (see H.R. 2524) [24JN]
- rescissions (see H.R. 1785) [21AP]
- Constitutional amendments: limit and require popular vote to exceed such limit (see H.J. Res. 161) [23MR]
- Dept. of the Treasury: establish deficit reduction account and a Build America Account (see H.R. 1244) [4MR]
- House of Representatives: provide for unspent Member allowances be used for deficit reduction or available for small business loans (see H.R. 2213) [20MY]
- return unexpended balances of allowances to Treasury for deficit reduction (see H. Res. 136) [18MR]
- treatment of legislation designed to stimulate the economy but increases the public debt (see H. Res. 45) [26JA]
- use of excess amounts from official allowances of Members for deficit reduction (see H.R. 1945) [29AP]
- House Rules: statutory limit on the public debt (see H. Res. 156) [21AP]
- Limit: increase (H.R. 1430), consideration (see H. Res. 147) [31MR]
- Members of Congress: determination of official mail allowance (see H.R. 1169) [2MR]
- Taxation: repeal Presidential election campaign check-off and establish check-off to reduce public debt (see H.R. 171) [6JA]
- Messages*
- Balanced Budget and Emergency Deficit Control Act Maximum Deficit Amount Adjustment: President Clinton [25JA]
- Motions*
- Limit: increase (H.R. 1430) [1AP]
- Reports filed*
- Consideration of H.R. 1430, Public Debt Limit Increase: Committee on Rules (House) (H. Res. 147) (H. Rept. 103-50) [31MR]
- Public Debt Limit Increase: Committee on Ways and Means (House) (H.R. 1430) (H. Rept. 103-43) [29MR]
- PUBLIC DEMONSTRATIONS**
- Motions*
- Health care facilities: access to clinic entrances (H.R. 796) [18NO]
- PUBLIC DOCUMENTS**
- Bills and resolutions*
- Government: improve public dissemination of information (see H.R. 629) [26JA]
- Reports filed*
- National Historical Publications and Records Commission Appropriations: Committee on Government Operations (House) (H.R. 2139) (H. Rept. 103-215) [4AU]
- PUBLIC HEALTH CLINICS** *see* **HEALTH CARE FACILITIES**
- PUBLIC HEALTH SERVICE** *related term(s)* **HEALTH**
- Appointments*
- Conferees: H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]
- H.R. 2205, revise and extend trauma care programs [4NO]
- Bills and resolutions*
- Alcoholism: Federal funding for research on alcohol abuse among women (see H.R. 3569) [19NO]
- Allotment formula: clarify relative to urban and rural areas (see H.R. 366) [6JA]
- Diseases: authorizing appropriations for breast and cervical cancer preventive health measures (see H.R. 2982) [6AU]
- educational programs on prostate cancer (see H.R. 426) [6JA]
- prevention and treatment of eating disorders (see H.R. 3324) [20OC]
- Hawaii: reimbursement of the State Health Insurance Program from the Public Health and Social Services Emergency Fund (see H.R. 989) [18FE]
- Health: development of rural telemedicine (see H.R. 3249) [7OC]
- expand studies and programs relative to traumatic brain injury (see H.R. 2606, 2871) [1JY] [4AU]
- immunization of children (see H.R. 2679) [20JY]
- Health care professionals: increase number (see H.R. 3220) [5OC]
- increase the supply of and educational assistance for professional nurses (see H.R. 560) [25JA]
- target shortage areas (see H.R. 332) [6JA]
- Information services: provide for a national system to collect health-related data on fatalities caused by firearms (see H.R. 2817) [30JY]
- Mental health: increase health care professionals in areas of need (see H.R. 1836) [22AP]
- prevention of mental illness and substance abuse among victims of sexual assault or family violence (see H.R. 2958) [6AU]
- National Institute of Arthritis and Musculoskeletal and Skin Diseases: expand activities relative to lupus (see H.R. 2420) [15JN]
- National Institute on Minority Health: establish (see H.R. 825) [4FE]
- NIH: employment of female scientists (see H.R. 3468) [8NO]
- establish data system and information clearinghouse for rare diseases (see H.R. 2652) [15JY]
- Office of Emergency Medical Services: establish (see H.R. 443) [6JA]
- Research: development of a single vaccine to provide lifelong immunization against common childhood diseases (see H.R. 78) [5JA]
- Surgeon General: biennial report on nutrition and health (see H.R. 2643) [15JY]
- Women: establish a coordinated strategy of health promotion and disease prevention (see H.R. 3119) [22SE]
- establish a program for postreproductive health care (see H.R. 1492) [25MR]
- pregnancy counseling services (see H.R. 670) [27JA]
- research health effects of environmental factors (see H.R. 3097) [21SE]
- Motions*
- NIH: revise and extend programs (S. 1) [11MR]
- Women: pregnancy counseling services (H.R. 670) [24MR] [25MR]
- pregnancy counseling services (H.R. 670), consideration (H. Res. 138) [24MR]
- Reports by conference committees*
- Preventive Health Programs Relative to Breast and Cervical Cancer (H.R. 2202) [20NO]
- Revise and Extend NIH Programs (S. 1) [20MY]
- Reports filed*
- Bone Marrow and Organ Transplant Programs: Committee on Energy and Commerce (House) (H.R. 2659) (H. Rept. 103-272) [30SE]
- Consideration of H.R. 4, Revising and Extending NIH Programs: Committee on Rules (House) (H. Res. 119) (H. Rept. 103-27) [9MR]
- Consideration of H.R. 670, Pregnancy Counseling Services: Committee on Rules (House) (H. Res. 138) (H. Rept. 103-41) [23MR]
- Committee on Rules (House) (H. Res. 81) (H. Rept. 103-15) [16FE]

- Consideration of S. 1, Extending NIH Programs: Committee on Rules (House) (H. Res. 179) (H. Rept. 103-101) [20MY]
- Pregnancy Counseling Services: Committee on Energy and Commerce (House) (H.R. 670) (H. Rept. 103-14) [16FE]
- Prevention of Disabilities Program: Committee on Energy and Commerce (House) (H.R. 2204) (H. Rept. 103-121) [10JN]
- Preventive Health Programs Relative to Breast and Cervical Cancer: committee of conference (H.R. 2202) (H. Rept. 103-397) [20NO]
- Committee on Energy and Commerce (House) (H.R. 2202) (H. Rept. 103-120) [10JN]
- Revising and Extending Certain Injury Prevention Programs: Committee on Energy and Commerce (House) (H.R. 2201) (H. Rept. 103-119) [10JN]
- Revising and Extending NIH Programs: committee of conference (S. 1) (H. Rept. 103-100) [20MY]
- Committee on Energy and Commerce (House) (H.R. 4) (H. Rept. 103-28) [9MR]
- Revising and Extending Trauma Care Programs: Committee on Energy and Commerce (House) (H.R. 2205) (H. Rept. 103-122) [10JN]
- State Revolving Funds Relative to Drinking Water Treatment Facilities: Committee on Energy and Commerce (House) (H.R. 1701) (H. Rept. 103-114) [27MY]
- PUBLIC HEALTH SERVICE ACT**
- Reports filed*
- Extension of Prevention Programs of Sexually Transmitted Diseases: Committee on Energy and Commerce (House) (H.R. 2203) (H. Rept. 103-131) [15JN]
- PUBLIC LANDS**
- Bills and resolutions*
- Big Thicket National Preserve: acquire additional lands (see H.R. 433) [6JA]
- BLM: authorizing appropriations (see H.R. 1603) [1AP]
- California: convey certain public lands to the Central Pacific Railway Co. (see H.R. 1183) [2MR]
- Cameron Parish, LA: convey certain lands (see H.R. 1139) [25FE]
- Carlsbad Caverns National Park: boundaries (see H.R. 1724) [20AP]
- Clear Creek County, CO: transfer of public lands (see H.R. 1134) [24FE]
- Colorado: land exchanges (see H.R. 1199) [3MR]
- Crime: penalties for illegal dumping of solid waste and harvesting of timber (see H.R. 1805) [22AP]
- Edwin B. Forsythe Wildlife Refuge: inclusion of land known as Fisherman's Cove and Gull Island (see H.R. 1010) [18FE]
- traditional wildlife-related uses of land (see H.R. 3597) [20NO]
- Forest Service: land transfer to the Taos Pueblo Indians of New Mexico (see H.R. 3204) [30SE]
- requirements relative to Federal acquisition of real property (see H.R. 2570) [30JN]
- Forests: forest health improvement programs on Federal lands (see H.R. 229) [6JA]
- Gateway National Recreation Area: rehabilitation of historic structures in Sandy Hook Unit (see H.R. 858) [4FE]
- Goshen Irrigation District: transfer certain lands and irrigation structures (see H.R. 745) [2FE]
- Guam: land transfers (see H.R. 2144) [18MY]
- Idaho: designate certain lands as wilderness (see H.R. 1570) [31MR]
- protection of certain lands (see H.R. 234) [6JA]
- Kenai Natives Association: correction of land entitlement inequities (see H.R. 3613) [21NO]
- Land use: topsoil replacement on lands moved by mining, reclamation, and other Federal projects (see H.R. 363) [6JA]
- Mining and mineral resources: impact on the existing mining industry of leasing of Federal lands for coal mining (see H.R. 2877) [5AU]
- Missouri: convey certain lands (see H.R. 3427) [3NO]
- Montana: consolidation of the Gallatin Range in Yellowstone National Park (see H.R. 873) [4FE]
- consolidation of the Gallatin Range in Yellowstone National Park (H.R. 873), consideration (see H. Res. 171) [18MY]
- designate lands as national forests and release certain national forest lands (see H.R. 2473) [18JN]
- Native Americans: settlement of land claims and Federal trust relationship with the Catawba Tribe of South Carolina (see H.R. 2399) [10JN]
- New York: Dept. of the Interior contributions toward purchase of Sterling Forest (see H.R. 3107) [21SE]
- North Carolina: designate certain lands as wilderness (see H.R. 924) [17FE]
- Public lands: designate national scenic areas (see H.R. 2942) [6AU]
- Rocky Mountain National Park: protection of certain land (see H.R. 1716) [19AP]
- Rolla, MO: convey certain lands (see H.R. 3426) [3NO]
- Santa Monica Mountains National Recreation Area: limitation on appropriations for land acquisition (see H.R. 1977) [5MY]
- Targhee National Forest, ID: exchange of National Forest System lands for non-Federal forest lands in Wyoming (see H.R. 3554) [19NO]
- Viejas Indian Reservation: authorizing lease terms (see H.R. 564) [25JA]
- Virginia: designate national scenic areas (see H.R. 2942) [6AU]
- Wildlife: protection from airborne hunting (see H.R. 1391) [17MR]
- Wyoming: convey certain Shoshone Federal reclamation project lands to the Big Horn County School District (see H.R. 2614) [1JY]
- Yosemite National Park: grant right of use and occupancy of land tract to George R. and Lucille F. Lange (see H.R. 446) [6JA]
- Motions*
- Montana: consolidation of the Gallatin Range in Yellowstone National Park (H.R. 873) [20MY]
- Reports filed*
- Acquisition of Certain Lands in California by the Dept. of the Interior: Committee on Natural Resources (House) (H.R. 2620) (H. Rept. 103-362) [15NO]
- Adjust Boundaries of the South Dakota Portion of the Sioux Ranger District of Custer National Forest: Committee on Natural Resources (House) (H.R. 720) (H. Rept. 103-40) [23MR]
- Big Thicket National Preserve Addition Act: Committee on Natural Resources (House) (S. 80) (H. Rept. 103-142) [21JN]
- Butte County, CA, Land Conveyance: Committee on Natural Resources (House) (H.R. 457) (H. Rept. 103-331) [8NO]
- Cameron Parish, LA, Land Conveyance: Committee on Natural Resources (House) (S. 433) (H. Rept. 103-365) [15NO]
- Compensation to Property Owners for Certain Lands Relinquished to U.S.: Committee on Natural Resources (House) (H.R. 765) (H. Rept. 103-81) [6MY]
- Consideration of H.R. 873, Gallatin Range Consolidation and Protection Act: Committee on Rules (House) (H. Res. 171) (H. Rept. 103-95) [18MY]
- Consolidation of the Gallatin Range in Yellowstone National Park: Committee on Interior and Insular Affairs (House) (H.R. 873) (H. Rept. 103-82) [6MY]
- Designation of Certain Colorado Lands as Components of the National Wilderness Preservation System: Committee on Natural Resources (House) (H.R. 631) (H. Rept. 103-181) [19JY]
- Guam Land Transfer: Committee on Natural Resources (House) (H.R. 2144) (H. Rept. 103-391) [20NO]
- Idaho Land Exchanges: Committee on Interior and Insular Affairs (House) (H.R. 235) (H. Rept. 103-42) [29MR]
- National Park Service Boundary Adjustments and Certain Authorities and Programs Changes: Committee on Natural Resources (House) (H.R. 1305) (H. Rept. 103-178) [15JY]
- Protecting Bodie Bowl Area in California: Committee on Natural Resources (House) (H.R. 240) (H. Rept. 103-87) [11MY]
- Railroad Right-of-Way Conveyance Validation Act: Committee on Natural Resources (House) (H.R. 1183) (H. Rept. 103-143) [21JN]
- Reserving Certain Public Lands and Minerals for Military Use: Committee on Armed Services (House) (H.R. 194) (H. Rept. 103-56) [6MY]
- Committee on Natural Resources (House) (H.R. 194) (H. Rept. 103-56) [19AP]
- Taos, NM, Land Conveyance: Committee on Natural Resources (House) (H.R. 328) (H. Rept. 103-60) [20AP]
- Transfer of Public Lands in Clear Creek County, CO: Committee on Natural Resources (House) (H.R. 1134) (H. Rept. 103-141) [21JN]
- Utah Schools and Lands Improvements Act: Committee on Natural Resources (House) (S. 184) (H. Rept. 103-207) [2AU]
- PUBLIC ROADS** *see* **ROADS AND HIGHWAYS**
- PUBLIC SAFETY** *see* **SAFETY**
- PUBLIC UTILITIES**
- Bills and resolutions*
- Water: protection of public water supplies (see H.R. 2344) [8JN]
- treatment of privately owned public treatment works (see H.R. 3539) [18NO]
- Water pollution: construction of publicly owned treatment works in economically distressed rural areas (see H.R. 1033) [23FE]
- Reports filed*
- Regulatory Oversight Clarification by REA With Respect to Certain Electric Borrowers: Committee on Agriculture (House) (H.R. 3514) (H. Rept. 103-381) [19NO]
- PUBLIC WELFARE PROGRAMS** *related term(s)*
- FOOD STAMPS; SOCIAL SECURITY**
- Bills and resolutions*
- AFDC: reform program (see H.R. 1918) [28AP]
- Aliens: provision of social services for undocumented aliens (see H. Con. Res. 164) [12OC]
- Dept. of HHS: establish an America Cares Program (see H.R. 2930) [6AU]
- Federal aid programs: administration of funds for homeless assistance in part by the Dept. of Veterans Affairs (see H. Res. 127) [10MR]
- Food stamps: work requirements and waiver authority for welfare reform demonstration projects (see H.R. 176) [6JA]
- Medicaid: treatment of respiratory therapists and technicians relative to the nursing home reform requirements (see H.R. 1971) [4MY]
- Medicare: treatment of respiratory therapists and technicians relative to the nursing home reform requirements (see H.R. 1971) [4MY]
- Recipients: enhance education, increase school attendance, and promote self-sufficiency among recipients (see H.R. 3214) [5OC]
- Social Security: exclude certain benefits in determining amount of Food Stamp Act benefits (see H.R. 889) [16FE]
- permit State Medicaid coverage of room and board furnished by a relative under the home and community waivers if such coverage is budget-neutral (see H.R. 3439) [3NO]
- State SSI income and resource standard applications relative to Medicaid eligibility (see H.R. 2675) [20JY]
- timely review of disability claims and benefits prior to disposition of cases (see H.R. 2895) [5AU]
- States: eliminate use of cash benefit payments (see H. Res. 318) [19NO]
- enforcement of Low-Income Home Energy Assistance Program (see H.R. 3321) [20OC]
- Taxation: incentives for corporations to finance and assist welfare recipients in operating small businesses (see H.R. 3643) [22NO]
- Reports filed*
- Ensure Adequate Access to Retail Food Stores by Recipients of Food Stamps: Committee on Agriculture (House) (H.R. 3436) (H. Rept. 103-352) [10NO]
- PUBLIC WORKS**
- Bills and resolutions*
- Bureau of Reclamation: terminate new water projects (see H.R. 1858, 2039) [26AP] [6MY]
- Falmouth, MA: deauthorize a portion of the project for navigation (see H.R. 3701) [22NO]
- Floods: revise the national flood insurance program (see H.R. 62) [5JA]
- Infrastructure: financial assistance for highways, bridges, transit facilities, airports, and wastewater treatment works (see H.R. 242) [6JA]

Richmond, VA: modify the James River Basin flood control project (see H.R. 2824) [2AU]
 Unemployment: employment opportunities in high unemployment areas to renovate essential community facilities (see H.R. 1021) [18FE]
 Urban areas: time-limit extension for certain cities for stormwater permits submission and issuance (see H.R. 2212) [20MY]
 Virgin Islands: construction projects (see H.R. 2356) [9JN]

Reports filed

James River Basin Flood Control Project Modification: Committee on Public Works and Transportation (House) (H.R. 2824) (H. Rept. 103-235) [9SE]
 State Grants for Construction, Rehabilitation, and Improvement of Water Supply Systems: Committee on Public Works and Transportation (House) (H.R. 1865) (H. Rept. 103-114) [27MY]
 Virgin Islands Construction Projects: Committee on Public Works and Transportation (House) (H.R. 2356) (H. Rept. 103-234) [9SE]

PUBLICATIONS *related term(s)* **LITERATURE; NEWS MEDIA**

Bills and resolutions

Postal Service: classification of certain periodicals for mailing (see H.R. 3454) [4NO]
 Taxation: disallow deductions for expenses for advertising of tobacco products or alcoholic beverages (see H.R. 1230) [4MR]

Reports filed

Copyright Royalty Tribunal Reform: Committee on Judiciary (House) (H.R. 2840) (H. Rept. 103-286) [12OC]

PUERTO RICO, COMMONWEALTH OF

Bills and resolutions

House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia, and U.S. Territories (see H. Res. 5) [5JA]
 Self-determination (see H. Con. Res. 94) [5MY]
 Territories: allow political, social, and economic development (see H.R. 154) [6JA]

Motions

House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia and U.S. Territories (H. Res. 5) [5JA]

QUEENS, NY *see* **NEW YORK, NY**

QUILLEN, JAMES H. (JIMMY) (*a Representative from Tennessee*)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Andrew Johnson National Historic Site: acquire additional property for national cemetery (see H.R. 310) [6JA]
 Geothermal energy: establish commission to grant franchises for exploration and commercial development (see H.R. 308) [6JA]
 Health: expand studies and programs relative to traumatic brain injury (see H.R. 2606) [1JY]
 Medicaid: clinical social worker services (see H.R. 307) [6JA]
 —services of licensed practical nurses (see H.R. 320) [6JA]
 —services of registered professional nurses (see H.R. 309) [6JA]
 Medicare: limit denials by peer review organizations of medically necessary inpatient hospital services (see H.R. 315) [6JA]
 —services of licensed practical nurses (see H.R. 320) [6JA]
 —services of registered professional nurses (see H.R. 309) [6JA]
 National Guard: competitive service status for positions held by civilian technicians (see H.R. 1234) [4MR]
 National Veterans Golden Age Games Week: designate (see H.J. Res. 190) [4MY]
 Postal Service: door delivery of mail to the physically handicapped (see H.R. 312) [6JA]
 —reduced rates for senior citizens nonprofit organizations (see H.R. 311) [6JA]

Social Security: continue certain benefits through the death of beneficiary's death to assist family in meeting death-related expenses (see H.R. 321) [6JA]
 —eliminate benefit disparities relative to past and present computation formulas (see H.R. 316) [6JA]
 —remove limitation of outside income individual may earn while receiving certain benefits (see H.R. 314) [6JA]
 Tariff: benzoxazol (see H.R. 2508) [23JN]
 —color couplers and coupler intermediates (see H.R. 2507) [23JN]
 —iron and steel pipe and tube products (see H.R. 1119) [24FE]
 —ortho aminophenol (see H.R. 2509) [23JN]
 —photographic gelatin (see H.R. 2506) [23JN]
 Taxation: refundable tax credit for households which include disabled elderly persons (see H.R. 319) [6JA]
 —treatment of higher education expenses (see H.R. 318) [6JA]
 —treatment of transportation expenses for the handicapped (see H.R. 317) [6JA]
 Veterans: remove time limitation for use of educational assistance benefits (see H.R. 313) [6JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

QUINN, JACK (*a Representative from New York*)

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

RABBIS *see* **RELIGION**

RACIAL RELATIONS

Bills and resolutions

Children and youth: foster care or adoption placement based on race or nationality (see H.R. 3307) [19OC]

RADIO *related term(s)* **NEWS MEDIA; PUBLIC BROADCASTING**

Bills and resolutions

Amateur Radio Service: facilitate utilization of volunteer resources (see H.R. 2623) [13JY]
 Political campaigns: free broadcasting time for political advertising (see H.R. 449) [7JA]
 Ships and vessels: exemption for certain U.S.-flag ships from radio operator and equipment requirements (see H.R. 3563) [19NO]
 Taxation: disallow deductions for expenses for advertising of tobacco products or alcoholic beverages (see H.R. 1230) [4MR]
 VOA: radio broadcasts to Asia (see H.R. 143) [6JA]

Reports filed

Procedures To Improve Allocation and Assignment of the Electromagnetic Spectrum: Committee on Energy and Commerce (House) (H.R. 707) (H. Rept. 103-19) [24FE]

RADIOACTIVE SUBSTANCES

Bills and resolutions

Nuclear energy: State and Indian tribe authority relative to disapproval of spent nuclear fuel storage capacity (see H.R. 230) [6JA]
 Nuclear weapons: sanctions against individuals assisting in the acquisition of certain nuclear material and devices for foreign countries (see H.R. 2358) [9JN]

RAHALL, NICK JOE, II (*a Representative from West Virginia*)

Appointments

Conferee: H.R. 2010, National Service Trust Act [4AU]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Airlines: issuance of certificate of public convenience and necessity relative to previous petitions for bankruptcy (see H.R. 2641) [14JY]
 Black Lung Benefits Act: amend relative to claims due to pneumoconiosis (see H.R. 792) [3FE]
 Bramwell, WV: historical preservation (see H.R. 793) [3FE]
 Christian Heritage Week: designate (see H.J. Res. 113) [17FE]
 Federal Water Pollution Control Act: reauthorize water pollution control programs (see H.R. 1544) [30MR]

Hazardous Materials Transportation Act: authorizing appropriations (see H.R. 3460) [8NO]
 Hazardous substances: authorizing appropriations for transportation safety enforcement (see H.R. 2178) [19MY]
 Intermodal Surface Transportation Efficiency Act: technical corrections (see H.R. 3276) [13OC]
 Mining and mineral resources: locatable minerals on public domain lands (see H.R. 322) [6JA]
 Mining and Mineral Resources Research Institute: reauthorize (see H.R. 1470) [24MR]
 Prayer: constitutional amendment on voluntary school prayer (see H.J. Res. 89) [2FE]
 Taxation: treatment of benefits of retired military personnel serving as instructors or administrators in the Junior Reserve Officers' Training Corps (see H.R. 736) [2FE]
 Veterans: accelerated payment of educational benefits for high-cost, short-term courses (see H.R. 1365) [16MR]
 West Virginia: conservation of certain river segments (see H.R. 1584) [1AP]

Motions offered by

Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (S. 412) [15NO]

RAILROAD RETIREMENT BOARD

Messages

Activities: President Clinton [22NO]

RAILROAD RIGHT-OF-WAY CONVEYANCE VALIDATION ACT

Reports filed

Provisions: Committee on Natural Resources (House) (H.R. 1183) (H. Rept. 103-143) [21JN]

RAILROADS *related term(s)* **CARGO TRANSPORTATION**

Bills and resolutions

California: convey certain public lands to the Central Pacific Railway Co. (see H.R. 1183) [2MR]
 Shipping industry: conduct a study on a prospective cross-harbor rail freight tunnel connecting Brooklyn, NY, with the New York Harbor west side (see H.R. 2784) [28JY]
 Taxation: exemption from the volume cap on certain bonds used to finance high-speed intercity rail facilities (see H.R. 928) [17FE]
 —treatment of Social Security and certain railroad retirement benefits (see H.R. 263) [6JA]
 Transportation: extend the matching fund waiver for certain projects (see H.R. 3149) [28SE]

Messages

Federal Railroad Safety Act: President Clinton [20AP]
 Railroad Retirement Board: President Clinton [22NO]

Reports filed

Dept. of Transportation and Related Agencies Appropriations: committee of conference (H.R. 2750) (H. Rept. 103-300) [18OC]
 Development of High-Speed Rail Transportation in the U.S.: Committee on Energy and Commerce (House) (H.R. 1919) (H. Rept. 103-258) [28SE]
 Railroad Right-of-Way Conveyance Validation Act: Committee on Natural Resources (House) (H.R. 1183) (H. Rept. 103-143) [21JN]

RAMSTAD, JIM (*a Representative from Minnesota*)

Appointments

Committee on Economics (Joint) [16FE]
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]
 Observers from the House of Representatives to future U.S. arms control negotiations [22NO]

Bills and resolutions introduced by

Budget: identification of yearly spending level increases (see H.R. 323) [6JA]
 Congress: constitutional amendment on liability for conduct retroactive to date of enactment or issuance of legislation (see H.J. Res. 256) [8SE]
 Crime: require person convicted of State criminal offense against a minor to register current address with law enforcement officials (see H.R. 324) [6JA]
 —strengthen Federal prohibitions against assaulting children (see H.R. 1120) [24FE]
 House Rules: point of order against consideration of any provision relative to a retroactive tax increase (see H. Res. 247) [8SE]

- Iraq: removal of Saddam Hussein prior to lifting of economic sanctions (see H. Con. Res. 83) [21AP]
- NASA: prohibit funds for advanced solid rocket motor program (see H.R. 999) [18FE]
- Small business: participation in business development programs by concerns controlled by individuals with disabilities (see H.R. 794) [3FE]
- Tariff: bisphenol AF (see H.R. 2485) [22JN]
- ceramic ferrules and sleeves (see H.R. 2487) [22JN]
- cyclosporine (see H.R. 1940) [29AP]
- mercury recycling machinery (see H.R. 2510) [23JN]
- octadecyl isocyanate (see H.R. 2486) [22JN]
- photoreceptors (see H.R. 1941) [29AP]
- Taxation: allow individuals to designate percentage of their tax liability or refund to finance drug abuse education programs (see H.R. 913) [16FE]
- economic impact of lowering the estate tax exemption (see H. Con. Res. 6) [5JA]
- penalty-free distributions from qualified retirement plans for unemployed individuals (see H.R. 2896) [5AU]
- retroactive tax increases (see H.R. 3024) [8SE]
- Uniform Claim Commission: establish to institute a system for submitting claims to Federal programs providing payments for health care services (see H.R. 2991) [6AU]
- Yugoslavia: U.S. military intervention in Macedonia (see H. Con. Res. 120) [13JY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- RANCHERS** *see* **AGRICULTURE**
- RANGEL, CHARLES B.** (*a Representative from New York*)
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
- Committee on Narcotics Abuse and Control (House, Select): establish (see H. Res. 20, 129) [5JA] [11MR]
- Cuba: remove trade embargo (see H.R. 1943) [29AP]
- trade embargo (see H.R. 2229) [20MY]
- Customs Service: reform (see H.R. 477) [7JA]
- Drug Free Day: designate (see H.J. Res. 236) [23JY]
- Drugs: fentanyl (see H.R. 1150) [25FE]
- mandatory minimum sentences relative to crack cocaine convictions (see H.R. 3277) [13OC]
- Haiti: establish a program under which Haitian Americans provide assistance to Haitians (see H.R. 1942) [29AP]
- Housing: constitutional amendment relative to the right to decent and affordable housing (see H.J. Res. 64) [7JA]
- Manhattan National Historical Park: designate (see H.R. 2992) [6AU]
- Small business: exempt from certain SBA financing provisions (see H.R. 3369) [26OC]
- Taxation: establish enterprise zones (see H.R. 15) [5JA]
- exclusion for amounts received under group legal services (see H.R. 326) [6JA]
- low-income housing credit (see H.R. 42, 1837) [5JA] [22AP]
- mileage rate reduction for charitable use of passenger automobiles (see H.R. 1585) [1AP]
- targeted jobs credit (see H.R. 325) [6JA]
- treatment of cooperative housing corporations (see H.R. 1908) [28AP]
- Thurgood Marshall Day: designate (see H. Res. 170) [17MY]
- Unemployment: extend emergency unemployment compensation program (see H.R. 3074) [14SE]
- RAVENEL, ARTHUR, JR.** (*a Representative from South Carolina*)
- Appointments*
- Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- Tariff: anthraquinone (see H.R. 2179) [19MY]
- chemicals (see H.R. 2182) [19MY]
- chromotropic acid (see H.R. 2184) [19MY]
- dimethyl succinyl succinate (see H.R. 2186) [19MY]
- menthol feedstocks (see H.R. 1266) [9MR]
- naphthalic acid anhydride (see H.R. 2183) [19MY]
- paramine acid (see H.R. 2180) [19MY]
- resolin red F3BS components I and II (see H.R. 2185) [19MY]
- trimethyl base (see H.R. 2181) [19MY]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- RAYE, MARTHA**
- Bills and resolutions*
- Presidential Medal of Freedom: award (see H. Con. Res. 30) [27JA]
- RBOAT (vessel)**
- Bills and resolutions*
- Certificate of documentation (see H.R. 3124) [22SE]
- REAL ESTATE** *see* **REAL PROPERTY**
- REAL PROPERTY**
- Bills and resolutions*
- Bankruptcy: avoidance of certain liens that impair exempt property (see H.R. 339) [6JA]
- California: convey certain public lands to the Central Pacific Railway Co. (see H.R. 1183) [2MR]
- CERCLA: requirements of a purchaser of real property relative to qualifying for the innocent landowner defense (see H.R. 570, 1358) [25JA] [16MR]
- Dept. of Justice Assets Forfeiture Fund: payment of property taxes on forfeited real property (see H.R. 2361) [9JN]
- Disasters: Federal insurance program for earthquakes, volcanic eruptions, and hurricanes (see H.R. 935) [17FE]
- Drugs: provide authority for the transfer of forfeited property to State and local fire departments (see H.R. 2887) [5AU]
- Financial institutions: immunity from liability for asbestos in building in which owners have an asbestos management plan (see H.R. 1000) [18FE]
- Forest Service: requirements relative to Federal acquisition of real property (see H.R. 2570) [30JN]
- Fort Ord, CA: disposal of surplus real property (see H.R. 2645) [15JY]
- Government: compensate owners for diminution of value as a result of Federal action under certain laws (see H.R. 1388) [17MR]
- procedure for Federal regulations resulting in taking of private property (see H.R. 385) [6JA]
- Housing Act: regulation of loans (see H.R. 1486) [25MR]
- Insurance: availability of property insurance (see H.R. 3298) [15OC]
- Mortgages: protect home ownership and equity through disclosure of risks associated with certain mortgages (see H.R. 2904) [5AU]
- water standards for properties insured under mortgage insurance programs (see H.R. 3420) [1NO]
- Public lands: transfer property relative to affordable housing (see H.R. 2206) [20MY]
- Stock Raising Homestead Act: amend regarding subsurface estates (see H.R. 239) [6JA]
- Taxation: application of special estate tax valuation for farm land relative to cash rent offsets (see H.R. 817) [4FE]
- capital gains exclusion relative to eminent domain conversions (see H.R. 142) [6JA]
- credit for first-time homebuyers (see H.R. 60, 402) [5JA] [6JA]
- deductibility of costs to clean up petroleum contaminated soil and groundwater (see H.R. 3239) [7OC]
- dividends paid by domestic corporations, capital gains, and certain real property (see H.R. 948) [17FE]
- eliminate certain retroactive tax increases (see H.R. 2913) [6AU]
- moving expense deduction relative to airport noise compatibility program (see H.R. 2060) [11MY]
- penalty-free withdrawals from individual retirement accounts for the acquisition of a first home (see H.R. 338) [6JA]
- penalty-free withdrawals from individual retirement accounts for the purchase of a first home (see H.R. 504) [21JA]
- penalty-free withdrawals from individual retirement accounts for the purchase of a first home and education or medical expenses (see H.R. 507) [21JA]
- permit farmers to rollover into an individual retirement account the proceeds from the sale of a farm (see H.R. 1142) [25FE]
- real estate activities under the limitations on losses from passive activities (see H.R. 414, 1465) [6JA] [24MR]
- retroactive period during which farm insolvency transactions are exempt from certain tax laws (see H.R. 180) [6JA]
- rollover from sale of principal residence to a principal residence located in a disaster area (see H.R. 993) [18FE]
- special estate tax valuation rules for certain farm property (see H.R. 1411) [18MR]
- treatment of certain properties subject to a qualified conservation easement (see H.R. 428) [6JA]
- treatment of installation of automatic sprinkler systems in certain buildings (see H.R. 1458) [24MR]
- treatment of real estate, investments, income, health insurance for self-employed individuals, and Social Security (see H.R. 912) [16FE]
- treatment of S corporations by rules applicable to real property subdivided for sale by noncorporate taxpayers (see H.R. 2234) [20MY]
- treatment of unified estate and gift tax credits (see H.R. 1475) [24MR]
- Veterans: housing benefits for residential cooperative apartments (see H.R. 3308) [19OC]
- loan guaranty for loans for the purchase or construction of homes (see H.R. 949) [17FE]
- mortgage payment assistance to avoid foreclosure of certain home loans (see H.R. 950) [17FE]
- Reports filed*
- Compensation to Property Owners for Certain Lands Relinquished to U.S.: Committee on Natural Resources (House) (H.R. 765) (H. Rept. 103-81) [6MY]
- Loan Guaranty for Veteran's Loans for the Purchase or Construction of Homes: Committee on Veterans' Affairs (House) (H.R. 949) (H. Rept. 103-222) [6AU]
- Railroad Right-of-Way Conveyance Validation Act: Committee on Natural Resources (House) (H.R. 1183) (H. Rept. 103-143) [21JN]
- Stock Raising Homestead Act Amendment Regarding Subsurface Estates: Committee on Natural Resources (House) (H.R. 239) (H. Rept. 103-44) [29MR]
- RECESSION** *see* **ECONOMY**
- RECREATION AREAS** *see* **PARKS AND RECREATION AREAS**
- RECREATIONAL VEHICLES**
- Bills and resolutions*
- Taxation: repeal luxury tax (see H.R. 335, 373, 415, 418) [6JA]
- RECYCLED MATERIALS** *related term(s)* **REFUSE DISPOSAL; SEWAGE DISPOSAL**
- Bills and resolutions*
- Business and industry: identification of plastic resins used to produce containers (see H.R. 368) [6JA]
- Taxation: income tax credit for recycling hazardous waste (see H.R. 639) [26JA]
- RECYCLING** *related term(s)* **ECOLOGY AND ENVIRONMENT**
- Bills and resolutions*
- Business and industry: provide for cleanup of industrial sites, establish Cleanup Loan Fund and Industrial Land Recycling Fund (see H.R. 3043) [9SE]
- Ecology and environment: recycling and management of used oil and reduced lead emissions (see H.R. 131, 1358) [6JA] [16MR]
- use of environmental technologies to assess the life cycle of products relative to waste management (see H.R. 3540) [18NO]
- Lead-acid batteries (see H.R. 1808) [22AP]
- Newsprint (see H.R. 1809) [22AP]
- Taxation: credit for recycling of hazardous wastes (see H.R. 395) [6JA]

—income tax credit for recycling hazardous waste (see H.R. 639) [26JA]
 —investment credit for recycling equipment (see H.R. 701) [27JA]
 Tires (see H.R. 1810) [22AP]

RECYCLING OF WASTE PRODUCTS *see* **RECYCLED MATERIALS**

RED CROSS *see* **AMERICAN RED CROSS**

REED, JACK (*a Representative from Rhode Island*)
Appointments

Committee on Intelligence (House, Select) [2FE] [3FE]
 Conferee: H.R. 2330, intelligence services appropriations [15NO]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Aboriginal (vessel): certificate of documentation (see H.R. 3114) [21SE]
 Schools: library media resources, technology enhancement, training, and improvement (see H.R. 1151) [25FE]
 Tariff: acet quinone base (see H.R. 2281) [26MY]
 —chemicals (see H.R. 2280, 2422) [26MY] [15JN]
 —n-acetylsulfanyl chloride (see H.R. 2282) [26MY]
 —nitro sulfon B (see H.R. 2283) [26MY]
 Taxation: rollover from sale of principal residence relative to frozen deposits in a financial institution (see H.R. 1060) [23FE]

REFUGEES *related term(s)* **IMMIGRATION**

Bills and resolutions

Aliens: provision of social services for undocumented aliens (see H. Con. Res. 164) [12OC]
 Appropriations: authorizing assistance (see H.R. 2128) [17MY]
 Immigration: nonrefoulement and asylum (see H.R. 1679) [2AP]
 International Rescue Committee: tribute (see H. Con. Res. 158) [5OC]
 Iraq: prohibit entry of Iraqi veterans of the Persian Gulf Conflict (see H.R. 3021) [8SE]

Reports filed

Refugee Assistance Appropriations: Committee on the Judiciary (House) (H.R. 2128) (H. Rept. 103-107) [25MY]

REFUSE DISPOSAL *related term(s)* **RECYCLED MATERIALS; SEWAGE DISPOSAL**

Bills and resolutions

Ecology and environment: use of environmental technologies to assess the life cycle of products relative to waste management (see H.R. 3540) [18NO]
 Government regulations: municipal solid waste landfills (see H.R. 2189) [19MY]
 Pollution: requirements relative to solid waste and hazardous waste incinerators (see H.R. 424) [6JA]
 Public lands: penalties for illegal dumping of solid waste and harvesting of timber (see H.R. 1805) [22AP]
 Recycled materials: identification of plastic resins used to produce containers (see H.R. 368) [6JA]
 Recycling: lead-acid batteries (see H.R. 1808) [22AP]
 —newsprint (see H.R. 1809) [22AP]
 Solid waste: liability for the generation or transportation of municipal solid waste (see H.R. 541) [21JA]
 —municipal landfill regulation (see H.R. 767) [3FE]

—prohibit treatment, storage, or disposal outside state of generation (see H.R. 766) [3FE]
 —regulation of interstate transportation of solid waste relative to State laws prohibiting nonreturnable beverage containers (see H.R. 2752) [27JY]
 Solid Waste Disposal Act: enforcement by Indian tribes (see H.R. 1267) [9MR]

Reports filed

Reimbursement of Defense Contractors' Environmental Cleanup Costs—Comprehensive Oversight Needed To Protect Taxpayers: Committee on Government Operation (House) (H. Rept. 103-408) [22NO]

REGULA, RALPH (*a Representative from Ohio*)

Appointments

Commission on Martin Luther King, Jr. Federal Holiday [19OC]

Conferee: H.R. 2118, making supplemental appropriations [28JN]

—H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]
 —H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]

Bills and resolutions introduced by

Budget: 2-year cycle (see H.R. 1383) [17MR]
 Business and industry: provide equity and fairness to U.S. industries (see H.R. 2528) [24JN]
 Dept. of Labor: establish Office of Workplace Education (see H.R. 690) [27JA]
 District of Columbia: retrocession to the State of Maryland (see H.R. 1205) [3MR]
 —taxation of individuals who reside outside the District (see H.R. 1204) [3MR]
 Elections: campaign ethics reform and contribution limits (see H.R. 1235) [4MR]
 GATT: negotiations objectives (see H. Con. Res. 193) [22NO]
 Health: tax incentives for a health services savings account and expand Social Security coverage of health care needs (see H.R. 1965) [4MY]
 Mount McKinley: retention of name (see H.R. 327) [6JA]
 Ohio and Erie Canal National Heritage Corridor: establish (see H.R. 3593) [20NO]
 Prisons: establish military-style boot camp prisons (see H.R. 1203) [3MR]
 Tariff: iron and steel pipe and tube products (see H.R. 1236, 1366) [4MR] [16MR]
 Taxation: dividends paid by domestic corporations, capital gains, and certain real property (see H.R. 948) [17FE]

Motions offered by

Dept. of the Interior and related agencies: making appropriations (H.R. 2520) [29SE]
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

REGULATORY SUNSET COMMISSION

Bills and resolutions

Establish (see H.R. 3628) [22NO]

RELIGION

Bills and resolutions

Christian Heritage Week: designate (see H.J. Res. 113) [17FE]
 Education: periods of silence in classrooms (see H. Con. Res. 12) [6JA]
 Prayer: constitutional amendment on voluntary school prayer (see H.J. Res. 14, 18, 22, 89, 173, 211) [5JA] [2FE] [31MR] [9JN]
 Taxation: allow those exempt from self-employment tax, due to religious beliefs, to establish Keough plans (see H.R. 807) [3FE]
 —treatment of religious schools relative to unemployment tax (see H.R. 828) [4FE]

Reports filed

Religious Freedom Restoration Act: Committee on the Judiciary (House) (H.R. 1308) (H. Rept. 103-88) [11MY]

RELIGIOUS FREEDOM RESTORATION ACT

Reports filed

Provisions: Committee on the Judiciary (House) (H.R. 1308) (H. Rept. 103-88) [11MY]

RENO, JESSE LEE

Bills and resolutions

Reno, NV: anniversary (see H. Con. Res. 97) [10MY]

RENO, NV

Bills and resolutions

Anniversary (see H. Con. Res. 97) [10MY]
 Bruce R. Thompson U.S. Courthouse and Federal Building: designate (see H.R. 3110) [21SE]

REPUBLICAN PARTY

Appointments

Official objectors for Private Calendar [2AU]

Bills and resolutions

Committee on the Budget (House): designate minority membership (see H. Res. 44) [26JA]
 Committees of the House: designate minority membership (see H. Res. 185, 187) [26MY] [27MY]
 House of Representatives: designation of certain minority employees (see H. Res. 292) [2NO]

Motions

Clinton, President: State of the Union Message [17FE]

RESEARCH *related term(s)* **SCIENCE; TECHNOLOGY**

Bills and resolutions

Agriculture: contributions, termination date, and voting regulations relative to the dairy promotion and research program (see H.R. 3410) [28OC]
 Alcoholism: Federal funding for research on alcohol abuse among women (see H.R. 3569) [19NO]
 Brownsville, TX: establish wetlands policy center (see H.R. 2604) [1JY]
 Civilian Technology Corp.: establish (see H.R. 1208) [3MR]
 Colleges and universities: cooperation with business in technology development programs for local communities (see H.R. 1850) [26AP]
 Defense industries: establish a commission on the commercial application of defense-related facilities and processes (see H.R. 2040) [6MY]
 Dept. of Defense: research programs (see H.R. 2035) [6MY]
 Dept. of the Interior: establish Biological Survey (see H.R. 1845) [22AP]
 Diseases: conduct Lyme disease research program (see H.R. 2849) [3AU]
 —ovarian cancer research (see H.R. 96) [5JA]
 Ecology and environment: conservation of biological diversity (see H.R. 305) [6JA]
 —coordinate environmental technology and research of the Government (see H.R. 3555) [19NO]
 —development of environmentally advanced technologies education curricula (see H.R. 3568) [19NO]
 —use of environmental technologies to assess the life cycle of products relative to waste management (see H.R. 3540) [18NO]
 Executive departments: development and use of ophthalmic testing procedures not requiring the use of animal test subjects (see H. Con. Res. 5) [5JA]
 Fish and fishing: establish a foundation darter captive propagation research program (see H.R. 3402) [28OC]
 Geothermal energy: establish commission to grant franchises for exploration and commercial development (see H.R. 308) [6JA]
 Health: emphasis of disease prevention and healthy lifestyles within a national health care plan (see H. Con. Res. 21) [25JA]
 —expand studies and programs relative to traumatic brain injury (see H.R. 2606, 2871) [1JY] [4AU]
 —human fetal tissue transplantation research practices (see H.R. 1175) [2MR]
 —renew and extend patents relative to products that aid in tissue healing and pain reduction (see H.R. 3579) [19NO]
 NASA: authorizing appropriations (H.R. 2200), consideration (see H. Res. 193) [10JN]
 —prohibit funds for advanced solid rocket motor program (see H.R. 999) [18FE]
 National Academy of Sciences: Federal indemnification against liability for certain pecuniary losses to third persons (see H.R. 2369) [10JN]
 National Biomedical Research Day: designate (see H.J. Res. 111) [17FE]
 National Coastal Resources Research and Development Institute: reauthorize (see H.R. 2063) [11MY]
 National Dairy Promotion and Research Board: election guidelines (see H.R. 3411) [28OC]
 NIH: establish data system and information clearinghouse for rare diseases (see H.R. 2652) [15JY]
 —expand research programs relative to osteoporosis, Paget's disease, and related bone disorders (see H.R. 694) [27JA]
 —public uses of research and technology relative to drugs, devices, and other products (see H.R. 1334) [11MR]
 Nuclear weapons: payment by foreign countries of costs resulting from tests conducted in the U.S. (see H.R. 1146) [25FE]
 Office of Research on Women's Health: establish (see H.R. 695) [27JA]
 Pharmaceuticals: development of a single vaccine to provide lifelong immunization against common childhood diseases (see H.R. 78) [5JA]

Primary Immune Deficiency Awareness Week: designate (see H.J. Res. 121) [24FE]
 Public buildings: promote research and development of environmentally efficient materials in the construction and maintenance of Federal buildings (see H.R. 1819) [22AP]
 Superconducting supercollider: funding (see H.R. 70, 1859) [5JA] [26AP]
 Taxation: research credit (see H.R. 844) [4FE]
 Technology: transfer of works prepared under certain cooperative research and development projects (see H.R. 523) [21JA]
 Water pollution: research and development activities (see H.R. 1116) [24FE]
 Women: establish a coordinated strategy of health promotion and disease prevention (see H.R. 3119) [22SE]
 —research health effects of environmental factors (see H.R. 3097) [21SE]

Messages

Arctic Research Plan Biennial Revision: President Clinton [29JY]
 NSF: President Clinton [21SE]

Motions

Dept. of Commerce: authorizing appropriations for the Technology Administration and the National Institute of Standards and Technology (H.R. 820) [19MY]
 NASA: authorizing appropriations (H.R. 2200) [23JN] [23JY] [29JY]
 Technology: enhance manufacturing technology (H.R. 820) [19MY]

Reports filed

Allowing Joint Ventures to Produce a Product, Process, or Service: Committee on the Judiciary (House) (H.R. 1313) (H. Rept. 103-94) [18MY]
 Consideration of H.R. 820, National Competitiveness Act: Committee on Rules (House) (H. Res. 164) (H. Rept. 103-79) [4MY]
 Consideration of H.R. 1845, Establish Biological Survey in the Dept. of the Interior: Committee on Rules (House) (H. Res. 262) (H. Rept. 103-262) [28SE]
 Consideration of H.R. 2200, NASA Appropriations: Committee on Rules (House) (H. Res. 193) (H. Rept. 103-124) [10JN]
 Education Research, Development, and Dissemination Excellence Act: Committee on Education and Labor (House) (H.R. 856) (H. Rept. 103-209) [2AU]
 Environmental Research and Development Appropriations: Committee on Science, Space, and Technology (House) (H.R. 1994) (H. Rept. 103-376) [18NO]
 Establish Biological Survey in Dept. of the Interior: Committee on Merchant Marine and Fisheries (House) (H.R. 1845) (H. Rept. 103-193) [27JY]
 —Committee on Natural Resources (House) (H.R. 1845) (H. Rept. 103-193) [9SE]
 FAA Research, Engineering, and Development Funding Relative To Safety and Efficiency of Air Transportation: Committee on Science, Space, and Technology (House) (H.R. 2820) (H. Rept. 103-225) [8SE]
 Marine Biotechnology Investment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1916) (H. Rept. 103-170) [13JY]
 NASA Appropriations: Committee on Science, Space, and Technology (House) (H.R. 2200) (H. Rept. 103-123) [10JN]
 National Competitiveness Act: Committee on Science, Space, and Technology (House) (H.R. 820) (H. Rept. 103-77) [3MY]
 NOAA Atmospheric, Weather, and Satellite Programs: Committee on Merchant Marine and Fisheries (House) (H.R. 2811) (H. Rept. 103-248) [22OC]
 —Committee on Science, Space, and Technology (House) (H. Rept. 103-248) [21SE]

RESOLUTION, ASSET MANAGEMENT, AND LIQUIDATION AGENCY**Bills and resolutions**

Establish: replace RTC and Thrift Depositor Protection Board (see H.R. 1713) [7AP]

RESOLUTION TRUST CORP. related term(s) FINANCIAL INSTITUTIONS**Appointments**

Conferees: S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions

Financial institutions: funding for resolution of failed savings associations (S. 714), waiving points of order against conference report (see H. Res. 317) [19NO]
 Resolution, Asset Management, and Liquidation Agency: establish to replace RTC and Thrift Depositor Protection Board (see H.R. 1713) [7AP]
 Supervisory goodwill buy-back program: establish to reduce losses (see H.R. 268) [6JA]
 Taxation: windfall profit tax on domestic crude oil and appropriate the proceeds to the Resolution Trust Corp. (see H.R. 610) [26JA]

Motions

Financial institutions: funding for resolution of failed savings associations (H.R. 1340) [14SE]
 —funding for resolution of failed savings associations (S. 714) [14SE]

Reports filed

Consideration of H.R. 1340, Funding for Resolution of Failed Savings Associations: Committee on Rules (House) (H. Res. 250) (H. Rept. 103-237) [13SE]
 Funding for Resolution of Failed Savings Associations: Committee on Banking, Finance and Urban Affairs (House) (H.R. 1340) (H. Rept. 103-103) [24MY]
 Thrift Depositor Protection Act: committee of conference (S. 714) (H. Rept. 103-380) [19NO]
 Waiving Points of Order Against Conference Report on S. 714, Thrift Depositor Protection Act: Committee on Rules (House) (H. Res. 317) (H. Rept. 103-385) [19NO]

REVENUE RECONCILIATION ACT**Bills and resolutions**

Technical corrections (see H.R. 17) [5JA]

REVENUE SHARING see FEDERAL AID PROGRAMS REVITALIZATION OF DEPOSITORY INSTITUTION LIQUIDATION PROCEDURES ACT**Bills and resolutions**

Enact (see H.R. 1713) [7AP]

REYNOLDS, MEL (a Representative from Illinois)**Bills and resolutions introduced by**

Armed Forces: entitle certain tax benefits to soldiers deployed for relief efforts in Somalia (see H.R. 494) [20JA]
 Children and youth: protection from physical and mental abuse (see H.R. 2033) [6MY]
 Dept. of Justice Assets Forfeiture Fund: make funds available for social services programs (see H.R. 1206) [3MR]
 Firearms: manufacturer, importer, or dealer liability for damages resulting from certain weapons, excise tax to assist uninsured gunshot victims (see H.R. 737) [2FE]
 Semiautomatic assault weapons: prohibit transfer or possession (see H.R. 3184) [29SE]
 Tariff: personal affects of certain individuals associated with the World Cup soccer games (see H.R. 2897) [5AU]
 Taxation: credits for the cleanup of certain contaminated industrial sites (see H.R. 2340) [8JN]
 —treatment of discount factors applicable to medical malpractice companies (see H.R. 3244) [7OC]
 —treatment of firearms (see H.R. 3245) [7OC]

RICHARDSON, BILL (a Representative from New Mexico)**Appointments**

Commission on Security and Cooperation in Europe [13JY]
 Committee on Intelligence (House, Select) [2FE] [3FE]
 Conferee: H.R. 1268, Indian Tribal Justice Act [28SE]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2330, intelligence services appropriations [15NO]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Business and industry: promote development and application of industrial technologies and support Dept. of Energy laboratories communications with private sector laboratories (see H.R. 2875) [4AU]
 Chaco Culture Archeological Protection Sites: designate (see H.R. 1562) [31MR]

Commission for the U.S.-Mexico Border Region: establish (see H. Con. Res. 46) [18FE]

Ecology and environment: standards for the training and certification of environmental professionals performing certain site assessments (see H.R. 3572) [19NO]

Federal employees: relief of certain former employees whose firefighting functions were transferred from the Dept. of Energy to Los Alamos County, NM (see H.R. 3441) [3NO]

Forest Service: land transfer to the Taos Pueblo Indians of New Mexico (see H.R. 3204) [30SE]

Health: composition and labeling of dietary supplements (see H.R. 1709) [7AP]
 —establish health care trust fund (see H.R. 3467) [8NO]

Jemez National Recreation Area: establish (see H.R. 38) [5JA]

Medicare: amount of payment for outpatient physical and occupational therapy (see H.R. 1586) [1AP]
 —use of claim sampling (see H.R. 1327) [11MR]

National Men's Health Week: designate (see H.J. Res. 209) [8JN]

Native Americans: development of tribal judicial systems (see H.R. 1268) [9MR]
 —establish tribal self-governance (see H.R. 3508) [15NO]

—improve the management of fish and wildlife resources on Indian lands (see H.R. 2874) [4AU]

—maintenance of dams on Indian lands (see H.R. 1426) [18MR]
 —management of Indian agriculture lands (see H.R. 1425) [18MR]
 —tribal land income exemptions (see H.R. 1367) [16MR]

New Mexico: colonial history study (see H.R. 1561) [31MR]

Professional Boxing Corp.: establish (see H.R. 2607) [1JY]

Radioactive substances: establish advisory boards and conduct public health assessments at Dept. of Energy nuclear facilities (see H.R. 2572) [30JN]

Refuse disposal: incinerator regulation (see H.R. 2488) [22JN]

Rio Grande River: designate segment as component of Wild and Scenic Rivers System (see H.R. 1471) [24MR]

SBA: modify the small business and capital ownership development program (see H.R. 2662) [15JY]

Social Security: medicare coverage of nurse practitioners and clinical nurse specialists (see H.R. 1683) [2AP]

Solid Waste Disposal Act: enforcement by Indian tribes (see H.R. 1267) [9MR]

Taos, NM: convey lands (see H.R. 328) [6JA]

Tariff: rifabutin (see H.R. 1326) [11MR]

Taxation: credits for Indian investment and employment (see H.R. 1325) [11MR]

—treatment of equipment installed on passenger vehicles for the use of disabled individuals (see H.R. 1393) [17MR]

—treatment of taxes paid to an Indian tribal government (see H.R. 478) [7JA]

Trails: study El Camino Real de Tierra Adentro (see H.R. 1838) [22AP]

Voting: feasibility study on voting by telephone (see H.R. 1990) [5MY]

Water pollution: eliminate certain discharges of chlorine compounds into navigable waters (see H.R. 2898) [5AU]

RICHMOND, VA**Bills and resolutions**

James River Basin: modify the flood control project (see H.R. 2824) [2AU]

Reports filed

James River Basin Flood Control Project Modification: Committee on Public Works and Transportation (House) (H.R. 2824) (H. Rept. 103-235) [9SE]

Lewis F. Powell, Jr., U.S. Courthouse: Committee on Public Works and Transportation (House) (H.R. 1513) (H. Rept. 103-74) [29AP]

RIDGE, THOMAS J. (a Representative from Pennsylvania)**Appointments**

Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Business and industry: provide for cleanup of industrial sites, establish Cleanup Loan Fund and Industrial Land Recycling Fund (see H.R. 3043) [9SE]
 Congressional Office of Inspector General: establish (see H.R. 1368) [16MR]
 Taxation: credit for investments in new manufacturing equipment (see H.R. 691) [27JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

RISK ASSESSMENT AND MANAGEMENT COMMISSION

Appointments

Members [5JA]

RIVERS related term(s) WATER

Bills and resolutions

Corps of Engineers: stabilize bluffs along Mississippi River in the vicinity of Natchez, MS (see H.R. 3274) [13OC]
 Indiana: local preference in awarding contracts for the Little Calumet River flood control project (see H.R. 1499) [25MR]
 Kissimmee River: deauthorize restoration project (see H.R. 1481) [25MR]
 Maurice River: designate segment as component of Wild and Scenic Rivers System (see H.R. 2650) [15JY]
 ———designate tributaries as components of the National Wild and Scenic Rivers System (see H.R. 32) [5JA]

Natural resources: conservation, management, or study of certain rivers, parks, trails, and historic sites (see H.R. 3252) [7OC]
 Red River: designate certain segments as components of National Wild and Scenic Rivers System (see H.R. 914) [16FE]

Richmond, VA: modify the James River Basin flood control project (see H.R. 2824) [2AU]
 Rio Grande River: designate segment as component of Wild and Scenic Rivers System (see H.R. 1471) [24MR]

Reports filed

Conservation, Management, or Study of Certain Rivers, Parks, Trails, and Historic Sites: Committee on Natural Resources (House) (H.R. 3252) (H. Rept. 103–332) [8NO]
 Designating Certain Segments of Red River as Components of National Wild and Scenic Rivers System: Committee on Natural Resources (House) (H.R. 914) (H. Rept. 103–281) [12OC]
 Designating Segment of Maurice River as Component of Wild and Scenic Rivers System: Committee on Natural Resources (House) (H.R. 2650) (H. Rept. 103–282) [12OC]

James River Basin Flood Control Project Modification: Committee on Public Works and Transportation (House) (H.R. 2824) (H. Rept. 103–235) [9SE]
 Quinebaug and Shetucket Rivers Valley National Heritage Corridor: Committee on Natural Resources (House) (H.R. 1348) (H. Rept. 103–233) [9SE]
 Snake River Birds of Prey National Conservation Area: Committee on Natural Resources (House) (H.R. 236) (H. Rept. 103–80) [6MY]

RIVERS, RUBEN

Bills and resolutions

Medal of Honor: waive time limitation for awarding posthumously (see H.R. 1681) [2AP]

ROADS AND HIGHWAYS

Bills and resolutions

Bridges: use of highway bridge replacement and rehabilitation program funds for seismic retrofit (see H.R. 1435) [23MR]
 Budget: treatment of receipts and disbursements of transportation-related trust funds (see H.R. 1898) [28AP]
 Commercial Motor Vehicle Safety Act: waive requirements for snowplows (see H.R. 297) [6JA]
 Contracts: State negotiation with private persons in construction of toll facilities (see H.R. 2225) [20MY]
 Drunken driving: establish a minimum blood alcohol concentration level for individuals under 21 years of age (see H.R. 2939) [6AU]

Highway Trust Fund: State allocations relative to tax payments paid into such fund (see H.R. 261) [6JA]
 Infrastructure: financial assistance for highways, bridges, transit facilities, airports, and wastewater treatment works (see H.R. 242) [6JA]
 Knoxville, TN: highway sign relative to location of the Blount Mansion (see H.R. 2582) [1JY]
 Metric system: prohibit Federal funding for highway sign conversions (see H.R. 412, 502, 1043) [6JA] [21JA] [23FE]

Motor vehicles: maximum speed limit (see H.R. 1512) [29MR]
 National forests: payments made to States from receipts for the benefit of public schools and roads (see H.R. 2463) [18JN]
 Speed limits: national standard (see H.R. 1599) [1AP]
 States: guaranty or warranty clause in highway construction contracts for materials and workmanship (see H.R. 3236) [7OC]

Territories: establish highway allocation formula (see H.R. 155) [6JA]
 Transportation: extend the matching fund waiver for certain projects (see H.R. 3149) [28SE]
 ———funding for bicycle facilities and pedestrian walkways (see H.R. 1824) [22AP]
 Youngstown, OH: highway construction (see H.R. 1211) [3MR]

Messages

Highway Safety Act and National Traffic and Motor Vehicle Safety Act: President Clinton [20AP] [19OC]

Reports filed

Dept. of Transportation and Related Agencies Appropriations: committee of conference (H.R. 2750) (H. Rept. 103–300) [18OC]
 Intermodal Surface Transportation Efficiency Act Technical Corrections: Committee on Public Works and Transportation (House) (H.R. 3276) (H. Rept. 103–337) [8NO]

ROANOKE COUNTY, VA

Bills and resolutions

Virginia: inclusion of Montgomery and Roanoke Counties as part of the Appalachian region (see H.R. 761) [3FE]

ROBERTS, PAT (a Representative from Kansas)

Appointments

Commission on Congressional Mailing Standards [22JN]
 Conferee: H.R. 2, National Voter Registration Act [1AP]
 ———H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

Bills and resolutions introduced by

Agriculture: exempt triple base acreage from certain highly erodible land and wetlands conservation regulations (see H.R. 1587) [1AP]
 ———export of commodities and products (see H.R. 1511) [29MR]
 Elections: campaign ethics reform and contribution limits (see H.R. 330) [6JA]
 Health care professionals: target shortage areas (see H.R. 332) [6JA]
 House of Representatives: abolish mail franking privilege and establish postage spending allowance for Members (see H.R. 331) [6JA]
 ———prohibit appropriated funds use for acquisition of voter registration lists (see H. Res. 22) [5JA]
 ———transfer certain functions to private sector (see H. Res. 21) [5JA]

Legislative service organizations: terminate certain funding (see H. Res. 181) [24MY]
 Medicare: extend and revise programs to assist rural hospitals (see H.R. 536) [21JA]
 ———regional referral center rules (see H.R. 1761) [21AP]

Roads and highways: national standard for setting speed limits (see H.R. 1599) [1AP]
 Rural areas: grants for air transport of medical emergency victims (see H.R. 1762) [21AP]
 ———transport of medical emergency victims (see H.R. 329) [6JA]

Safe Drinking Water Act: suspend requirements until implementation costs are federally funded (see H.R. 3686) [22NO]

Social Security: health care professional shortage areas (see H.R. 1763) [21AP]
 Taxation: amend the recapture of the special estate tax valuation relative to certain cash rentals of farmland (see H.R. 1298) [10MR]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

ROCK ISLAND, IL

Bills and resolutions

Bridges: treatment of the Centennial Bridge (see H.R. 3118) [22SE]

ROEMER, TIM (a Representative from Indiana)

Bills and resolutions introduced by

Business and industry: plant closings and relocations (see H.R. 1207) [3MR]
 House of Representatives: use of excess amounts from official allowances of Members for deficit reduction (see H.R. 1945) [29AP]
 ———work schedule (see H. Res. 280) [19OC]
 NASA: redirection of funds for space station *Freedom* to deficit reduction and aviation programs (see H.R. 2050) [10MY]
 National Youth Sports Program Day: designate (see H.J. Res. 196) [17MY]
 NIH: establish data system and information clearinghouse for rare diseases (see H.R. 2652) [15JY]
 Pensions: nonforfeitable benefits (see H.R. 3481) [9NO]
 Space policy: space station program funding (see H.R. 3687) [22NO]

ROGERS, HAROLD (a Representative from Kentucky)

Appointments

Conferee: H.R. 2118, making supplemental appropriations [28JN]
 ———H.R. 2445, energy and water development appropriations [12OC]
 ———H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]

Bills and resolutions introduced by

Red River: designate certain segments as components of National Wild and Scenic Rivers System (see H.R. 914) [16FE]
 Rural areas: cost share assistance projects to improve water supply (see H.R. 1634) [1AP]
 Taxation: exempt certain agricultural workers from the withholding of income taxes from wages (see H.R. 1121) [24FE]
 U.N.: U.S. role in peacekeeping operations (see H.R. 3317) [19OC]

Motions offered by

Depts. of Commerce, Justice, and State, the Judiciary, and related agencies: making appropriations (H.R. 2519) [29SE]
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

ROHRBACHER, DANA (a Representative from California)

Bills and resolutions introduced by

China, Republic of: U.N. membership (see H. Con. Res. 168) [19OC]
 Communism: construction of an international monument to honor the victims of communism (see H.J. Res. 237) [23JY]
 Congress: abolish requirement that appropriations be authorized by laws, and eliminate duplication in standing committee functions (see H. Con. Res. 90) [29AP]
 Elections: campaign ethics reform and contribution limits (see H.R. 2556) [29JN]
 Taxation: treatment of gains from sale of a principal residence, estate and gift tax, and capital gains (see H.R. 567) [25JA]

Motions offered by

Budget: reconciliation of the concurrent resolution (H.R. 2264), conference report [4AU]
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

ROLLA, MO

Bills and resolutions

Public lands: convey certain lands (see H.R. 3426) [3NO]

ROMANIA

Bills and resolutions

Foreign trade: most-favored-nation status (see H.J. Res. 66) [7JA]

Reports filed

Most-Favored-Nation Status: Committee on Ways and Means (House) (H.J. Res. 228) (H. Rept. 103-279) [7OC]

ROMERO-BARCELO, CARLOS A. (a Resident Commissioner from Puerto Rico)*Bills and resolutions introduced by*

Tariff: customs entries (see H.R. 2629) [13JY]

ROSE, CHARLIE (a Representative from North Carolina)*Appointments*

Conferee: H.R. 2, National Voter Registration Act [1AP]

—H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

Electoral vote tellers [6JA]

North Atlantic Assembly [26JA]

Bills and resolutions introduced by

American Folklife Center: authorizing appropriations (see H.R. 2074) [11MY]

Committee on House Administration (House): expenses for investigations and studies (see H. Res. 96) [18FE]

GPO: public access to electronic information (see H.R. 1328) [11MR]

Lumbee Tribe of Cheraw Indians: recognition (see H.R. 334) [6JA]

Publications: provide for the printing of a collection of statements made in tribute to Thurgood Marshall (see H. Con. Res. 133) [5AU]

Tariff: footwear (see H.R. 795) [3FE]

—thiothiamine hydrochloride (see H.R. 1061) [23FE]

Reports filed

Establishing in GPO Public Access to Federal Electronic Information: Committee on House Administration (House) (H.R. 1328) (H. Rept. 103-51) [1AP]

Government Reform and Savings Act: Committee on House Administration (House) (H.R. 3400) (H. Rept. 103-366) [15NO]

GPO Electronic Information Access Enhancement Act: Committee on House Administration (House) (S. 564) (H. Rept. 103-108) [25MY]

National Voter Registration Act: Committee of Conference (H.R. 2) (H. Rept. 103-66) [28AP]

Rules

Committee of the Library (Joint) [19JY]

Committee on House Administration (House) [4FE]

ROS-LEHTINEN, ILEANA (a Representative from Florida)*Bills and resolutions introduced by*

Coast Guard: establish junior reserve officers training program (see H.R. 1384) [17MR]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

ROSTENKOWSKI, DAN (a Representative from Illinois)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

—H.R. 3167, extend emergency unemployment compensation [4NO]

Official Advisers Relating to Trade Agreements [21JA]

Bills and resolutions introduced by

Budget: revenues and expenditures reconciliation (see H.R. 2141) [18MY]

Committee on Ways and Means (House): expenses for investigations and studies (see H. Res. 48) [26JA]

Foreign trade: extension of Presidential fast-track negotiating authority (see H.R. 1876) [28AP]

Internal Revenue Code: simplify certain provisions (see H.R. 13, 3419) [5JA] [1NO]

Medicare: coverage of certain preventive services (see H.R. 19) [5JA]

—technical changes (see H.R. 21) [5JA]

North American Free Trade Agreement: ratification (see H.R. 3450) [4NO]

Public debt: increase limit (see H.R. 1430) [23MR]

Revenue Reconciliation Act: technical corrections (see H.R. 17) [5JA]

Taxation: low-income housing credit (see H.R. 18) [5JA]

—provide training and investment incentives and provide additional revenues for deficit reduction (see H.R. 1960) [4MY]

Unemployment: extend emergency compensation (see H.R. 920, 3167) [17FE] [29SE]

Reports by conference committees

Emergency Unemployment Compensation Extension (H.R. 3167) [8NO] [21NO]

Reports filed

Asia Pacific Economic Cooperation Organization: Committee on Ways and Means (House) (H. Con. Res. 113) (H. Rept. 103-280) [7OC]

Comprehensive Oversight Initiative: Committee on Ways and Means (House) (H. Rept. 103-7) [2FE]

Disapproving Extension of Most-Favored-Nation Status for the People's Republic of China: Committee on Ways and Means (House) (H.J. Res. 208) (H. Rept. 103-167) [1JY]

Emergency Unemployment Compensation Extension: committee of conference (H.R. 3167) (H. Rept. 103-333) [8NO]

—Committee on Ways and Means (House) (H.R. 920) (H. Rept. 103-17) [23FE]

—Committee on Ways and Means (House) (H.R. 3167) (H. Rept. 103-268) [29SE]

—Committee on Ways and Means (House) (H.R. 3167) (H. Rept. 103-404) [21NO]

Family Violence Prevention Act: Committee on Ways and Means (House) (H.R. 3415) (H. Rept. 103-353) [10NO]

Most-Favored-Nation Status for Romania: Committee on Ways and Means (House) (H.J. Res. 228) (H. Rept. 103-279) [7OC]

North American Free Trade Agreement: Committee on Ways and Means (House) (H.R. 3450) (H. Rept. 103-361) [15NO]

Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Ways and Means (House) (H.R. 1876) (H. Rept. 103-128) [14JN]

Public Debt Limit Increase: Committee on Ways and Means (House) (H.R. 1430) (H. Rept. 103-43) [29MR]

South African Transition to Nonracial Democracy: Committee on Ways and Means (House) (H.R. 3225) (H. Rept. 103-296) [17NO]

Rules

Committee on Ways and Means (House) [26JA]

ROTH, TOBY (a Representative from Wisconsin)*Appointments*

Conferee: S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

Agriculture: reform milk marketing order system relative to geographic price basing points (see H.R. 738) [2FE]

Armed Forces: withdraw forces in Somalia (see H.J. Res. 275) [7OC]

English language: declare as official language of U.S. (see H.R. 739) [2FE]

Foreign trade: regulation of export controls (see H.R. 3412) [28OC]

Interstate commerce: regulate through uniform product liability laws (see H.R. 1954) [3MY]

National Foster Care Month: designate (see H.J. Res. 122) [24FE]

Tariff: power-driven weaving machines (see H.R. 1839) [22AP]

Taxation: repeal luxury tax on boats (see H.R. 335) [6JA]

Yugoslavia: authorization requirements for U.S. military intervention in Bosnia and Herzegovina and Macedonia (see H.J. Res. 250) [5AU]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

ROUKEMA, MARGE (a Representative from New Jersey)*Appointments*

Conferee: H.R. 2010, National Service Trust Act [4AU]

—H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

—S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

Children and youth: immunization initiatives (see H.R. 1840) [22AP]

—interstate enforcement of child support and parentage court orders (see H.R. 1600) [1AP]

—promote youth apprenticeship opportunities (see H.R. 336) [6JA]

Homeless Assistance Act: immunization status of children in shelters and assisted housing (see H.R. 1909) [28AP]

Mental health: inclusion of benefits in comprehensive health care plan (see H.R. 1563) [31MR]

New York: Dept. of the Interior contributions toward purchase of Sterling Forest (see H.R. 3107) [21SE]

Resolution Trust Corp.: funding (see H.R. 99) [5JA]

Tariff: chemicals (see H.R. 1745) [20AP]

—2,3,6-Trimethylphenol (see H.R. 1746) [20AP]

Taxation: deduction for interest paid on debt secured by a first or second home (see H. Con. Res. 7) [5JA]

—individual retirement accounts (see H.R. 337) [6JA]

—low-income housing credit and qualified mortgage bonds (see H.R. 100) [5JA]

—penalty-free withdrawals from individual retirement accounts for the acquisition of a first home (see H.R. 338) [6JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

ROWLAND, J. ROY (a Representative from Georgia)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Courts: product liability law uniformity (see H.R. 1910) [28AP]

Health care facilities: improve access to health care services by pregnant women (see H.R. 1771) [21AP]

Health care professionals: provide incentives for physicians to practice in rural medically underserved areas (see H.R. 1770) [21AP]

Insurance: long-term care policies (see H.R. 862) [4FE]

Medicaid: State methods of delivering health care services through community health authorities (see H.R. 3573) [19NO]

Persian Gulf Conflict: veterans' health care (see H.R. 2535) [28JN]

POW: emergency medical reimbursement eligibility (see H.R. 2713) [22JY]

Veterans: eligibility of Medal of Honor recipients for certain veterans health care benefits (see H.R. 2714) [22JY]

—extend and expand medical services (see H.R. 3313) [19OC]

—health care for exposure to ionizing radiation or to Agent Orange (see H.R. 3081) [15SE]

—health care for women veterans (see H.R. 3082) [15SE]

—health programs (see H.R. 2034) [6MY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

ROYCE, EDWARD R. (a Representative from California)*Bills and resolutions introduced by*

Crime: Federal penalties for stalking (see H.R. 740) [2FE]

—State sentencing practices and funding for additional space in State prison programs (see H.R. 2899) [5AU]

House Rules: require two-thirds vote to waive any rule (see H. Res. 209) [28JN]

Taxation: constitutional amendment on retroactive taxation (see H.J. Res. 248) [3AU]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

RURAL AREAS *related term(s)* **AGRICULTURE; URBAN AREAS***Appointments*

Conferees: H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]

Bills and resolutions

Agriculture: crop disaster assistance (see H.R. 2631) [14JY]

—health care of farm families (see H.R. 192) [6JA]

Agriculture, rural development, FDA, and related agencies programs: making appropriations (see H.R. 2493) [23JN]

Airlines, airports, and aeronautics: improve air service to small communities (see H.R. 469) [7JA]

Alabama: include additional counties in the definition of Appalachian region (see H.R. 2827) [2AU]

Economy: recognize importance (see H.J. Res. 133) [4MR]

EPA: grants to assist colonias relative to wastewater disposal (see H.R. 2545) [28JN]

Federal aid programs: assistance to distressed communities (see H.R. 1338) [15MR]

Financial institutions: exempt certain small depository institutions from the Community Reinvestment Act requirements (see H.R. 2996) [6AU]

Health: development of rural telemedicine (see H.R. 3249) [7OC]

—national policy to provide health care and reform insurance procedures (see H.R. 1976) [5MY]

—transport of medical emergency victims (see H.R. 329) [6JA]

Medicare: extend and revise programs to assist rural hospitals (see H.R. 536) [21JA]

—reimbursement to teaching hospitals of costs for residents assigned to rural facilities in medically underserved areas (see H.R. 1775) [21AP]

Public Health Service: clarify allotment formula relative to urban and rural areas (see H.R. 366) [6JA]

REA: availability of central station service in the case of rural electrification loans (see H.R. 184) [6JA]

Small Family Farm Week: designate (see H.J. Res. 291) [10NO]

Taxation: incentives for medical practitioners to practice in rural areas and the creation of medical savings accounts (see H.R. 2367) [10JN]

—penalty-free withdrawals from individual retirement accounts for farmers in disaster areas or with substantial drops in farm income (see H.R. 463) [7JA]

Veterans: rural health care clinics (see H.R. 1176) [2MR]

Water pollution: construction of publicly owned treatment works in economically distressed rural areas (see H.R. 1033) [23FE]

Motions

Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493) [29JN] [2AU] [30SE]

—making appropriations (H.R. 2493), conference report—amendments in disagreement [6AU]

Reports by conference committees

Agriculture, Rural Development, FDA, and Related Agencies Appropriations (H.R. 2493) [3AU]

Reports filed

Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations: committee of conference (H.R. 2493) (H. Rept. 103–212) [3AU]

—Committee on Appropriations (House) (H.R. 2493) (H. Rept. 103–153) [23JN]

Consideration of H.R. 2493, Agriculture, Rural Development, FDA, and Related Agencies Programs Appropriations: Committee on Rules (House) (H. Res. 260) (H. Rept. 103–260) [28SE]

Regulatory Oversight Clarification by REA With Respect to Certain Electric Borrowers: Committee on Agriculture (House) (H.R. 3514) (H. Rept. 103–381) [19NO]

RURAL ELECTRIFICATION ADMINISTRATION*Bills and resolutions*

Electric power: loans to electric generation and transmission cooperatives (see H.R. 1605) [1AP]

Rural areas: availability of central station service in the case of rural electrification loans (see H.R. 184) [6JA]

Reports filed

Regulatory Oversight Clarification by REA With Respect to Certain Electric Borrowers: Committee on Agriculture (House) (H.R. 3514) (H. Rept. 103–381) [19NO]

RUSH, BOBBY L. (a Representative from Illinois)*Bills and resolutions introduced by*

Education: provide assistance to local elementary schools for the prevention and reduction of conflict and violence (see H.R. 3390) [27OC]

Handguns: limitations on transfers to individuals (see H.R. 3482) [9NO]

National Community Development Administration: establish (see H.R. 2250) [25MY]

Taxation: averaging requirements of public pensions (see H.R. 2109) [12MY]

RUSSIA *related term(s)* **COMMONWEALTH OF INDEPENDENT STATES***Bills and resolutions*

Foreign aid: emergency waiver of cargo preference rates relative to bilateral assistance package (see H. Con. Res. 85) [22AP]

—transport requirements for agricultural commodities provided to Russia (see H.R. 1811) [22AP]

Foreign trade: economic assistance in return for natural resources reimbursement with Russia and other former Soviet republics (see H.R. 1275) [10MR]

—generalized system of preferences for Russia, Belarus, Kazakhstan, and Ukraine (see H.R. 1798) [21AP]

Messages

Addition of Russia to the List of Beneficiary Developing Countries Under the Generalized System of Preferences: President Clinton [30SE]

Agreement with Russia on Mutual Fisheries Relations: President Clinton [19NO]

Reports filed

Support for New Partnerships With Russia, Ukraine, and Emerging New Democracies: Committee on Foreign Affairs (House) (H.R. 3000) (H. Rept. 103–297) [15OC]

SABO, MARTIN OLAV (a Representative from Minnesota)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]

—H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]

—H.R. 3116, Dept. of Defense appropriations [27OC]

Observers from the House of Representatives to future U.S. arms control negotiations [22NO]

Bills and resolutions introduced by

Budget: reconciliation of the concurrent resolution (see H.R. 2264) [25MY]

—setting forth the Federal budget for 1994–98 (see H. Con. Res. 64) [15MR]

Children and youth: protect from certain parent-child visitation experiences (see H.R. 2573) [30JN]

Income: increase minimum wage and deny business tax deductions for certain executive pay (see H.R. 3278) [13OC]

Tariff: internally lighted ceramic and porcelain miniatures of buildings (see H.R. 1643) [1AP]

Reports by conference committees

Reconciliation of the Concurrent Budget Resolution (H.R. 2264) [4AU]

Reports filed

Reconciliation of the Concurrent Budget Resolution: committee of conference (H.R. 2264) (H. Rept. 103–213) [4AU]

—Committee on the Budget (House) (H.R. 2264) (H. Rept. 103–111) [25MY]

Setting Forth the Federal Budget for 1994–98: committee of conference (H. Con. Res. 64) (H. Rept. 103–48) [31MR]

—Committee on the Budget (House) (H. Con. Res. 64) (H. Rept. 103–31) [15MR]

Rules

Committee on the Budget (House) [2FE]

SAFETY*Bills and resolutions*

Airlines, airports, and aeronautics: enhance competition and protection of passengers (see H.R. 472) [7JA]

Children and youth: drowning warning labels for industrial-size buckets (see H.R. 3682) [22NO]

Congress: application of certain employment, health, and safety laws and rights (see H.R. 107) [6JA]

Correctional institutions: provide for Federal-State partnerships to ensure sufficient prison space for particularly dangerous State offenders (see H.R. 2892) [5AU]

Drunken driving: establish a minimum blood alcohol concentration level for individuals under 21 years of age (see H.R. 2939) [6AU]

Federal employees: public safety officers death benefit eligibility for certain civil defense and FEMA employees (see H.R. 2621) [13JY]

Firearms: handgun availability relative to demonstrated knowledge and skill in their safe use (see H.R. 711) [2FE]

—prohibit the possession of handguns and ammunition by juveniles (see H.R. 3406) [28OC]

Food: require labeling of vegetable foods with genetic-engineering modifications (see H.R. 2169) [19MY]

Food industry: distribution to food service operations instructions for removing food which has become lodged in a person's throat (see H.R. 262) [6JA]

Health: ensure human tissue intended for transplantation is safe and effective (see H.R. 3547) [19NO]

House of Representatives: enclosure of the galleries with a transparent and substantial material (see H. Res. 46) [26JA]

Housing: smoke detectors and fire safety devices in rooms qualifying as affordable rental housing (see H.R. 1733) [20AP]

Independent Safety Board Act: authorizing appropriations (see H.R. 2440) [16JN]

Mining and mineral resources: accident investigations (see H.R. 1503) [29MR]

Motor vehicles: traffic-safety programs (see H.R. 1719) [19AP]

National Burn Awareness Week: designate (see H.J. Res. 69) [25JA]

National Elevator and Escalator Safety Awareness Week: designate (see H.J. Res. 231) [15JY]

National Public Safety Telecommunicators Week: designate (see H.J. Res. 138) [9MR]

National Safe Place Week: designate (see H.J. Res. 140) [9MR]

National Shellfish Safety Program: establish (see H.R. 1412) [18MR]

Nuclear energy: enhance the safety and security of nuclear power facilities (see H.R. 2170) [19MY]

Occupational safety and health: workplace safety for Federal and Postal Service employees (see H.R. 115) [6JA]

Pesticides: regulate residues in food (see H.R. 872) [4FE]

Product safety: labeling requirements for products emitting low-frequency electromagnetic fields (see H.R. 1982) [5MY]

Public buildings: prohibit new schools in certain electromagnetic field areas (see H.R. 1494) [25MR]

Roads and highways: maximum speed limit (see H.R. 1512) [29MR]

—national standard for setting speed limits (see H.R. 1599) [1AP]

Ships and vessels: improve certain marine safety laws (H.R. 1159), consideration (see H. Res. 172) [18MY]

Taxation: credit for the cost of installing automatic fire sprinkler systems in certain buildings (see H.R. 2107) [12MY]

Tobacco products: labeling of cigarettes and cigarette advertising relative to the addictive quality of nicotine (see H.R. 1966) [4MY]

Volunteer firefighters: permit departments to issue tax-exempt bonds for purposes of acquiring emergency response vehicles (see H.R. 219) [6JA]

Water: protection of public water supplies (see H.R. 2344) [8JN]

Messages

Federal Coal Mine Health and Safety Act Report: President Clinton [1MR]
 Federal Mine Safety and Health Act: President Clinton [21SE]
 Federal Railroad Safety Act: President Clinton [20AP]
 Highway Safety Act and National Traffic and Motor Vehicle Safety Act: President Clinton [20AP] [19OC]

Reports filed

Consideration of H.R. 1159, Improving Certain Marine Safety Laws: Committee on Rules (House) (H. Rept. 103-96) [18MY]
 FAA Research, Engineering, and Development Funding Relative To Safety and Efficiency of Air Transportation: Committee on Science, Space, and Technology (House) (H.R. 2820) (H. Rept. 103-225) [8SE]
 Independent Safety Board Act Appropriations: Committee on Energy and Commerce (House) (H.R. 2440) (H. Rept. 103-239) [3NO]
 —Committee on Public Works and Transportation (House) (H.R. 2440) (H. Rept. 103-239) [14SE]
 Passenger Vessel Safety Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1159) (H. Rept. 103-99) [19MY]
 Prohibiting Smoking in Federal Buildings: Committee on Public Works and Transportation (House) (H.R. 881) (H. Rept. 103-298) [15OC]
 State Revolving Funds Relative to Drinking Water Treatment Facilities: Committee on Energy and Commerce (House) (H.R. 1701) (H. Rept. 103-114) [27MY]
 Toy Safety: Committee on Energy and Commerce (House) (H.R. 965) (H. Rept. 103-29) [10MR]
 Transportation Safety Enforcement Appropriations: Committee on Energy and Commerce (House) (H.R. 2178) (H. Rept. 103-336) [8NO]

SAINT LAWRENCE SEAWAY DEVELOPMENT CORP.*Messages*

Report: President Clinton [21SE]

SAN DIEGO, CA*Bills and resolutions*

Thurgood Marshall College: designate (see H. Res. 284) [26OC]

SAN FRANCISCO, CA*Bills and resolutions*

California: management of the Presidio military facility (see H.R. 3433) [3NO]

Reports filed

Interim Leasing Authority of the Presidio Military Facility of the Golden Gate National Recreation Area: Committee on Natural Resources (House) (H.R. 3286) (H. Rept. 103-363) [15NO]

SAN JOSE, CA*Reports filed*

Robert F. Peckham U.S. Courthouse and Federal Building: Committee on Public Works and Transportation (House) (H.R. 1345) (H. Rept. 103-71) [29AP]

SANDERS, BERNARD (a Representative from Vermont)*Appointments*

Committee on Banking, Finance and Urban Affairs (House) [18FE]

Bills and resolutions introduced by

Agriculture: price supports for milk (see H.R. 3370) [26OC]
 Minimum wage: increase (see H.R. 692) [27JA]
 North American Free Trade Agreement: determine pay rates of Members of Congress and the President relative to their counterparts in Mexico (see H.R. 3323) [20OC]
 Resolution Trust Corp.: funding (see H.R. 1299) [10MR]
 U.N. Convention on the Rights of the Child: senatorial advice relative to ratification (see H. Con. Res. 15) [7JA]
 Veterans: benefits (see H.R. 1791) [21AP]

SANGMEISTER, GEORGE E. (a Representative from Illinois)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Air traffic controllers: compensation differential and premium pay for Saturday work (see H.R. 2663) [15JY]
 Civilian Technology Corp.: establish (see H.R. 1208) [3MR]
 Courts: terminate salary of justice or judge convicted of a felony (see H.R. 1480) [25MR]
 Crime: national policy to control crime and reform court procedures (see H.R. 2321) [27MY]
 Electric power: extend deadlines applicable to certain hydroelectric projects (see H.R. 3688) [22NO]
 Executive Office of the President: procurement of services by the White House Travel and Telegraph Office from the private sector (see H. Con. Res. 139) [6AU]
 Illegal aliens: prohibit direct Federal financial benefits and unemployment benefits (see H.R. 3594) [20NO]
 National cemeteries: restore eligibility for burial to unmarried surviving spouses of veterans (see H.R. 3391) [27OC]
 National Crime Information Center: availability of information on the deportation of certain aliens (see H.R. 2993) [6AU]
 National Pearl Harbor Remembrance Day: designate (see H.J. Res. 131) [3MR]
 Veterans: cemetery plot allowance for certain individuals (see H.R. 951) [17FE]
 —loan guaranty for loans for the purchase or construction of homes (see H.R. 949) [17FE]
 —mortgage payment assistance to avoid foreclosure of certain home loans (see H.R. 950) [17FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SANTORUM, RICK (a Representative from Pennsylvania)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Alderson, Wayne T.: award Medal of Honor for World War II service (see H. Con. Res. 127) [26JY]
 Bureau of Reclamation: terminate new water projects (see H.R. 2039) [6MY]
 CERCLA: response actions consistent with protection of public health, welfare, and environment (see H.R. 1125) [24FE]
 Children and youth: prohibit possession or transfer of handguns and ammunition to juveniles (see H.R. 3595) [20NO]
 Dept. of Agriculture: consolidation of agricultural research and extension activities (see H.R. 1122) [24FE]
 Dept. of Defense: DDG-51 destroyer rate of procurement (see H.R. 2037) [6MY]
 —F/A-18 aircraft upgrade program (see H.R. 2036) [6MY]
 —research programs (see H.R. 2035) [6MY]
 Executive departments: limit the annual growth in overhead (see H.R. 1126) [24FE]
 —limitation on amounts agencies obligate for office furniture and decorating (see H.R. 3692) [22NO]
 Foreign aid: development assistance provided to certain organizations for use in democratic countries (see H.R. 3690) [22NO]
 Government: payroll and workforce reductions (see H.R. 1128) [24FE]
 House of Representatives: disclosure of information relative to franked mass mailings and voting records (see H. Res. 297) [4NO]
 —independent financial and performance audit (see H. Res. 101) [23FE]
 —limit the mileage allowance rates for employees (see H. Res. 100) [23FE]
 —motor vehicle leasing through the GSA (see H. Res. 99) [23FE]
 —transfer of functions to private sector entities and elimination of staff positions (see H. Res. 213) [29JN]
 House Rules: require a minimum of twelve district meetings per year (see H. Res. 296) [4NO]

Housing: limit occupancy of nonelderly single persons in public housing projects for elderly families (see H.R. 3689) [22NO]

—quantity of loans and amount of payments made under certain programs (see H.R. 2038) [6MY]

—reduce losses under the single family and multifamily mortgage insurance programs (see H.R. 1123) [24FE]

—terminate new Federal construction programs and increase vouchers for rental of privately owned dwellings (see H.R. 1124) [24FE]

Intelligence services: reorganize agencies in order to reduce inefficiency and personnel (see H.R. 1127) [24FE]

Matthew B. Ridgway Veterans Medical Center, Pittsburgh, PA: designate (see H.R. 3502) [10NO]

Medicare: reduction of waste and fraud (see H.R. 1130) [24FE]

Members of Congress: restrictions on franked mass mailings by a Member who is a candidate for such office (see H.R. 1062) [23FE]

Pennsylvania: implementation of Clean Air Act plans relative to Liberty Borough PM-10 non-attainment area (see H.R. 2284) [26MY]

Printing: procurement of Federal printing through a competitive process conducted by GSA (see H.R. 3691) [22NO]

Public housing: payments in lieu of State and local taxes (see H.R. 2653) [15JY]

Tariff: chemicals (see H.R. 2844, 2845) [3AU]

—nickel catalysts (see H.R. 3052) [13SE]

Taxation: medical savings accounts (see H.R. 3413) [28OC]

TVA: transfer property, facilities, and equipment to public and private entities (see H.R. 1129) [24FE]

Vietnam: normalization of diplomatic and economic relations conditional on complete accounting of POW/MIA (see H. Con. Res. 104) [20MY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SARPALIUS, BILL (a Representative from Texas)*Bills and resolutions introduced by*

Bankruptcy: avoidance of certain liens that impair exempt property (see H.R. 339) [6JA]

EPA: exempt certain landfills from groundwater monitoring requirements (see H.R. 2654) [15JY]

Graham B. Purcell, Jr., Post Office and Federal Building, Wichita Falls, TX: designate (see H.R. 2294) [26MY]

Helium Act: cancel accrued and unpaid interest on all helium purchase notes (see H.R. 2187) [19MY]

Roads and highways: maximum speed limit (see H.R. 1512) [29MR]

Taxation: payment of Social Security taxes on wages paid for domestic service (see H.R. 952) [17FE]

SAUDI ARABIA, KINGDOM OF*Bills and resolutions*

Foreign trade: policy on Saudi Arabia and GATT (see H. Con. Res. 138) [6AU]

—resolution of commercial disputes with U.S. firms (see H.R. 2578) [1JY]

SAVINGS & LOAN ASSOCIATIONS see FINANCIAL INSTITUTIONS**SAVINGS BONDS see SECURITIES****SAWYER, THOMAS C. (a Representative from Ohio)***Appointments*

Commission on Martin Luther King, Jr. Federal Holiday [19OC]

Bills and resolutions introduced by

Children and youth: expand the school breakfast program (see H.R. 3581) [20NO]

Commonwealth of Independent States: progress assessments on the economic reforms of the former Soviet Republics (see H.R. 2400) [10JN]

Dept. of Commerce: authority to conduct quarterly financial report program (see H.R. 2608) [1JY]

—publication of data relative to the incidence of poverty (see H.R. 1645) [2AP]

Education: improve use of technology in elementary and secondary schools (see H.R. 2728) [23JY]

—quality of instruction in mathematics and science (see H.R. 2724, 2725, 2726) [23JY]

- Postal Service: reemployment of retirees in temporary positions relative to offset of annuity (see H.R. 3246) [7OC]
- SAXTON, JIM (a Representative from New Jersey)**
- Appointments*
- Committee on Economics (Joint) [16FE]
- Committee on Post Office and Civil Service (House) (H. Res. 91) [18FE]
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
- Barnegat Bay, NJ: improve environmental protection (see H.R. 1132) [24FE]
- Common carriers: require notices and hearings before issuing any new fee regulations (see H.R. 1792) [21AP]
- Edwin B. Forsythe Wildlife Refuge: traditional wildlife-related uses of land (see H.R. 3597) [20NO]
- House Rules: require economic impact statements for legislation increasing taxes or duties on the maritime industry (see H. Res. 155) [21AP]
- National Lighthouse Month: designate (see H.J. Res. 142) [9MR]
- Nazi Party: inclusion of historical impact of World War II activities in educational curriculum (see H. Res. 97) [18FE]
- NIH: establish research centers for movement disorders (see H.R. 3596) [20NO]
- Postal Service: State government assignment of mailing addresses within their jurisdiction (see H.R. 3414) [28OC]
- Taxation: repeal luxury tax (see H.R. 1841) [22AP] —require a supermajority in Congress to pass tax-increasing legislation (see H.R. 1131) [24FE]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- SCHAEFER, DAN (a Representative from Colorado)**
- Appointments*
- Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- Budget: dedicate new revenue to deficit reduction (see H.R. 863) [4FE] —establish 5-year outlay caps (see H. Res. 114) [3MR]
- Byron White U.S. Courthouse, Denver, CO: designate (see H.R. 3693) [22NO]
- Great American Beer Week: designate (see H.J. Res. 262) [15SE]
- Mandatory Spending Control Commission: establish (see H.R. 3483) [9NO]
- National Trails Day: designate (see H.J. Res. 186) [27AP]
- Water pollution: Federal facilities pollution control (see H.R. 340) [6JA]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- SCHENK, LYNN (a Representative from California)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- Bills and resolutions introduced by*
- Aliens: provision of social services for undocumented aliens (see H. Con. Res. 164) [12OC]
- Dept. of Commerce: establish Office of Economic Conversion Information (see H.R. 2831) [2AU]
- Fish and fishing: duty-free treatment of certain canned tuna imported into the U.S. (see H.R. 3598) [20NO]
- Taxation: retroactive tax increases (see H.R. 3044) [9SE]
- Water pollution: EPA policies relative to the discharge of waste water into the ocean from certain treatment plants (see H.R. 3601) [20NO]
- SCHIFF, STEVEN (a Representative from New Mexico)**
- Appointments*
- Advisory Commission on Intergovernmental Relations [19OC]
- Bills and resolutions introduced by*
- Budget: eliminate certain expenditures (see H.R. 3442) [3NO]
- Drunken driving: formula grants relative to prosecution of persons driving while intoxicated (see H.R. 1385) [17MR] —lower blood alcohol concentration limits (see H.R. 1386) [17MR]
- Sewage disposal: wastewater treatment for unincorporated communities (see H.R. 3287) [14OC]
- Motions offered by*
- Firearms: waiting period before the purchase of a handgun (H.R. 1025) [10NO]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- SCHOOLS related term(s) EDUCATION**
- Bills and resolutions*
- Children and youth: expand the school breakfast program (see H.R. 3581) [20NO] —expand the school lunch program (see H.R. 3582) [20NO] —reduce the number of homicides and incidents of violence (see H.R. 422) [6JA] —restore food supplement benefits under the dependent care food program (see H.R. 628) [26JA]
- District of Columbia: school choice for parents of elementary and secondary students (see H.R. 2270) [26MY]
- Education: deny funding to programs allowing corporal punishment (see H.R. 627) [26JA] —establish annual essay contest for high school seniors (see H.R. 488) [20JA] —extend length of academic year for certain secondary schools (see H.R. 1337) [15MR] —periods of silence in classrooms (see H. Con. Res. 12) [6JA]
- Food: protection of school districts and the Dept. of Agriculture from anti-competitive activities by food suppliers relative to school food programs (see H.R. 2956) [6AU]
- Head Start Program: inclusion of buildings in asbestos abatement laws (see H.R. 3290) [14OC]
- National forests: payments made to States from receipts for the benefit of public schools and roads (see H.R. 2463) [18JN]
- National School Attendance Month: designate (see H.J. Res. 87) [2FE]
- Social Security: exclude wages from teaching in public schools relative to the earnings test (see H.R. 409) [6JA]
- Taxation: treatment of religious schools relative to unemployment tax (see H.R. 828) [4FE]
- Wyoming: convey certain Shoshone Federal reclamation project lands to the Big Horn County School District (see H.R. 2614) [1JY]
- Motions*
- Higher Education Act: making technical and clarifying amendments (H.R. 3376) [2NO]
- Reports filed*
- Utah Schools and Lands Improvements Act: Committee on Natural Resources (House) (S. 184) (H. Rept. 103–207) [2AU]
- SCHROEDER, PATRICIA (a Representative from Colorado)**
- Appointments*
- Conferee: H.R. 2010, National Service Trust Act [4AU] —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY] —H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- Alcoholic beverages: require ingredient labeling for malt beverages, wine, and distilled spirits (see H.R. 1420) [18MR]
- Armed Forces: benefits for former spouses of members discharged due to reductions in military personnel (see H.R. 3574) [19NO] —tax treatment of military retirees payments to former spouses (see H.R. 2258) [25MY]
- Child care: criminal background checks for child care providers (see H.R. 1237) [4MR]
- Children and youth: enforcement of child support obligations (see H.R. 915) [16FE]
- Committee on Children, Youth, and Families (House, Select): establish (see H. Res. 23, 126) [5JA] [10MR]
- Congress: application of certain employment protection laws (see H.R. 2846) [3AU]
- Dept. of Defense: improve women's health programs (see H.R. 2715) [22JY]
- Dept. of Justice: establish an office of family support and make grants to State and local law enforcement agencies and support organizations (see H.R. 2994) [6AU]
- Dept. of Veterans Affairs: women's health programs (see H.R. 2797) [29JY]
- Diseases: prevention and treatment of eating disorders (see H.R. 3324) [20OC]
- Education: gender equity (see H.R. 1793) [21AP]
- Employment: protection of part-time and temporary workers relative to certain benefit eligibility (see H.R. 2188) [19MY]
- Federal employees: adoption expenses benefits (see H.R. 1911) [28AP] —garnishment of retirement annuities to satisfy a judgment against an annuitant for child abuse (see H.R. 3694) [22NO] —infertility and adoption health benefits (see H.R. 1912) [28AP] —parental leave for purposes of attending certain education-related activities (see H.R. 2437) [16JN]
- Health: development of centers to conduct research relative to contraception and infertility (see H.R. 568; H. Con. Res. 22) [25JA] —inclusion of women and minorities in clinical investigations of new drugs, biological products, and medical devices (see H.R. 2695) [21JY] —testing for drugs and biological products used by women (see H.R. 2694) [21JY]
- Public Health Service: establish immunization programs in elementary schools (see H.R. 2468) [18JN] —provide for a national system to collect health-related data on fatalities caused by firearms (see H.R. 2817) [30JY]
- Public welfare programs: establish midnight basketball league training and partnership programs for public housing residents (see H.R. 2230) [20MY]
- Taxation: increase excise taxes on smokeless tobacco, and establish trust fund for education programs to reduce use of smokeless tobacco products (see H.R. 3026) [8SE]
- Tobacco products: prohibit distribution of free samples of smokeless tobacco products (see H.R. 3025) [8SE]
- Veterans: sexual trauma counseling programs (see H.R. 2285) [26MY]
- Women: ensure economic equity by promoting fairness in employment (see H.R. 2790) [28JY] —illegalize practice of female genital mutilation or female circumcision (see H.R. 3247) [7OC] —promote greater equity in delivery of health care (see H.R. 3075) [14SE] —protection from violent crime (see H.R. 1133) [24FE]
- SCHUMER, CHARLES E. (a Representative from New York)**
- Appointments*
- Conferee: H.R. 1025, Handgun Violence Prevention Act [22NO] —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] —H.R. 2401, Dept. of Defense appropriations [19OC] —S. 714, Thrift Depositor Protection Act [14SE]
- Bills and resolutions introduced by*
- Airports: preinspection at airports relative to visa waiver programs and immigration processing (see H.R. 1153) [1MR]
- Arms sales: transfers to countries relative to such country's relationship with Israel (see H.R. 343) [6JA]
- Budget: establish a deficit reduction account and reduce discretionary spending limits (see H.R. 3205) [30SE]
- Correctional institutions: treatment of prison terms and supervised release following revocation of a term of probation or supervised release (see H.R. 2901) [5AU]
- Credit: unregulated loan brokers (see H.R. 1495) [25MR]
- Credit cards: disclosure and competitiveness in credit card industry (see H.R. 1842) [22AP]
- Crime: ban possession or transfer of assault weapons (see H.R. 1472, 3527) [24MR] [17NO] —sentencing guidelines for Federal criminal cases relative to hate crimes (see H.R. 1152) [1MR]

- treatment of health care fraud (see H.R. 3093) [21SE]
- Drug Dependent Federal Offenders Act: authorizing appropriations (see H.R. 1329) [11MR]
- Drugs: control certain chemicals relative to illicit drug production (see H.R. 1331) [11MR]
- Export Administration Act: action for damages against those violating antiboycott provisions relative to discrimination or loss of business (see H.R. 2544) [28JN]
- Fair Labor Standards Act: increase penalties for violations (see H.R. 341) [6JA]
- Financial institutions: fair trade in financial services (see H.R. 3248) [7OC]
- immunity from liability for asbestos in building in which owners have an asbestos management plan (see H.R. 1000) [18FE]
- Firearms: regulate the manufacture, importation, and sale of particularly dangerous bullets (see H.R. 3542) [18NO]
- waiting period before the purchase of a handgun (see H.R. 1025) [22FE]
- Foreign Sovereign Immunities Act: amend relative to torture, extrajudicial killing, or war crimes (see H.R. 2363) [9JN]
- Foreign trade: most-favored-nation status of countries participating in the boycott of Israel (see H.R. 347) [6JA]
- FTC: regulation of air carrier advertising (see H.R. 342) [6JA]
- Health: provide for the prevention, control, and elimination of tuberculosis (see H.R. 2110) [12MY]
- Health care facilities: access to clinic entrances (see H.R. 796) [3FE]
- Immigration: confinement of illegal aliens sentenced to imprisonment and authorize deportation before the completion of the sentence (see H.R. 2438) [16JN]
- Israel: anniversary of the reunification of Jerusalem (see H. Con. Res. 101) [12MY]
- secondary boycott by Arab countries (see H.R. 346) [6JA]
- Power resources: consumer information on octane ratings and requirements (see H.R. 1684) [2AP]
- Reduced Enrichment Research and Test Reactors Program: authorize funding relative to development of alternative non-weapon-usable uranium fuels (see H.R. 1001) [18FE]
- Religion: protect free exercise (see H.R. 1308) [11MR]
- Tariff: minivans (see H.R. 1369) [16MR]
- Taxation: treatment of cooperative housing corporations (see H.R. 537) [21JA]
- Television: violent programming (see H.R. 2609) [1JY]
- Terrorism: export of dual use items to terrorist countries (see H.R. 344) [6JA]
- prevention (see H.R. 1301) [10MR]
- SCIENCE related term(s) ENGINEERING; MATHEMATICS; RESEARCH; TECHNOLOGY**
- Bills and resolutions*
- Commission on the Advancement of Women in the Science and Engineering Work Forces: establish (see H.R. 467) [7JA]
- Dept. of the Interior: establish Biological Survey (see H.R. 1845) [22AP]
- Education: quality of instruction in mathematics and science (see H.R. 2724, 2725, 2726) [23JY]
- Freedom (space station): funding (see H.R. 1856) [26AP]
- Health: expand studies and programs relative to traumatic brain injury (see H.R. 2606, 2871) [1JY] [4AU]
- NASA: authorizing appropriations (H.R. 2200), consideration (see H. Res. 193) [10JN]
- National Academy of Science, Space, and Technology: establish at State universities (see H.R. 1638) [1AP]
- National Academy of Sciences: Federal indemnification against liability for certain pecuniary losses to third persons (see H.R. 2369) [10JN]
- National Environmental Science and Policy Academy: investigate feasibility of establishment (see H.R. 3430) [3NO]
- NIH: employment of female scientists (see H.R. 3468) [8NO]
- Research: superconducting supercollider funding (see H.R. 70, 1859) [5JA] [26AP]
- Technology: source reduction and energy efficiency technologies (see H.R. 2516) [24JN]
- transfer of works prepared under certain cooperative research and development projects (see H.R. 523) [21JA]
- Messages*
- NSF: President Clinton [21SE]
- Motions*
- NASA: authorizing appropriations (H.R. 2200) [23JN] [23JY] [29JY]
- Reports filed*
- Consideration of H.R. 1804, National Policy for Education Reform: Committee on Rules (House) H. Res. 274 (H. Rept. 103-288) [12OC]
- Consideration of H.R. 1845, Establish Biological Survey in the Dept. of the Interior: Committee on Rules (House) (H. Res. 262) (H. Rept. 103-262) [28SE]
- Consideration of H.R. 2200, NASA Appropriations: Committee on Rules (House) (H. Res. 193) (H. Rept. 103-124) [10JN]
- Establish Biological Survey in Dept. of the Interior: Committee on Merchant Marine and Fisheries (House) (H.R. 1845) (H. Rept. 103-193) [27JY]
- Committee on Natural Resources (House) (H.R. 1845) (H. Rept. 103-193) [9SE]
- Grants To Improve Quality and Availability of DNA Records and To Establish DNA Identification Index: Committee on the Judiciary (House) (H.R. 829) (H. Rept. 103-45) [29MR]
- Marine Biotechnology Investment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1916) (H. Rept. 103-170) [13JY]
- NASA Appropriations: Committee on Science, Space, and Technology (House) (H.R. 2200) (H. Rept. 103-123) [10JN]
- National Policy To Improve the Educational System: Committee on Education and Labor (House) (H.R. 1804) (H. Rept. 103-168) [1JY]
- SCLERODERMA see DISEASES**
- SCOTLAND see UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND**
- SCOTT, ROBERT C. (a Representative from Virginia)**
- Appointments*
- Conferee: H.R. 2010, National Service Trust Act [4AU]
- Bills and resolutions introduced by*
- Lewis F. Powell, Jr., U.S. Courthouse, Richmond, VA: designate (see H.R. 1513) [29MR]
- SEA MISTRESS (vessel)**
- Bills and resolutions*
- Certificate of documentation (see H.R. 3418) [28OC]
- SEABEDS see OCEANS**
- SECRETARY OF DEFENSE (LES ASPIN)**
- Bills and resolutions*
- FEMA: transfer functions of Director to the Sec. of Defense (see H.R. 867) [4FE]
- SECRETARY OF EDUCATION (RICHARD W. RILEY)**
- Bills and resolutions*
- Winona, MO: waiver of certain regulations in considering an application submitted by the Winona R-III School District (see H.R. 177) [6JA]
- SECRETARY OF HEALTH AND HUMAN SERVICES (DONNA E. SHALALA)**
- Bills and resolutions*
- Health care facilities: programs for the sharing of medical services and equipment to reduce health care costs (see H.R. 73) [5JA]
- SECRETARY OF STATE (WARREN M. CHRISTOPHER)**
- Bills and resolutions*
- U.S.-Mexico border area: pollution cleanup (see H.R. 2928) [6AU]
- SECRETARY OF THE ARMY**
- Bills and resolutions*
- Indiana: local preference in awarding contracts for the Little Calumet River flood control project (see H.R. 1499) [25MR]
- Virgin Islands: construction projects (see H.R. 2356) [9JN]
- Reports filed*
- Virgin Islands Construction Projects: Committee on Public Works and Transportation (House) (H.R. 2356) (H. Rept. 103-234) [9SE]
- SECRETARY OF TRANSPORTATION (FEDERICO PEÑA)**
- Bills and resolutions*
- Airports: grant application consideration criteria (see H.R. 2337) [8JN]
- Assistance International, Inc.: authorize Sec. of Transportation to convey certain vessels (see H.R. 3126) [23SE]
- SECURITIES related term(s) INVESTMENTS**
- Bills and resolutions*
- Airlines, airports, and aeronautics: review of certain acquisitions of voting securities of air carriers (see H.R. 470) [7JA]
- Financial institutions: truth in disclosure for financial intermediaries (see H.R. 2075) [11MY]
- underwriting of municipal revenue bonds by national banks (see H.R. 1574) [31MR]
- Investments: regulations for hold-in-custody repurchase transactions in Government securities (see H.R. 547) [21JA]
- Native Americans: interest payments and management of Indian trust funds (see H.R. 1846) [22AP]
- Taxation: capital gains (see H.R. 777, 1636) [3FE] [1AP]
- capital gains exclusion relative to eminent domain conversions (see H.R. 142) [6JA]
- exemption from the volume cap on certain bonds used to finance high-speed intercity rail facilities (see H.R. 928) [17FE]
- Federal taxes on State and local government bonds (see H. Res. 14) [5JA]
- foreign tax credit (see H.R. 1375) [16MR]
- gifts of publicly traded stock to private foundations (see H.R. 2418) [15JN]
- issuance of zero-coupon municipal bonds relative to early redemption (see H.R. 2102) [12MY]
- limitation on the deductibility of capital losses (see H.R. 668) [27JA]
- reinstatement tax on interest received by foreigners on certain portfolio investments (see H.R. 220) [6JA]
- small issue bonds (see H.R. 2111) [12MY]
- treatment of equipment used to manufacture or develop advanced materials and technologies, reduction of capital gains taxes, and treatment of foreign and foreign controlled corporations (see H.R. 461) [7JA]
- Messages*
- Federal Prevailing Rate Advisory Committee: President Clinton [19OC]
- Motions*
- Government securities market: operation (S. 422) [5OC]
- Reports filed*
- Protection of Investors in Limited Partnerships in Roll-up Transactions: Committee on Energy and Commerce (House) (H.R. 617) (H. Rept. 103-21) [25FE]
- Recovery of Supervision and Regulation Costs of Investment Adviser Activities: Committee on Energy and Commerce (House) (H.R. 578) (H. Rept. 103-75) [29AP]
- Rulemaking Authority Relative to Government Securities: Committee on Energy and Commerce (House) (H.R. 618) (H. Rept. 103-255) [23SE]
- Use of Investment Discretion by National Securities Exchange Members To Effect Certain Transactions: Committee on Energy and Commerce (House) (H.R. 616) (H. Rept. 103-76) [29AP]
- SECURITIES AND EXCHANGE COMMISSION**
- Motions*
- Securities: operation of the Government securities market (S. 422) [5OC]
- Reports filed*
- Protection of Investors in Limited Partnerships in Roll-up Transactions: Committee on Energy and Commerce (House) (H.R. 617) (H. Rept. 103-21) [25FE]
- SEC Appropriations: Committee on Energy and Commerce (House) (H.R. 2239) (H. Rept. 103-179) [15JY]
- Use of Investment Discretion by National Securities Exchange Members To Effect Certain Transactions: Committee on Energy and Commerce (House) (H.R. 616) (H. Rept. 103-76) [29AP]

SECURITY CLASSIFICATION *see* **CLASSIFIED INFORMATION****SELECTIVE SERVICE SYSTEM***Bills and resolutions*

Armed Forces: terminate the registration requirement and activities of certain local boards and agencies (see H.R. 3634) [22NO]

SENATE *related term(s)* **COMMITTEES OF THE SENATE; LEGISLATIVE BRANCH OF THE GOVERNMENT; MEMBERS OF CONGRESS***Appointments*

Committee To Escort the President (Joint) [17FE]
Committee to notify President of assembly of Congress [5JA]

Bills and resolutions

Adjournment (see H. Con. Res. 105) [27MY]
Armed Forces: application of War Powers Resolution relative to use of forces in Somalia (H. Con. Res. 170), consideration (see H. Res. 293) [4NO]

Congress: adjournment (see H. Con. Res. 178) [10NO]
—application of certain employment, health, and safety laws and rights (see H.R. 107) [6JA]

—application of laws relative to part-time career employees, fair labor standards, and occupational safety and health (see H.R. 165) [6JA]

—appointment of a committee to notify the President that a quorum has assembled and is ready to receive communications (see H. Res. 3) [5JA]

—convening of 2d session of 103d Congress (see H.J. Res. 300) [22NO]

—employment laws (see H.R. 246) [6JA]

—receive message from the President (see H. Con. Res. 144) [14SE]

—sine die adjournment of 1st session of 103d Congress (see H. Con. Res. 190) [22NO]

Congressional employees: fair employment practices (see H.R. 788) [3FE]

Constitutional amendments: issuance of writs of election in cases of vacancies in the Senate (see H.J. Res. 144) [10MR]

Courts: constitutional amendment requiring reconfirmation of Federal judges every ten years by Senate (see H.J. Res. 59) [7JA]

Elections: amount of contributions allowable by a multicandidate political committee (see H.R. 2048) [10MY]

—campaign ethics reform and contribution limits (see H.R. 116, 209, 210, 330, 355, 514, 548, 612, 781, 874, 1185, 1235, 2190, 3316, 3566) [6JA] [21JA] [26JA] [3FE] [4FE] [3MR] [4MR] [19MY] [19OC] [19NO]

—constitutional amendment regarding expenditures (see H.J. Res. 34) [5JA]

—eliminate soft money contributions to Federal campaigns (see H.R. 2924) [6AU]

—increased fairness and competition in elections for Federal office (see H.R. 1059) [23FE]

House of Representatives: notify Senate of election of Speaker and Clerk (see H. Res. 2) [5JA]

Income: congressional, executive, and judicial salaries and pensions (see H.R. 212) [6JA]

Legislative branch of the Government: establish a commission to study compensation and other personnel policies (see H. Con. Res. 78) [1AP]

—making appropriations (see H.R. 2348) [8JN]

—making appropriations (H.R. 2348), consideration (see H. Res. 192) [9JN]

Legislative service organizations: terminate certain funding (see H. Res. 181) [24MY]

Members of Congress: constitutional amendment on recall procedures (see H.J. Res. 109) [16FE]

—constitutional amendment on terms of office (see H.J. Res. 16, 21, 31, 36, 45, 47, 73, 99, 164) [5JA] [26JA] [4FE] [24MR]

—constitutional amendment on terms of office (H.J. Res. 38), consideration (see H. Res. 257) [27SE]

—constitutional amendment to limit terms (see H.J. Res. 298) [19NO]

—ensure income increases passed in current Congress do not take effect until the start of the following Congress (see H.R. 392) [6JA]

—formula for determining the official mail allowance (see H.R. 549) [21JA]

—limit the gift acceptance of travel and related expenses (see H. Res. 231) [28JY]

—national advisory referendum on a constitutional amendment on terms of office (see H.R. 2674) [20JY]

—prohibit automatic income adjustment (see H.R. 391) [6JA]

—prohibit pay increases following a budget deficit in the preceding fiscal year (see H.R. 407; H. Res. 28) [6JA]

—require participation in health care reform package (see H.J. Res. 270; H. Con. Res. 156; H. Res. 255) [23SE] [28SE] [29SE]

—terms of office (see H. Con. Res. 19) [21JA]

—treatment of retirement (see H.R. 3056) [13SE]

Motions
Congress: joint session for the State of the Union Message (H. Con. Res. 39) [17FE]

Elections: campaign ethics reform and contribution limits (H.R. 3) [22NO]

—campaign ethics reform and contribution limits (S. 3) [22NO]

Legislative branch of the Government: making appropriations (H.R. 2348) [10JN]

—making appropriations (H.R. 2348), conference report—amendments in disagreement [6AU]

Reports by conference committees
Legislative Branch Appropriations (H.R. 2348) [2AU]

Reports filed
Application of War Powers Resolution To Remove U.S. Armed Forces From Somalia: Committee on Foreign Affairs (House) (H. Con. Res. 170) (H. Rept. 103–329) [8NO]

Congressional Campaign Spending Limit and Election Reform Act: Committee on House Administration (House) (H.R. 3) (H. Rept. 103–375) [17NO]

Consideration of H. Con. Res. 170, Application of War Powers Resolution Relative To Removal of U.S. Forces From Somalia: Committee on Rules (House) (H. Res. 293) (H. Rept. 103–328) [4NO]

Consideration of H.R. 3, Congressional Campaign Spending Limit and Election Reform Act: Committee on Rules (House) (H. Res. 319) (H. Rept. 103–402) [20NO]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Consideration of H.R. 2348, Legislative Branch Appropriations: Committee on Rules (House) (H. Res. 192) (H. Rept. 103–118) [9JN]

Legislative Branch Appropriations: committee of conference (H.R. 2348) (H. Rept. 103–210) [2AU]

Medicare: coverage of bone mass measurements, mammographies, and certain osteoporosis drugs (see H.R. 3203) [30SE]

—coverage of qualified acupuncturist services (see H.R. 2588) [1JY]

—extend and revise programs to assist rural hospitals (see H.R. 536) [21JA]

—geographic adjustments to payment rates for physicians' services (see H.R. 3170) [29SE]

—payment for dental services (see H.R. 442) [6JA]

—payment for the interpretation of electrocardiograms (see H.R. 421) [6JA]

—treatment of respiratory therapists and technicians relative to the nursing home reform requirements (see H.R. 1971) [4MY]

National Resource Center for Grandparents: establish (see H.R. 1223) [4MR]

Postal Service: reduced rates for senior citizens nonprofit organizations (see H.R. 311) [6JA]

Social Security: assistance to beneficiaries in the administration of employee benefit plans (see H.R. 613) [26JA]

—benefit payment levels relative to month of beneficiary's death (see H.R. 837) [4FE]

—computation rule application to workers attaining age 65 in or after 1982 (see H.R. 181, 1447) [6JA] [24MR]

—decision making process for disability benefits (see H.R. 646) [27JA]

—earnings test for retirement age individuals (see H.R. 37, 182, 197, 254, 397, 505, 582, 622, 1413, 1636) [5JA] [6JA] [21JA] [26JA] [18MR] [1AP]

—encourage nonprofit organizations to assist in SSI outreach programs (see H.R. 2325) [27MY]

—exchange of credits between certain insurance and pension programs to maximize benefits (see H.R. 1045) [23FE]

—exclude wages from teaching in public schools relative to the earnings test (see H.R. 409) [6JA]

—gradual increase in the normal and early retirement ages (see H.R. 3591) [20NO]

—improve health care and insurance regulation for senior citizens (see H.R. 1038) [23FE]

—increase benefit and contribution base (see H.R. 2589) [1JY]

—issuance of certificates of obligations to the old-age, survivors, and disability insurance program trust funds (see H.R. 931) [17FE]

—level of benefit payment in the month of the beneficiary's death (see H.R. 553, 1444) [21JA] [24MR]

—medicaid coverage of nurse practitioners and clinical nurse specialists (see H.R. 1683) [2AP]

—old-age insurance benefit increases in accordance with cost-of-living increases (see H.J. Res. 52) [5JA]

—prorate first month's benefits for applicant who meets entitlement conditions (see H.R. 274) [6JA]

—State SSI income and resource standard applications relative to medicaid eligibility (see H.R. 2675) [20JY]

—taxation of benefits (see H.R. 3155, 3195) [28SE] [30SE]

—trust fund investments permitted by pension funds guaranteed by ERISA (see H.R. 367) [6JA]

—waiting period requirements for benefits (see H.R. 1424) [18MR]

Social Security Administration: establish as an independent agency (see H.R. 623) [26JA]

States: prohibit imposition of income tax on pensions of nonresident individuals (see H.R. 411) [6JA]

Taxation: dependent care expenses (see H.R. 1903) [28AP]

—floating Social Security tax rates for old age, survivors, and disability insurance (see H.R. 255) [6JA]

—individual retirement accounts (see H.R. 337, 822) [6JA] [4FE]

—treatment of governmental pension income which does not exceed certain Social Security benefits (see H.R. 972) [18FE]

—treatment of long-term health care insurance policies (see H.R. 2317) [27MY]

—treatment of retirement savings (see H.R. 169) [6JA]
 —treatment of Social Security and certain railroad retirement benefits (see H.R. 263) [6JA]

Messages

Federal Council on the Aging: President Clinton [8JN]
 Health Security Act: President Clinton [20NO]

Reports filed

Age Discrimination Laws Relative to State and Local Firefighters, Law Enforcement Officers, and Incumbent Elected Judges: Committee on Education and Labor (House) (H.R. 2722) (H. Rept. 103-314) [1NO]

Clarify Provisions Prohibiting Misuse of Symbols, Emblems, or Names in Reference to Social Security Programs and Agencies: Committee on the Judiciary (House) (H.R. 2814) (H. Rept. 103-319) [3NO]

Medicare Waste and Fraud Reduction: Committee on Post Office and Civil Service (House) (S. 1130) (H. Rept. 103-246) [21SE]

Older Americans Act Technical Amendments: Committee on Education and Labor (House) (H.R. 3161) (H. Rept. 103-330) [8NO]

SENSENBRENNER, F. JAMES, JR. (a Representative from Wisconsin)**Appointments**

Conferee: H.R. 1025, Handgun Violence Prevention Act [22NO]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Official objectors for Private Calendar [2AU]

Bills and resolutions introduced by

Aguilar, Robert P.: impeachment (see H. Res. 177) [19MY]

Collins, Robert F.: impeachment (see H. Res. 176) [19MY]

Courts: constitutional amendment granting Supreme Court power to remove judges in certain cases (see H.J. Res. 40) [5JA]

Crime: national policy to control crime and reform court procedures (see H.R. 2847) [3AU]

Federal Rules of Civil Procedure: delay effective date of certain proposed amendments (see H.R. 2611) [1JY]

Tariff: plastic flat goods (see H.R. 1748) [20AP]

—timing apparatus with opto-electronic displays (see H.R. 1387) [17MR]

Taxation: permit farmers to rollover into an individual retirement account the proceeds from the sale of farm assets (see H.R. 1747) [20AP]

Yugoslavia: U.N. Security Council actions (see H. Con. Res. 142) [13SE]

Motions offered by

Crime: alternative methods of punishment for young offenders (H.R. 3351) [19NO]

Firearms: waiting period before the purchase of a handgun (H.R. 1025) [22NO]

Health care facilities: access to clinic entrances (H.R. 796) [18NO]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SERBIA**Messages**

National Emergency With Respect to Serbia and Montenegro: President Clinton [25MY]

Sanctions Against Yugoslavia: President Clinton [26AP]

SERRANO, JOSE E. (a Representative from New York)**Appointments**

Conferee: H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]

—H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]

Bills and resolutions introduced by

Education: equal access for Hispanic Americans (see H.R. 3229) [6OC]

Health: improve medical care for minorities (see H.R. 3230) [6OC]

Puerto Rico: self-determination (see H. Con. Res. 94) [5MY]

Schools: reduction of violent crime in elementary and secondary schools (see H.R. 538) [21JA]

Taxation: issuance of mortgage revenue bonds to finance the sale of certain newly constructed 2-family residences (see H.R. 1913) [28AP]

SERVICE STATIONS**Bills and resolutions**

Taxation: deductibility of costs to clean up petroleum contaminated soil and groundwater (see H.R. 3239) [7OC]

SEWAGE DISPOSAL related term(s) RECYCLED MATERIALS; REFUSE DISPOSAL**Bills and resolutions**

EPA: treatment of pollutants discharged into the ocean relative to implementation of water reclamation programs (see H.R. 3190) [29SE]

Rural areas: grants to assist colonias relative to wastewater disposal (see H.R. 2545) [28JN]

SHARP, PHILIP R. (a Representative from Indiana)**Appointments**

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

National Historical Publications and Records Commission [29MR]

Bills and resolutions introduced by

National Historical Publications and Records Commission: authorizing appropriations (see H.R. 1063) [23FE]

Power resources: funding for energy research, development, demonstration, and commercialization relative to the economy and environmental protection (see H. Con. Res. 188) [22NO]

Refuse disposal: limit out-of-State solid waste disposal (see H.R. 2848) [3AU]

SHAW, E. CLAY, JR. (a Representative from Florida)

Bills and resolutions introduced by

Civil War History Month: designate (see H.J. Res. 147) [10MR]

Credit: prompt disclosure by consumer reporting agencies of adverse information to consumers (see H.R. 630) [26JA]

Disasters: limit risk of property damage from hurricanes and provide a Federal insurance and reinsurance trust fund (see H.R. 1302) [10MR]

Everglades National Park Protection and Expansion Act: amend (see H.R. 3617) [22NO]

Federal aid programs: job opportunity and training programs relative to independence from welfare system (see H.R. 741) [2FE]

Florida Bay: save (see H.R. 1564) [31MR]

House Rules: limitation on the number of years a Member may serve on a particular committee (see H. Res. 49) [26JA]

Housing: exemption from certain familial status discrimination prohibitions granted to housing for older persons (see H.R. 1843) [22AP]

Medicare: payment eligibility of small, medicare-dependent, rural hospitals (see H.R. 953) [17FE]

Tariff: metal oxide varistors (see H.R. 797) [3FE]

Taxation: cash remuneration threshold levels at which Social Security employment taxes are imposed on domestic employees (see H.R. 1240) [4MR]

—establish an amnesty period to encourage payment of back domestic service employment taxes (see H.R. 1239) [4MR]

—number of shareholders in an S corporation relative to family relationship of the shareholders (see H.R. 2439) [16JN]

—repeal luxury tax on boats (see H.R. 348) [6JA]

—treat spaceports like airports under exempt facility bond rules (see H.R. 2740) [26JY]

Terrorism: constitutional procedures for imposing capital punishment for terrorist murders (see H.R. 1238) [4MR]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SHAYS, CHRISTOPHER (a Representative from Connecticut)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

AFDC: remove disincentives that prevent recipients from moving toward self-sufficiency (see H.R. 1007) [18FE]

Congress: application of certain employment, health, and safety laws and rights (see H.R. 349) [6JA]

—application of certain employment protection laws (see H.R. 2729) [23JY]

—cost estimates of legislation relative to impact on State and local governments (see H.R. 1006) [18FE]

Economy: community development block grant program (see H.R. 1003) [18FE]

Education: mandatory national service program for young people (see H.R. 1004) [18FE]

Federal Election Campaign Act: amend (see H.R. 2126) [13MY]

Federal employees: establish early retirement service and age requirements (see H.R. 3325) [20OC]

Gusto (vessel): certificate of documentation (see H.R. 3142) [27SE]

Housing: revise method of calculating amounts paid by public housing agencies in lieu of State and local taxes (see H.R. 1002) [18FE]

Parks and recreation areas: recreational camps health and safety reporting requirements and data system maintenance (see H.R. 2132) [17MY]

Tariff: acid violet 19 (see H.R. 2801) [29JY]

—anthraquinone disulfonic acid sodium salt (see H.R. 2799) [29JY]

—3,5,6-trichlorosalicylic acid (see H.R. 2798) [29JY]

Taxation: relief for urban areas relative to employment and investments (see H.R. 1008) [18FE]

Urban areas: assistance relative to abandoned factories and hazardous waste sites (see H.R. 1005) [18FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SHEPHERD, KAREN (a Representative from Utah)

Bills and resolutions introduced by

Crime: grants for multijurisdictional gang task forces (see H.R. 3259) [12OC]

Dept. of Defense: missile testing guidelines (see H.R. 2655) [15JY]

Federal employees: prohibit granting of employees' compensation fund benefits for individuals convicted of fraud or violations relative to such fund (see H.R. 3443) [3NO]

Insurance: notification of rights of employer to terminate group health plans (see H.R. 2832) [2AU]

Members of Congress: constitutional amendment on terms of office (see H.J. Res. 164) [24MR]

—limit acceptance of gifts, meals, and travel (see H.R. 2835) [3AU]

—limit purchases by departing Members of office equipment from district offices (see H.R. 1209) [3MR]

Urban areas: revise community development block grant programs (see H.R. 2426) [15JN]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SHILOH (vessel)**Bills and resolutions**

Certificate of documentation (see H.R. 2682) [20JY]

SHIPPING INDUSTRY related term(s) CARGO TRANSPORTATION; SHIPS AND VESSELS

Bills and resolutions

Aftersail (vessel): certificate of documentation (see H.R. 2117) [12MY]

Dept. of Transportation: conduct a study of the Brooklyn, NY, waterfront (see H.R. 2783) [28JY]

Merchant marine industry: require documents for certain seamen (see H.R. 1373) [16MR]

Prince of Tides II (vessel): certificate of documentation (see H.R. 2116) [12MY]

Railroads: conduct a study on a prospective cross-harbor rail freight tunnel connecting Brooklyn, NY, with the New York Harbor west side (see H.R. 2784) [28JY]

Russia: emergency waiver of cargo preference rates relative to bilateral assistance package [22AP]

Ships and vessels: clear certain licensing impediments (see H.R. 2047) [6MY]

—equitable treatment of U.S. ocean freight forwarders by ocean carrier conferences (see H.R. 56) [5JA]

- Transportation: extend the matching fund waiver for certain projects (see H.R. 3149) [28SE]
- Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (see H.R. 1710) [7AP]
- resolve undercharge claims by motor carriers, ensure proper filing and enforcement of motor carrier rates (see H.R. 2021) [6MY]
- Messages**
- Strengthening America's Shipyards—A Plan for Competing in the International Market: President Clinton [4OC]
- Motions**
- Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (S. 412) [15NO]
- Reports filed**
- Consideration of H.R. 1964, Maritime Administration Appropriations: Committee on Rules (House) (H. Res. 230) (H. Rept. 103-196) [28JY]
- SHIPS AND VESSELS related term(s) MERCHANT MARINE INDUSTRY; RECREATIONAL VEHICLES**
- Bills and resolutions**
- Aftersail* (vessel): certificate of documentation (see H.R. 2117) [12MY]
- Alexandria* (vessel): certificate of documentation (see H.R. 2412) [14JN]
- Amanda* (vessel): certificate of documentation (see H.R. 2805) [29JY]
- Assistance International, Inc.: authorize Sec. of Transportation to convey certain vessels (see H.R. 3126) [23SE]
- Brandaris* (vessel): certificate of documentation (see H.R. 2409) [14JN]
- Compass Rose* (vessel): certificate of documentation (see H.R. 2665) [15JY]
- Customs duties: exemption of the cost of certain foreign repairs made to U.S. vessels (see H.R. 1160) [1MR]
- Dept. of Transportation: conduct a study of the Brooklyn, NY, waterfront (see H.R. 2783) [28JY]
- report on maritime policies (see H.R. 1436) [23MR]
- Dixie* (vessel): certificate of documentation (see H.R. 2732) [23JY]
- Elissa* (vessel): certificate of documentation (see H.R. 3133) [27SE]
- Fish and fishing: transfer of certain tuna fishing vessels documented in the U.S. to foreign registry (see H.R. 3599) [20NO]
- Gray* (vessel): certificate of documentation (see H.R. 2794) [28JY]
- Grizzly Processor* (vessel): certificate of documentation (see H.R. 3143) [27SE]
- Gusto* (vessel): certificate of documentation (see H.R. 3142) [27SE]
- Impatient Lady* (vessel): certificate of documentation (see H.R. 1848) [22AP]
- Island Girl* (vessel): certificate of documentation (see H.R. 2734) [23JY]
- Juliet* (vessel): certificate of documentation (see H.R. 2806) [29JY]
- Lady Charl II* (vessel): certificate of documentation (see H.R. 3299) [15OC]
- Licensing: clear certain impediments (see H.R. 2047) [6MY]
- Mandiran* (vessel): certificate of documentation (see H.R. 3544) [18NO]
- Marine Star* (vessel): certificate of documentation (see H.R. 3140) [27SE]
- Mariner* (vessel): certificate of documentation (see H.R. 2410) [14JN]
- Merchant marine industry: increase excise tax on the transportation of passengers [26OC]
- Mystique* (vessel): certificate of documentation (see H.R. 2347) [8JN]
- National Defense Reserve Fleet: convey two vessels to National Maritime Museum Association (see H.R. 1468) [24MR]
- Navy: ship maintenance contracting (see H.R. 3303) [19OC]
- Northern Light* (vessel): certificate of documentation (see H.R. 2410) [14JN]
- Pai Nui* (vessel): certificate of documentation (see H.R. 2792) [28JY]
- Play Pretty* (vessel): clear certain licensing impediments (see H.R. 1023) [18FE]
- Prince of Tides II* (vessel): certificate of documentation (see H.R. 2116) [12MY]
- Rboat* (vessel): certificate of documentation (see H.R. 3124) [22SE]
- Safety: improve certain marine safety laws (H.R. 1159), consideration (see H. Res. 172) [18MY]
- Sea Mistress* (vessel): certificate of documentation (see H.R. 3418) [28OC]
- Shiloh* (vessel): certificate of documentation (see H.R. 2682) [20JY]
- Taxation: excise taxes on transportation by water (see H.R. 1806) [22AP]
- excise treatment of commercial cargo, and transportation of passengers by water (see H.R. 2380) [10JN]
- repeal luxury tax on boats (see H.R. 335, 373, 415, 418) [6JA]
- Telecommunications: exemption for certain U.S.-flag ships from radio operator and equipment requirements (see H.R. 3563) [19NO]
- Tessa* (vessel): certificate of documentation (see H.R. 2733) [23JY]
- Too Much Fun* (vessel): certificate of documentation (see H.R. 3281) [13OC]
- Viking* (vessel): certificate of documentation (see H.R. 3141, 3164) [27SE] [28SE]
- Vixen* (vessel): certificate of documentation (see H.R. 3299) [15OC]
- Warsaw, KY: conveyance of a vessel in the National Defense Reserve Fleet (see H.R. 2669) [20JY]
- Washington: conveyance of certain lighthouses (see H.R. 2262) [25MY]
- Messages**
- Strengthening America's Shipyards—A Plan for Competing in the International Market: President Clinton [4OC]
- Reports filed**
- Application of Coastwise Trade Laws to Certain Passenger Vessels: Committee on Merchant Marine and Fisheries (House) (H.R. 1250) (H. Rept. 103-307) [26OC]
- Consideration of H.R. 1964, Maritime Administration Appropriations: Committee on Rules (House) (H. Res. 230) (H. Rept. 103-196) [28JY]
- Consideration of H.R. 2151, Maritime Security Fleet Program: Committee on Rules (House) (H. Res. 289) (H. Rept. 103-311) [28OC]
- Federal Maritime Commission Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 1934) (H. Rept. 103-93) [17MY]
- Maritime Security Fleet Program: Committee on Merchant Marine and Fisheries (H.R. 2151) (H. Rept. 103-251) [22SE]
- Merchant Marine Industry Investment: Committee on Merchant Marine and Fisheries (House) (H.R. 2152) (H. Rept. 103-194) [27JY]
- Passenger Vessel Safety Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1159) (H. Rept. 103-99) [19MY]
- Vessel Conveyance in National Defense Reserve Fleet to Certain Nonprofit Organizations: Committee on Merchant Marine and Fisheries (House) (H.R. 58) (H. Rept. 103-370) [17NO]
- SHUSTER, BUD (a Representative from Pennsylvania)**
- Appointments**
- Conferee: H.R. 2010, National Service Trust Act [4AU]
- H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- National Commission To Ensure a Strong Competitive Airline Industry [3MY]
- Bills and resolutions introduced by**
- Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (see H.R. 1710) [7AP]
- Motions offered by**
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- SIDEWINDER (vessel)**
- Bills and resolutions**
- Certificate of documentation (see H.R. 2763) [27JY]
- SISISKY, NORMAN (a Representative from Virginia)**
- Appointments**
- Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by**
- Commission on Information Technology and Paperwork Reduction: establish (see H.R. 2995) [6AU]
- Dept. of Defense: qualification requirements for certain acquisition positions (see H.R. 1378) [17MR]
- SKAGGS, DAVID E. (a Representative from Colorado)**
- Appointments**
- Committee on Intelligence (House, Select) [2FE] [3FE]
- Conferee: H.R. 2330, intelligence services appropriations [15NO]
- H.R. 2492, District of Columbia appropriations [27SE] [20OC]
- H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]
- H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]
- Observers from the House of Representatives to future U.S. arms control negotiations [22NO]
- Bills and resolutions introduced by**
- Children and youth: prohibit possession or transfer of handguns and ammunition to juveniles (see H.R. 3435) [3NO]
- Clear Creek County, CO: transfer of public lands (see H.R. 1134) [24FE]
- Colorado: designate certain lands as components of the National Wilderness Preservation System (see H.R. 631) [26JA]
- Courts: disclosure of civil action settlements to which U.S. is a party (see H.R. 3138) [27SE]
- Dept. of Energy: health insurance benefits for former employees of defense nuclear facilities relative to exposure to ionizing radiation (see H.R. 43) [5JA]
- Rocky Mountain National Park: protection of certain land (see H.R. 1716) [19AP]
- Tariff: infant nursery intercoms and monitors (see H.R. 1717) [19AP]
- Vietnam: human rights and democracy (see H. Con. Res. 152) [23SE]
- SKEEN, JOE (a Representative from New Mexico)**
- Appointments**
- Conferee: H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
- H.R. 3116, Dept. of Defense appropriations [27OC]
- U.S. Naval Academy: Board of Visitors [13JY]
- Bills and resolutions introduced by**
- Defense industries: establish a commission on the commercial application of defense-related facilities and processes (see H.R. 2040) [6MY]
- Native Americans: jurisdiction over land claims of the Pueblo of Isleta Indian Tribes (see H.R. 2489) [22JN]
- Motions offered by**
- Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493) [2AU]
- making appropriations (H.R. 2493), conference report—amendments in disagreement [6AU]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- SKELTON, IKE (a Representative from Missouri)**
- Appointments**
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2330, intelligence services appropriations [15NO]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- Harry S Truman Scholarship Foundation Board of Trustees [19AP]

Bills and resolutions introduced by

World War II: display of the commemorative 50th anniversary flag in the rotunda of the Capitol (see H. Con. Res. 50) [23FE]

SKELTON, RICHARD (RED)*Bills and resolutions*

Congressional Gold Medal: award (see H.R. 2012) [6MY]

SLATTERY, JIM (a Representative from Kansas)*Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
—H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Amateur Radio Service: facilitate utilization of volunteer resources (see H.R. 2623) [13JY]

Appropriations: line-item veto (see H.R. 1514) [29MR]

Armed Forces: earned income credit for personnel stationed overseas (see H.R. 479) [7JA]

—SSI benefits to children of personnel stationed overseas (see H.R. 480) [7JA]

Budget: Presidential rescission and deferral powers (see H.R. 354) [6JA]

Dept. of Veterans Affairs: limit apportionment of benefits (see H.R. 3004) [6AU]

Elections: campaign ethics reform and contribution limits (see H.R. 355) [6JA]

Electronics: U.S. competitiveness in the telecommunications equipment and customer premises equipment markets (see H.R. 3609) [21NO]

Financial institutions: exempt certain small depository institutions from the Community Reinvestment Act requirements (see H.R. 2996) [6AU]

—truth in disclosure for financial intermediaries (see H.R. 2075) [11MY]

Gambling: regulate interstate commerce relative to parimutuel wagering on greyhound racing (see H.R. 351) [6JA]

Health: expand studies and programs relative to traumatic brain injury (see H.R. 2871) [4AU]

Health care facilities: antitrust laws exemption of certain low population areas hospital mergers and service allocations (see H.R. 1765) [21AP]

House of Representatives: constitutional amendment on terms of office (see H.J. Res. 41) [5JA]

Medicaid: treatment of respiratory therapists and technicians relative to the nursing home reform requirements (see H.R. 1971) [4MY]

Medicare: miscellaneous and technical changes (see H.R. 1768) [21AP]

—treatment of respiratory therapists and technicians relative to the nursing home reform requirements (see H.R. 1971) [4MY]

National Blue Ribbon Commission to Eliminate Waste in Government: establish (see H.R. 353) [6JA]

Political campaigns: expand the broadcasting of information (see H.R. 352) [6JA]

Public Health Service: traumatic brain injury study (see H.R. 3121) [22SE]

Recycling: tires (see H.R. 1967) [4MY]

Refuse disposal: regulations relative to municipal solid waste landfills (see H.R. 2189) [19MY]

Research: superconducting supercollider funding (see H.R. 1009) [18FE]

Social Security: citizenship status verification of recipients (see H.R. 2511) [23JN]

Solid waste: elimination of scrap tire piles and manage future disposal (see H.R. 1970) [4MY]

Tariff: chemicals (see H.R. 3607, 3608) [21NO]

Taxation: advertising deductions for tobacco products (see H.R. 1969) [4MY]

—apply exclusion of gain from sale of a principal residence to a portion of the farmland on which the residence is located (see H.R. 357) [6JA]

—unearned income of children attributable to personal injury awards (see H.R. 356) [6JA]

Television: violent programming (see H. Res. 202) [18JN]

Tobacco products: labeling of cigarettes and cigarette advertising relative to the addictive quality of nicotine (see H.R. 1966) [4MY]

Truth in Savings Act: delay effective date of certain regulations (see H.R. 1794) [21AP]

Veterans: addition of certain diseases to the list of diseases that are considered to be service-connected (see H.R. 2997) [6AU]

—automobile assistance allowance for certain disabled veterans (see H.R. 3002) [6AU]

—compensation rate for veterans with service-connected disabilities and survivors' dependency and indemnity compensation (see H.R. 3340) [21OC]

—cost-of-living adjustments for certain disability compensation (see H.R. 2341) [8JN]

—disability compensation rates, dependency and indemnity compensation for survivors (see H.R. 798) [3FE]

—disability evaluation standards (see H.R. 3001) [6AU]

—guidelines for the determination of whether a disabling disease can be presumed to be service-connected (see H.R. 2999) [6AU]

—guidelines for the suspension of benefits of certain veterans receiving institutional care (see H.R. 2998) [6AU]

—payment of additional compensation to certain veterans who have suffered the loss of a lung or kidney (see H.R. 3018) [6AU]

—permit purchase of up to \$20,000 of National Service Life Insurance (see H.R. 3003) [6AU]

—restore eligibility for certain benefits to unremarried surviving spouses (see H.R. 3456) [4NO]

—revise adjudication procedures for benefit claims (see H.R. 2574) [30JN]

—special pension rate for recipients of the Medal of Honor (see H.R. 3341) [21OC]

Water: assure the safety of public water systems (see H.R. 3392) [27OC]

World War II: treatment of Cadet Nurse Corps training periods relative to Federal retirement credit (see H.R. 1968) [4MY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SLAUGHTER, LOUISE MCINTOSH (a Representative from New York)*Appointments*

Commission on Security and Cooperation in Europe: Parliamentary Assembly [13JY]

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (H.R. 2491), waiving certain points of order (see H. Res. 208) [24JN]

—making appropriations (H.R. 2491), waiving points of order against conference report (see H. Res. 268) [5OC]

Health care facilities: access to clinic entrances (H.R. 796), consideration (see H. Res. 313) [17NO]

Law enforcement: establish a national support commission (see H.R. 358) [6JA]

Mining and mineral resources: locatable minerals on public domain lands (H.R. 322), consideration (see H. Res. 303) [9NO]

National Domestic Violence Awareness Month: designate (see H.J. Res. 178) [19AP]

NIH: employment of female scientists (see H.R. 3468) [8NO]

—revise and extend programs (H.R. 4), consideration (see H. Res. 119) [9MR]

Recycling: grants for innovative techniques (see H.R. 1135) [24FE]

Tariff: bicycles (see H.R. 1370) [16MR]

—electric toothbrushes (see H.R. 1473) [24MR]

Taxation: small issue bonds (see H.R. 360) [6JA]

—treatment of controlled foreign corporation distributions relative to investment of the distributions in the U.S. (see H.R. 3610) [21NO]

Unemployment: extend emergency compensation (H.R. 3167), conference report—consideration (see H. Res. 298) [8NO]

Women: pregnancy counseling services (H.R. 670), consideration (see H. Res. 138) [23MR]
—review and study Federal health programs (see H.R. 3314) [19OC]

Women's Rights National Historical Park: improve administration (see H.R. 359) [6JA]

Motions offered by

Congress: joint session for the State of the Union Message (H. Con. Res. 39) [17FE]

Women: pregnancy counseling services (H.R. 670), consideration (H. Res. 138) [24MR]

Reports filed

Consideration of Conference Report on H.R. 3167, Emergency Unemployment Compensation Extension: Committee on Rules (House) (H. Res. 298) (H. Rept. 103-334) [8NO]

Consideration of H.R. 4, Revising and Extending NIH Programs: Committee on Rules (House) (H. Res. 119) (H. Rept. 103-27) [9MR]

Consideration of H.R. 322, Requirements Applicable to Locatable Minerals on Public Domain Lands: Committee on Rules (House) (H. Res. 303) (H. Rept. 103-342) [9NO]

Consideration of H.R. 670, Pregnancy Counseling Services: Committee on Rules (House) (H. Res. 138) (H. Rept. 103-41) [23MR]

—Committee on Rules (House) (H. Res. 81) (H. Rept. 103-15) [16FE]

Consideration of H.R. 796, Freedom of Access to Clinic Entrances Act: Committee on Rules (House) (H. Res. 313) (H. Rept. 103-373) [17NO]

Consideration of H.R. 2491, Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations: Committee on Rules (House) (H. Res. 268) (H. Rept. 103-274) [5OC]

—Committee on Rules (House) (H. Res. 275) (H. Rept. 103-289) [13OC]

Consideration of S. 1, Extending NIH Programs: Committee on Rules (House) (H. Res. 179) (H. Rept. 103-101) [20MY]

Waiving Certain Points of Order Against H.R. 2491, Depts. of Veterans Affairs, HUD, and Certain Independent Agencies, Appropriations: Committee on Rules (House) (H. Res. 208) (H. Rept. 103-159) [24JN]

SLOVENIA*Bills and resolutions*

Yugoslavia: civil war and ethnic violence (see H. Con. Res. 24) [26JA]

—democratic reforms in emerging republics (see H. Res. 162) [29AP]

SMALL BUSINESS related term(s) BUSINESS AND INDUSTRY*Bills and resolutions*

Bankruptcy: payment of claims for retiree health insurance (see H.R. 272) [6JA]

Business and industry: establish conduct standards in franchise business relationships (see H.R. 1316) [11MR]

—microenterprise lending and development (see H.R. 2308) [27MY]

—provide statistical information about franchising and franchise practices to consumers (see H.R. 1317) [11MR]

Consumers: permit sales and service contract dispute arbitration (see H.R. 1314) [11MR]

—regulation of franchise business sales (see H.R. 1315) [11MR]

Contracts: interest penalty for failure to make prompt payments under certain service contracts (see H.R. 716) [2FE]

Dept. of Defense: economic adjustment programs for workers and communities affected by reductions in defense budget (see H.R. 1259) [9MR]

Dept. of Labor: establish Office of Workplace Education (see H.R. 690) [27JA]

Financial institutions: eligibility for certain loans (see H.R. 364) [6JA]

—encourage lending to small and medium-sized businesses and consumers (see H.R. 2955) [6AU]

—exempt certain small depository institutions from the Community Reinvestment Act requirements (see H.R. 2996) [6AU]

Foreign policy: support joint ventures between the U.S. and the former Soviet Union (see H.R. 2192) [19MY]

House of Representatives: provide for unspent Member allowances be used for deficit reduction or available for small business loans (see H.R. 2213) [20MY]

- Loan programs: amend (see H.R. 2766) [28JY]
 Meat: preservation of production and marketing businesses (see H.R. 364) [6JA]
 —protect small businesses from unreasonable use of economic power from major meatpacking companies (see H.R. 365) [6JA]
 Minority Business Development Administration: establish (see H.R. 278) [6JA]
 Protect and promote (see H.R. 1057) [23FE]
 SBA: designate the Administrator a member of the Cabinet (see H.R. 625) [26JA]
 —development company loan and debenture guarantee program appropriations (see H.R. 2747) [27JY]
 —exempt from certain financing provisions (see H.R. 3369) [26OC]
 —interest rate on certain outstanding debentures (see H.R. 3655) [22NO]
 Small Business Act: waive certain requirements (see H.R. 991) [18FE]
 Small Business Development Center Program: revise and extend (see H.R. 2748) [27JY]
 Small Business Manufacturing Extension Service: establish (see H.R. 626) [26JA]
 States: grants for workplace services (see H.R. 91) [5JA]
 Taxation: extend deductions for health insurance costs of self-employed individuals (see H.R. 577) [26JA]
 —family aggregation requirements relative to contributions to pension plans (see H.R. 1456) [24MR]
 —incentives for corporations to finance and assist welfare recipients in operating small businesses (see H.R. 3643) [22NO]
 —relief (see H.R. 681) [27JA]
 —treatment of health insurance costs for self-employed individuals (see H.R. 2336, 2367, 2497) [8JN] [10JN] [23JN]
 —treatment of home office business expenses (see H.R. 2291) [26MY]
 —treatment of rental tuxedos (see H.R. 2103) [12MY]
 U.S. Trade Representative: establish position of Assistant U.S. Trade Representative for Small Business (see H. Con. Res. 184) [19NO]
- Messages**
 Health Security Act: President Clinton [20NO]
- Reports filed**
 Bank Regulation and Bank Lending to Small Business: Committee on Government Operations (H. Rept. 103–410) [22NO]
- SMALL BUSINESS ACT**
Bills and resolutions
 Requirements: waive (see H.R. 991) [18FE]
- SMALL BUSINESS ADMINISTRATION**
Bills and resolutions
 Credit: development company loan and debenture guarantee program appropriations (see H.R. 2747) [27JY]
 Executive departments: designate the Administrator a member of the Cabinet (see H.R. 625) [26JA]
 Minority Business Development Administration: establish (see H.R. 278) [6JA]
 Small business: exempt from certain SBA financing provisions (see H.R. 3369) [26OC]
 Small Business Act: waive certain requirements (see H.R. 991) [18FE]
 Small Business Manufacturing Extension Service: establish (see H.R. 626) [26JA]
- SMALL BUSINESS MANUFACTURING EXTENSION SERVICE**
Bills and resolutions
 Establish (see H.R. 626) [26JA]
- SMALL FAMILY FARM WEEK**
Bills and resolutions
 Designate (see H.J. Res. 291) [10NO]
- SMITH, A. MACEO**
Reports filed
 Federal Building, Dallas, TX: Committee on Public Works and Transportation (House) (H.R. 2223) (H. Rept. 103–226) [9SE]
- SMITH, CHRISTOPHER H. (a Representative from New Jersey)**
Appointments
 Commission on Security and Cooperation in Europe [13JY]
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
Bills and resolutions introduced by
 China, People's Republic of: most-favored-nation status (see H.R. 1991) [5MY]
 Clarkson S. Fisher Federal Building and U.S. Courthouse, Trenton, NJ: designate (see H.R. 1303) [10MR]
 Crime: create remedies for child victims of sexual exploitation (see H. Res. 281) [20OC]
 Dept. of Veterans Affairs: protection of employees against certain unfair employment practices (see H.R. 1601) [1AP]
 —research programs' funding levels (see H. Con. Res. 99) [11MY]
 Diseases: conduct Lyme disease research program (see H.R. 2849) [3AU]
 Edwin B. Forsythe National Wildlife Refuge: inclusion of land known as Fisherman's Cove and Gull Island (see H.R. 1010) [18FE]
 Federal aid programs: assistance for the rehabilitation of existing structures to provide maternity services and housing and for the women utilizing such facilities (see H.R. 3028) [8SE]
 —assistance to pregnant women, children in need of adoptive families, and individuals and families adopting children (see H.R. 3029) [8SE]
 Medicare: inpatient hospital services (see H.R. 2850) [3AU]
 National Adoption Week: designate (see H.J. Res. 257) [8SE]
 Parks and recreational areas: protection and enhancement of open spaces (see H.R. 1749) [20AP]
 Social Security: cost-of-living adjustments (see H. Res. 83) [16FE]
 —taxation of benefits (see H.R. 3155; H. Res. 194) [10JN] [28SE]
 Solid waste: liability for the generation or transportation of municipal solid waste (see H.R. 540, 541) [21JA]
 Tariff: ceramics (see H.R. 1372) [16MR]
 —reexportation of certain goods admitted temporarily free of duty under bond (see H.R. 1371) [16MR]
 Taxation: treatment of Social Security benefits (see H. Res. 151) [2AP]
 Veterans: expand services provided at veterans centers (see H.R. 3108) [21SE]
 —study nursing home needs of veterans in New Jersey (see H.R. 1871) [27AP]
- Motions offered by*
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- SMITH, LAMAR S. (a Representative from Texas)**
Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
Bills and resolutions introduced by
 Budget: establish a Federal regulatory budget (see H.R. 3005) [6AU]
 —establish Federal mandate budget and impose cost controls (see H.R. 3421) [1NO]
 Credit: long-term costs to the Government of direct loan guarantees (see H.R. 2053) [10MY]
 Elections: campaign ethics reform and contribution limits (see H.R. 2190) [19MY]
 Government: reduce administrative expenses (see H.R. 3250) [7OC]
 Government regulations: establish requirements relative to the issuance and review of regulations by Federal agencies (see H.R. 3695) [22NO]
 Immigration: adjustment of levels relative to domestic unemployment rate (see H.R. 2259) [25MY]
 Immigration and Nationality Act: registration of aliens on criminal probation or parole (see H.R. 1496) [25MR]
 Taxation: retroactive tax increases (see H.R. 3250) [7OC]
 Texas: increase the irrigable acreage for the San Angelo Federal reclamation project (see H.R. 1474) [24MR]
- Motions offered by*
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- SMITH, NEAL (a Representative from Iowa)**
Appointments
 Conferee: H.R. 2118, making supplemental appropriations [28JN]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
 —H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
 —H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
- Bills and resolutions introduced by*
 Appropriations: making supplemental (see H.R. 1972) [4MY]
 Colleges and universities: loans for study at nonprofit institutions (see H.R. 29) [5JA]
 Committee on House Administration (House): authorize to investigate, recount and report on contested elections (see H. Res. 24) [5JA]
 Depts. of Commerce, Justice, and State, the Judiciary, and related agencies: making appropriations (see H.R. 2519) [24JN]
 Foreign trade: public disclosure of certain information relative to sales of commodities for export (see H.R. 362) [6JA]
 Health: development of rural telemedicine (see H.R. 3249) [7OC]
 Land use: topsoil replacement on lands moved by mining, reclamation, and other Federal projects (see H.R. 363) [6JA]
 Poultry: reestablish minimum inspection and processing standards (see H.R. 361) [6JA]
 President and Vice President: constitutional amendment on direct popular election (see H.J. Res. 42) [5JA]
 Public Health Service: clarify allotment formula relative to urban and rural areas (see H.R. 366) [6JA]
 Small business: eligibility for certain loans and preservation of meat production and marketing businesses (see H.R. 364) [6JA]
 —protect small businesses from unreasonable use of economic power from major meatpacking companies (see H.R. 365) [6JA]
 Social Security: trust fund investments permitted by pension funds guaranteed by ERISA (see H.R. 367) [6JA]
- Motions offered by*
 Depts. of Commerce, Justice, and State, the Judiciary, and related agencies: making appropriations (H.R. 2519), conference report [19OC] [20OC]
- Reports by conference committees*
 Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations (H.R. 2519) [14OC]
- Reports filed*
 Depts. of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations: committee of conference (H.R. 2519) (H. Rept. 103–293) [14OC]
 —Committee on Appropriations (House) (H.R. 2519) (H. Rept. 103–157) [24JN]
- SMITH, NICK (a Representative from Michigan)**
Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]
- Bills and resolutions introduced by*
 Agriculture: use of remote sensing (see H.R. 2634) [14JY]
 Battle Creek, MI: declare the Federal Center to be excess Federal property and transfer control to the Dept. of Defense (see H.R. 1946) [29AP]
 Congressional committees: allocation of budget authority (see H.R. 3091) [15SE]
 Dept. of Labor: remove tobacco products from Consumer Price Index calculations relative to payment of Government benefits (see H.R. 3457) [4NO]
 Elections: prohibit campaign contributions by multi-candidate political committees (see H.R. 1914) [28AP]
 Taxation: computation of the deduction for depreciation (see H.R. 539) [21JA]
 —medical expense deduction (see H.R. 3027) [8SE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SMITH, ROBERT F. (BOB) (a Representative from Oregon)*Bills and resolutions introduced by*

Bureau of Reclamation: revise paperwork reporting requirements (see H.R. 2575) [30JN]

Crater Lake: additional studies and investigations (see H.R. 693) [27JA]

Endangered species: determinations and guidelines for listing a species as endangered (see H.R. 1992) [5MY]

National Historic Oregon Trail Interpretive Center: admission fees (see H.R. 1177) [2MR]

Oregon: extend Federal Power Act deadline in construction of hydroelectric project (see H.R. 1136) [24FE]

Oregon Trail: sesquicentennial (see H.J. Res. 238) [23JY]

Real property: compensate owners for diminution of value as a result of Federal action under certain laws (see H.R. 1388) [17MR]

Rural areas: improve health care services (see H.R. 2529) [24JN]

Taxation: constitutional amendment to require three-fifths congressional majorities for bills increasing taxes (see H.J. Res. 245) [30JY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SMITHSONIAN INSTITUTION*Appointments*

Board of Regents of the Smithsonian Institution [2FE]

Motions

Conable, Barber B., Jr.: appointment to the Board of Regents (S.J. Res. 28) [23MR]

Gray, Hanna Holborn: appointment to the Board of Regents (S.J. Res. 27) [23MR]

Williams, Wesley S., Jr.: appointment to the Board of Regents (S.J. Res. 29) [23MR]

Reports filed

National African American Museum: Committee on House Administration (House) (H.R. 877) (H. Rept. 103-140) [28JN]

—Committee on Public Works and Transportation (House) (H.R. 877) (H. Rept. 103-140) [18JN]

National Museum of Natural History West Court Building Construction: Committee on Public Works and Transportation (House) (H.R. 2677) (H. Rept. 103-231) [9SE]

SMUGGLING *see* **CRIME****SNOWE, OLYMPIA J. (a Representative from Maine)***Appointments*

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Armed Forces: protection under the Geneva Convention relative to U.N. peacekeeping operations (see H. Con. Res. 159) [6OC]

Congressional employees: fair employment practices (see H.R. 370) [6JA]

Economy: national objectives priority assignments (see H.R. 372) [6JA]

Education: eliminate sexual harassment in schools (see H.R. 1795) [21AP]

Elections: campaign ethics reform and contribution limits (see H.R. 371) [6JA]

Families and domestic relations: State access to information on noncustodial parents and enforcement of child support obligations (see H.R. 2396) [10JN]

Federal-State relations: reduce State and local costs due to unfunded Federal mandates (see H.R. 369) [6JA]

Foreign aid: establish standards and guidelines for providing overseas assistance to refugees and displaced persons (see H.R. 2232) [20MY]

Foreign policy: establish funding limitations for international peacekeeping activities (see H.R. 3503) [10NO]

—use and amount of U.S. contributions to international peacekeeping operations (see H.R. 2260) [25MY]

Health: designation of obstetrician-gynecologists as primary care providers for women in Federal health care programs (see H. Res. 234) [3AU]

House Rules: amend to limit the size of committees and prohibit Members from serving on more than one standing committee (see H. Res. 89) [17FE]

International organizations: establish independent inspectors general (see H. Con. Res. 125) [21JY]

Legislative branch of the Government: establish a commission to study compensation and other personnel policies (see H. Con. Res. 78) [1AP]

Medicaid: eligibility relative to individuals subject to guardianship proceedings (see H.R. 632) [26JA]

Medicare: coverage of bone mass measurements (see H.R. 954) [17FE]

Military installations: establish recovery program for communities, businesses, and workers affected by closures or realignments (see H.R. 1269) [9MR]

National Family Caregivers Week: designate (see H.J. Res. 90) [2FE]

NIH: expand research programs relative to osteoporosis, Paget's disease, and related bone disorders (see H.R. 694) [27JA]

—osteoporosis and bone disorders research programs (see H.R. 1844) [22AP]

Office of Research on Women's Health: establish (see H.R. 695) [27JA]

Petroleum: fees and taxes on oil imported from foreign countries (see H. Con. Res. 43) [17FE]

Recycled materials: identification of plastic resins used to produce containers (see H.R. 368) [6JA]

Social Security: level of benefit payment in the month of the beneficiary's death (see H.R. 634) [26JA]

States: non-compliance with Federal program requiring safety belt and motorcycle helmet use (see H.R. 799) [3FE]

Tariff: footwear (see H.R. 2322) [27MY]

Taxation: deductions for home health care, day care, and respite care for households with an Alzheimer's disease patient (see H.R. 633) [26JA]

—dependent care expenses (see H.R. 1947) [29AP]

—repeal luxury tax on boats (see H.R. 373) [6JA]

Terrorism: exclusion of immigrants on the basis of membership in terrorist organizations (see H.R. 2730) [23JY]

—reward payments for information on acts in U.S. (see H.R. 2696) [21JY]

—visa eligibility and lookout system procedures for members of terrorist organizations (see H.R. 2041) [6MY]

Women: recognition of international human rights (see H.R. 2231) [20MY]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SOCIAL CONDITIONS *see* **DOMESTIC POLICY****SOCIAL SECURITY** *related term(s)* **PUBLIC WELFARE PROGRAMS***Appointments*

Commission on the Social Security Notch Issue [15SE]

Bills and resolutions

AFDC: reform program (see H.R. 1918) [28AP]

American Samoa: inclusion in SSI (see H.R. 189) [6JA]

Armed Forces: SSI benefits to children of personnel stationed overseas (see H.R. 480) [7JA]

Benefits: assistance to beneficiaries in the administration of employee benefit plans (see H.R. 613) [26JA]

—computation rule application to workers attaining age 65 in or after 1982 (see H.R. 181) [6JA]

—continue through the month of beneficiary's death to assist family in meeting death-related expenses (see H.R. 321) [6JA]

—contributions relative to medical care costs for individuals receiving medicaid assistance (see H.R. 684) [27JA]

—discourage persons from moving to a State to obtain greater benefits from AFDC or medicaid (see H.R. 910) [16FE]

—earnings test for retirement age individuals (see H.R. 182, 254, 397, 622, 1413, 1636) [6JA] [26JA] [18MR] [1AP]

—eliminate disparities relative to past and present computation formulas (see H.R. 316) [6JA]

—level of payment in the month of the beneficiary's death (see H.R. 553, 837, 1444) [21JA] [4FE] [24MR]

—prorate first month's benefits for applicant who meets entitlement conditions (see H.R. 274) [6JA]

—taxation (see H.R. 3195) [30SE]

—waiting period requirements (see H.R. 1424) [18MR]

Children and youth: enforcement of child support obligations (see H.R. 773, 915) [3FE] [16FE]

—placement of foster children (see H.R. 3462) [8NO]

—placement of foster children in permanent kinship care arrangements (see H.R. 3463) [8NO]

Citizenship: status verification of recipients (see H.R. 2511) [23JN]

Correctional institutions: restrictions on benefits to certain prisoners (see H.R. 979) [18FE]

Cost of living: old-age insurance benefit increases in accordance with cost-of-living increases (see H.J. Res. 52) [5JA]

Courts: use of Social Security numbers for jury selection (see H.R. 1180) [2MR]

Disabled: benefits relative to purchase of specially equipped vans (see H.R. 648) [27JA]

—timely review of disability claims and benefits prior to disposition of cases (see H.R. 2895) [5AU]

District of Columbia Chartered Health Plan, Inc.: waiver of enrollment limitations in an HMO (see H.R. 1232) [4MR]

Domestic policy: retain the viability of the system and the affordability of taxation levels (see H.R. 3585) [20NO]

Elections: exclude from coverage any service performed by election officials or election workers exclusively on election days (see H.R. 1888) [28AP]

—exclusion of service of election officials or workers from coverage (see H.R. 1014) [18FE]

Employment: cash payments to domestic employees (see H.R. 899) [16FE]

Health: care for pregnant women and children through State-based health plans (see H.R. 727) [2FE]

—ensure equal access to care under managed competition plan (see H.J. Res. 241) [27JY]

—national policy to provide health care and reform insurance procedures (see H.R. 16, 191, 196, 200, 945, 1192, 1398, 1691, 1976, 2061, 2610, 2624, 3115; H. Con. Res. 8) [5JA] [6JA] [17FE] [3MR] [18MR] [5AP] [5MY] [11MY] [1JY] [13JY] [22SE]

—tax incentives for a health services savings account and expand Social Security coverage of health care needs (see H.R. 1965) [4MY]

—treatment of mental illness and substance abuse in health care reform programs (see H. Con. Res. 59) [4MR]

—treatment of price controls relative to health care reform programs (see H. Con. Res. 79) [2AP]

Health Care Crisis Policy Commission: establish (see H.R. 257) [6JA]

Health care facilities: State responses to hospital closings (see H.R. 1614) [1AP]

Health care professionals: target shortage areas (see H.R. 332) [6JA]

Income: allow full benefits for disabled widows and widowers without regard to age (see H.R. 2537) [28JN]

—decision making process for disability benefits (see H.R. 646) [27JA]

—exclude wages from teaching in public schools relative to the earnings test (see H.R. 409) [6JA]

—increase benefit and contribution base (see H.R. 2589) [1JY]

—reduce taxes and establish individual retirement accounts (see H.R. 306) [6JA]

—remove limitation of outside income individual may earn while receiving certain benefits (see H.R. 314) [6JA]

Insurance: protect consumers in establishment of long-term care insurance policies (see H.R. 132) [6JA]

Medicaid: budget reconciliation (see H.R. 2138) [17MY]

—clinical social worker services (see H.R. 307) [6JA]
 —coverage of hospice care (see H.R. 474) [7JA]
 —coverage of nurse practitioners and clinical nurse specialists (see H.R. 1683) [2AP]
 —increase income eligibility level relative to poverty level (see H.R. 3674) [22NO]
 —permit State coverage of room and board furnished by a relative under the home and community waivers if such coverage is budget-neutral (see H.R. 3439) [3NO]
 —pregnant women and infant coverage (see H.R. 1612) [1AP]
 —require State plans to cover screening mammography (see H.R. 425) [6JA]
 —services of licensed practical nurses (see H.R. 320) [6JA]
 —services of registered professional nurses (see H.R. 309) [6JA]
 —treatment of respiratory therapists and technicians relative to the nursing home reform requirements (see H.R. 1971) [4MY]
 Medicare: availability of renal dialysis facilities and services (see H.R. 3551) [19NO]
 —budget reconciliation (see H.R. 2138) [17MY]
 —coverage for comprehensive health assessments and certain immunizations (see H.R. 2916) [6AU]
 —coverage of bone mass measurements (see H.R. 954) [17FE]
 —coverage of bone mass measurements, mammographies, and certain osteoporosis drugs (see H.R. 3203) [30SE]
 —coverage of paramedic intercept services provided in support of ambulance services (see H.R. 1278) [10MR]
 —coverage of qualified acupuncturist services (see H.R. 2588) [1JY]
 —coverage of surgery assistant nurses (see H.R. 1618) [1AP]
 —extend and revise programs to assist rural hospitals (see H.R. 536) [21JA]
 —geographic adjustments to payment rates for physicians' services (see H.R. 3170) [29SE]
 —limit denials by peer review organizations of medically necessary inpatient hospital services (see H.R. 315) [6JA]
 —payment for dental services (see H.R. 442) [6JA]
 —payment for the interpretation of electrocardiograms (see H.R. 421) [6JA]
 —quality and cost control mechanisms for the purchasing of durable medical equipment (see H.R. 475) [7JA]
 —reimbursement to teaching hospitals of costs for residents assigned to rural facilities in medically underserved areas (see H.R. 1775) [21AP]
 —services of licensed practical nurses (see H.R. 320) [6JA]
 —services of registered professional nurses (see H.R. 309) [6JA]
 —treatment of respiratory therapists and technicians relative to the nursing home reform requirements (see H.R. 1971) [4MY]
 Pensions: trust fund investments permitted by pension funds guaranteed by ERISA (see H.R. 367) [6JA]
 Public welfare programs: exclude certain benefits in determining amount of Food Stamp Act benefits (see H.R. 889) [16FE]
 —grants to States for administrative costs (see H.R. 1860) [26AP]
 Senior citizens: exchange of credits between certain insurance and pension programs to maximize benefits (see H.R. 1045) [23FE]
 —improve health care and insurance regulation (see H.R. 1038) [23FE]
 Social Security Administration: establish as an independent agency (see H.R. 623, 647) [26JA] [27JA]
 States: SSI income and resource standard applications relative to medicaid eligibility (see H.R. 2675) [20JY]
 Taxation: allow refundable credit and repeal limit on wages applicable to certain Social Security taxes (see H.R. 2263) [25MY]

—benefits (see H.R. 3155) [28SE]
 —cash remuneration threshold levels at which Social Security employment taxes are imposed on domestic employees (see H.R. 1240) [4MR]
 —floating Social Security tax rates for old age, survivors, and disability insurance (see H.R. 255) [6JA]
 —treatment of governmental pension income which does not exceed certain Social Security benefits (see H.R. 972) [18FE]
 —treatment of real estate, investments, income, health insurance for self-employed individuals, and Social Security (see H.R. 912) [16FE]
 —treatment of Social Security and certain railroad retirement benefits (see H.R. 263) [6JA]
 —treatment of tax-exempt interest relative to income taxation of Social Security benefits (see H.R. 1567) [31MR]
 Tax-exempt organizations: encourage nonprofit organizations to assist in SSI outreach programs (see H.R. 2325) [27MY]

Reports filed

Clarify Provisions Prohibiting Misuse of Symbols, Emblems, or Names in Reference to Social Security Programs and Agencies: Committee on the Judiciary (House) (H.R. 2814) (H. Rept. 103-319) [3NO]
 Medicare Waste and Fraud Reduction: Committee on Post Office and Civil Service (House) (S. 1130) (H. Rept. 103-246) [21SE]

SOCIAL SECURITY ADMINISTRATION

Bills and resolutions

Independent agency: establish (see H.R. 623, 647) [26JA] [27JA]

SOLAR ENERGY related term(s) POWER RESOURCES

Bills and resolutions

Taxation: incentives to encourage energy efficiency and the production of renewable energy (see H.R. 2026) [6MY]

SOLID WASTE see REFUSE DISPOSAL; SEWAGE DISPOSAL

SOLID WASTE DISPOSAL ACT

Bills and resolutions

Hazardous substances: non-dischargeable claims of governmental units relative to abatement costs (see H.R. 1270) [9MR]
 Recycling: lead-acid batteries (see H.R. 1808) [22AP]
 —newsprint (see H.R. 1809) [22AP]
 —tires (see H.R. 1810) [22AP]
 Refuse disposal: regulations relative to municipal solid waste landfills (see H.R. 2189) [19MY]
 Solid waste: municipal landfill regulation (see H.R. 767) [3FE]

SOLOMON, GERALD B.H. (a Representative from New York)

Appointments

Committee on the Organization of Congress (Joint) [5JA]
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Appropriations: constitutional amendment on line-item veto (see H.J. Res. 46) [5JA]
 —line-item veto (see H.R. 24) [5JA]
 —line-item veto (H.R. 24), consideration (see H. Res. 159) [22AP]
 —line-item veto (H.R. 493), consideration (see H. Res. 258) [27SE]
 —line-item veto (H.R. 1578), consideration (see H. Res. 152) [2AP]
 Budget: constitutional amendment relative to congressional voting percentages on certain legislation (see H.J. Res. 43) [5JA]
 —invest peace dividend in families and deficit reduction (see H.R. 865) [4FE]
 Capital punishment: procedures for imposition (see H.R. 382) [6JA]
 China, People's Republic of: most-favored-nation status (see H.J. Res. 208) [8JN]
 —prohibit export of satellites intended for launch from vehicles owned by China (see H.R. 801) [3FE]

—prohibit import of items produced, grown, or manufactured with forced labor (see H.R. 864) [4FE]
 China, Republic of: U.N. membership (see H. Con. Res. 148) [21SE]
 Classified information: procedures for congressional intelligence committees to prevent unauthorized disclosure (see H.R. 380) [6JA]
 Colleges and universities: reinstate the eligibility of certain institutions relative to financial assistance programs (see H.R. 2342) [8JN]
 Committee on Appropriations (House): establish Subcommittee on Veterans' Affairs (see H. Res. 65) [3FE]
 Committee on Intelligence (Joint): establish (see H.J. Res. 48) [5JA]
 Controlled Substances Act: notification of employer of person convicted under Act (see H.R. 381) [6JA]
 Correctional institutions: capital punishment for murder of correctional officers (see H.R. 386) [6JA]
 Courts: denial of Federal benefits upon drug offense conviction (see H.R. 383, 384) [6JA]
 —drug testing of Federal judicial branch officers and employees (see H.R. 387) [6JA]
 Crime: mandatory sentences for violent felonies committed against individuals age 65 and over (see H.R. 388) [6JA]
 Dept. of Defense: access to college campuses relative to student recruiting (see H.R. 375) [6JA]
 Drug Kingpin Death Penalty Act: enact (see H.R. 696) [27JA]
 Drugs: quality assurance of drug testing programs (see H.R. 377) [6JA]
 Federal employees: random drug testing (see H.R. 390) [6JA]
 —reemployment drug testing (see H.R. 389) [6JA]
 Flag—U.S.: constitutional amendment to prohibit desecration (see H.J. Res. 44) [5JA]
 Foreign trade: importation of milk protein products (see H.R. 400) [6JA]
 —prohibit importation from any country that does not adhere to standards regarding minorities, senior citizens, and disabled (see H.R. 398) [6JA]
 —prohibit the importation of foreign-made U.S. flags (see H.R. 1565) [31MR]
 Fuels: excise taxes on gasoline, diesel fuel, and home heating fuel (see H. Res. 50) [26JA]
 Higher education: revise needs analysis for student financial assistance (see H.R. 374) [6JA]
 House of Representatives: privileges (see H. Res. 60) [3FE]
 —repeal and prohibit all privileges and gratuities (see H.R. 378) [6JA]
 House Rules: amend to require a three-fifths majority on the passage of any legislation increasing revenues (see H. Res. 57) [27JA]
 Hudson River Artists National Historical Park: establish (see H.R. 803) [3FE]
 Indian Gaming Regulatory Act: amend (see H.R. 2323) [27MY]
 Iraq: prosecution of Government officials for war crimes (see H. Res. 56) [27JA]
 Legislative branch of the Government: constitutional amendment on the enactment of laws by a popular vote of the people of the U.S. (see H.J. Res. 210) [8JN]
 —random drug testing of officers and employees (see H.R. 379) [6JA]
 Members of Congress: constitutional amendment on terms of office (see H.J. Res. 45, 47) [5JA]
 —ensure income increases passed in current Congress do not take effect until the start of the following Congress (see H.R. 392) [6JA]
 —prohibit automatic income adjustment (see H.R. 391) [6JA]
 New York: tribute to agriculture industry (see H. Res. 64) [3FE]
 Prayer: constitutional amendment on voluntary school prayer (see H.J. Res. 173) [31MR]
 Public welfare programs: assistance to certain individuals relative to participation in workforce programs (see H.R. 2557) [29JN]
 Real property: procedure for Federal regulations resulting in taking of private property (see H.R. 385) [6JA]

- Recycling: tax credit for recycling of hazardous wastes (see H.R. 395) [6JA]
- Russia: support President Boris Yeltsin (see H. Con. Res. 153) [23SE]
- Social Security: earnings test for retirement age individuals (see H.R. 397) [6JA]
- ensure integrity of trust funds (see H.R. 2512) [23JN]
- Somalia: U.S. military intervention relative to famine relief efforts (see H. Con. Res. 26) [26JA]
- Tariff: diphenyldichlorosilane and phenyltrichlorosilane (see H.R. 3045) [9SE]
- Taxation: child-care credit for lower-income working parents (see H.R. 399) [6JA]
- constitutional amendment on retroactive taxation (see H.J. Res. 255) [6AU]
- credit for first-time homebuyers (see H.R. 402) [6JA]
- credit for tuition (see H.R. 401) [6JA]
- deduction for health insurance premiums (see H.R. 403) [6JA]
- extend limitation on deductibility of compensation paid to executives to entertainers and athletes (see H. Con. Res. 118) [1JY]
- inclusion in gross income of Social Security and railroad retirement benefits of nonresident aliens (see H.R. 404) [6JA]
- interest on educational loans (see H.R. 396) [6JA]
- Terrorism: reward amounts in domestic cases (see H.R. 1241) [4MR]
- Veterans: date definition of Vietnam era for benefits (see H.R. 394) [6JA]
- participation of former Vietnam-era POW in Dept. of Defense procurement actions (see H.R. 802) [3FE]
- participation of those with service-connected disabilities in Dept. of Defense procurement actions (see H.R. 800) [3FE]
- Water: drinking water regulations (see H.R. 376) [6JA]
- Women: protection from violent crime (see H.R. 1011) [18FE]
- Motions offered by*
- Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (H.R. 2491), conference report [19OC]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia and U.S. Territories (H. Res. 5) [5JA]
- SOMALIA, DEMOCRATIC REPUBLIC OF**
- Bills and resolutions*
- Armed Forces: application of War Powers Resolution relative to use of forces in Somalia (H. Con. Res. 170), consideration (see H. Res. 293) [4NO]
- authorize presence in Somalia (S.J. Res. 45), consideration (see H. Res. 173) [18MY]
- withdraw forces in Somalia (see H. Res. 227) [27JY]
- Reports filed*
- Application of War Powers Resolution To Remove U.S. Armed Forces From Somalia: Committee on Foreign Affairs (House) (H. Con. Res. 170) (H. Rept. 103-329) [8NO]
- Consideration of H. Con. Res. 170, Application of War Powers Resolution Relative To Removal of U.S. Forces From Somalia: Committee on Rules (House) (H. Res. 293) (H. Rept. 103-328) [4NO]
- Consideration of S.J. Res. 45, Authorizing Presence of U.S. Armed Forces in Somalia: Committee on Rules (House) (H. Res. 173) (H. Rept. 103-97) [18MY]
- Presence of U.S. Armed Forces in Somalia: Committee on Foreign Affairs (House) (S.J. Res. 45) (H. Rept. 103-89) [11MY]
- SOUTH AFRICA, REPUBLIC OF**
- Reports filed*
- South African Transition to Nonracial Democracy: Committee on Banking, Housing and Urban Affairs (House) (H.R. 3225) (H. Rept. 103-296) [15NO]
- Committee on Foreign Affairs (House) (H.R. 3225) (H. Rept. 103-296) [15OC]
- Committee on Public Works and Transportation (House) (H.R. 3225) (H. Rept. 103-296) [8NO]
- Committee on Ways and Means (House) (H.R. 3225) (H. Rept. 103-296) [17NO]
- SOUTH AMERICA**
- Bills and resolutions*
- Foreign trade: establish common market for North America, Central America, and South America (see H.R. 3208) [30SE]
- SOUTH CAROLINA**
- Bills and resolutions*
- Native Americans: settlement of land claims and Federal trust relationship with the Catawba Tribe of South Carolina (see H.R. 2399) [10JN]
- Reports filed*
- Settlement of Land Claims and Federal Trust Relationship With the Catawba Tribe: Committee on Natural Resources (House) (H.R. 2399) (H. Rept. 103-257) [28SE]
- SOUTH DAKOTA**
- Reports filed*
- Adjust Boundaries of the South Dakota Portion of the Sioux Ranger District of Custer National Forest: Committee on Natural Resources (House) (H.R. 720) (H. Rept. 103-40) [23MR]
- SOUTH KOREA** *see* **KOREA, REPUBLIC OF**
- SPACE POLICY** *related term(s)* **NATIONAL AERONAUTICS AND SPACE ADMINISTRATION**
- Bills and resolutions*
- China, People's Republic of: prohibit export of satellites intended for launch from vehicles owned by China (see H.R. 801) [3FE]
- Freedom* (space station): funding (see H.R. 1856) [26AP]
- NASA: authorizing appropriations (H.R. 2200), consideration (see H. Res. 193) [10JN]
- management reorganization (see H.R. 2800, 2876) [29JY] [5AU]
- mint coins in commemoration of the 25th anniversary of the first lunar landing (see H.R. 3349) [22OC]
- prohibit funds for advanced solid rocket motor program (see H.R. 999) [18FE]
- use of abandoned and underutilized facilities in depressed communities (see H.R. 1018) [18FE]
- National Academy of Science, Space, and Technology: establish at State universities (see H.R. 1638) [1AP]
- Nuclear weapons: strategic defense initiative (see H.R. 1673) [2AP]
- Messages*
- National Achievements in Aeronautics and Space: President Clinton [30JN]
- Motions*
- NASA: authorizing appropriations (H.R. 2200) [23JN] [23JY] [29JY]
- Reports filed*
- Consideration of H.R. 2200, NASA Appropriations: Committee on Rules (House) (H. Res. 193) (H. Rept. 103-124) [10JN]
- NASA Appropriations: Committee on Science, Space, and Technology (House) (H.R. 2200) (H. Rept. 103-123) [10JN]
- NOAA Atmospheric, Weather, and Satellite Programs: Committee on Merchant Marine and Fisheries (House) (H.R. 2811) (H. Rept. 103-248) [22OC]
- Committee on Science, Space, and Technology (House) (H. Rept. 103-248) [21SE]
- SPEAKER OF THE HOUSE OF REPRESENTATIVES** *related term(s)* **FOLEY, THOMAS S.**
- Appointments*
- Advisers to U.S. delegations to international trade conferences, meetings, and negotiations [19AP]
- Advisory Commission on Intergovernmental Relations [19OC]
- Advisory Committee on Records of Congress [19OC]
- Advisory Committee on Student Financial Assistance [19OC]
- Advisory Council on Unemployment Compensation [5JA]
- Air Force Academy Board of Visitors [19OC]
- Barry Goldwater Scholarship and Excellence in Education Foundation [1AP]
- Board of Regents of the Smithsonian Institution [2FE]
- British-U.S. Parliamentary Group [13SE]
- Canada-U.S. Interparliamentary Group [13MY]
- Coast Guard Academy Board of Visitors [29MR]
- Commission on Civil Rights [3FE]
- Commission on Congressional Mailing Standards [22JN]
- Commission on Leave [17MY] [14SE]
- Commission on Martin Luther King, Jr. Federal Holiday [19OC]
- Commission on Security and Cooperation in Europe [13JY]
- Commission on the Bicentennial of the U.S. Capitol [24MY] [14JN]
- Commission on the Social Security Notch Issue [15SE]
- Committee for the Funeral of Paul B. Henry [2AU]
- Committee on Economics (Joint) [27JA] [16FE]
- Committee on Inaugural Ceremonies (Joint) [5JA]
- Committee on Intelligence (House, Select) [2FE] [3FE]
- Committee on the Organization of Congress (Joint) [5JA] [2FE]
- Committee To Escort the President (Joint) [17FE]
- Conferees: H.R. 2, National Voter Registration Act [1AP]
- H.R. 1025, Handgun Violence Prevention Act [22NO]
- H.R. 1268, Indian Tribal Justice Act [28SE]
- H.R. 2010, National Service Trust Act [4AU]
- H.R. 2118, making supplemental appropriations [28JN]
- H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]
- H.R. 2205, revise and extend trauma care programs [4NO]
- H.R. 2243, FTC appropriations [29SE]
- H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY] [20JY]
- H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
- H.R. 2330, intelligence services appropriations [15NO]
- H.R. 2348, legislative branch of Government appropriations [29JY]
- H.R. 2401, Dept. of Defense appropriations [19OC] [26OC]
- H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- H.R. 2445, energy and water development appropriations [12OC]
- H.R. 2446, Dept. of Defense appropriations for military construction [5OC]
- H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
- H.R. 2492, District of Columbia appropriations [27SE] [20OC]
- H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
- H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
- H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]
- H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]
- H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]
- H.R. 3116, Dept. of Defense appropriations [27OC]
- H.R. 3167, extend emergency unemployment compensation [4NO]
- S. 714, Thrift Depositor Protection Act [14SE]
- Congressional Award Board [29MR]
- Delegation of the House of Representatives to observe the anniversary of D-Day [22NO]
- Electoral vote tellers [6JA]
- Federal Council on the Aging [19AP]
- Franklin Delano Roosevelt Memorial Commission [22AP]
- Gallaudet University Board of Trustees [29MR]
- General Counsel to the House of Representatives [4FE]

- George Washington's birthday observance ceremonies representatives [18FE]
 Glass Ceiling Commission [8SE]
 Harry S Truman Scholarship Foundation Board of Trustees [19AP]
 House Commission on Congressional Mailing Standards [16FE]
 House of Representatives inspector general [10NO]
 House of Representatives Page Board [19OC] [2NO]
 House Office Building Commission [5JA]
 India-U.S. Interparliamentary Group [7AP]
 Institute of American Indian and Alaskan Native Culture and Arts Development [29MR]
 Japan-U.S. Friendship Commission [4MY]
 John C. Stennis Center for Public Service Training and Development [28SE]
 John F. Kennedy Center for the Performing Arts Board of Trustees [29MR]
 Merchant Marine Academy Board of Visitors [29MR]
 Migratory Bird Conservation Commission [29MR]
 National Advisory Council on the Public Service [29MR]
 National Commission on Independent Higher Education [29MR]
 National Commission To Ensure a Strong Competitive Airline Industry [3MY]
 National Historical Publications and Records Commission [29MR]
 Observers from the House of Representatives to future U.S. arms control negotiations [22NO]
 Office of Fair Employment Practices review panel [1AP]
 Official Advisers Relating to Trade Agreements [21JA]
 Risk Assessment and Management Commission [5JA]
 Task Force To Make Findings and Recommendations for Environmental Restoration at Military Bases Scheduled for Closure [19OC]
 Technology Assessment Board [6JA] [19AP] [22AP]
 U.S. Capitol Preservation Commission [12MY]
 U.S. Holocaust Memorial Council [29MR]
 U.S. Military Academy Board of Visitors [19AP]
 U.S. Naval Academy: Board of Visitors [13JY]
- Messages*
 Activities of the U.S. Government in the U.N.: President Clinton [18NO]
 Addition of Russia to the List of Beneficiary Developing Countries Under the Generalized System of Preferences: President Clinton [30SE]
 Agreement Between the U.S. and Latvia on Fisheries: President Clinton [17JN]
 Agreement Between the U.S. and Poland on Fisheries: President Clinton [22OC]
 Agreement Between the U.S. and Republic of Korea on Fisheries: President Clinton [8NO]
 Agreement Between the U.S. and Russia on Fisheries: President Clinton [19NO]
 Alien Smuggling Enhanced Penalties Act (H.R. 2757): President Clinton [27JY]
 Arctic Research Plan Biennial Revision: President Clinton [29JY]
 Balanced Budget and Emergency Deficit Control Act Maximum Deficit Amount Adjustment: President Clinton [25JA]
 Blockage of Certain Panamanian Government Assets: President Clinton [9NO]
 Budget and Impoundment Control Act: President Clinton [21AP]
 Bulgarian Emigration: President Clinton [20JY]
 Caribbean Basin Initiative: President Clinton [26NO]
 CCC Annual Report: President Clinton [20JY]
 Community Development Banking and Financial Institutions Act: President Clinton [15JY]
 Comprehensive Child Immunization Act: President Clinton [1AP]
 Deferrals and Rescissions of Budget Authority: President Clinton [1MR] [16MR] [13OC] [19NO]
 Dept. of Transportation Annual Report: President Clinton [26OC]
 District of Columbia Budget Request: President Clinton [24MY] [13SE]
 Federal Coal Mine Health and Safety Act Report: President Clinton [1MR]
 Federal Council on the Aging: President Clinton [8JN]
 Federal Labor Relations Authority: President Clinton [26OC]
 Federal Mine Safety and Health Act: President Clinton [21SE]
 Federal Prevailing Rate Advisory Committee: President Clinton [19OC]
 Federal Railroad Safety Act: President Clinton [20AP]
 Fisherman's Protective Act Concerning Panama: President Clinton [18OC]
 Government Reform and Savings Act: President Clinton [27OC]
 Haiti's Political Situation: President Clinton [30JN]
 Hazardous Materials Transportation Act: President Clinton [7AP]
 Health Security Act: President Clinton [27OC] [20NO]
 Highway Safety Act and National Traffic and Motor Vehicle Safety Act: President Clinton [20AP] [19OC]
 International Export Controls: President Clinton [27AP]
 National Achievements in Aeronautics and Space: President Clinton [30JN]
 National Corporation for Housing Partnerships and the National Housing Partnership: President Clinton [6OC]
 National Emergency With Respect to Iran: President Clinton [17MY] [1NO] [10NO]
 National Emergency With Respect to Iraq: President Clinton [16FE] [20JY] [2AU]
 National Emergency With Respect to Serbia and Montenegro: President Clinton [25MY]
 National Emergency With Respect to the National Union for the Total Independence of Angola: President Clinton [27SE]
 National Emergency With Respect to the Republic of Haiti: President Clinton [30SE] [19OC]
 National Endowment for the Humanities: President Clinton [18JN]
 National Institute of Building Sciences: President Clinton [6OC]
 National Service Trust Act and Student Loan Reform Act: President Clinton [5MY]
 Naval Petroleum Reserves: President Clinton [7OC]
 North American Free Trade Agreement: President Clinton [4NO]
 Norway's Commercial Harvesting of Minke Whales: President Clinton [5OC]
 NSF: President Clinton [21SE]
 Proposed Import Restrictions Against China and Taiwan Relative to Trade in Rhinoceros and Tiger Parts: President Clinton [8NO]
 Railroad Retirement Board: President Clinton [22NO]
 Report of the Corp. for Public Broadcasting and Inventory of Federal Funds Distributed to Public Telecommunications Entities: President Clinton [24MY]
 Rescissions of Budget Authority: President Clinton [2NO]
 Saint Lawrence Seaway Development Corp.: President Clinton [21SE]
 Sanctions Against Yugoslavia: President Clinton [26AP]
 Setting Forth the Federal Budget for 1994: President Clinton [19AP]
 Strengthening America's Shipyards—A Plan for Competing in the International Market: President Clinton [4OC]
 Trade Policy Agenda: President Clinton [8MR]
 U.S.-Canada Free Trade Agreement Implementation Act: President Clinton [5MY]
- SPECIAL DAYS**
Appointments
 George Washington's birthday observance ceremonies representatives [18FE]
Bills and resolutions
 America-the-Beautiful Year: designate (see H.J. Res. 222) [30JN]
 Captive Nations Week: designate (see H.J. Res. 225) [1JY]
 Christian Heritage Week: designate (see H.J. Res. 113) [17FE]
 Civil War History Month: designate (see H.J. Res. 147) [10MR]
 Classical Music Month: designate (see H.J. Res. 239) [26JY]
 Drug Free Day: designate (see H.J. Res. 236) [23JY]
 German-American Day: designate (see H.J. Res. 155) [17MR]
 Greek Independence Day—A National Day of Celebration of Greek and American Democracy: designate (see H.J. Res. 10) [5JA]
 Irish-American Heritage Month: designate (see H.J. Res. 246) [3AU]
 Italian-American Heritage and Culture Month: designate (see H.J. Res. 175) [1AP]
 National Arbor Day: designate (see H.J. Res. 127) [2MR]
 National Biomedical Research Day: designate (see H.J. Res. 111) [17FE]
 National Black History Month: designate (see H.J. Res. 12) [5JA]
 National Breast Cancer Awareness Month: designate (see H.J. Res. 11) [5JA]
 National Burn Awareness Week: designate (see H.J. Res. 69) [25JA]
 National Community Residential Care Month: designate (see H.J. Res. 125) [2MR]
 National Correctional Officers Week: designate (see H.J. Res. 119) [23FE]
 National Customer Service Week: designate (see H.J. Res. 234) [20JY]
 National Decade of Historic Preservation: designate (see H.J. Res. 232) [15JY]
 National Elevator and Escalator Safety Awareness Week: designate (see H.J. Res. 231) [15JY]
 National Family Caregivers Week: designate (see H.J. Res. 90) [2FE]
 National Family Week: designate (see H.J. Res. 79) [27JA]
 National Flag Celebration Week: designate (see H.J. Res. 154) [16MR]
 National Former POW Recognition Day: designate (see H.J. Res. 6) [5JA]
 National Foster Care Month: designate (see H.J. Res. 122) [24FE]
 National Good Teen Day: designate (see H.J. Res. 75) [26JA]
 National Health Information Management Week: designate (see H.J. Res. 205) [27MY]
 National Health Unit Coordinator Day: designate (see H.J. Res. 116) [18FE]
 National League of Families POW/MIA: authorize display of flag (see H.J. Res. 219) [24JN]
 National Literacy Day: designate (see H.J. Res. 213) [10JN]
 National Long-Term Care Administrators Week: designate (see H.J. Res. 278) [15OC]
 National Men's Health Week: designate (see H.J. Res. 209) [8JN]
 National Polio Awareness Week: designate (see H.J. Res. 124) [25FE]
 National POW/MIA Recognition Day: designate (see H.J. Res. 219) [24JN]
 National Public Safety Telecommunicators Week: designate (see H.J. Res. 138) [9MR]
 National Red Ribbon Week for a Drug-Free America: designate (see H.J. Res. 269) [28SE]
 National Safe Place Week: designate (see H.J. Res. 140) [9MR]
 National School Attendance Month: designate (see H.J. Res. 87) [2FE]
 National Scleroderma Awareness Week: designate (see H.J. Res. 220) [29JN]
 National Single Parent Day: designate (see H.J. Res. 296) [18NO]
 National Soccer Hall of Fame Week: designate (see H.J. Res. 192) [5MY]
 National Spina Bifida Prevention Month: designate (see H.J. Res. 274) [6OC]
 National Sporting Goods Month: designate (see H.J. Res. 301) [22NO]
 National Walking Week: designate (see H.J. Res. 276) [12OC]
 National Week of Recognition and Remembrance for Those Who Served in the Korean War: designate (see H.J. Res. 204) [26MY]
 National Youth Day: designate (see H.J. Res. 299) [21NO]

Parents Day: designate (see H. Res. 236) [4AU]
 Peace Officers Memorial Day: display of U.S. flag on Federal buildings (see H.R. 302) [6JA]
 Primary Immune Deficiency Awareness Week: designate (see H.J. Res. 121) [24FE]
 Small Family Farm Week: designate (see H.J. Res. 291) [10NO]
 Travel Agent Appreciation Week: designate (see H.J. Res. 95, 96) [3FE]
 Try American Day: designate (see H.J. Res. 244) [29JY]
 U.S. Armed Forces History Month: designate (see H.J. Res. 172) [31MR]
 Warsaw Ghetto Uprising Remembrance Day: designate (see H.J. Res. 151) [15MR]
 Week for the National Observance of the Fiftieth Anniversary of World War II: designate (see H.J. Res. 80) [27JA]
 Working Mothers' Day: designate (see H.J. Res. 13) [5JA]
 World Food Day: designate (see H.J. Res. 218) [24JN]

Motions

Capitol Building and Grounds: use of the rotunda for a ceremony to honor victims of the Holocaust (S. Con. Res. 13) [23MR]

SPENCE, FLOYD (a Representative from South Carolina)**Appointments**

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2330, intelligence services appropriations [15NO]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Observers from the House of Representatives to future U.S. arms control negotiations [22NO]

Bills and resolutions introduced by

Nancy Moore Thurmond National Organ and Tissue Donor Awareness Week: designate (see H.J. Res. 182) [21AP]

National Historically Black Colleges Week: designate (see H.J. Res. 194) [10MY]

Veterans: special pension rate for recipients of the Congressional Medal of Honor (see H.R. 1796) [21AP]

Motions offered by

Dept. of Defense: authorizing appropriations (H.R. 2401) [29SE] [19OC]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SPIES see ESPIONAGE**SPORTS****Bills and resolutions**

Antitrust policy: application of laws to professional baseball (see H.R. 108) [6JA]

—protection of organizations that set equipment standards and rules of competition (see H.R. 2249) [25MY]

Boxing: prohibit participation in and promotion of professional boxing (see H.R. 812) [4FE]

Capitol Building and Grounds: authorize Special Olympics torch relay (see H. Con. Res. 81) [19AP]

Congressional Advisory Commission on Amateur Boxing: establish (see H.R. 812) [4FE]

District of Columbia: authorize construction, maintenance and operation of a new stadium (see H.R. 1951) [29AP]

Gambling: regulate interstate commerce relative to parimutuel wagering on greyhound racing (see H.R. 351) [6JA]

National Soccer Hall of Fame Week: designate (see H.J. Res. 192) [5MY]

National Sporting Goods Month: designate (see H.J. Res. 301) [22NO]

Professional Boxing Corp.: establish (see H.R. 331) [19OC]

Tariff: personal affects of certain individuals associated with the World Cup soccer games (see H.R. 2897) [5AU]

Taxation: contribution of certain income tax overpayments to the U.S. Olympic Committee (see H.R. 678) [27JA]

—extend limitation on deductibility of compensation paid to executives to entertainers and athletes (see H. Con. Res. 118) [1JY]

Reports filed

Authorizing Special Olympics Torch Relay on Capitol Grounds: Committee on Public Works and Transportation (House) (H. Con. Res. 81) (H. Rept. 103–68) [29AP]

Use of Capitol Building and Grounds for Greater Washington Soap Box Derby: Committee on Public Works and Transportation (House) (H. Con. Res. 82) (H. Rept. 103–69) [29AP]

SPOUSE ABUSE see FAMILIES AND DOMESTIC RELATIONS**SPRATT, JOHN M., JR. (a Representative from South Carolina)****Appointments**

Committee on Government Operations (House) (H. Res. 92) [18FE]

Committee on the Organization of Congress (Joint) [5JA]

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY] [20JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Appropriations: line-item veto (see H.R. 1578) [1AP]

Tariff: omega-dodecalactam (see H.R. 2324) [27MY]

—tetraamino biphenyl (see H.R. 1427) [18MR]

ST. CROIX, VI**Bills and resolutions**

Almeric L. Christian Federal Building: designate (see H.R. 1346) [16MR]

Reports filed

Almeric L. Christian Federal Building: Committee on Public Works and Transportation (House) (H.R. 1346) (H. Rept. 103–73) [29AP]

STAMPS see POSTAGE AND STAMPS**STARK, FORTNEY PETE (a Representative from California)****Appointments**

Committee on Economics (Joint) [27JA]

Committee on the District of Columbia (House) [27JA]

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Business and industry: plant closings and relocations (see H.R. 1210) [3MR]

California Urban Environmental Research and Education Center: establish (see H.R. 3611) [21NO]

Civil liberties: privacy of prescription drug records (see H.R. 1497) [25MR]

Committee on the District of Columbia (House): expenses for investigations and studies (see H. Res. 79) [4FE]

Commonwealth of Independent States: reduce the threat from nuclear facilities (see H.R. 1948) [29AP]

Depository institutions: public disclosure of examination reports of failed institutions (see H.R. 405) [6JA]

Disabled: work incentives (see H.R. 3264) [12OC]

District of Columbia: congressional approval of transfers of Federal employees and location of headquarters of Federal agencies (see H.R. 3010) [6AU]

—determination of the amount of Federal payments (see H.R. 2902) [5AU]

Education: require organizations to disclose certain information relative to educational programs (see H.R. 3109) [21SE]

Federal employees: compensation provisions for a disability involving the large intestine (see H.R. 1635) [1AP]

FEMA: transfer functions of Director to the Sec. of Defense (see H.R. 867) [4FE]

Financial institutions: statute of limitations applicable to certain civil action brought against a failed depository institution (see H.R. 542) [21JA]

Firearms: prohibit importation and manufacture of certain devices and enhance drug trafficking criminal penalties (see H.R. 1421) [18MR]

Foreign counties: imposition of sanctions against countries that violate U.N. sanctions (see H.R. 3006) [6AU]

Foreign trade: generalized system of preferences designation based on nuclear weapon activity (see H.R. 1797) [21AP]

—generalized system of preferences for Russia, Belarus, Kazakhstan, and Ukraine (see H.R. 1798) [21AP]

Government sponsored enterprises: State and local taxation and report of the impact of such entities on the District of Columbia (see H.R. 3696) [22NO]
 Group Hospitalization and Medical Services, Inc.: exempt from insurance laws of the District of Columbia (see H.R. 2716) [22JY]

Health: constitutional amendment relative to access to medical care for all citizens (see H.J. Res. 114) [17FE]

—ensure equal access to care under managed competition plan (see H.J. Res. 241) [27JY]

—extend insurance coverage for unemployed individuals (see H.R. 3007) [6AU]

—national policy to provide health care and reform insurance procedures (see H.R. 200, 2610) [6JA] [1JY]

Health care facilities: development of health care provider networks, State review of capital expenditures, and assistance for the capital needs of safety net facilities (see H.R. 2494) [23JN]

Health care professionals: entitlements for attendance at certain health profession schools (see H.R. 2077) [11MY]

Income: full-funding limitation in the case of multiemployer plans (see H.R. 481) [7JA]

Korea, Democratic People's Republic of: withdrawal from Treaty on the Non-Proliferation of Nuclear Weapons (see H. Con. Res. 66) [16MR]

Medals: establish a congressional commemorative medal for organ donors and their families (see H.R. 1012) [18FE]

Medicare: ban on physician referrals to health care providers with which the physician has a financial relationship (see H.R. 345) [6JA]

—extend fraud and abuse penalties (see H.R. 1255) [9MR]

Members of Congress: require participation in health care reform package (see H.J. Res. 270) [29SE]

Military Selective Service Act: repeal (see H.R. 2513) [23JN]

Nuclear weapons: deny most-favored-nation treatment to the products of countries that engage in nuclear explosive device testing (see H.R. 2233) [20MY]
 —international nonproliferation safeguards (see H.R. 2133) [17MY]

—national policy of non-proliferation (see H.R. 2076) [11MY]

Pharmaceuticals: establish a windfall profits tax on drugs for rare diseases (see H.R. 1588) [1AP]

—prices (see H.R. 916) [16FE]

Social Security: encourage nonprofit organizations to assist in SSI outreach programs (see H.R. 2325) [27MY]

—presumptive disability (see H.R. 1498) [25MR]

—require self-support plans to include a career or housing goal (see H.R. 3008) [6AU]

—work incentives for people with disabilities (see H.R. 3009) [6AU]

States: eligibility for medicaid reimbursement relative to level of supplemental funding to the Federal SSI program (see H.R. 1389) [17MR]

Strategic materials: U.S. policy on plutonium use (see H.R. 3076) [14SE]

Taxation: deny certain benefits relative to buildings constructed with Japanese services (see H.R. 2613) [1JY]

—disaster-related conversions (see H.R. 406) [6JA]

—impose an excise tax on sales of syringes and intravenous systems which do not meet antineedstick prevention standards (see H.R. 1304) [10MR]

—impose excise taxes on acts of self-dealing and private inurement by certain tax-exempt organizations (see H.R. 3697) [22NO]

—levy on fuels based on carbon content (see H.R. 804) [3FE]

—sale of medical service organization assets (see H.R. 483) [7JA]

—treatment of certain charitable risk pools (see H.R. 2612) [1JY]

- treatment of old-growth redwood timber cutting (see H.R. 1422) [18MR]
- treatment of personal service corporation year-end income (see H.R. 482) [7JA]
- treatment of S corporations by rules applicable to real property subdivided for sale by noncorporate taxpayers (see H.R. 2234) [20MY]
- unprocessed timber export subsidies (see H.R. 1542) [30MR]
- Treaty for Non-Proliferation of Nuclear Weapons: accession prior to entry into generalized system of preferences (see H.R. 1799) [21AP]
- U.S.-Japan Partnership Act: enact (see H.R. 866) [4FE]
- Reports filed*
- District of Columbia Statehood: Committee on the District of Columbia (House) (H.R. 51) (H. Rept. 103-371) [17NO]
- District of Columbia Supreme Court: Committee on the District of Columbia (House) (H.R. 1633) (H. Rept. 103-176) [13JY]
- Jurisdiction of Small Claims Court of the District of Columbia: Committee on the District of Columbia (House) (H.R. 1631) (H. Rept. 103-174) [13JY]
- Removal of Gender-Specific References in District of Columbia Legal Code: Committee on the District of Columbia (House) (H.R. 1632) (H. Rept. 103-174) [13JY]
- Rules*
- Committee on Rules (House) [8MR]
- STATEN ISLAND, NY** *see* **NEW YORK, NY**
- STATES** *related term(s)* **FEDERAL AID PROGRAMS; NATIONAL GUARD**
- Bills and resolutions*
- Capitol Building and Grounds: placement of additional statues in National Statuary Hall (see H.R. 3368) [26OC]
- Census: correction of undercounts relative to natural disasters (see H.R. 534) [21JA]
- Child support: establish committee for auditing of State programs (see H.R. 2241) [24MY]
- Children and youth: interstate enforcement of child support and parentage court orders (see H.R. 1600) [1AP]
- placement of foster children (see H.R. 3462) [8NO]
- Clean Air Act: provide State flexibility for automobile inspection and maintenance programs (see H.R. 3146) [28SE]
- Colleges and universities: cooperation with business in technology development programs for local communities (see H.R. 1850) [26AP]
- eliminate segregationist language from certain laws relative to funding of State universities (see H.R. 3510) [15NO]
- Commercial banks: allow interstate banking through acquisition of existing banks (see H.R. 3129) [23SE]
- Contracts: State negotiation with private persons in construction of toll facilities (see H.R. 2225) [20MY]
- Correctional institutions: provide for Federal-State partnerships to ensure sufficient prison space for particularly dangerous State offenders (see H.R. 2892) [5AU]
- Courts: admissibility of certain testimony relative to domestic violence cases (see H. Con. Res. 20) [21JA]
- enforcement of State judgments against federally forfeited assets of individuals who are delinquent in child support payments (see H.R. 3700) [22NO]
- use of Social Security numbers for jury selection (see H.R. 1180) [2MR]
- Crime: establish State drug testing programs relative to arrested individuals and during the pretrial period (see H.R. 2944) [6AU]
- Federal, state, and local programs for the investigation, reporting, and prevention of bias crimes (see H.R. 1437) [23MR]
- making drug offenses under State law predicate offenses under the armed career criminal statute (see H.R. 2622) [13JY]
- require person convicted of State criminal offense against a minor to register current address with law enforcement officials (see H.R. 324) [6JA]
- Dept. of Justice Assets Forfeiture Fund: payment of property taxes on forfeited real property (see H.R. 2361) [9JN]
- Dept. of Labor: establish Office of Workplace Education (see H.R. 690) [27JA]
- Disabled: reciprocity between States relative to parking privileges (see H.R. 1825) [22AP]
- Disasters: Federal insurance program for earthquakes, volcanic eruptions, and hurricanes (see H.R. 935) [17FE]
- District of Columbia: extend to the Mayor the same authority relative to the National Guard as State Governors (see H.R. 3677) [22NO]
- retrocession to the State of Maryland (see H.R. 1205) [3MR]
- statehood (see H.R. 51) [5JA]
- Drunken driving: formula grants relative to prosecution of persons driving while intoxicated (see H.R. 1385) [17MR]
- lower blood alcohol concentration limits (see H.R. 1386) [17MR]
- Ecology and environment: reauthorize State water pollution control revolving loan program (see H.R. 2255) [25MY]
- Economy: inclusion of expenditures for State and local governments in economic recovery programs (see H. Con. Res. 55) [25FE]
- Education: restructure education system (see H.R. 92) [5JA]
- State grants to reward teacher and student performance (see H.R. 2762) [27JY]
- ERISA: prevent preemption of certain State laws (H.R. 1036), consideration (see H. Res. 299) [8NO]
- Families and domestic relations: State access to information on noncustodial parents and enforcement of child support obligations (see H.R. 2396) [10JN]
- Federal aid programs: prohibit community development grants to localities that fail to enforce laws that protect abortion rights (see H.R. 519) [21JA]
- Federal-State relations: constitutional amendment relative to unfunded Federal mandates (see H.J. Res. 282) [26OC]
- funding for Federal mandates imposed on State and local governments (see H.R. 3429) [3NO]
- reduce State and local costs due to unfunded Federal mandates (see H.R. 369, 410) [6JA]
- rescission of unfunded Federal mandates (see H. Con. Res. 51) [24FE]
- Floods: disaster assistance to Midwest States (H.R. 2667), consideration (see H. Res. 220, 226) [21JY] [23JY]
- disaster assistance to Midwest States (H.R. 2667), disposition of Senate amendments (see H. Res. 245) [6AU]
- Government sponsored enterprises: State and local taxation and report of the impact of such entities on the District of Columbia (see H.R. 3696) [22NO]
- Hawaii: reimbursement of the State Health Insurance Program from the Public Health and Social Services Emergency Fund (see H.R. 989) [18FE]
- Hazardous substances: establish voluntary environmental response programs and expedite remediation of contaminated sites (see H.R. 3681) [22NO]
- non-dischargeable claims of governmental units relative to abatement costs (see H.R. 1270) [9MR]
- Health: care for pregnant women and children through State-based health plans (see H.R. 727) [2FE]
- establish insurance programs for unemployed individuals (see H.R. 1256) [9MR]
- Health care professionals: State licensing of nonresident dental professionals (see H.R. 729) [2FE]
- Housing: exclude from income, relative to Federal aid programs, rebates and refunds for the cost of State property taxes paid through rent (see H.R. 735) [2FE]
- Hurricanes: assistance levels for States whose tourism promotion needs have increased due to Andrew or Iniki (see H.R. 990) [18FE]
- ICC: abolish (see H.R. 2858) [4AU]
- Immigration: criminal aliens (see H. Con. Res. 47) [23FE]
- require States receiving State Legalization Impact Assistance Grants cooperate with the INS and Border Patrol in the apprehension, detention, and transfer of illegal immigrants (see H.R. 2018) [6MY]
- Income tax: prohibit imposition on pensions of non-resident individuals (see H.R. 411) [6JA]
- Law enforcement officers: prohibitions against assaulting certain Federal, State, and local officials (see H.R. 715) [2FE]
- Local government: waiver of sovereign immunity by governmental units relative to bankruptcy cases (see H.R. 2057) [11MY]
- Low-Income Home Energy Assistance Program: enforcement (see H.R. 3321) [20OC]
- Medicaid: require State plans to cover screening mammography (see H.R. 425) [6JA]
- National forests: payments made to States from receipts for the benefit of public schools and roads (see H.R. 2463) [18JN]
- Native Americans: gaming on Indian lands (see H.R. 1953) [3MY]
- New Mexico: colonial history study (see H.R. 1561) [31MR]
- Nuclear energy: State and Indian tribe authority relative to disapproval of spent nuclear fuel storage capacity (see H.R. 230) [6JA]
- Pennsylvania: implementation of Clean Air Act plans relative to Liberty Borough PM-10 non-attainment area (see H.R. 2284) [26MY]
- Political campaigns: constitutional amendment on expenditure limits relative to congressional, Presidential, State, and local elections (see H.J. Res. 223) [30JN]
- prohibit contributions by multicandidate committees and limit contributions in House elections from persons other than in-State residents (see H.R. 46) [5JA]
- Postal Service: State government assignment of mailing addresses within their jurisdiction (see H.R. 3414) [28OC]
- Prisons: establish military-style boot camp prisons (see H.R. 1203, 3258) [3MR] [12OC]
- Private security services: State regulation of quality (see H.R. 2656) [15JY]
- Public housing: payments in lieu of State and local taxes (see H.R. 2653) [15JY]
- Public welfare programs: eliminate use of cash benefit payments by States (see H. Res. 318) [19NO]
- Refuse disposal: control of municipal waste (see H.R. 1357) [16MR]
- Roads and highways: guaranty or warranty clause in highway construction contracts for materials and workmanship (see H.R. 3236) [7OC]
- State allocations of the Highway Trust Fund relative to tax payments paid into such fund (see H.R. 261) [6JA]
- Social Security: contributions relative to medical care costs for individuals receiving medicaid assistance (see H.R. 684) [27JA]
- discourage persons from moving to a State to obtain greater benefits from AFDC or medicaid (see H.R. 910) [16FE]
- grants to States for administrative costs of certain public welfare programs (see H.R. 1860) [26AP]
- permit State medicaid coverage of room and board furnished by a relative under the home and community waivers if such coverage is budget-neutral (see H.R. 3439) [3NO]
- State responses to hospital closings (see H.R. 1614) [1AP]
- State SSI income and resource standard applications relative to medicaid eligibility (see H.R. 2675) [20JY]
- Taxation: exempt unemployment benefits from Federal and State income taxes (see H.R. 2802) [29JY]
- Federal taxes on State and local government bonds (see H. Res. 14) [5JA]
- State income taxation of annuity payments to survivors of Armed Forces members (see H.R. 285) [6JA]
- treatment of foreign source income relative to deductions for State, local, and franchise income taxes (see H.R. 1410) [18MR]
- treatment of pension lump sum distributions applicable to State unemployment compensation laws (see H.R. 3095) [21SE]

- treatment of State taxes relative to tax on certain nonresident income (see H.R. 641) [26JA]
 Transportation: extend the matching fund waiver for certain projects (see H.R. 3149) [28SE]
 Unemployment: compensation for military reservists (see H.R. 525) [21JA]
 —emergency compensation for individuals exhausting rights to disaster unemployment benefits (see H.R. 992) [18FE]
 —making supplemental appropriations for unemployment trust fund (see H.R. 1742) [20AP]
 —use of unemployment funds to assist unemployed individuals in becoming self-employed (see H.R. 1154) [1MR]
 Veterans: payment formulas for State care facilities (see H.R. 1405) [18MR]
 Yellowstone National Park: identification and protection of significant geothermal areas (see H.R. 1137) [24FE]
- Motions**
 District of Columbia: statehood (H.R. 51) [21NO]
 Floods: disaster assistance to Midwest States (H.R. 2667) [27JY]
Reports filed
 Age Discrimination Laws Relative to State and Local Firefighters, Law Enforcement Officers, and Incumbent Elected Judges: Committee on Education and Labor (House) (H.R. 2722) (H. Rept. 103–314) [1NO]
 Atlantic Coastal Fisheries Cooperative Management Act: Committee on Merchant Marine and Fisheries (House) (H.R. 2134) (H. Rept. 103–202) [2AU]
 Consideration of H.R. 51, District of Columbia Statehood: Committee on Rules (House) (H. Res. 316) (H. Rept. 103–384) [19NO]
 Consideration of H.R. 1036, ERISA Preemption of Certain State Laws: Committee on Rules (House) (H. Res. 299) (H. Rept. 103–335) [8NO]
 Consideration of H.R. 2667, Disaster Relief Appropriations for Flooding in Midwest States: Committee on Rules (House) (H. Res. 220) (H. Rept. 103–187) [21JY]
 —Committee on Rules (House) (H. Res. 226) (H. Rept. 103–189) [23JY]
 District of Columbia Statehood: Committee on the District of Columbia (House) (H.R. 51) (H. Rept. 103–371) [17NO]
 Family Violence Prevention Act: Committee on Ways and Means (House) (H.R. 3415) (H. Rept. 103–353) [10NO]
 Formula Grants Relative To Prosecution of Persons Driving While Intoxicated: Committee on the Judiciary (House) (H.R. 1385) (H. Rept. 103–245) [21SE]
 Full Faith and Credit for Child Support Orders Act: Committee on the Judiciary (House) (H.R. 454) (H. Rept. 103–206) [2AU]
 Grants for Arson Research, Prevention, and Control: Committee on Science, Space, and Technology (House) (H.R. 1727) (H. Rept. 103–172) [13JY]
 Grants To Improve Quality and Availability of DNA Records and To Establish DNA Identification Index: Committee on the Judiciary (House) (H.R. 829) (H. Rept. 103–45) [29MR]
 National Address Registration for Persons Convicted of a State Criminal Offense Against a Minor: Committee on the Judiciary (House) (H.R. 324) (H. Rept. 103–392) [20NO]
 National Framework for the Development of School-to-Work Opportunities Systems: Committee on Education and Labor (House) (H.R. 2884) (H. Rept. 103–345) [10NO]
 Preventing ERISA Amendment From Preemption of Certain State Laws: Committee on Education and Labor (House) (H.R. 1036) (H. Rept. 103–253) [22SE]
 State and Local Prison Substance Abuse Treatment Programs: Committee on the Judiciary (House) (H.R. 3354) (H. Rept. 103–322) [3NO]
 State Grants for Construction, Rehabilitation, and Improvement of Water Supply Systems: Committee on Public Works and Transportation (House) (H.R. 1865) (H. Rept. 103–114) [27MY]
 State Revolving Funds Relative to Drinking Water Treatment Facilities: Committee on Energy and Commerce (House) (H.R. 1701) (H. Rept. 103–114) [27MY]
- STEARNS, CLIFF (a Representative from Florida)**
Appointments
 Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
Bills and resolutions introduced by
 Appropriations: line-item veto (see H.R. 1636) [1AP]
 Budget: use of spending levels for the current fiscal year in the preparation of the budget for each new fiscal year (see H.R. 1064) [23FE]
 Foreign policy: resettlement of enemy POW (see H. Con. Res. 141) [8SE]
 Health: national policy to provide health care and reform insurance procedures (see H.R. 3698; H. Con. Res. 8) [5JA] [22NO]
 House Rules: statutory limit on the public debt (see H. Res. 156) [21AP]
 India: congratulate on independence anniversary (see H. Res. 25) [5JA]
 Members of Congress: prohibit pay increases following a budget deficit in the preceding fiscal year (see H.R. 407) [6JA]
 National parks and recreation areas: reform concessions policies of the National Park Service (see H.R. 2146) [18MY]
 Prayer: constitutional amendment on voluntary school prayer (H.J. Res. 22), consideration (see H. Res. 102) [23FE]
 Social Security: earnings test for retirement age individuals (see H.R. 1636) [1AP]
 —exclude wages from teaching in public schools relative to the earnings test (see H.R. 409) [6JA]
 Taxation: capital gains (see H.R. 1636) [1AP]
 —designation of income tax liability or refunds toward combating the war on drugs (see H.R. 1065) [23FE]
 —establish enterprise zones (see H.R. 1636) [1AP]
 Veterans: bill of rights (see H.R. 408) [6JA]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- STENHOLM, CHARLES W. (a Representative from Texas)**
Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
Bills and resolutions introduced by
 Agriculture: egg producers research and promotion collective assessment rate and regulatory exemption level (see H.R. 1637) [1AP]
 Appropriations: line-item veto (see H.R. 1013) [18FE]
 Budget: constitutional amendment to require balanced (see H.J. Res. 103) [4FE]
 Business and industry: protection of animal enterprises (see H.R. 3575) [19NO]
 Contracts: simplification of Federal construction procurement and prevailing wage protection for construction workers (see H.R. 2042) [6MY]
 Drugs: allow licensed veterinarians to order the extra-label use of drugs in animals (see H.R. 1423) [18MR]
 Food stamps: ensure adequate access to retail food stores by recipients of food stamps (see H.R. 3436) [3NO]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- STEBENVILLE, OH**
Bills and resolutions
 GSA: design and site acquisition for construction of Federal building (see H.R. 2562) [30JN]
- STEWART, POTTER**
Reports filed
 Potter Stewart U.S. Courthouse, Cincinnati, OH: Committee on Public Works and Transportation (House) (H.R. 2555) (H. Rept. 103–229) [9SE]
- STOCK EXCHANGE see SECURITIES**
STOCK RAISING HOMESTEAD ACT
Reports filed
 Subsurface Estates Amendment: Committee on Natural Resources (House) (H.R. 239) (H. Rept. 103–44) [29MR]
- STOCKS AND BONDS see SECURITIES**
STOKES, LOUIS (a Representative from Ohio)
Appointments
 Conferee: H.R. 2118, making supplemental appropriations [28JN]
 —H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
 —H.R. 2492, District of Columbia appropriations [27SE] [20OC]
 —H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
Bills and resolutions introduced by
 Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (see H.R. 2491) [22JN]
 Health: improve programs for individuals from disadvantaged backgrounds (see H.R. 3699) [22NO]
 National African-American Health Awareness Month: designate (see H.J. Res. 136) [4MR]
 Social Security: exclusion of service of election officials or workers from coverage (see H.R. 1014) [18FE]
Motions offered by
 Depts. of Veterans Affairs, HUD, and certain independent agencies: making appropriations (H.R. 2491) [28JN]
 —making appropriations (H.R. 2491), conference report [19OC]
Reports by conference committees
 Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations (H.R. 2491) [4OC]
Reports filed
 Depts. of Veterans Affairs, HUD, and Certain Independent Agencies Appropriations: committee of conference (H.R. 2491) (H. Rept. 103–273) [4OC]
 —Committee on Appropriations (House) (H.R. 2491) (H. Rept. 103–150) [22JN]
- STRATEGIC MATERIALS related term(s) NATIONAL SECURITY**
Messages
 Naval Petroleum Reserves: President Clinton [7OC]
STRICKLAND, TED (a Representative from Ohio)
Bills and resolutions introduced by
 Correctional institutions: qualifications for personnel to receive certain benefits (see H.R. 3206) [30SE]
 Courts: enforcement of State judgments against federally forfeited assets of individuals who are delinquent in child support payments (see H.R. 3700) [22NO]
 Members of Congress: regulate the use of franking privileges for unsolicited mass mailings (see H.R. 3393) [27OC]
 Taxation: small issue bonds (see H.R. 2111) [12MY]
- STRIKES see INDUSTRIAL ARBITRATION**
STUDDS, GERRY E. (a Representative from Massachusetts)
Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
Bills and resolutions introduced by
 America-the-Beautiful Year: designate (see H.J. Res. 222) [30JN]
 Business and industry: encourage and promote opportunities to provide environmentally sound technology, goods, and services to the global market (see H.R. 2112) [12MY]
 Committee on Merchant Marine and Fisheries (House): expenses for investigations and studies (see H. Res. 84) [16FE]
 Congress: adjourn (see H. Con. Res. 161) [7OC]
 Convention on Future Multilateral Cooperation in the Northwest Atlantic Fisheries: implement (see H.R. 3058) [14SE]
 Council on Environmental Quality: abolish (see H.R. 3484, 3512) [9NO] [16NO]
 Dept. of Defense: authority to transfer obsolete naval vessel to the U.S. Shipbuilding Museum, Quincy, MA (see H.R. 3422) [2NO]
 Dept. of the Interior: establish Biological Survey (see H.R. 1845) [22AP]

- Ecology and environment: reauthorize State water pollution control revolving loan program (see H.R. 2199) [20MY]
- Endangered species: determinations and guidelines for listing a species as endangered (see H.R. 2043) [6MY]
- Falmouth, MA: deauthorize a portion of the project for navigation (see H.R. 3701) [22NO]
- Fish and fishing: Atlantic bluefin tuna conservation (see H. Con. Res. 169) [20OC]
- conservation and management of interjurisdictional fisheries (see H.R. 2134) [17MY]
- Governing International Fisheries Agreement: approve (see H.R. 3509) [15NO]
- Marine Mammal Protection Act: authorize (see H.R. 2760) [27JY]
- extend interim exemption for commercial fisheries (see H.R. 3049) [13SE]
- Marine mammals: resumption of commercial whaling relative to protection of whale, dolphin, and porpoise populations (see H. Con. Res. 34) [3FE]
- Maritime Security Fleet Program: establish (see H.R. 2151) [19MY]
- Merchant marine industry: encourage investment (see H.R. 2152) [19MY]
- require documents for certain seamen (see H.R. 1373) [16MR]
- require merchant mariners' documents for certain seamen (see H.R. 1915) [28AP]
- Military installations: fish, wildlife, and natural resources management (see H.R. 3300) [19OC]
- National Fish and Wildlife Foundation Establishment Act: reauthorize and amend (see H.R. 2684) [21JY]
- National Sea Grant College Program: establish a marine biotechnology program (see H.R. 1916) [28AP]
- Protocol on Environmental Protection to the Antarctic Treaty: implement (see H.R. 1066) [23FE]
- Ships and vessels: establish national shipbuilding initiative (see H.R. 2547) [29JN]
- Taxation: deduction for certain sewer and water service and disallow deduction for compensatory damages under certain environmental laws (see H.R. 2441) [16JN]
- fees for sewer and water service (see H.R. 1973) [4MY]
- Wetlands: protection (see H.R. 3465) [8NO]
- Reports filed**
- Application of Coastwise Trade Laws to Certain Passenger Vessels: Committee on Merchant Marine and Fisheries (House) (H.R. 1250) (H. Rept. 103–307) [26OC]
- Atlantic Coastal Fisheries Cooperative Management Act: Committee on Merchant Marine and Fisheries (House) (H.R. 2134) (H. Rept. 103–202) [2AU]
- Coast Guard Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 2150) (H. Rept. 103–146) [21JN]
- Establish Biological Survey in Dept. of the Interior: Committee on Merchant Marine and Fisheries (House) (H.R. 1845) (H. Rept. 103–193) [27JY]
- Federal Maritime Commission Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 1934) (H. Rept. 103–93) [17MY]
- Governing International Fisheries Agreement: Committee on Merchant Marine and Fisheries (House) (H.R. 3509) (H. Rept. 103–382) [19NO]
- Government Reform and Savings Act: Committee on Merchant Marine and Fisheries (House) (H.R. 3400) (H. Rept. 103–366) [15NO]
- International Fishery Agreement for Conservation and Management of the Donut Hole Area of the Bering Sea: Committee on Merchant Marine and Fisheries (House) (H. Con. Res. 135) (H. Rept. 103–317) [2NO]
- Management Recommendations for Atlantic Bluefin Tuna Adopted by the International Commission for the Conservation of Atlantic Tunas: Committee on Merchant Marine and Fisheries (House) (H. Con. Res. 169) (H. Rept. 103–318) [2NO]
- Marine Biotechnology Investment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1916) (H. Rept. 103–170) [13JY]
- Maritime Administration Appropriations: Committee on Merchant Marine and Fisheries (House) (H.R. 1964) (H. Rept. 103–182) [19JY]
- Maritime Security Fleet Program: Committee on Merchant Marine and Fisheries (H.R. 2151) (H. Rept. 103–251) [22SE]
- Merchant Marine Industry Investment: Committee on Merchant Marine and Fisheries (House) (H.R. 2152) (H. Rept. 103–194) [27JY]
- National Aviary, Pittsburgh, PA: Committee on Merchant Marine and Fisheries (House) (H.R. 927) (H. Rept. 103–169) [13JY]
- National Fish and Wildlife Foundation Establishment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 2684) (H. Rept. 103–249) [21SE]
- National Strategy To Promote Opportunities Providing Environmentally Sound Technology, Goods, and Services to the Global Market: Committee on Merchant Marine and Fisheries (House) (H.R. 2112) (H. Rept. 103–214) [4AU]
- NOAA Atmospheric, Weather, and Satellite Programs: Committee on Merchant Marine and Fisheries (House) (H.R. 2811) (H. Rept. 103–248) [22OC]
- Panama Canal Operating and Maintenance Expenditures: Committee on Merchant Marine and Fisheries (House) (H.R. 1522) (H. Rept. 103–154) [24JN]
- Passenger Vessel Safety Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1159) (H. Rept. 103–99) [19MY]
- Prohibit Fishing by U.S. Fishermen in the Sea of Okhotsk: Committee on Merchant Marine and Fisheries (House) (H.R. 3188) (H. Rept. 103–316) [2NO]
- Regulation of Commercial and Subsistence Fishing Activities in Glacier Bay National Park: Committee on Merchant Marine and Fisheries (House) (H.R. 704) (H. Rept. 103–201) [2AU]
- Senecaville National Fish Hatchery Conveyance to Ohio: Committee on Merchant Marine and Fisheries (House) (H.R. 2495) (H. Rept. 103–203) [2AU]
- Vessel Conveyance in National Defense Reserve Fleet to Certain Nonprofit Organizations: Committee on Merchant Marine and Fisheries (House) (H.R. 58) (H. Rept. 103–370) [17NO]
- Rules**
- Committee on Merchant Marine and Fisheries (House) [16FE]
- STUDENT LOAN MARKETING ASSOCIATION**
- Bills and resolutions**
- Government sponsored enterprises: State and local taxation and report of the impact of such entities on the District of Columbia (see H.R. 3696) [22NO]
- STUDENT LOAN REFORM ACT**
- Messages**
- Provisions: President Clinton [5MY]
- STUDENTS see EDUCATION**
- STUMP, BOB (a Representative from Arizona)**
- Appointments**
- Barry Goldwater Scholarship and Excellence in Education Foundation [1AP]
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
- H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by**
- Appropriations: constitutional amendment on line-item veto (see H.J. Res. 50) [5JA]
- Budget: constitutional amendment to require balanced (see H.J. Res. 49) [5JA]
- Dept. of Veterans Affairs: revise and improve long-term care programs (see H.R. 3122) [22SE]
- Federal aid programs: administration of funds for homeless assistance in part by the Dept. of Veterans Affairs (see H. Res. 127) [10MR]
- Federal-State relations: reduce State and local costs due to unfunded Federal mandates (see H.R. 410) [6JA]
- Members of Congress: constitutional amendment on terms of office (see H.J. Res. 51) [5JA]
- Metric system: prohibit Federal funding for highway sign conversions (see H.R. 412) [6JA]
- Social Security: earnings test for retirement age individuals (see H.R. 413) [6JA]
- States: prohibit imposition of income tax on pensions of nonresident individuals (see H.R. 411) [6JA]
- Taxation: real estate activities under the limitations on losses from passive activities (see H.R. 414) [6JA]
- repeal luxury tax on boats and motor vehicles (see H.R. 415) [6JA]
- Yavapai County, AZ: water rights of Yavapai-Prescott Indian tribe (see H.R. 2514) [23JN]
- Motions offered by**
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- STUPAK, BART (a Representative from Michigan)**
- Bills and resolutions introduced by**
- Amanda* (vessel): certificate of documentation (see H.R. 2805) [29JY]
- Drugs: control certain chemicals used in production of illicit drugs (see H.R. 3216) [5OC]
- Juliet* (vessel): certificate of documentation (see H.R. 2806) [29JY]
- Military installations: establish recovery program for communities, businesses, and workers affected by closures or realignments (see H.R. 2791) [28JY]
- NOAA: coordination of Great Lakes activities (see H.R. 1394) [17MR]
- Rural areas: inclusion of rural health care in comprehensive health care plan (see H. Con. Res. 69) [23MR]
- Motions offered by**
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- SUBWAYS see COMMON CARRIERS**
- SUNDQUIST, DON (a Representative from Tennessee)**
- Appointments**
- Technology Assessment Board [22AP]
- Bills and resolutions introduced by**
- Appropriations: line-item veto (see H.R. 637) [26JA]
- Armed Forces: CHAMPUS payment of expenses not covered under medicare (see H.R. 636) [26JA]
- provide benefits under the survivor benefit plan to surviving spouses of certain retired members (see H.R. 635) [26JA]
- Capital punishment: procedures for imposition (see H.R. 638) [26JA]
- National cemeteries: prohibit political demonstrations (see H. Con. Res. 77) [30MR]
- Private security services: State regulation of quality (see H.R. 2656) [15JY]
- Taxation: income tax credit for recycling hazardous waste (see H.R. 639) [26JA]
- refundable credit for providing long-term home care for a family member (see H.R. 640) [26JA]
- treatment of flight training expenses relative to veterans educational assistance allowances (see H.R. 642) [26JA]
- treatment of State taxes relative to tax on certain nonresident income (see H.R. 641) [26JA]
- treatment of unified estate and gift tax credits (see H.R. 1475) [24MR]
- Motions offered by**
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- SUPERFUND see HAZARDOUS SUBSTANCES**
- SUPREME COURT related term(s) COURTS**
- Bills and resolutions**
- Byron White U.S. Courthouse, Denver, CO: designate (see H.R. 3693) [22NO]
- Constitutional amendments: granting Supreme Court power to remove judges in certain cases (see H.J. Res. 40) [5JA]
- Marshall, Thurgood: issuance of a commemorative postage stamp (see H.J. Res. 215) [16JN]
- transfer the catafalque from the Capitol to the Supreme Court for funeral services (see H. Con. Res. 23) [26JA]
- Reports filed**
- Potter Stewart U.S. Courthouse, Cincinnati, OH: Committee on Public Works and Transportation (House) (H.R. 2555) (H. Rept. 103–229) [9SE]
- SURPLUS GOVERNMENT PROPERTY**
- Bills and resolutions**
- Helium: selling of reserve stockpiles (see H.R. 1857) [26AP]
- SUSSMUTH, RUTH**
- Messages**
- Congress-Bundestag Youth Exchange Program Anniversary [22JN]

SWETT, DICK (*a Representative from New Hampshire*)*Bills and resolutions introduced by*

- Awards: establish the President's Total Environmental Quality Award and the National Environmentally Sound Technology Award (see H.R. 3529) [18NO]
 Columbia, NH: recognize Desert Shield/Desert Storm Memorial Light at the Shrine of Our Lady of Grace (see H.J. Res. 132) [4MR]
 Ecology and environment: incorporate certain environmental principles into certain Government programs (see H.R. 3531) [18NO]
 —provide for use of Federal facilities to demonstrate environmental technologies (see H.R. 3530) [18NO]
 Power resources: authorize Federal departments and agencies to sell energy from cogeneration facilities (see H.R. 3371) [26OC]
 Technology: source reduction and energy efficiency technologies (see H.R. 2516) [24JN]
 White Mountain National Forest: finance recreational facilities (see H.R. 2642) [15JY]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

SWIFT, AL (*a Representative from Washington*)*Appointments*

- Committee on the Organization of Congress (Joint) [5JA]
 Conferee: H.R. 2, National Voter Registration Act [1AP]
 —H.R. 2243, FTC appropriations [29SE]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

- Disabled: waive waiting period for benefits relative to terminal illness (see H.R. 1339) [16MR]
 EPA: establish program encouraging voluntary cleanup of facilities (see H.R. 2242) [24MY]
 FEC: authorizing appropriations (see H.R. 1179) [2MR]
 FTC: authorizing appropriations (see H.R. 2243) [24MY]
 —consumer protection in telephone sales (see H.R. 868) [4FE]
 Law enforcement officers: extend civil service retirement provisions to certain Federal officers (see H.R. 1034) [23FE]
 Social Security: tax exemption for election workers and officials (see H.R. 1332) [11MR]
 Voting: establish national voter registration (see H.R. 2) [5JA]
 Whatcom County, WA: customs fees relative to certain commercial truck arrivals (see H.R. 1711) [7AP]

Reports by conference committees

- National Voter Registration Act (H.R. 2) [28AP]

Reports filed

- Establishing National Voter Registration: Committee on House Administration (House) (H.R. 2) (H. Rept. 103-2) [2FE]

SYNAR, MIKE (*a Representative from Oklahoma*)*Appointments*

- Conferee: H.R. 2205, revise and extend trauma care programs [4NO]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [15JY] [20JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

- Bankruptcy: debt adjustment of individuals with regular income (see H.R. 2326) [27MY]
 —extensions relative to debts of family farmers receiving annual income (see H.R. 416) [6JA]
 Budget: revenue statements relative to sale, lease, or transfer of public assets (see H.R. 742) [2FE]
 Courts: jurisdiction of district courts over certain tax controversies (see H.R. 3702) [22NO]
 Elections: campaign ethics reform and contribution limits (see H.R. 2469) [18JN]
 Foreign trade: increase fee for enforcement of the Tea Importation Act (see H.R. 2818) [30JY]
 National Park Service: reform concessions policies (see H.R. 743) [2FE]

- Native Americans: interest payments and management of Indian trust funds (see H.R. 1846) [22AP]
 Public lands: domestic livestock grazing fees (see H.R. 643) [26JA]
 Tobacco products: regulate the manufacture, labeling, sale, distribution, and advertising and promotion (see H.R. 2147) [18MY]

Motions offered by

- House of Representatives: adjournment [23JY]

SYRIA, ARAB REPUBLIC OF *related term(s)* **MIDDLE EAST***Bills and resolutions*

- Brunner, Alois: extradition from Syria for Nazi war crimes (see H. Res. 55) [27JA]

TAIWAN *see* **CHINA, REPUBLIC OF****TALENT, JAMES M.** (*a Representative from Missouri*)*Bills and resolutions introduced by*

- Committee on Rules (House): reporting rules and germaneness requirements for emergency supplemental appropriations for natural disasters (see H. Res. 256) [23SE]
 Members of Congress: waiting period before receiving health care services under any comprehensive health care plan (see H. Con. Res. 194) [22NO]
 National Flood Insurance Program: increase maximum coverage amounts and provide benefits for elevating structures incurring serious damage (see H.R. 3185) [29SE]
 National Red Ribbon Week for a Drug-Free America: designate (see H.J. Res. 269) [28SE]
 POW/MIA: issue commemorative postage stamp (see H. Con. Res. 91) [29AP]
 Taxation: employers who provide onsite day-care facilities (see H.R. 1993) [5MY]
 —percentage limitations on charitable deductions relative to disaster relief contributions (see H.R. 2903) [5AU]
 —treatment of tips for providing food or beverages off the employers premises (see H.R. 3077) [14SE]

Motions offered by

- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

TANNER, JOHN S. (*a Representative from Tennessee*)*Bills and resolutions introduced by*

- World War II: veterans benefits for American Field Service ambulance corps (see H.R. 2697) [21JY]

TAOS, NM*Reports filed*

- Land Conveyance: Committee on Natural Resources (House) (H.R. 328) (H. Rept. 103-60) [20AP]

TARIFF *related term(s)* **FOREIGN TRADE***Bills and resolutions*

- Acid violet 19 (see H.R. 2801) [29JY]
 A-isopropyl-a-(n-methyl-n-homoveratryl)-g-aminopropyl)-3, 4-dimethoxy-phenylacetoneitril-hydrochloride (see H.R. 1649) [2AP]
 Amiloride hydrochloride (see H.R. 3178) [29SE]
 Anthraquinone (see H.R. 2179, 2313, 2799, 2855) [19MY] [27MY] [29JY] [4AU]
 Bendiocarb (see H.R. 3151) [28SE]
 Benthocarb (see H.R. 2690) [21JY]
 Benzoxazol (see H.R. 2508) [23JN]
 Bisphenol AF (see H.R. 2485) [22JN]
 Brussels sprouts (see H.R. 2371) [10JN]
 Cantaloupes (see H.R. 452) [7JA]
 Caseinate mixtures (see H.R. 1037, 1979) [23FE] [5MY]
 Castor oil and its fractions (see H.R. 2965) [6AU]
 Cefixime (see H.R. 2637) [14JY]
 Ceramic ferrules and sleeves (see H.R. 2487) [22JN]
 Ceramics (see H.R. 1372) [16MR]
 Chemicals (see H.R. 1070, 1071, 1653, 2097, 2182, 2384, 2845, 3428) [23FE] [2AP] [12MY] [19MY] [10JN] [3AU] [3NO]
 Chromotropic acid (see H.R. 2184) [19MY]
 Clomiphene citrate (see H.R. 2362) [9JN]
 Color couplers and coupler intermediates (see H.R. 2507) [23JN]
 Continuous oxidized polyacrylonitrile fiber tow (see H.R. 3104) [21SE]
 Crude feathers and down (see H.R. 1741) [20AP]

- Decorative lace-braiding machines (see H.R. 2069) [11MY]
 Diamino imid sp (see H.R. 1654) [2AP]
 Diflunisal (see H.R. 3176) [29SE]
 Diphenyldichlorosilane and phenyltrichlorosilane (see H.R. 3045) [9SE]
 Disperse red 279 (see H.R. 1646) [2AP]
 Disposable surgical gowns and drapes (see H.R. 2907) [5AU]
 Dog and cat treats (see H.R. 589) [26JA]
 Duties: reliquidate certain entries on which excessive countervailing duties were paid (see H.R. 2015) [6MY]
 Electric toothbrushes (see H.R. 1473) [24MR]
 Electrostatic photocopying machine parts (see H.R. 2066) [11MY]
 Exomethylene cephalosporin v sulfoxide ester (see H.R. 221) [6JA]
 Fastusol C blue 76L (see H.R. 1647) [2AP]
 Fish and fishing: duty-free treatment of certain canned tuna imported into the U.S. (see H.R. 3598) [20NO]
 Footwear (see H.R. 2322, 2796) [27MY] [29JY]
 Foreign trade: reexportation of certain goods admitted temporarily free of duty under bond (see H.R. 1371) [16MR]
 4,4'-biphenol (see H.R. 2247) [25MY]
 4-chloro-3-methylphenol (see H.R. 2372) [10JN]
 Gum rosin and wood rosin (see H.R. 2303) [27MY]
 Hosiery knitting machines, parts, and needles (see H.R. 758) [3FE]
 Imports: impose additional tariffs on imports and apply to national health care (see H.R. 3262) [12OC]
 Instant print cameras (see H.R. 2098) [12MY]
 Ioxilan, iohexol, iopamidol, and ioxaglic acid (see H.R. 1895) [28AP]
 Iron and steel pipe and tube products (see H.R. 1119) [24FE]
 Keto ester (see H.R. 3053) [13SE]
 L-alanyl-L-proline (see H.R. 3175) [29SE]
 Leucovorin calcium powder (see H.R. 2823) [2AU]
 Levodopa (see H.R. 3177) [29SE]
 Man-made fiber felt fabric (see H.R. 2156) [19MY]
 Menthol feedstocks (see H.R. 1266) [9MR]
 Mercury recycling machinery (see H.R. 2510) [23JN]
 Mounted closed circuit television lenses (see H.R. 1074) [23FE]
 Mycophenolate mofetil (see H.R. 3638) [22NO]
 N,N-dimethyl-N'-(3-(methylamino)carbonyloxy)phenyl)methanimidamide monohydrochloride (see H.R. 3152) [28SE]
 N-acetylsulfamyl chloride (see H.R. 2282) [26MY]
 Nairobi Protocol: treatment of certain articles (see H.R. 3644) [22NO]
 Naphthalic acid anhydride (see H.R. 2183) [19MY]
 Nitro sulfon B (see H.R. 2283) [26MY]
 Norfloxacin (see H.R. 3054) [13SE]
 Northern Mariana Islands: deny special treatment of goods unless certain conditions are met and assign a resident Dept. of Labor compliance officer (see H.R. 997) [18FE]
 O-benzyl-p-chlorophenol (see H.R. 2302) [27MY]
 Octadecyl isocyanate (see H.R. 2486) [22JN]
 Omega-dodecalactam (see H.R. 2324) [27MY]
 1-(-(4-chloro-2-(trifluoromethyl)-phenyl)imino)-2-propoxyethyl)-1-H-imidazole (see H.R. 2087) [12MY]
 Organophosphorous compounds and preparations (see H.R. 3576) [19NO]
 Ortho aminophenol (see H.R. 2509) [23JN]
 Paintings: treatment of paintings for use by public libraries or institutions or by nonprofit institutions (see H.R. 1869) [27AP]
 Paramine acid (see H.R. 2180) [19MY]
 PCMX (see H.R. 2301) [27MY]
 Pectin (see H.R. 1557) [31MR]
 Pharmaceutical grade phospholipids and soybean oil (see H.R. 879) [4FE]
 Phospholan mixed with ethylene glycol (see H.R. 2009) [6MY]
 Photographic gelatin (see H.R. 2506) [23JN]
 Pigment blue 60 (see H.R. 2299) [27MY]
 Piston engines (see H.R. 1118) [24FE]

- Riboflavin (see H.R. 1652) [2AP]
 Semiconductors: exempt from country of origin marking requirements (see H.R. 955) [17FE]
 Sethoxydim (see H.R. 1656) [2AP]
 7-Acetyl-1,1,3,4,4,6-hexamethyltetrahydronaphthalene (see H.R. 1556) [31MR]
 Ships and vessels: duty exemption of the cost of certain foreign repairs made to U.S. vessels (see H.R. 1160) [1MR]
 6-Acetyl-1,2,3,3,5-hexamethylindan (see H.R. 1558) [31MR]
 Sports: personal affects of certain individuals associated with the World Cup soccer games (see H.R. 2897) [5AU]
 Stone figurines (see H.R. 3448) [4NO]
 Succinic anhydride (see H.R. 1117) [24FE]
 Tazobactam (see H.R. 2822) [2AU]
 Tetraamino biphenyl (see H.R. 1427) [18MR]
 Textile spinning machines (see H.R. 2920) [6AU]
 Tfa Lys Pro in free base and tosyl salt forms (see H.R. 3055) [13SE]
 3,5,6-trichlorosalicylic acid (see H.R. 2798) [29JY]
 3,4,4'-trichlorocarbanilide (see H.R. 2314) [27MY]
 3,7,11,15 tetramethyl-1-hexadecen-3-01 (see H.R. 1650) [2AP]
 Timing apparatus with opto-electronic displays (see H.R. 1387) [17MR]
 Toys, toy jewelry, and novelty goods (see H.R. 1932) [29AP]
 Trimethyl base (see H.R. 2181) [19MY]
 Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (see H.R. 1710) [7AP]
 —resolve undercharge claims by motor carriers, ensure proper filing and enforcement of motor carrier rates (see H.R. 2021) [6MY]
 Twine, cordage, rope and cables (see H.R. 724) [2FE]
 2,4-dinitro aniline (see H.R. 2011) [6MY]
 2,6-dichlorobenzonitrile (see H.R. 2869) [4AU]
 2,3,5-trimethylhydroquinone (see H.R. 1651) [2AP]
 2,3,6-Trimethylphenol (see H.R. 1746) [20AP]
 2,2-dimethylcyclopropylcarboxamide (see H.R. 3200) [30SE]
 2-(2H-benzotriazol-2-yl)-6-dodecyl-4-methylphenol, branched and linear (see H.R. 2563) [30NJ]
 2-(4-aminophenyl)-6-methylbenzothiazole-7-sulfonic acid (see H.R. 1655) [2AP]
 2-hydroxy-4-methoxy benzohene sulfonic acid (see H.R. 1648) [2AP]
 Umbrella frames (see H.R. 1626) [1AP]
 Unimproved wools (see H.R. 1147) [25FE]
 Unwrought lead (see H.R. 3148) [28SE]
 Warp knitting machines (see H.R. 1318) [11MR]
 Woven polypropylene cloth (see H.R. 1959) [4MY]
Motions
 Trucking industry: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (S. 412) [15NO]
TAUZIN, W.J. (BILLY) (a Representative from Louisiana)
Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
Bills and resolutions introduced by
 Coast Guard: authorizing appropriations (see H.R. 2150) [19MY]
 Endangered Species Act: reauthorize (see H.R. 1490) [25MR]
 George Arceneaux, Jr., U.S. Courthouse, Houma, LA: designate (see H.R. 3186) [29SE]
 Government regulations: require preparation of risk assessments in connection with Federal health, safety, or environmental regulations (see H.R. 3395) [27OC]
 Gulf of Mexico Regional Fisheries Law Enforcement Training Center: establish (see H.R. 2657) [15JY]
 Merchant marine industry: authorize use of foreign-built barge for transport of offshore drilling platform jacket (see H.R. 3165) [28SE]
 National Dividend Plan: establish (see H.R. 430) [6JA]
 Power resources: establish safety, development, and education programs for the propane gas industry (see H.R. 3546) [19NO]
 Refuse disposal: citizen participation in State recycling programs (see H.R. 2286) [26MY]
 Securities: reform private enforcement of Federal securities laws (see H.R. 417) [6JA]
 Ships and vessels: authorize sale and registration of certain vessels (see H.R. 3166) [28SE]
 —duty exemption of the cost of certain foreign repairs made to U.S. vessels (see H.R. 1160) [1MR]
 —establish recreational boating safety programs (see H.R. 3168) [29SE]
 —improve certain marine safety laws (see H.R. 1159) [1MR]
 —tank vessel requirement of carrying oil spill prevention and response technology (see H.R. 2658) [15JY]
 —towing vessel navigational safety (see H.R. 3282) [14OC]
Tariff:
 a-isopropyl-a-((n-methyl-n-homoveratryl)-g-aminopropyl)-3, 4-dimethoxy-phenylacetoneitril-hydrochloride (see H.R. 1649) [2AP]
 —b-naphthol (see H.R. 1659) [2AP]
 —C.I. pigment yellow 138 (see H.R. 1661) [2AP]
 —C.I. pigment yellow 183 (see H.R. 1662) [2AP]
 —caffeine (see H.R. 2701) [21JY]
 —chemicals (see H.R. 1653) [2AP]
 —diamino imid sp (see H.R. 1654) [2AP]
 —disperse red 279 (see H.R. 1646) [2AP]
 —extend certain duty suspensions (see H.R. 2700) [21JY]
 —fastuloc C blue 76L (see H.R. 1647) [2AP]
 —organophosphorous compounds and preparations (see H.R. 3576) [19NO]
 —pigment blue 16 (see H.R. 1664) [2AP]
 —pigment blue 60 (see H.R. 1663) [2AP]
 —riboflavin (see H.R. 1652) [2AP]
 —rosachloride lumps (see H.R. 1660) [2AP]
 —sethoxydim (see H.R. 1656) [2AP]
 —6-amino-1-naphthol-3-sulfonic acid (see H.R. 1658) [2AP]
 —3,7,11,15 tetramethyl-1-hexadecen-3-01 (see H.R. 1650) [2AP]
 —3-ethylamino-p-cresol (see H.R. 1657) [2AP]
 —2,3,5-trimethylhydroquinone (see H.R. 1651) [2AP]
 —2-(4-aminophenyl)-6-methylbenzothiazole-7-sulfonic acid (see H.R. 1655) [2AP]
 —2-hydroxy-4-methoxy benzohene sulfonic acid (see H.R. 1648) [2AP]
 Taxation: aquatic resources trust fund boat safety account (see H.R. 3084) [15SE]
 —inland waterway fuel tax (see H. Res. 146) [31MR]
 —repeal luxury tax on boats and motor vehicles (see H.R. 418) [6JA]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
TAXATION
Bills and resolutions
 Adoption: expenses (see H.R. 563) [25JA]
 Advertising: disallow deductions for expenses for advertising of tobacco products or alcoholic beverages (see H.R. 1230) [4MR]
 Agriculture: amend the recapture of the special estate tax valuation relative to certain cash rentals of farmland (see H.R. 1298) [10MR]
 —application of special estate tax valuation for farm land relative to cash rent offsets (see H.R. 817) [4FE]
 —exempt certain agricultural workers from the withholding of income taxes from wages (see H.R. 1121) [24FE]
 —retroactive period during which farm insolvency transactions are exempt from certain tax laws (see H.R. 180) [6JA]
 —special estate tax valuation rules for certain farm property (see H.R. 1411) [18MR]
 —treatment of associations resulting from mergers of certain farm credit associations (see H.R. 2025) [6MY]
 —treatment of livestock relative to natural disasters (see H.R. 2941) [6AU]
 Alaska: charitable contribution deduction for certain expenses incurred in support of Native Alaskan subsistence whaling (see H.R. 3189) [29SE]
 Alcoholic beverages: repeal wine tax (see H.R. 2408) [14JN]
 Appropriations: line-item veto (see H.R. 1514) [29MR]
 —repeal Presidential election campaign check-off and establish check-off to reduce public debt (see H.R. 171) [6JA]
 Armed Forces: earned income credit for personnel stationed overseas (see H.R. 479) [7JA]
 —tax treatment of military retirees payments to former spouses (see H.R. 2258) [25MY]
 Boats: repeal luxury tax (see H.R. 335, 373) [6JA]
 Bonds: Federal taxes on State and local government bonds (see H. Res. 14) [5JA]
 Budget: assure that tax increases are used solely for deficit reduction (see H.R. 3183) [29SE]
 —constitutional amendment to require balanced, accountability in tax legislation, and line-item veto (see H.J. Res. 54) [5JA]
 —revenues and expenditures reconciliation (see H.R. 2141) [18MY]
 Business and industry: assessment of retail dealer occupational taxes (see H.R. 609) [26JA]
 —business meal and entertainment expense deductions (see H.R. 1212) [3MR]
 —dividends paid by domestic corporations, capital gains, and certain real property (see H.R. 948) [17FE]
 —recognition of pre-contribution gain in the case of certain partnership distributions to a contributing partner (see H.R. 545) [21JA]
 —tax barriers relative to overseas competition in EEC countries (see H.R. 1401) [18MR]
 —treatment of equipment used to manufacture or develop advanced materials and technologies, reduction of capital gains taxes, and treatment of foreign and foreign controlled corporations (see H.R. 461) [7JA]
 —treatment of transportation expenses relative to business activities in the former Soviet Union (see H.R. 3549) [19NO]
 Capital gains: exclusion relative to eminent domain conversions (see H.R. 142) [6JA]
 —treatment (see H.R. 777, 1636) [3FE] [1AP]
 Capital losses: limitation on deductibility (see H.R. 668) [27JA]
 Charities: beneficiaries of charitable remainder trusts (see H.R. 771) [3FE]
 —deduction for contributions by nonitemizers (see H.R. 152) [6JA]
 —mileage rate reduction for use of passenger automobiles (see H.R. 1585) [1AP]
 Children and youth: enforcement of child support obligations (see H.R. 773, 915) [3FE] [16FE]
 Christa McAuliffe Fellowships: extend tax-exempt status (see H.R. 179) [6JA]
 Clinton, President: economic plan (see H. Con. Res. 114) [30JN]
 Constitutional amendments: retroactive taxation (see H.J. Res. 248, 255) [3AU] [6AU]
 Construction industries: deny certain benefits relative to buildings constructed with Japanese services (see H.R. 2613) [1JY]
 Contracts: investment tax credit to assist defense contractors in converting to nondefense operations (see H.R. 1027) [22FE]
 Corporations: application of the accumulated earnings test without regard to the number of shareholders (see H.R. 663) [27JA]
 —incentives to finance and assist welfare recipients in operating small businesses (see H.R. 3643) [22NO]
 —treatment of controlled foreign corporation distributions relative to investment of the distributions in the U.S. (see H.R. 3610) [21NO]
 —treatment of S corporations by rules applicable to real property subdivided for sale by noncorporate taxpayers (see H.R. 2234) [20MY]
 Courts: clarify the remedial jurisdiction of inferior Federal courts (see H.R. 148) [6JA]

- jurisdiction of district courts over certain tax controversies (see H.R. 3702) [22NO]
- Defense industries: incentives for the conversion to commercial endeavors (see H.R. 2453) [17JN]
- Dept. of Justice Assets Forfeiture Fund: payment of property taxes on forfeited real property (see H.R. 2361) [9JN]
- Disabled: tax treatment of certain benefits received by former police officers and firefighters (see H.R. 225) [6JA]
- Disasters: establish disaster relief trust fund (see H.R. 2974) [6AU]
- estate tax relief for victims of the bombing of Pan American flight 103 in Scotland (see H.R. 1217) [4MR]
- percentage limitations on charitable deductions relative to disaster relief contributions (see H.R. 2903) [5AU]
- Diseases: deductions for home health care, day care, and respite care for households with an Alzheimer's disease patient (see H.R. 633) [26JA]
- District of Columbia: taxation of individuals who reside outside the District (see H.R. 1204) [3MR]
- Dividends: treatment of dividends paid by domestic corporations (see H.R. 669) [27JA]
- Drug abuse: allow individuals to designate percentage of their tax liability or refund to finance education programs (see H.R. 913) [16FE]
- Earned income tax credit: expand (see H.R. 958) [17FE]
- Ecology and environment: deductions for cost incurred to cleanup contaminated property (see H.R. 3621) [22NO]
- Economy: national objectives priority assignments (see H.R. 1218) [4MR]
- Education: credit for tuition (see H.R. 401) [6JA]
- exclusion for employer-provided educational assistance (see H.R. 265) [6JA]
- interest on educational loans (see H.R. 396) [6JA]
- Employment: cash remuneration threshold levels at which Social Security employment taxes are imposed on domestic employees (see H.R. 1240) [4MR]
- credits for a portion of employer Social Security taxes paid relative to employee cash tips (see H.R. 1141) [25FE]
- eligibility of dislocated defense workers for the targeted jobs credit (see H.R. 673) [27JA]
- simplify the application of employment taxes in the case of domestic services (see H.R. 929, 1114) [17FE] [24FE]
- ERISA: improve pension plan funding (see H.R. 298) [6JA]
- Families and domestic relations: adoption expenses (see H.R. 930, 2430) [17FE] [16JN]
- refundable credit for providing long-term home care for a family member (see H.R. 640) [26JA]
- treatment of both the intended payee and payor of unpaid child support (see H.R. 2355) [9JN]
- treatment of income of certain spouses (see H.R. 580) [26JA]
- Farm credit association: treatment of mergers (see H.R. 1460) [24MR]
- Federal employees: agreements with local governments relative to certain tax withholdings (see H.R. 604) [26JA]
- disclosure of personal financial information (see H.R. 1084) [24FE]
- restore 3-year basis recovery annuity rule relative to Federal income tax purposes (see H.R. 1155) [1MR]
- Fire prevention: credit for the cost of installing automatic fire sprinkler systems in certain buildings (see H.R. 2107) [12MY]
- treatment of installation of automatic sprinkler systems in certain buildings (see H.R. 1458) [24MR]
- Firearms: treatment (see H.R. 3245) [7OC]
- Fish and fishing: treatment of offshore processing of certain fish (see H.R. 2274) [26MY]
- Foreign countries: compliance costs and administrative burdens relative to foreign taxes (see H.R. 1409) [18MR]
- treatment of foreign source income relative to deductions for State, local, and franchise income taxes (see H.R. 1410) [18MR]
- Foreign investments: reinstate tax on interest received by foreigners on certain portfolio investments (see H.R. 220) [6JA]
- treatment of certain foreign or foreign controlled corporations (see H.R. 460) [7JA]
- Forests: treatment of old-growth redwood timber cutting (see H.R. 1422) [18MR]
- Government: treatment of real estate, investments, income, health insurance for self-employed individuals, and Social Security (see H.R. 912) [16FE]
- Government sponsored enterprises: State and local taxation and report of the impact of such entities on the District of Columbia (see H.R. 3696) [22NO]
- Hazardous substances: income tax credit for recycling hazardous waste (see H.R. 639) [26JA]
- Health: care for pregnant women and children through State-based health plans (see H.R. 727) [2FE]
- incentives for medical practitioners to practice in rural areas and the creation of medical savings accounts (see H.R. 2367) [10JN]
- national policy to provide health care and reform insurance procedures (see H.R. 2610) [1JY]
- tax deductibility of medical expenses and reducing abusive litigation against health care professionals and facilities (see H.R. 144) [6JA]
- Health care facilities: sale of medical service organization assets (see H.R. 483) [7JA]
- House Rules: amend to require a rollcall vote on all appropriations measures (see H. Res. 74) [4FE]
- Housing: credit for first-time homebuyers (see H.R. 60, 402) [5JA] [6JA]
- exclude from income, relative to Federal aid programs, rebates and refunds for the cost of State property taxes paid through rent (see H.R. 735) [2FE]
- low-income and public housing credits (see H.R. 1619) [1AP]
- moving expense deduction relative to airport noise compatibility program (see H.R. 2060) [11MY]
- treatment of cooperative housing corporations (see H.R. 1908) [28AP]
- Imports: minimum tax on corporations importing products at artificially inflated prices (see H.R. 500) [21JA]
- Income: child-care credit for lower-income working parents (see H.R. 399) [6JA]
- eliminate certain retroactive tax increases (see H.R. 2913) [6AU]
- estate tax credit equivalent to limited marital deduction for employees of international organizations (see H.R. 770) [3FE]
- exclude from gross income employee productivity awards (see H.R. 1320) [11MR]
- exclude tips from gross income (see H.R. 2090) [12MY]
- foreign tax credit (see H.R. 1375) [16MR]
- full-funding limitation in the case of multiemployer plans (see H.R. 481) [7JA]
- increase dollar limitation on the exclusion of foreign earned income (see H.R. 52) [5JA]
- tax rate on married couples (see H.R. 2227) [20MY]
- treatment of dividends and interest received by individuals (see H.R. 2480) [22JN]
- treatment of tips for providing food or beverages off the employers premises (see H.R. 3077) [14SE]
- treatment of unemployment compensation (see H.R. 1489) [25MR]
- treatment of unified estate and gift tax credits (see H.R. 1475) [24MR]
- Income tax: rate adjustments to reflect regional differences in cost-of-living (see H.R. 3671) [22NO]
- Individual investment accounts: treatment of contributions (see H.R. 3179) [29SE]
- Individual retirement accounts: allow individuals to re-contribute amounts withdrawn (see H.R. 527) [21JA]
- penalty-free withdrawals for first home purchase higher education expenses (see H.R. 1343) [16MR]
- penalty-free withdrawals for the acquisition of a first home (see H.R. 338) [6JA]
- penalty-free withdrawals for the purchase of a first home (see H.R. 504) [21JA]
- penalty-free withdrawals for the purchase of a first home and education or medical expenses (see H.R. 507) [21JA]
- permit farmers to rollover the proceeds from the sale of a farm (see H.R. 1142) [25FE]
- treatment (see H.R. 337, 822) [6JA] [4FE]
- Insurance: deduction for health insurance costs of self-employed individuals (see H.R. 264, 815, 836) [6JA] [4FE]
- treatment of deposits under certain perpetual insurance policies (see H.R. 1668) [2AP]
- treatment of discount factors applicable to medical malpractice companies (see H.R. 3244) [7OC]
- treatment of health costs for self-employed individuals (see H.R. 2336, 2367, 2497) [8JN] [10JN] [23JN]
- treatment of life insurance premiums relative to disabled beneficiaries (see H.R. 524) [21JA]
- treatment of long-term care insurance (see H.R. 2407) [14JN]
- Internal Revenue Code: simplify certain provisions (see H.R. 13) [5JA]
- Investments: allow those exempt from self-employment tax, due to religious beliefs, to establish Keough plans (see H.R. 807) [3FE]
- number of shareholders in an S corporation relative to family relationship of the shareholders (see H.R. 2439) [16JN]
- IRS: safeguard taxpayer rights (see H.R. 917) [16FE]
- Luxury passenger vehicles: repeal excise tax (see H.R. 3039) [9SE]
- Luxury tax on boats and motor vehicles: repeal (see H.R. 415, 418) [6JA]
- Mass transit: exemption from the volume cap on certain bonds used to finance high-speed intercity rail facilities (see H.R. 928) [17FE]
- Merchant marine industry: excise treatment of commercial cargo, and transportation of passengers by water (see H.R. 2380) [10JN]
- increase excise tax on the transportation of passengers [26OC]
- Middle-income taxpayers: relief (see H.R. 1166) [2MR]
- Mining and mineral resources: treatment of geological, geophysical, and surface casing costs like intangible drilling and development costs (see H.R. 3533) [18NO]
- Motor vehicles: credit for the purchase of a new domestic automobile (see H.R. 113, 718) [6JA] [2FE]
- National Dividend Plan: establish (see H.R. 430) [6JA]
- No Net Cost Tobacco Fund: treatment of contributions (see H.R. 260) [6JA]
- Pensions: cost-of-living adjustments, integration, participation, and vesting requirements, and treatment of benefits relative to divorce and domestic relations orders (see H.R. 2502) [23JN]
- early distributions from certain qualified retirement plans (see H.R. 1165) [2MR]
- family aggregation requirements relative to contributions to pension plans (see H.R. 1456) [24MR]
- income tax withholding on eligible rollover distributions which are not rolled over (see H.R. 2568) [30JN]
- penalty-free distributions from qualified retirement plans for unemployed individuals (see H.R. 2896) [5AU]
- treatment of governmental pension income which does not exceed certain Social Security benefits (see H.R. 972) [18FE]
- treatment of pension lump sum distributions applicable to State unemployment compensation laws (see H.R. 3095) [21SE]
- treatment of Social Security and certain railroad retirement benefits (see H.R. 263) [6JA]
- Personal service corporation: treatment of year-end income (see H.R. 482) [7JA]
- Petroleum: deductibility of costs to clean up petroleum contaminated soil and groundwater (see H.R. 3239) [7OC]
- importation of crude oil and refined petroleum products (see H.R. 838) [4FE]
- windfall profit tax on domestic crude oil and appropriate the proceeds to the Resolution Trust Corp. (see H.R. 610) [26JA]

- Political campaigns: participation in debates of Presidential candidates (see H.R. 2003) [5MY]
 —rates for campaign committees of candidates for public office (see H.R. 153) [6JA]
 —reduce limitation amounts and create tax credits for contributions to candidates (see H.R. 164) [6JA]
 —treatment of contributions made to candidates for public office (see H.R. 554) [21JA]
- Pollution: incentives for business investment in pollution abatement property and assets (see H.R. 2456) [17JN]
- Power resources: incentives to encourage energy efficiency and the production of renewable energy (see H.R. 2026) [6MY]
 —levy on fuels based on carbon content (see H.R. 804) [3FE]
- Presidential Election Campaign Fund: designation of payments (see H.R. 284) [6JA]
- Public housing: payments in lieu of State and local taxes (see H.R. 2653) [15JY]
- Real property: activities under the limitations on losses from passive activities (see H.R. 414, 1465) [6JA] [24MR]
 —treatment of certain properties subject to a qualified conservation easement (see H.R. 428) [6JA]
- Recycling: investment credit for equipment (see H.R. 701) [27JA]
 —tax credit for recycling of hazardous wastes (see H.R. 395) [6JA]
- Research: credit (see H.R. 844) [4FE]
- Retirement: treatment of savings (see H.R. 169) [6JA]
- Revenue Reconciliation Act: technical corrections (see H.R. 17) [5JA]
- Roads and highways: State allocations of the Highway Trust Fund relative to tax payments paid into such fund (see H.R. 261) [6JA]
- Schools: treatment of religious schools relative to unemployment tax (see H.R. 828) [4FE]
- Securities: gifts of publicly traded stock to private foundations (see H.R. 2418) [15JN]
 —issuance of zero-coupon municipal bonds relative to early redemption (see H.R. 2102) [12MY]
 —small issue bonds (see H.R. 2111) [12MY]
- Small business: extend deductions for health insurance costs of self-employed individuals (see H.R. 577) [26JA]
 —tax relief (see H.R. 681) [27JA]
 —treatment of home office expenses (see H.R. 2291) [26MY]
 —treatment of homes relative to business uses (see H.R. 687) [27JA]
- Social Security: allow refundable credit and repeal limit on wages applicable to certain taxes (see H.R. 2263) [25MY]
 —cash payments to domestic employees (see H.R. 899) [16FE]
 —floating tax rates for old age, survivors, and disability insurance (see H.R. 255) [6JA]
 —reduce taxes and establish individual retirement accounts (see H.R. 306) [6JA]
 —retain the viability of the system and the affordability of taxation levels (see H.R. 3585) [20NO]
 —taxation of benefits (see H.R. 2959, 3155, 3195) [6AU] [28SE] [30SE]
- States: prohibit imposition of income tax on pensions of nonresident individuals (see H.R. 411) [6JA]
 —prohibit out-of-State sources of income from figuring in the computation of nonresident individuals' income tax (see H.R. 2216) [20MY]
 —treatment of State taxes relative to tax on certain nonresident income (see H.R. 641) [26JA]
- Targeted jobs credit (see H.R. 325) [6JA]
- Tax-exempt organizations: impose excise taxes on acts of self-dealing and private inurement (see H.R. 3697) [22NO]
- Taxpayers' rights (see H.R. 1145) [25FE]
- Tobacco products: increase cigarette tax and deposit revenues into Federal Hospital Insurance Trust Fund (see H.R. 592) [26JA]
- Transportation: business deduction for air travel (see H.R. 593) [26JA]
- U.S. Olympic Committee: contribution of certain income tax overpayments (see H.R. 678) [27JA]
- Unemployment: exempt unemployment benefits from Federal and State income taxes (see H.R. 2802) [29JY]
 —treatment of compensation (see H.R. 106) [6JA]
- Unified estate and gift tax: increase credit (see H.R. 1110) [24FE]
- Urban areas: designate turbo enterprise zones in areas of high unemployment and severe economic blight (see H.R. 1051) [23FE]
 —relief relative to employment and investments (see H.R. 1008) [18FE]
- Volunteer firefighters: permit departments to issue tax-exempt bonds for purposes of acquiring emergency response vehicles (see H.R. 219) [6JA]
- Reports filed*
- Reimbursement of Defense Contractors' Environmental Cleanup Costs—Comprehensive Oversight Needed To Protect Taxpayers: Committee on Government Operation (House) (H. Rept. 103-408) [22NO]
- TAX-EXEMPT ORGANIZATIONS** *related term(s)*
CHARITIES
- Bills and resolutions*
- Assistance International, Inc.: authorize Sec. of Transportation to convey certain vessels (see H.R. 3126) [23SE]
- Christa McAuliffe Fellowships: extend tax-exempt status (see H.R. 179) [6JA]
- Postal Service: information disclosure in charitable contributions by mail (see H.R. 733) [2FE]
- Small business: exempt from certain SBA financing provisions (see H.R. 3369) [26OC]
- Social Security: encourage nonprofit organizations to assist in SSI outreach programs (see H.R. 2325) [27MY]
- Taxation: impose excise taxes on acts of self-dealing and private inurement by certain tax-exempt organizations (see H.R. 3697) [22NO]
 —treatment of contributions to the No Net Cost Tobacco Fund (see H.R. 260) [6JA]
- TAXIS** *see* **COMMON CARRIERS; MOTOR VEHICLES**
- TAYLOR, CHARLES H. (a Representative from North Carolina)**
- Appointments*
- Confere: H.R. 2348, Legislative Branch of Government appropriations [29JY]
 —H.R. 2519, Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations [29SE]
- Bills and resolutions introduced by*
- Independent agencies: require approval by law of agency rules and regulations (see H.R. 2113) [12MY]
- National Barrier Awareness Day: designate (see H.J. Res. 266) [23SE]
- Senior citizens: establish programs to prevent crime against the elderly (see H.R. 1161) [1MR]
- Motions offered by*
- Dept. of Transportation and related agencies: making appropriations (H.R. 2750) [23SE]
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]J
- TAYLOR, GENE (a Representative from Mississippi)**
- Appointments*
- Confere: H.R. 2401, Dept. of Defense appropriations [19OC]
- Bills and resolutions introduced by*
- House Rules: amend special order rules relative to televising of speeches (see H. Res. 184) [26MY]
- Play Pretty (vessel): clear certain licensing impediments (see H.R. 1023) [18FE]
- Ships and vessels: application of coastwise trade laws to certain passenger vessels (see H.R. 1250) [9MR]
- Motions offered by*
- House of Representatives: adjournment [24MR] [29MR]
 —publication of Members signing discharge motions (H. Res. 134) [8SE]
- TEACHERS** *see* **EDUCATION**
- TECHNICAL ASSISTANCE** *see* **FOREIGN AID**
- TECHNOLOGY** *related term(s)* **ELECTRONICS; RESEARCH; SCIENCE**
- Bills and resolutions*
- Civilian Technology Corp.: establish (see H.R. 1208) [3MR]
- Colleges and universities: cooperation with business in technology development programs for local communities (see H.R. 1850) [26AP]
- Defense industries: establish a commission on the commercial application of defense-related facilities and processes (see H.R. 2040) [6MY]
- Dept. of Energy: terminate the gas turbine-modular helium reactor program (see H.R. 3513) [16NO]
- Ecology and environment: coordinate environmental technology and research of the Government (see H.R. 3555) [19NO]
 —development of environmentally advanced technologies education curricula (see H.R. 3568) [19NO]
 —provide for use of Federal facilities to demonstrate environmental technologies (see H.R. 3530) [18NO]
 —use of environmental technologies to assess the life cycle of products relative to waste management (see H.R. 3540) [18NO]
- Economy: promote productivity, trade, competitiveness, and technological leadership of the U.S. (see H.R. 23) [5JA]
- Education: improve (see H.R. 89) [5JA]
- Health: renew and extend patents relative to products that aid in tissue healing and pain reduction (see H.R. 3579) [19NO]
- NASA: authorizing appropriations (H.R. 2200), consideration (see H. Res. 193) [10JN]
 —prohibit funds for advanced solid rocket motor program (see H.R. 999) [18FE]
- National Academy of Science, Space, and Technology: establish at State universities (see H.R. 1638) [1AP]
- NIH: public uses of research and technology relative to drugs, devices, and other products (see H.R. 1334) [11MR]
- Office of National Environmental Technologies: establish (see H.R. 2224) [20MY]
- Research: superconducting supercollider funding (see H.R. 70, 1859) [5JA] [26AP]
 —transfer of works prepared under certain cooperative research and development projects (see H.R. 523) [21JA]
- Tariff: exempt semiconductors from country of origin marking requirements (see H.R. 955) [17FE]
 —timing apparatus with opto-electronic displays (see H.R. 1387) [17MR]
- Taxation: treatment of equipment used to manufacture or develop advanced materials and technologies, reduction of capital gains taxes, and treatment of foreign and foreign controlled corporations (see H.R. 461) [7JA]
- Technology Innovation Act: amend (see H.R. 3590) [20NO]
- Technology-Related Assistance for Individuals With Disabilities Act: reauthorize and improve programs (see H.R. 2785) [28JY]
- Technology-Related Assistance for Individuals with Disabilities Act: authorizing appropriations (see H.R. 2339) [8JN]
- Telecommunications: development of national communications and information infrastructure relative to delivery of social services (see H.R. 2639) [14JY]
- Motions*
- Dept. of Commerce: authorizing appropriations for the Technology Administration and the National Institute of Standards and Technology (H.R. 820) [19MY]
- Manufacturing: enhance technology (H.R. 820) [19MY]
- NASA: authorizing appropriations (H.R. 2200) [23JN] [23JY] [29JY]
- Reports filed*
- Allowing Joint Ventures to Produce a Product, Process, or Service: Committee on the Judiciary (House) (H.R. 1313) (H. Rept. 103-94) [18MY]
- Consideration of H.R. 820, National Competitiveness Act: Committee on Rules (House) (H. Res. 164) (H. Rept. 103-79) [4MY]
- Consideration of H.R. 2200, NASA Appropriations: Committee on Rules (House) (H. Res. 193) (H. Rept. 103-124) [10JN]
- Development of High-Performance Computing and High-Speed Networking Computers: Committee on Science, Space, and Technology (House) (H.R. 1757) (H. Rept. 103-173) [13JY]

Grants To Improve Quality and Availability of DNA Records and To Establish DNA Identification Index: Committee on the Judiciary (House) (H.R. 829) (H. Rept. 103-45) [29MR]

Marine Biotechnology Investment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 1916) (H. Rept. 103-170) [13JY]

NASA Appropriations: Committee on Science, Space, and Technology (House) (H.R. 2200) (H. Rept. 103-123) [10JN]

National Communications and Information Infrastructure Development Relative To Delivery of Social Services: Committee on Energy and Commerce (House) (H.R. 2639) (H. Rept. 103-325) [3NO]

National Competitiveness Act: Committee on Science, Space, and Technology (House) (H.R. 820) (H. Rept. 103-77) [3MY]

National Strategy To Promote Opportunities Providing Environmentally Sound Technology, Goods, and Services to the Global Market: Committee on Merchant Marine and Fisheries (House) (H.R. 2112) (H. Rept. 103-214) [4AU]

Procedures To Improve Allocation and Assignment of the Electromagnetic Spectrum: Committee on Energy and Commerce (House) (H.R. 707) (H. Rept. 103-19) [24FE]

Technology-Related Assistance for Individuals With Disabilities Act: Committee on Education and Labor (House) (H.R. 2339) (H. Rept. 103-208) [2AU]

TECHNOLOGY ADMINISTRATION

Motions

Dept. of Commerce: authorizing appropriations for the Technology Administration and the National Institute of Standards and Technology (H.R. 820) [19MY]

Reports filed

Consideration of H.R. 820, National Competitiveness Act: Committee on Rules (House) (H. Res. 164) (H. Rept. 103-79) [4MY]

National Competitiveness Act: Committee on Science, Space, and Technology (House) (H.R. 820) (H. Rept. 103-77) [3MY]

TECHNOLOGY ASSESSMENT BOARD

Appointments

Members [19AP] [22AP]

TECHNOLOGY INNOVATION ACT

Bills and resolutions

Amend (see H.R. 3590) [20NO]

TECHNOLOGY-RELATED ASSISTANCE FOR INDIVIDUALS WITH DISABILITIES ACT

Bills and resolutions

Appropriations: authorizing (see H.R. 2339) [8JN]

Programs: reauthorize and improve (see H.R. 2785) [28JY]

Reports filed

Provisions: Committee on Education and Labor (House) (H.R. 2339) (H. Rept. 103-208) [2AU]

TELECOMMUNICATIONS related term(s) PUBLIC BROADCASTING

Bills and resolutions

Amateur Radio Service: facilitate utilization of volunteer resources (see H.R. 2623) [13JY]

Cable Television Consumer Protection and Competition Act: repeal (see H.R. 3157) [28SE]

Crime: use of mobile radio services in drug trafficking (see H.R. 1615) [1AP]

Electronics: U.S. competitiveness in the telecommunications equipment and customer premises equipment markets (see H.R. 3609) [21NO]

Executive Office of the President: procurement of services by the White House Travel and Telegraph Office from the private sector (see H. Con. Res. 139) [6AU]

FCC: diversity in media ownership, management and programming (see H.R. 1611) [1AP]

Ground-Wave Emergency Network Program: termination (see H.R. 1555) [31MR]

Health: development of rural telemedicine (see H.R. 3249) [7OC]

National Public Safety Telecommunicators Week: designate (see H.J. Res. 138) [9MR]

Political campaigns: free broadcasting time for political advertising (see H.R. 449) [7JA]

Ships and vessels: exemption for certain U.S.-flag ships from radio operator and equipment requirements (see H.R. 3563) [19NO]

Technology: development of national communications and information infrastructure relative to delivery of social services (see H.R. 2639) [14JY]

Messages

Report of the Corp. for Public Broadcasting and Inventory of Federal Funds Distributed to Public Telecommunications Entities: President Clinton [24MY]

Reports filed

National Communications and Information Infrastructure Development Relative To Delivery of Social Services: Committee on Energy and Commerce (House) (H.R. 2639) (H. Rept. 103-325) [3NO]

Procedures To Improve Allocation and Assignment of the Electromagnetic Spectrum: Committee on Energy and Commerce (House) (H.R. 707) (H. Rept. 103-19) [24FE]

TELEPHONES

Bills and resolutions

Families and domestic relations: establish national domestic violence hotline (see H.R. 522) [21JA]

Reports filed

Consumer Protection in Telephone Sales: Committee on Energy and Commerce (House) (H.R. 868) (H. Rept. 103-20) [24FE]

Regulatory Oversight Clarification by REA With Respect to Certain Electric Borrowers: Committee on Agriculture (House) (H.R. 3514) (H. Rept. 103-381) [19NO]

Telephone Subscriber Information Relative to Foreign Counterintelligence and Terrorism: Committee on the Judiciary (House) (H.R. 175) (H. Rept. 103-46) [29MR]

TELEVISION related term(s) NEWS MEDIA; PUBLIC BROADCASTING

Bills and resolutions

Cable Television Consumer Protection and Competition Act: repeal (see H.R. 3157, 3255) [28SE] [12OC]

FCC: evaluation and report on violence (see H.R. 2159) [19MY]

Political campaigns: free broadcasting time for political advertising (see H.R. 449) [7JA]

Taxation: disallow deductions for expenses for advertising of tobacco products or alcoholic beverages (see H.R. 1230) [4MR]

Reports filed

Procedures To Improve Allocation and Assignment of the Electromagnetic Spectrum: Committee on Energy and Commerce (House) (H.R. 707) (H. Rept. 103-19) [24FE]

TENNESSEE

Bills and resolutions

Knoxville, TN: highway sign relative to location of the Blount Mansion (see H.R. 2582) [1JY]

Knoxville College: authorize construction of Southeast Region African American Educator Institute (see H.R. 158) [6JA]

TERRITORIES (U.S.)

Bills and resolutions

American Samoa: eligibility for emergency livestock feed assistance (see H.R. 185) [6JA]

——inclusion in SSI (see H.R. 189) [6JA]

——inclusion in the program of aid to the aged, blind, or disabled (see H.R. 188) [6JA]

American Samoa Study Commission: establish (see H.R. 187) [6JA]

Armed Forces: equitable treatment for members from outside the continental U.S. relative to excess leave and permissive temporary duty (see H.R. 2114) [12MY]

Domestic policy: allow political, social, and economic development (see H.R. 154) [6JA]

Federal Government: self-government relative to development of articles of incorporation (see H.R. 3715) [22NO]

Guam: land transfers (see H.R. 2144) [18MY]

Northern Mariana Islands: application of U.S. immigration laws (see H.R. 1623) [1AP]

——deny special treatment of goods unless certain conditions are met and assign a resident Dept. of Labor compliance officer (see H.R. 997) [18FE]

——financial assistance (see H.R. 1092) [24FE]

——minimum wage laws (see H.R. 2934) [6AU]

Puerto Rico: prevent unemployment and community disruption relative to runaway plant subsidization (see H.R. 1630) [1AP]

——self-determination (see H. Con. Res. 94) [5MY]

Virgin Islands: construction projects (see H.R. 2356) [9JN]

Reports filed

Guam Land Transfer: Committee on Natural Resources (House) (H.R. 2144) (H. Rept. 103-391) [20NO]

Virgin Islands Construction Projects: Committee on Public Works and Transportation (House) (H.R. 2356) (H. Rept. 103-234) [9SE]

TERRORISM related term(s) CRIME

Bills and resolutions

Airports: use of dogs for detection of plastic explosives (see H.R. 3134) [27SE]

Dept. of Defense: require contractors to report transactions with terrorist countries (see H.R. 2698) [21JY]

Dept. of State: improve visa issuance process to prevent the entrance of terrorists (see H. Con. Res. 119) [13JY]

Foreign countries: jurisdiction of U.S. courts in cases involving torture or extrajudicial killings (see H.R. 934) [17FE]

Taxation: estate tax relief for victims of the bombing of Pan American flight 103 in Scotland (see H.R. 1217) [4MR]

Reports filed

Telephone Subscriber Information Relative to Foreign Counterintelligence and Terrorism: Committee on the Judiciary (House) (H.R. 175) (H. Rept. 103-46) [29MR]

TESSA (vessel)

Bills and resolutions

Certificate of documentation (see H.R. 2733) [23JY]

TEXAS

Bills and resolutions

Big Thicket National Preserve: acquire additional lands (see H.R. 433) [6JA]

Carlsbad Caverns National Park: boundaries (see H.R. 1724) [20AP]

Forests: extend unprocessed timber export restrictions to timber harvested in the State of Texas (see H.R. 2236) [20MY]

San Angelo Federal reclamation project: increase the irrigable acreage (see H.R. 1474) [24MR]

TEXTILE INDUSTRY AND FABRICS

Bills and resolutions

Tariff: woven polypropylene cloth (see H.R. 1959) [4MY]

THIRD WORLD COUNTRIES see DEVELOPING COUNTRIES

THOMAS, CRAIG (a Representative from Wyoming)

Appointments

Conferee: H.R. 1268, Indian Tribal Justice Act [28SE]

——H.R. 2264, reconciliation of concurrent resolution on the budget [20JY]

Bills and resolutions introduced by

Copyrights: public performances (see H.R. 3288) [14OC]

Education: national policy to improve system (see H.R. 1872) [27AP]

GAO: perform functions in an impartial, complete, and timely manner in investigating public issues (see H.R. 2136) [17MY]

Goshen Irrigation District: transfer certain lands and irrigation structures (see H.R. 745) [2FE]

Government: contracting of private firms for commercial activities performed for State and local governments (see H.R. 2635) [14JY]

Health: national policy to provide health care and reform insurance procedures (see H.R. 1976) [5MY]

Intergovernmental relations: clarify the application of Federal preemption of State and local laws (see H.R. 2327) [27MY]

Kirby Ditch and Bluff Irrigation Districts: water purchase contract (see H.R. 744) [2FE]

Lumbee Tribe of Robeson Indians: recognition (see H.R. 3469) [8NO]

Medicare: geographic classification of hospitals for termination of payment for operating costs of inpatient services (see H.R. 1769) [21AP]
 —permit certain rural hospitals to serve as rural emergency access care facilities (see H.R. 3078) [14SE]
 Monuments and memorials: provide for a National Native American Veterans' Memorial (see H.R. 2135) [17MY]
 Native Americans: require State tribal land or water rights settlements involving Federal payments be negotiated with Federal and Dept. of Interior participation (see H.R. 3437) [3NO]
 —restrict implementation of proposals by the task force on BIA reorganization (see H.R. 2678) [20JY]
 OMB: establish commissions to review regulations of certain Federal departments and agencies (see H.R. 2636) [14JY]
 States: limit U.S. acquisition of public lands (see H.R. 2615) [1JY]
 Wyoming: convey certain Shoshone Federal reclamation project lands to the Big Horn County School District (see H.R. 2614) [1JY]
 Yellowstone National Park: mint coins in commemoration of 125th anniversary (see H.R. 3519) [16NO]
Motions offered by M
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
THOMAS, WILLIAM M. (a Representative from California)
Appointments
 Conferee: H.R. 2, National Voter Registration Act [1AP]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 Electoral vote tellers [6JA]
Bills and resolutions introduced by
 Agriculture: fruit and vegetable import regulations (see H.R. 1333) [11MR]
 Disabled: SSI benefits for substance abuse (see H.R. 1712) [7AP]
 Health: national policy to provide health care and reform insurance procedures (see H.R. 2261, 3704) [25MY] [22NO]
 Housing: public housing rent levels (see H.R. 2470) [18JN]
 Immigration: FBI report on the criminal record of certain aliens applying to immigrate to the U.S. (see H.R. 1067) [23FE]
 Petroleum: remove restrictions on the export of Alaskan North Slope oil (see H.R. 543) [21JA]
 Southern Pacific Transportation Co.: conveyance of certain real property to the Tulare, CA, Redevelopment Agency (see H.R. 3703) [22NO]
 Taxation: compliance costs and administrative burdens relative to foreign taxes (see H.R. 1409) [18MR]
 —one-time exclusion of gain from sale of a principal residence based on the amount of increase in equity (see H.R. 644) [26JA]
 —special estate tax valuation rules for certain farm property (see H.R. 1411) [18MR]
 —treatment of foreign source income relative to deductions for State, local, and franchise income taxes (see H.R. 1410) [18MR]
 —treatment of medical malpractice liability claims (see H.R. 2851) [3AU]
 —treatment of small property and casualty insurance companies (see H.R. 1242) [4MR]
Motions offered by
 Agriculture, rural development, FDA, and related agencies programs: making appropriations (H.R. 2493) [29JN]
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
 Voting: establish national voter registration (H.R. 2) [4FE] [1AP]
THOMPSON, BRUCE R.
Bills and resolutions
 Bruce R. Thompson U.S. Courthouse and Federal Building, Reno, NV: designate (see H.R. 3110) [21SE]
THORNTON, RAY (a Representative from Arkansas)
Appointments
 Committee To Escort the President (Joint) [17FE]

Conferee: H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
 —H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
Bills and resolutions introduced by
 Budget: classification of consumption, capital investment, and development expenditures in President's presentation (see H.R. 484) [7JA]
 Hog Island, AK: designate segment as Arkansas Beach (see H.J. Res. 201) [20MY]
THRIFT DEPOSITOR PROTECTION ACT
Appointments
 Conferees: S. 714, provisions [14SE]
Motions
 Enact (S. 714) [14SE]
Reports by conference committees
 Provisions (S. 714) [19NO]
Reports filed
 Provisions: committee of conference (S. 714) (H. Rept. 103-380) [19NO]
 Waiving Points of Order Against Conference Report on S. 714, Provisions: Committee on Rules (House) (H. Res. 317) (H. Rept. 103-385) [19NO]
THRIFT DEPOSITOR PROTECTION BOARD
Bills and resolutions
 Resolution, Asset Management, and Liquidation Agency: establish to replace RTC and Thrift Depositor Protection Board (see H.R. 1713) [7AP]
THRIFT INSTITUTIONS see **FINANCIAL INSTITUTIONS**
THURMAN, KAREN L. (a Representative from Florida)
Bills and resolutions introduced by
 Fair Labor Standards Act: exemptions for inmates of penal or other correctional institutions relative to certain programs (see H.R. 3705) [22NO]
 Refugees: making supplemental appropriations for impact assistance for Florida, Massachusetts, and New York (see H.R. 2471) [18JN]
 Sidewinder (vessel): certificate of documentation (see H.R. 2763) [27JY]
TIMBER see **FORESTS**
TIME
Bills and resolutions
 Daylight saving time: extend (see H.R. 1554) [31MR]
TOBACCO INDUSTRY see **TOBACCO PRODUCTS**
TOBACCO PRODUCTS
Bills and resolutions
 Cigarettes: labeling of cigarettes and cigarette advertising relative to the addictive quality of nicotine (see H.R. 1966) [4MY]
 Price support program: eliminate (see H.R. 1482) [25MR]
 Taxation: advertising deductions for tobacco products (see H.R. 1969) [4MY]
 —disallow deductions for expenses for advertising of tobacco products or alcoholic beverages (see H.R. 1230) [4MR]
 —increase cigarette tax and deposit revenues into Federal Hospital Insurance Trust Fund (see H.R. 592) [26JA]
 —treatment of contributions to the No Net Cost Tobacco Fund (see H.R. 260) [6JA]
Reports filed
 Prohibiting Smoking in Federal Buildings: Committee on Public Works and Transportation (House) (H.R. 881) (H. Rept. 103-298) [15OC]
TOO MUCH FUN (vessel)
Bills and resolutions
 Certificate of documentation (see H.R. 3281) [13OC]
TORKILDSEN, PETER G. (a Representative from Massachusetts)
Bills and resolutions introduced by
 Essex Heritage District Commission: establish (see H.R. 1685) [2AP]
 Federal-State relations: reduce State and local costs due to unfunded Federal mandates (see H.R. 3504) [10NO]
 Lynn, MA: study historical and cultural resources (see H.R. 1069) [23FE]
 Sable (vessel): certificate of documentation (see H.R. 2428) [15JN]

Social Security: payments to individuals convicted of a felony (see H.R. 3251) [7OC]
 Taxation: investment tax credit for manufacturing and production property (see H.R. 1686) [2AP]
 Women: reproductive rights (see H.R. 1068) [23FE]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
TORRES, ESTEBAN EDWARD (a Representative from California)
Appointments
 Conferee: H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]
 —H.R. 2491, Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations [30SE]
 Observers from the House of Representatives to future U.S. arms control negotiations [22NO]
Bills and resolutions introduced by
 CERCLA: establish demonstration project for cleanup of ground water pollution in the San Gabriel Basin (see H.R. 2853) [4AU]
 Credit: accuracy of consumer information maintained by credit reporting agencies (see H.R. 1015) [18FE]
 Crime: discourage street gang activity (see H.R. 2044) [6MY]
 Financial institutions: basic financial services accounts (see H.R. 2350) [9JN]
 Indian Gaming Regulatory Act: amend (see H.R. 1028) [23FE]
 North American Development Bank: creation (see H. Con. Res. 121) [14JY]
 Recycling: lead-acid batteries (see H.R. 1808) [22AP]
 —newsprint (see H.R. 1809) [22AP]
 —tires (see H.R. 1810) [22AP]
 Small business: executive education programs for managers of disadvantaged concerns (see H.R. 2349) [9JN]
 U.N.: U.S. participation in Educational, Scientific, and Cultural Organization (see H. Con. Res. 103) [19MY]
TORRICELLI, ROBERT G. (a Representative from New Jersey)
Appointments
 Committee on Intelligence (House, Select) [2FE] [3FE]
 Conferee: H.R. 2330, intelligence services appropriations [15NO]
Bills and resolutions introduced by
 CERCLA: relief to local taxpayers, municipalities, and small businesses relative to the cleanup of hazardous substances (see H.R. 2137) [17MY]
 China, Republic of: U.N. membership (see H. Con. Res. 166) [14OC]
 Crime: Federal, state, and local programs for the investigation, reporting, and prevention of bias crimes (see H.R. 1437) [23MR]
 Dept. of Defense: require contractors to report transactions with terrorist countries (see H.R. 2698) [21JY]
 Ecology and environment: biological diversity conservation and cooperation in the Western Hemisphere (see H.R. 869) [4FE]
 Education: extend length of academic year for certain secondary schools (see H.R. 1337) [15MR]
 Firearms: acquisition by person who has committed domestic abuse (see H.R. 3301) [19OC]
 Gabon: Presidential election (see H. Con. Res. 187) [21NO]
 GMC: prohibit foreign acquisition of Allison Transmission (see H.R. 1243) [4MR]
 Handguns: limitations on transfers to individuals (see H.R. 544) [21JA]
 Hazardous substances: cleanup relief to local taxpayers, municipalities, and small businesses (see H.R. 870) [4FE]
 Health: immunization of children (see H.R. 2679) [20JY]
 Indian Gaming Regulatory Act: amend (see H.R. 2287) [26MY]
 Israel: repeal of U.N. resolution condemning the attack on an Iraqi nuclear reactor (see H. Con. Res. 9) [5JA]
 Japan: study capital and securities markets (see H.R. 420) [6JA]

- Liberia: civil war resolution efforts (see H. Con. Res. 102) [17MY]
- Medicare: payment for the interpretation of electrocardiograms (see H.R. 421) [6JA]
- National Single Parent Day: designate (see H.J. Res. 296) [18NO]
- New York/New Jersey Highlands Area: acquisition of Sterling Forest area lands by the Palisades Interstate Park Commission (see H.R. 2741) [26JY]
- Recycling: plastics (see H.R. 2078) [11MY]
- Research: promote biomedical information dissemination and prevent duplication of live animal experiments (see H.R. 2472) [18JN]
- Ships and vessels: use of state-of-the-art traffic control equipment in harbors (see H.R. 805) [3FE]
- Tariff: chemicals (see H.R. 1070, 1071) [23FE]
- Taxation: recognition of pre-contribution gain in the case of certain partnership distributions to a contributing partner (see H.R. 545) [21JA]
- relief for families with young children (see H.R. 1862) [26AP]
- State property tax rebates (see H.R. 806) [3FE]
- U.N.: equitable sharing of responsibility relative to armed forces available to the Security Council (see H.J. Res. 227) [1JY]
- TOURIST TRADE**
- Bills and resolutions*
- Alexandria* (vessel): certificate of documentation (see H.R. 2412) [14JN]
- Amanda* (vessel): certificate of documentation (see H.R. 2805) [29JY]
- Brandaris* (vessel): certificate of documentation (see H.R. 2409) [14JN]
- Crime: death penalty for murder of foreign visitors (see H.R. 3135) [27SE]
- Gray* (vessel): certificate of documentation (see H.R. 2794) [28JY]
- Hurricanes: assistance levels for States whose tourism promotion needs have increased due to Andrew or Iniki (see H.R. 990) [18FE]
- Juliet* (vessel): certificate of documentation (see H.R. 2806) [29JY]
- Mariner* (vessel): certificate of documentation (see H.R. 2410) [14JN]
- Northern Light* (vessel): certificate of documentation (see H.R. 2410) [14JN]
- Pai Nui* (vessel): certificate of documentation (see H.R. 2792) [28JY]
- Travel Agent Appreciation Week: designate (see H.J. Res. 95, 96) [3FE]
- Reports filed*
- National Commission To Ensure a Strong Competitive Airline Industry: Committee on Public Works and Transportation (House) (H.R. 904) (H. Rept. 103–22) [1MR]
- TOWNS, EDOLPHUS (a Representative from New York)**
- Appointments*
- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY] [20JY]
- House of Representatives Page Board [19OC]
- Bills and resolutions introduced by*
- Children and youth: reduce the number of homicides and incidents of violence (see H.R. 422) [6JA]
- Civil rights: prohibit discrimination on the basis of affectional or sexual orientation (see H.R. 423) [6JA]
- Colleges and universities: antitrust law exemptions (see H.R. 3289) [14OC]
- Medicare: increased reimbursement for certain nursing services and delivery of services to health professional shortage areas (see H.R. 2386) [10JN]
- increased reimbursement for physician assistants and delivery of services to health professional shortage areas (see H.R. 2387) [10JN]
- New York, NY: study Revolutionary War site at Brooklyn Navy Yard (see H.R. 2833) [2AU]
- Patents: renewal for quotation monitoring unit (see H.R. 3057) [13SE]
- Real property: protect home ownership and equity through disclosure of risks associated with certain mortgages (see H.R. 2904) [5AU]
- Refuse disposal: requirements relative to solid waste and hazardous waste incinerators (see H.R. 424) [6JA]
- Solid waste: prohibit international export and import (see H.R. 3706) [22NO]
- TOXIC SUBSTANCES CONTROL ACT**
- Bills and resolutions*
- Head Start Program: inclusion of buildings in asbestos abatement laws (see H.R. 3290) [14OC]
- TOXIC WASTE see HAZARDOUS SUBSTANCES**
- TOYS**
- Reports filed*
- Toy Safety: Committee on Energy and Commerce (House) (H.R. 965) (H. Rept. 103–29) [10MR]
- TRADE ACT**
- Bills and resolutions*
- Foreign trade: bilateral trade agreements (see H.R. 1198) [3MR]
- foreign treatment of U.S. investment (see H.R. 249) [6JA]
- TRADE DEFICIT see FOREIGN TRADE**
- TRADEMARKS**
- Bills and resolutions*
- Patents: interim extensions (see H.R. 3379) [27OC]
- Reports filed*
- Patent and Trademark Office Appropriations: Committee on the Judiciary (House) (H.R. 2632) (H. Rept. 103–285) [12OC]
- TRAFICANT, JAMES A., JR. (a Representative from Ohio)**
- Appointments*
- Conferee: H.R. 2010, National Service Trust Act [4AU]
- Bills and resolutions introduced by*
- Armed Forces: assist INS and Customs Service personnel in performing border protection functions (see H.R. 1017) [18FE]
- Capitol Building and Grounds: authorize Special Olympics torch relay (see H. Con. Res. 81) [19AP]
- use of the grounds for the National Peace Officers' Memorial Service (see H. Con. Res. 71) [24MR]
- Capitol Police: establish an ad hoc Joint Committee on Labor Relations (see H. Con. Res. 84) [21AP]
- Demjanjuk, John, Sr.: acquittal in Israel of World War II crimes (see H. Con. Res. 128) [29JY]
- repatriation (see H. Con. Res. 132) [4AU]
- Dept. of Commerce: establish toll free number to assist consumers in determining if products are American made (see H.R. 3342) [21OC]
- Dept. of HUD: establish community and economic development demonstration programs (see H.R. 2191) [19MY]
- Diseases: legislative treatment of myelogram-related arachnoiditis (see H.R. 2079) [11MY]
- Health: establish National Women's Health Resource Center within Columbia Hospital for Women, Washington, DC (see H.R. 490) [20JA]
- IRS: liability of employees in court cases (see H.R. 3261) [12OC]
- safeguard taxpayer rights (see H.R. 917) [16FE]
- Israel: commend Israel and the Israeli Supreme Court for justice system (see H. Con. Res. 129) [30JY]
- Law enforcement officers: counseling programs for disabled police officers (see H.R. 3011) [6AU]
- Motor vehicles: commercial motor vehicle weight limitations in Ohio (see H.R. 1917) [28AP]
- NASA: use of abandoned and underutilized facilities in depressed communities (see H.R. 1018) [18FE]
- National Academy of Science, Space, and Technology: establish at State universities (see H.R. 1638) [1AP]
- National Good Teen Day: designate (see H.J. Res. 75) [26JA]
- North American Free Trade Agreement: study ability of Mexico to carry out obligations (see H.R. 3260) [12OC]
- Ochchipinti, Joseph: conviction of former INS agent for civil rights violations (see H. Con. Res. 179) [10NO]
- Public buildings: calculation of transactions (see H.R. 2680) [20JY]
- prohibit smoking in Federal buildings (see H.R. 881) [16FE]
- Public Health Service: increase number of primary health care professionals (see H.R. 3220) [5OC]
- Small business: support joint ventures between the U.S. and the former Soviet Union (see H.R. 2192) [19MY]
- Tariff: impose additional tariffs on imports and apply to national health care (see H.R. 3262) [12OC]
- Taxation: domestic investment tax credit and credit for purchase of domestic durable goods (see H.R. 1072) [23FE]
- foreign tax credit (see H.R. 1375) [16MR]
- payment of interest relative to certain reliquidated entries (see H.R. 2616) [1JY]
- treatment of foreign corporation shareholders' gross income (see H.R. 1374) [16MR]
- Weather: improve the collection and distribution of information to assist agricultural producers (see H.R. 1016) [18FE]
- Youngstown, OH: highway construction (see H.R. 1211) [3MR]
- Motions offered by*
- House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- TRAILS**
- Bills and resolutions*
- Coastal Heritage Trail Route: authorizing appropriations (see H.R. 3377) [27OC]
- Reports filed*
- El Camino Real de Tierra Adentro Study: Committee on Natural Resources (House) (S. 836) (H. Rept. 103–326) [4NO]
- El Camino Real Para Los Texas Study: Committee on Natural Resources (House) (S. 983) (H. Rept. 103–327) [4NO]
- TRANSPORTATION related term(s) DEPARTMENT OF TRANSPORTATION; MOTOR VEHICLES; ROADS AND HIGHWAYS**
- Appointments*
- Conferees: H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]
- National Commission To Ensure a Strong Competitive Airline Industry: members [3MY]
- Bills and resolutions*
- Airline industry: bankruptcy transportation plans (see H.R. 80) [5JA]
- Airlines, airports, and aeronautics: enhance competition and protection of passengers (see H.R. 472) [7JA]
- improve air service to small communities (see H.R. 469) [7JA]
- Airports: grant application consideration criteria (see H.R. 2337) [8JN]
- Appropriations: funding for bicycle facilities and pedestrian walkways (see H.R. 1824) [22AP]
- Bridges: use of highway bridge replacement and rehabilitation program funds for seismic retrofit (see H.R. 1435) [23MR]
- Budget: treatment of receipts and disbursements of transportation-related trust funds (see H.R. 1898, 1901) [28AP]
- Contracts: State negotiation with private persons in construction of toll facilities (see H.R. 2225) [20MY]
- Dept. of Transportation: conduct a study of the Brooklyn, NY, waterfront (see H.R. 2783) [28JY]
- Dept. of Transportation and related agencies: making appropriations (see H.R. 2750) [27JY]
- Disabled: reciprocity between States relative to parking privileges (see H.R. 1825) [22AP]
- Drunken driving: establish a minimum blood alcohol concentration level for individuals under 21 years of age (see H.R. 2939) [6AU]
- Economy: national objectives priority assignments (see H.R. 1218) [4MR]
- Executive Office of the President: procurement of services by the White House Travel and Telegraph Office from the private sector (see H. Con. Res. 139) [6AU]
- FAA: notification of law enforcement officers of discoveries of controlled substances during weapons screenings of airline passengers (see H.R. 1042) [23FE]
- rehiring of certain former air traffic controllers (see H.R. 468) [7JA]
- Foreign aid: transport requirements for agricultural commodities provided to Russia (see H.R. 1811) [22AP]
- Government: revise, codify, and enact certain laws (see H.R. 1758) [21AP]
- Law enforcement: loans for equipment purchases for use in enforcement of alcohol-related traffic laws (see H.R. 1744) [20AP]

- Macomb County, MI: prevent Federal funding for Berz-Macomb Airport (see H.R. 1550) [31MR]
- Merchant marine industry: increase excise tax on the transportation of passengers [26OC]
- Motor vehicles: require rate setting information for automobile insurance (see H.R. 279) [6JA]
- traffic-safety programs (see H.R. 1719) [19AP]
- Natural resources: conservation, management, or study of certain rivers, parks, trails, and historic sites (see H.R. 3252) [7OC]
- Recycling: tires (see H.R. 1810) [22AP]
- Roads and highways: maximum speed limit (see H.R. 1512) [29MR]
- national standard for setting speed limits (see H.R. 1599) [1AP]
- State allocations of the Highway Trust Fund relative to tax payments paid into such fund (see H.R. 261) [6JA]
- Solid waste: liability for the generation or transportation of municipal solid waste (see H.R. 541) [21JA]
- States: extend the matching fund waiver for certain projects (see H.R. 3149) [28SE]
- Taxation: deductibility of meal expenses of drivers of motor vehicles who are subject to certain Federal restrictions (see H.R. 2672) [20JY]
- excise taxes on transportation by water (see H.R. 1806) [22AP]
- exemption from the volume cap on certain bonds used to finance high-speed intercity rail facilities (see H.R. 928) [17FE]
- repeal excise tax on luxury passenger vehicles (see H.R. 3039) [9SE]
- treatment of transportation expenses for the handicapped (see H.R. 317) [6JA]
- treatment of transportation expenses relative to business activities in the former Soviet Union (see H.R. 3549) [19NO]
- Territories: establish highway allocation formula (see H.R. 155) [6JA]
- Messages**
- Dept. of Transportation Annual Report: President Clinton [26OC]
- Federal Railroad Safety Act: President Clinton [20AP]
- Hazardous Materials Transportation Act: President Clinton [7AP]
- Highway Safety Act and National Traffic and Motor Vehicle Safety Act: President Clinton [20AP] [19OC]
- Motions**
- Dept. of Transportation and related agencies: making appropriations (H.R. 2750) [23SE] [7OC]
- making appropriations (H.R. 2750), conference report [21OC]
- Reports by conference committees**
- Dept. of Transportation and Related Agencies Appropriations (H.R. 2750) [18OC]
- Reports filed**
- Airport and Airway Improvement Act Appropriations: Committee on Public Works and Transportation (House) (H.R. 2739) (H. Rept. 103-240) [14SE]
- Conservation, Management, or Study of Certain Rivers, Parks, Trails, and Historic Sites: Committee on Natural Resources (House) (H.R. 3252) (H. Rept. 103-332) [8NO]
- Consideration of H.R. 2739, Airport and Airway Improvement Act Appropriations: Committee on Rules (House) (H. Res. 269) (H. Rept. 103-277) [6OC]
- Consideration of H.R. 2750, Dept. of Transportation and Related Agencies Appropriations: Committee on Rules (House) (H. Res. 252) (H. Rept. 103-250) [21SE]
- Dept. of Transportation and Related Agencies Appropriations: committee of conference (H.R. 2750) (H. Rept. 103-300) [18OC]
- Development of High-Speed Rail Transportation in the U.S.: Committee on Energy and Commerce (House) (H.R. 1919) (H. Rept. 103-258) [28SE]
- Federal Employees Clean Air Incentives Act: Committee on Post Office and Civil Service (House) (H.R. 3318) (H. Rept. 103-356) [10NO]
- Intermodal Surface Transportation Efficiency Act Technical Corrections: Committee on Public Works and Transportation (House) (H.R. 3276) (H. Rept. 103-337) [8NO]
- Procedures for Resolving Claims of Negotiated Transportation Rates: Committee on Public Works and Transportation (House) (H.R. 2121) (H. Rept. 103-359) [15NO]
- Revise, Codify, and Enact Certain Transportation Laws: Committee on the Judiciary (House) (H.R. 1758) (H. Rept. 103-180) [15JY]
- Transportation Safety Enforcement Appropriations: Committee on Energy and Commerce (House) (H.R. 2178) (H. Rept. 103-336) [8NO]
- TRASH** *see* **REFUSE DISPOSAL; SEWAGE DISPOSAL**
- TRAVEL** *see* **TOURIST TRADE**
- TRAVEL AGENT APPRECIATION WEEK**
- Bills and resolutions**
- Designate (see H.J. Res. 95, 96) [3FE]
- TREATIES**
- Bills and resolutions**
- Foreign trade: bilateral trade agreements (see H.R. 1248) [9MR]
- extension of Presidential fast-track negotiating authority (see H.R. 1170) [2MR]
- extension of Presidential fast-track negotiating authority (H.R. 1876), consideration (see H. Res. 199) [16JN]
- Korea, Democratic People's Republic of: withdrawal from Treaty on the Non-Proliferation of Nuclear Weapons (see H. Con. Res. 66) [16MR]
- North American Free Trade Agreement: study ability of Mexico to carry out obligations (see H.R. 3260) [12OC]
- Nuclear weapons: international nonproliferation safeguards (see H.R. 2133) [17MY]
- Panama: abrogate treaties (see H. Con. Res. 2) [5JA]
- Treaty for Non-Proliferation of Nuclear Weapons: accession prior to entry into generalized system of preferences (see H.R. 1799) [21AP]
- U.N.: ratification of U.N. human rights treaties (see H. Res. 253) [21SE]
- Messages**
- Agreement Between the U.S. and Latvia on Fisheries: President Clinton [17JN]
- Agreement Between the U.S. and Poland on Fisheries: President Clinton [22OC]
- Agreement Between the U.S. and Republic of Korea on Fisheries: President Clinton [8NO]
- Agreement Between the U.S. and Russia on Fisheries: President Clinton [19NO]
- North American Free Trade Agreement: President Clinton [4NO]
- U.S.-Canada Free Trade Agreement Implementation Act: President Clinton [5MY]
- Petitions**
- Nuclear weapons testing [3MY]
- Reports filed**
- Consideration of H.R. 1876, Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Rules (House) (H. Res. 199) (H. Rept. 103-133) [16JN]
- Consideration of H.R. 3450, North American Free Trade Agreement: Committee on Rules (House) (H. Res. 311) (H. Rept. 103-369) [16NO]
- Governing International Fisheries Agreement: Committee on Merchant Marine and Fisheries (House) (H.R. 3509) (H. Rept. 103-382) [19NO]
- International Fishery Agreement for Conservation and Management of the Donut Hole Area of the Bering Sea: Committee on Merchant Marine and Fisheries (House) (H. Res. 135) (H. Rept. 103-317) [2NO]
- Management Recommendations for Atlantic Bluefin Tuna Adopted by the International Commission for the Conservation of Atlantic Tunas: Committee on Merchant Marine and Fisheries (House) (H. Con. Res. 169) (H. Rept. 103-318) [2NO]
- North American Free Trade Agreement: Committee on Banking, Finance and Urban Affairs (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Energy and Commerce (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Committee on Government Operations (House) (H. Rept. 103-407) [22NO]
- Committee on Ways and Means (House) (H.R. 3450) (H. Rept. 103-361) [15NO]
- Presidential Authority for GATT and Extension of Fast-Track Negotiating Authority: Committee on Rules (House) (H.R. 1876) (H. Rept. 103-128) [16JN]
- Committee on Ways and Means (House) (H.R. 1876) (H. Rept. 103-128) [14JN]
- TREATY FOR NON-PROLIFERATION OF NUCLEAR WEAPONS**
- Bills and resolutions**
- Generalized system of preferences: accession of treaty prior to entry (see H.R. 1799) [21AP]
- TRENTON, NJ**
- Bills and resolutions**
- Federal employees: locality pay for the Pennsylvania-New Jersey-Delaware-Maryland Consolidated Metropolitan Statistical Area (see H.R. 1882) [28AP]
- Reports filed**
- Clarkson S. Fisher Federal Building and U.S. Courthouse: Committee on Public Works and Transportation (House) (H.R. 1303) (H. Rept. 103-72) [29AP]
- TRUCKING INDUSTRY** *related term(s)* **CARGO TRANSPORTATION**
- Bills and resolutions**
- Tariff: resolve undercharge claims by motor carriers, ensure proper filing and enforcement of motor carrier rates (see H.R. 2021) [6MY]
- Taxation: deductibility of meal expenses of drivers of motor vehicles who are subject to certain Federal restrictions (see H.R. 2672) [20JY]
- Transportation: extend the matching fund waiver for certain projects (see H.R. 3149) [28SE]
- Motions**
- Bankruptcy: collection of certain undercharge payments for shipments by carriers of property and nonhousehold goods freight forwarders (S. 412) [15NO]
- Reports filed**
- Procedures for Resolving Claims of Negotiated Transportation Rates: Committee on Public Works and Transportation (House) (H.R. 2121) (H. Rept. 103-359) [15NO]
- TRUMAN, HARRY S (33d President of the United States)**
- Reports filed**
- Addition of Truman Farm Home to Harry S Truman National Historic Site: Committee on Natural Resources (House) (H.R. 486) (H. Rept. 103-399) [20NO]
- TRUTH IN SAVINGS ACT**
- Bills and resolutions**
- Amend: delay effective date of certain regulations (see H.R. 1794) [21AP]
- Repeal (see H.R. 1682) [2AP]
- TRY AMERICAN DAY**
- Bills and resolutions**
- Designate (see H.J. Res. 244) [29JY]
- TSIPIIS, KOSTA**
- Petitions**
- Nuclear weapons testing [3MY]
- TUCKER, WALTER R., III (a Representative from California)**
- Bills and resolutions introduced by**
- Long Beach, CA: conveyance of Naval housing site to the California State University (see H.R. 3092) [15SE]
- Taxation: credit for charitable contributions made by businesses to public schools located in poverty areas (see H.R. 2906) [5AU]
- treatment of certain transportation facilities (see H.R. 3231) [6OC]
- Water pollution: EPA grants to certain metropolitan areas for the construction of wastewater treatment works (see H.R. 2905) [5AU]
- U.S. ARMED FORCES HISTORY MONTH**
- Bills and resolutions**
- Designate (see H.J. Res. 172) [31MR]
- U.S. ARMS CONTROL AND DISARMAMENT AGENCY** *see* **ARMS CONTROL**
- U.S. CAPITOL PRESERVATION COMMISSION**
- Appointments**
- Members [12MY]
- U.S. FISH AND WILDLIFE SERVICE**
- Bills and resolutions**
- Office of Law Enforcement: establish (see H.R. 2360) [9JN]

U.S. HOLOCAUST MEMORIAL COUNCIL

Appointments

Members [29MR]

U.S. INFORMATION AGENCY *related term(s)* DEPARTMENT OF STATE*Bills and resolutions*

VOA: radio broadcasts to Asia (see H.R. 143) [6JA]

Reports filed

Consideration of H.R. 2333, Dept. of State, USIA, and Related Agencies Appropriations and H.R. 2404, Foreign Aid Appropriations: Committee on Rules (House) (H. Res. 196) (H. Rept. 103-130) [14JN]
 —Committee on Rules (House) (H. Res. 197) (H. Rept. 103-132) [15JN]

Dept. of State, USIA, and Related Agencies Appropriations: Committee on Foreign Affairs (House) (H.R. 2333) (H. Rept. 103-126) [14JN]

U.S. MILITARY ACADEMY

Appointments

Board of visitors [19AP]

U.S. NAVAL ACADEMY

Appointments

Board of Visitors [13JY]

U.S. SENTENCING COMMISSION

Reports filed

Hate Crimes Sentencing Enhancement Act: Committee on the Judiciary (House) (H.R. 1152) (H. Rept. 103-244) [21SE]

U.S. TRADE REPRESENTATIVE

Bills and resolutions

Assistant U.S. Trade Representative for Small Business: establish position (see H. Con. Res. 184) [19NO]

Foreign trade: retaliatory action against foreign barriers that unfairly limit U.S. trade (see H.R. 1573) [31MR]

U.S.-CANADA FREE TRADE AGREEMENT IMPLEMENTATION ACT

Messages

Provisions: President Clinton [5MY]

U.S.-MEXICO BORDER HEALTH COMMISSION

Bills and resolutions

Establish (see H.R. 2305) [27MY]

UKRAINE *related term(s)* COMMONWEALTH OF INDEPENDENT STATES*Bills and resolutions*

Foreign trade: generalized system of preferences for Russia, Belarus, Kazakhstan, and Ukraine (see H.R. 1798) [21AP]

Reports filed

Support for New Partnerships With Russia, Ukraine, and Emerging New Democracies: Committee on Foreign Affairs (House) (H.R. 3000) (H. Rept. 103-297) [15OC]

UNDERCHARGE EQUITY ACT

Motions

Enact (S. 412) [15NO]

UNDERWOOD, ROBERT A. (*a Delegate from Guam*)*Appointments*

Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Armed Forces: equitable treatment for members from outside the continental U.S. relative to excess leave and permissive temporary duty (see H.R. 2114) [12MY]

Guam: land transfers (see H.R. 2144) [18MY]

—mint coins in commemoration of the 50th anniversary of the liberation of Guam and the Northern Mariana Islands (see H.R. 3372) [26OC]

War in the Pacific National Historical Park: additional development (see H.R. 1944) [29AP]

UNEMPLOYMENT *related term(s)* EMPLOYMENT*Appointments*

Conferees: H.R. 3167, extend emergency unemployment compensation [4NO]

Bills and resolutions

Disasters: emergency compensation for individuals exhausting rights to disaster unemployment benefits (see H.R. 992) [18FE]

Economy: assistance to certain laid off workers (see H.R. 2300) [27MY]

—employment opportunities in high unemployment areas to renovate essential community facilities (see H.R. 1021) [18FE]

—extend emergency compensation (see H.R. 526) [21JA]

—extend emergency compensation (H.R. 920), consideration of Senate amendment (see H. Res. 115) [4MR]

—extend emergency compensation (H.R. 920), waiving certain rules relative to consideration (see H. Res. 111) [3MR]

—extend emergency compensation (H.R. 3167), conference report—consideration (see H. Res. 298) [8NO]

—national objectives priority assignments (see H.R. 372) [6JA]

Employment: assistance to laid-off workers whose work has been transferred to a foreign country (see H.R. 2345) [8JN]

—establish a demonstration program for an employment information network to provide job search services (see H.R. 2891) [5AU]

—protection of part-time and temporary workers relative to certain benefit eligibility (see H.R. 2188) [19MY]

Federal-State relations: use of unemployment funds to assist unemployed individuals in becoming self-employed (see H.R. 1154) [1MR]

Health: extend insurance coverage for unemployed individuals (see H.R. 3007) [6AU]

Illegal aliens: prohibit direct Federal financial benefits and unemployment benefits (see H.R. 3594) [20NO]
 Immigration: adjustment of levels relative to domestic unemployment rate (see H.R. 2259) [25MY]

Income: compensation for individuals required to leave jobs for family or health reasons (see H.R. 1359) [16MR]

Puerto Rico: prevent unemployment and community disruption relative to runaway plant subsidization (see H.R. 1630) [1AP]

States: establish health insurance programs for unemployed individuals (see H.R. 1256) [9MR]

—unemployment compensation for military reservists (see H.R. 525) [21JA]

Taxation: exempt unemployment benefits from Federal and State income taxes (see H.R. 2802) [29JY]

—penalty-free distributions from qualified retirement plans for unemployed individuals (see H.R. 2896) [5AU]

—treatment of early withdrawals from individual retirement accounts by unemployed individuals (see H.R. 1096) [24FE]

—treatment of pension lump sum distributions applicable to State unemployment compensation laws (see H.R. 3095) [21SE]

—treatment of religious schools relative to unemployment tax (see H.R. 828) [4FE]

—treatment of unemployment compensation (see H.R. 106, 1489) [6JA] [25MR]

Urban areas: programs for high unemployment areas (see H.R. 2364) [9JN]

Motions

Economy: extend emergency compensation (H.R. 920) [24FE]

—extend emergency compensation (H.R. 3167) [15OC] [4NO]

—extend emergency compensation (H.R. 3167), conference report [9NO]

Reports by conference committees

Emergency Unemployment Compensation Extension (H.R. 3167) [21NO]

Reports filed

Consideration of Conference Report on H.R. 3167, Emergency Unemployment Compensation Extension: Committee on Rules (House) (H. Res. 298) (H. Rept. 103-334) [8NO]

Consideration of H.R. 920, Emergency Unemployment Compensation Extension: Committee on Rules (House) (H. Res. 103) (H. Rept. 103-18) [23FE]

Consideration of H.R. 3167, Emergency Unemployment Compensation Extension: Committee on Rules (House) (H. Res. 265) (H. Rept. 103-269) [29SE]

—Committee on Rules (House) (H. Res. 273) (H. Rept. 103-287) [12OC]

—Committee on Rules (House) (H. Res. 321) (H. Rept. 103-405) [21NO]

Consideration of Senate Amendment to H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 115) (H. Rept. 103-26) [4MR]

Emergency Unemployment Compensation Extension: committee of conference (H.R. 3167) (H. Rept. 103-333) [8NO]

—Committee on Ways and Means (House) (H.R. 920) (H. Rept. 103-17) [23FE]

—Committee on Ways and Means (House) (H.R. 3167) (H. Rept. 103-268) [29SE]

—Committee on Ways and Means (House) (H.R. 3167) (H. Rept. 103-404) [21NO]

Waiving Certain Rules Relative to Consideration of H.R. 920, Extending Emergency Unemployment Compensation: Committee on Rules (House) (H. Res. 111) (H. Rept. 103-25) [3MR]

UNIFORM CLAIM COMMISSION

Bills and resolutions

Establish: institution of a system for submitting claims to Federal programs providing payments for health care services (see H.R. 2991) [6AU]

UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

Bills and resolutions

Ireland, Northern: adherence with the MacBride Principles by U.S. persons doing business (see H.R. 712) [2FE]

—paramilitary groups and British security forces (see H.R. 713) [2FE]

Taxation: estate tax relief for victims of the bombing of Pan American flight 103 in Scotland (see H.R. 1217) [4MR]

UNITED NATIONS

Bills and resolutions

Armed Forces: limit U.N. operational control (see H.R. 3319) [20OC]

—withdraw forces in Somalia (see H. Res. 227) [27JY]

China, Republic of: U.N. membership (see H. Con. Res. 148) [21SE]

Foreign policy: equitable sharing of responsibility relative to armed forces available to the Security Council (see H.J. Res. 227) [11Y]

—establish funding limitations for international peacekeeping activities (see H.R. 3503) [10NO]

—prohibit U.S. provision of international security to certain countries (see H.R. 2120) [13MY]

—use and amount of U.S. contributions to international peacekeeping operations (see H.R. 2260) [25MY]

Israel: repeal of U.N. resolution condemning the attack on an Iraqi nuclear reactor (see H. Con. Res. 9) [5JA]

Peacekeeping activities: authorizing contributions (see H.R. 1803) [22AP]

Treaties: ratification of U.N. human rights treaties (see H. Res. 253) [21SE]

U.S. contributions: limit (see H.R. 662) [27JA]

Yugoslavia: U.N. Security Council actions (see H. Con. Res. 142) [13SE]

—U.S. military intervention in Bosnia and Herzegovina (see H. Con. Res. 95) [6MY]

Messages

Activities of the U.S. Government in the U.N.: President Clinton [18NO]

National Emergency With Respect to Iraq: President Clinton [16FE]

National Emergency With Respect To the National Union for the Total Independence of Angola: President Clinton [27SE]

UNIVERSITY OF CALIFORNIA AT SAN DIEGO

Bills and resolutions

Thurgood Marshall College: designate (see H. Res. 284) [26OC]

UNSOELD, JOLENE (*a Representative from Washington*)*Appointments*

Commission on Leave [14SE]

Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Education: treatment of students pregnant and with children (see H.R. 1800) [21AP]
 Employment: service programs preference status to areas with significant Federal job losses due to downsizing (see H.R. 2388) [10JN]
 National Defense Reserve Fleet: convey vessel to the Virginia V Foundation (see H.R. 3156) [28SE]
 National Shellfish Safety Program: establish (see H.R. 1412) [18MR]
 NOAA: transfer offices to Dept. of the Interior and Dept. of Environmental Protection (see H.R. 2761) [27JY]
 Taxation: limit State taxation of pension income (see H.R. 546) [21JA]
 Timber: State export programs (see H.R. 2343) [8JN]
 Washington: conveyance of certain lighthouses (see H.R. 2262) [25MY]

UPTON, FRED (a Representative from Michigan)

Bills and resolutions introduced by

Armed Forces: housing assistance for members unexpectedly reassigned to new duty assignments requiring relocation (see H.R. 552) [21JA]
 CERCLA: amend (see H.R. 3620) [22NO]
 Elections: campaign ethics reform and contribution limits (see H.R. 548) [21JA]
 Federal aid programs: assistance to distressed communities (see H.R. 1338) [15MR]
 Members of Congress: formula for determining the official mail allowance (see H.R. 549) [21JA]
 —prohibit representation of foreign governments after leaving office (see H.R. 550) [21JA]
 Petroleum: use of excise taxes on fuels to meet surface transportation needs (see H. Res. 37) [21JA]
 Pokagon Band of Potawatomi Indians: restore Federal services (see H.R. 878) [4FE]
 Securities: regulations for hold-in-custody repurchase transactions in Government securities (see H.R. 547) [21JA]
 Social Security: level of benefit payment in the month of the beneficiary's death (see H.R. 553) [21JA]
 Southeast Asia: granting of asylum to nationals assisting in the return of living POW/MIA (see H.R. 551) [21JA]
 Taxation: treatment of contributions made to candidates for public office (see H.R. 554) [21JA]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

URBAN AREAS related term(s) RURAL AREAS

Bills and resolutions

Children and youth: availability of education, health, and social services to at-risk youth and their families (see H.R. 1022) [18FE]
 Crime: Federal penalties for drive-by shootings (see H.R. 3558) [19NO]
 —national policy to control crime and reform court procedures (see H.R. 2847) [3AU]
 Employment: expand job opportunities available for low-income individuals relative to community development corporations (see H.R. 1510) [29MR]
 —programs for high unemployment areas (see H.R. 2364) [9JN]
 —summer youth jobs program (see H.R. 2353) [9JN]
 Federal aid programs: assistance to distressed communities (see H.R. 1338) [15MR]
 —job training services (see H.R. 1467) [24MR]
 Federal employees: interim geographic pay increase for certain individuals (see H.R. 984) [18FE]
 —locality pay for the Pennsylvania-New Jersey-Delaware-Maryland Consolidated Metropolitan Statistical Area (see H.R. 1882) [28AP]
 Financial institutions: availability of resources for community development credit unions (see H.R. 2988) [6AU]
 —promote community development in economically depressed areas (see H.R. 238) [6JA]
 Job and Life Skills Improvement Program: establish (see H.R. 1020) [18FE]
 Local government: time-limit extension for certain cities for stormwater permits submission and issuance (see H.R. 2212) [20MY]

New York, NY: urban mobility project (see H.R. 2984) [6AU]
 Public Health Service: clarify allotment formula relative to urban and rural areas (see H.R. 366) [6JA]
 Taxation: designate turbo enterprise zones in areas of high unemployment and severe economic blight (see H.R. 1051) [23FE]
 —exemption from the volume cap on certain bonds used to finance high-speed intercity rail facilities (see H.R. 928) [17FE]

Messages

Community Development Banking and Financial Institutions Act: President Clinton [15JY]

Reports filed

Increase Number of Law Enforcement Officers and Improving Cooperative Efforts Between Communities and Law Enforcement Agencies: Committee on the Judiciary (House) (H.R. 3355) (H. Rept. 103-324) [3NO]

UTAH

Bills and resolutions

Abe Murdock U.S. Post Office Building: designate (see H.R. 588) [26JA]

Reports filed

Utah Schools and Lands Improvements Act: Committee on Natural Resources (House) (S. 184) (H. Rept. 103-207) [2AU]

UTAH SCHOOLS AND LANDS IMPROVEMENTS ACT

Reports filed

Provisions: Committee on Natural Resources (House) (S. 184) (H. Rept. 103-207) [2AU]

UTILITIES see PUBLIC UTILITIES

VALENTINE, TIM (a Representative from North Carolina)

Appointments

Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Dept. of Commerce: authorizing appropriations for the Technology Administration and the National Institute of Standards and Technology (see H.R. 820) [4FE]
 Ecology and environment: authorizing appropriations for research and development (see H.R. 1994) [5MY]
 FAA: authorizing appropriations for research, engineering, and development to increase the efficiency and safety of air transport (see H.R. 2820) [2AU]
 Foreign aid: integrated justification report for assistance programs (see H.R. 1476) [24MR]
 NASA: authorizing appropriations (see H.R. 2193) [19MY]
 National Manufacturing Week: designate (see H.J. Res. 83, 285) [27JA] [28OC]
 Tariff: cefixime (see H.R. 2637) [14JY]
 —keto ester (see H.R. 3053) [13SE]
 —norfloxacin (see H.R. 3054) [13SE]
 —pharmaceutical grade phospholipids and soybean oil (see H.R. 879) [4FE]
 —ranitidine hydrochloride (see H.R. 3279) [13OC]
 —salmeterol xinafoate (see H.R. 3280) [13OC]
 —Tfa Lys Pro in free base and tosyl salt forms (see H.R. 3055) [13SE]
 Technology: enhance manufacturing technology (see H.R. 820) [4FE]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

VANDALISM see CRIME

VANS see COMMON CARRIERS

VATICAN CITY, STATE OF

Bills and resolutions

Israel: diplomatic relations (see H. Con. Res. 32) [2FE]

VELAZQUEZ, NYDIA M. (a Representative from New York)

Bills and resolutions introduced by

Families and domestic relations: evaluation of services and selection of educational programs relative to domestic violence (see H.R. 3415) [28OC]

VENTO, BRUCE F. (a Representative from Minnesota)

Appointments

Conferee: H.R. 2010, National Service Trust Act [4AU]

—H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
 —H.R. 2401, Dept. of Defense appropriations [19OC]
 —S. 714, Thrift Depositor Protection Act [14SE]

Bills and resolutions introduced by

BLM: authorizing appropriations (see H.R. 1603, 2530) [1AP] [24JN]
 California: withdraw certain Federal lands for military purposes (see H.R. 880) [4FE]
 Carlsbad Caverns National Park: protect Lechuguilla Cave and other resources (see H.R. 698) [27JA]
 Dept. of the Interior: establish an American Heritage Areas Partnership Program (see H.R. 3707) [22NO]
 Financial institutions: interstate banking and branching (see H.R. 2235) [20MY]
 Homeless: supplemental appropriations for assistance (see H.R. 697) [27JA]
 National Park Service: boundary adjustments and certain authorities and programs changes (see H.R. 1305) [10MR]
 —reform process for the study of areas for potential inclusion (see H.R. 3709) [22NO]
 —strengthen protections to units and other nationally significant historic and natural places (see H.R. 3710) [22NO]
 Natural resources: conservation, management, or study of certain rivers, parks, trails, and historic sites (see H.R. 3252) [7OC]
 Public lands: management and assessments of lands used for military purposes (see H.R. 2080) [11MY]
 —management of grazing on public range lands (see H.R. 1602) [1AP]
 Public Lands Corps: establish (see H.R. 2328) [27MY]
 Resolution, Asset Management, and Liquidation Agency: establish to replace RTC and Thrift Depositor Protection Board (see H.R. 1713) [7AP]
 Steamtown National Historic Site: reform the operation, maintenance, and development (see H.R. 3708) [22NO]

VETERANS

Appointments

Delegation of the House of Representatives to observe the anniversary of D-Day [22NO]

Bills and resolutions

Air Force Memorial Foundation: establish memorial in the District of Columbia (see H.R. 898) [16FE]
 Alderson, Wayne T.: award Medal of Honor for World War II service (see H. Con. Res. 127) [26JY]
 Armed Forces: claims for certain negligent medical care (see H.R. 1730) [20AP]
 —employment assistance for discharged or released members (see H.R. 1245) [4MR]
 Benefits: cost-of-living adjustments (see H.R. 3023) [8SE]
 —education assistance (see H.R. 1201) [3MR]
 —eliminate delimiting date for spouses and surviving spouses eligible for certain benefits (see H.R. 2780) [28JY]
 —extend educational assistance benefits to dependents of veterans with a service-connected disability (see H.R. 2781) [28JY]
 —guidelines for the suspension of benefits of certain veterans receiving institutional care (see H.R. 2998) [6AU]
 —payment of additional compensation to certain veterans who have suffered the loss of a lung or kidney (see H.R. 3018) [6AU]
 —payment of certain accrued benefits to beneficiaries upon death of veteran (see H.R. 2977) [6AU]
 —restore eligibility for certain retirement pay and health insurance benefits (see H.R. 3022) [8SE]
 —third-party reimbursements for medical services and hospital care (see H.R. 1324) [11MR]
 —unremarried former spouses of members (see H.R. 3072) [14SE]
 Bill of rights (see H.R. 408) [6JA]
 Black Veterans of America: grant charter (see H.R. 2032) [6MY]
 Board of Veterans Appeals: reclassification of members and pay equity with administrative law judges (see H.R. 69) [5JA]

- Coins: mint coins in commemoration of the anniversary of Thomas Jefferson's birth, POW, and certain veterans memorials (see H.R. 3616) [22NO]
- Columbia, NH: recognize Desert Shield/Desert Storm Memorial Light at the Shrine of Our Lady of Grace (see H.J. Res. 132) [4MR]
- Commission on the Future Structure of Veterans Health Care: recommendations (see H.R. 1463) [24MR]
- Contracts: participation of former Vietnam-era POW in Dept. of Defense procurement actions (see H.R. 802) [3FE]
- participation of those with service-connected disabilities in Dept. of Defense procurement actions (see H.R. 800) [3FE]
- Dept. of Defense: expand mail-order pharmaceutical program for current and former members of the uniformed services (see H.R. 2795) [29JY]
- Dept. of Labor: transfer the Veterans' Employment and Training Service to the Dept. of Veterans Affairs (see H.R. 2782) [28JY]
- Dept. of Veterans Affairs: determination of program benefits relative to legal settlements (see H.R. 1404) [18MR]
- establish a Women's Bureau (see H.R. 2391) [10JN]
- impact of national health care reform on medical facility construction projects (see H. Res. 315) [18NO]
- protection of employees against certain unfair employment practices (see H.R. 1601) [1AP]
- repeal requirement that the Under Secretary for Health be a doctor of medicine (see H.R. 3338) [21OC]
- Disabled: commissary and exchange privileges and transport on military aircraft for certain former disabled, enlisted members (see H.R. 2772) [28JY]
- Diseases: guidelines for the determination of whether a disabling disease can be presumed to be service-connected (see H.R. 2999) [6AU]
- Education: accelerated payment of benefits for high-cost, short-term courses (see H.R. 1365) [16MR]
- remove time limitation for use of assistance benefits (see H.R. 313) [6JA]
- Employment: assist discharged Armed Forces members to obtain employment and management training with public housing authorities and management companies (see H.R. 1886) [28AP]
- Families and domestic relations: commissary and exchange privileges for certain surviving spouses (see H.R. 2771) [28JY]
- dependency and indemnity compensation eligibility relative to the remarriage of a surviving spouse (see H.R. 68) [5JA]
- Federal aid programs: administration of funds for homeless assistance in part by the Dept. of Veterans Affairs (see H. Res. 127) [10MR]
- automobile assistance allowance for certain disabled veterans (see H.R. 3002) [6AU]
- Fort Sheridan, IL: transfer a portion to the Dept. of Veterans Affairs for use as a national cemetery (see H.R. 2881) [5AU]
- Health: rural health care clinics (see H.R. 1176) [2MR]
- Health care facilities: study nursing home needs of veterans in New Jersey (see H.R. 1871) [27AP]
- Hines, IL: construction of facility at the Hines Veterans Hospital (see H.R. 1617) [1AP]
- Housing: loan guaranty for loans for the purchase or construction of homes (see H.R. 949) [17FE]
- mortgage payment assistance to avoid foreclosure of certain home loans (see H.R. 950) [17FE]
- Income: disability evaluation standards (see H.R. 3001) [6AU]
- Manzi, John Peter: award posthumously the Medal of Honor (see H.R. 946) [17FE]
- Medal of Honor: special pension rate for recipients (see H.R. 3341) [21OC]
- Mental health: rehabilitation of chronically mentally ill veterans (see H.R. 3090) [15SE]
- National cemeteries: establish a national veterans cemetery for Lake or Porter County, IN (see H.R. 871) [4FE]
- restore eligibility for burial to unmarried surviving spouses of veterans (see H.R. 3391) [27OC]
- National Former POW Recognition Day: designate (see H.J. Res. 6) [5JA]
- National League of Families POW/MIA: authorize display of flag (see H.J. Res. 219) [24JN]
- National POW/MIA Recognition Day: designate (see H.J. Res. 219) [24JN]
- National Week of Recognition and Remembrance for Those Who Served in the Korean War: designate (see H.J. Res. 204) [26MY]
- New York: benefit payments to blind disabled veterans (see H.R. 2389) [10JN]
- Persian Gulf veterans: health care benefits for veterans (see H.R. 2413) [15JN]
- Postal Service: exempt veterans organizations from regulations prohibiting the solicitation of contributions on postal property (see H.R. 66) [5JA]
- POW: eligibility of former POW for certain service-connected disability benefits (see H.R. 2062) [11MY]
- emergency medical reimbursement eligibility (see H.R. 2713) [22JY]
- minting of commemorative coins (see H.R. 535) [21JA]
- Readjustment Counseling Service: organization and administration (see H.R. 3096) [21SE]
- Service Disabled Veterans Insurance Program: coverage (see H.R. 2978) [6AU]
- States: payment formulas for care facilities (see H.R. 1405) [18MR]
- Taxation: treatment of flight training expenses relative to veterans educational assistance allowances (see H.R. 642) [26JA]
- U.S. Armed Forces History Month: designate (see H.J. Res. 172) [31MR]
- Veterans centers: expand services provided (see H.R. 3108) [21SE]
- Vietnamese Conflict: veterans benefits for disabled individuals who served with voluntary organizations (see H.R. 119) [6JA]
- World War II: designate certain service of members of the merchant marine as active service (see H.R. 1783) [21AP]
- establish congressional commemorative medal for veterans of the Battle of Midway (see H.R. 2558) [29JN]
- recognition and commendation of U.S. airmen held as prisoners of war at the Buchenwald concentration camp for service and bravery (see H. Con. Res. 88) [27AP]
- veterans benefits for American Field Service ambulance corps (see H.R. 2697) [21JY]
- Motions**
- World War II: establish an Armed Forces memorial in Washington, DC (S. 214) [4MY]
- Reports filed**
- Benefits Eligibility to Unremarried Surviving Spouses of Veterans: Committee on Veterans' Affairs (House) (H.R. 3456) (H. Rept. 103-350) [10NO]
- Compensation Rate Adjustment for Veterans With Service-Connected Disabilities and Survivors' Dependency and Indemnity Compensation: Committee on Veterans' Affairs (House) (H.R. 3340) (H. Rept. 103-312) [28OC]
- Disability Compensation for Veterans With Service-Connected Disabilities and Rates of Dependency and Indemnity Compensation for Survivors: Committee on Veterans' Affairs (House) (H.R. 798) (H. Rept. 103-63) [22AP]
- Effective Date of Servicemen's Group Life Insurance Benefits Changes: Committee on Veterans' Affairs (House) (H.R. 2647) (H. Rept. 103-199) [29JY]
- Extending Eligibility for Burial in National Cemeteries to Certain Veterans of Reserve Components: Committee on Veterans' Affairs (House) (H.R. 821) (H. Rept. 103-197) [29JY]
- Health Care for Veterans of the Persian Gulf Conflict: Committee on Veterans' Affairs (House) (H.R. 2535) (H. Rept. 103-198) [29JY]
- Improving Benefits of Certain Members and Reemployment Rights and Benefits of Veterans: Committee on Veterans' Affairs (House) (H.R. 995) (H. Rept. 103-65) [28AP]
- Loan Guaranty for Veteran's Loans for the Purchase or Construction of Homes: Committee on Veterans' Affairs (House) (H.R. 949) (H. Rept. 103-222) [6AU]
- Special Pension Rate for Recipients of the Medal of Honor: Committee on Veterans' Affairs (House) (H.R. 3341) (H. Rept. 103-313) [28OC]
- Veterans Education Certification and Outreach Program: Committee on Veterans' Affairs (House) (H.R. 996) (H. Rept. 103-98) [19MY]
- Veterans' Health Programs: Committee on Veterans' Affairs (H.R. 2034) (H. Rept. 103-92) [13MY]
- Veterans Medical Services Relative to Women Veterans, Exposure to Ionizing Radiation, and Agent Orange: Committee on Veterans' Affairs (House) (H.R. 3313) (H. Rept. 103-349) [10NO]
- VETERANS' ADMINISTRATION** *see* **DEPARTMENT OF VETERANS AFFAIRS**
- VICE PRESIDENTS OF THE UNITED STATES**
- Bills and resolutions*
- Constitutional amendments: direct popular election (see H.J. Res. 263) [21SE]
- VIETNAM, SOCIALIST REPUBLIC OF**
- Bills and resolutions*
- Foreign policy: diplomatic resolutions and economic sanctions (see H. Con. Res. 87) [27AP]
- normalization of diplomatic and economic relations conditional on complete accounting of POW/MIA (see H. Con. Res. 104) [20MY]
- U.S. diplomatic relations relative to religious freedom (see H.J. Res. 295) [18NO]
- VIETNAMESE CONFLICT related term(s) WAR**
- Bills and resolutions*
- Manzi, John Peter: award posthumously the Medal of Honor (see H.R. 946) [17FE]
- Veterans: affirmative action in the employment of certain veterans relative to receipt of Federal financial assistance (see H.R. 2774) [28JY]
- Volunteer workers: veterans benefits for disabled individuals who served with voluntary organizations (see H.R. 119) [6JA]
- VIKING (vessel)**
- Bills and resolutions*
- Certificate of documentation (see H.R. 3141) [27SE]
- VIOLENCE AGAINST WOMEN ACT**
- Reports filed*
- Provisions: Committee on the Judiciary (House) (H.R. 1133) (H. Rept. 103-395) [20NO]
- VIRGIN ISLANDS**
- Bills and resolutions*
- Construction projects (see H.R. 2356) [9JN]
- House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia, and U.S. Territories (see H. Res. 5) [5JA]
- Housing: mortgage insurance requirements for Alaska, Guam, Hawaii, or the Virgin Islands (see H.R. 1264) [9MR]
- Territories: allow political, social, and economic development (see H.R. 154) [6JA]
- Motions*
- House Rules: adopt and provide for voting privileges for Delegates from the District of Columbia and U.S. Territories (H. Res. 5) [5JA]
- Reports filed*
- Construction Projects: Committee on Public Works and Transportation (House) (H.R. 2356) (H. Rept. 103-234) [9SE]
- VIRGINIA**
- Bills and resolutions*
- Appalachian region: inclusion of Montgomery and Roanoke Counties (see H.R. 761) [3FE]
- Colonial National Historical Park: acquisition of certain lands (see H.R. 2478) [22JN]
- Public lands: designate national scenic areas (see H.R. 2942) [6AU]
- Shenandoah Valley National Battlefield Commission: establish (see H.R. 746) [2FE]
- VISCLOSKY, PETER J. (a Representative from Indiana)**
- Appointments*
- Conferee: H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]
- H.R. 3116, Dept. of Defense appropriations [27OC]

Bills and resolutions introduced by

- Federal Water Pollution Control Act: establish trust fund to carry out restoration and recovery (see H.R. 1801) [21AP]
 Indiana: local preference in awarding contracts for the Little Calumet River flood control project (see H.R. 1499) [25MR]
 Lake George: development of a watershed management plan (see H.R. 2054) [10MY]
 Veterans: establish a national veterans cemetery for Lake or Porter County, IN (see H.R. 871) [4FE]

VISUAL ARTS *see* **ARTS AND HUMANITIES****VIXEN (vessel)***Bills and resolutions*

- Certificate of documentation (see H.R. 3299) [15OC]

VOLKMER, HAROLD L. (a Representative from Missouri)*Appointments*

- Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [15JY]

Bills and resolutions introduced by

- Agriculture: price supports for milk relative to disposal of surplus dairy products and expansion of exports (see H.R. 2664) [15JY]
 Budget: constitutional amendment relative to Federal budget procedures (see H.J. Res. 273) [6OC]
 Education: State grants to reward teacher and student performance (see H.R. 2762) [27JY]
 EPA: grants for the purchase of recycling equipment (see H.R. 699) [27JA]
 Floods: relocation assistance for entities in the Midwest States (see H.R. 3012) [6AU]
 National Biomedical Research Day: designate (see H.J. Res. 111) [17FE]
 Omar N. Bradley Veterans Hospital, Kansas City, MO: designate (see H.R. 938) [17FE]
 Political campaigns: constitutional amendment on expenditure limits relative to congressional, Presidential, State, and local elections (see H.J. Res. 223) [30JN]
 REA: increase interest rates of electric and telephone borrowers lending programs (H.R. 3123), correct enrollment (see H. Con. Res. 160) [6OC]
 Taxation: exclusion for State or local governmental pensions equivalent to Social Security recipients (see H.R. 3232) [6OC]
 —investment credit for recycling equipment (see H.R. 701) [27JA]
 —treatment of noncustodial parents who provide over half of the support of the child (see H.R. 1995) [5MY]
 World War II: establish congressional commemorative medal for veterans of the Battle of Midway (see H.R. 2558) [29JN]

VOLUNTEER FIREMEN *see* **FIREFIGHTERS****VOLUNTEER WORKERS** *related term(s)* **COMMUNITY SERVICE***Bills and resolutions*

- Amateur Radio Service: facilitate utilization of volunteer resources (see H.R. 2623) [13JY]
 INS: authorize the acceptance of volunteer services (see H.R. 851) [4FE]
 National Community Residential Care Month: designate (see H.J. Res. 125) [2MR]
 Vietnamese Conflict: veterans benefits for disabled individuals who served with voluntary organizations (see H.R. 119) [6JA]
 Volunteer firefighters: permit departments to issue tax-exempt bonds for purposes of acquiring emergency response vehicles (see H.R. 219) [6JA]

VOTES IN HOUSE *related term(s)* **HOUSE OF REPRESENTATIVES***Bills and resolutions*

- House of Representatives: disclosure of information relative to franked mass mailings and voting records (see H. Res. 297) [4NO]
 House Rules: amend to require a rollcall vote on all appropriations measures (see H. Res. 74) [4FE]

Recorded

- Abe Murdock U.S. Post Office Building, Beaver, UT (H.R. 588): designate [24MY]
 Agriculture, rural development, FDA, and related agencies programs appropriations (H.R. 2493): Army

amendment (Dept. of Agriculture Market Promotion Program advertising subsidies) [29JN]

- Burton amendment (assistance for socially disadvantaged farmers) [29JN]
 —Burton amendment (rural development grants) [29JN]
 —Durbin amendment (Dept. of Agriculture Market Promotion Program advertising subsidies) [29JN]
 —Durbin motion to agree to Senate amendments [30SE]
 —Fawell amendment (eliminate certain agriculture research programs) [29JN]
 —Fawell motion to agree to Senate amendment (honey program funding) [6AU]
 —making [29JN]
 —Myers motion to recommit [29JN]
 —Schumer amendment (Dept. of Agriculture Market Promotion Program advertising subsidies) [29JN]
 —Skeen motion to agree to Senate amendment (honey price support programs) [6AU]
 —Volkmer amendment (availability of fluid whole milk through the school lunch program) [29JN]
 —Zimmer amendment (REA budget) [29JN]
 Airport and Airway Improvement Act appropriations (H.R. 2739): Lightfoot amendment (child safety restraint system requirements for commercial flights) [7OC] [13OC]
 —authorizing [13OC]
 —Moran amendment (exemption of Washington National Airport from high-density airport slot restrictions review) [7OC]
 —Oberstar amendment (child safety restraint system requirements for commercial flights) [7OC]
 —Wolf amendment (collective bargaining rights for airport employees under the Metropolitan Washington Airports Authority) [13OC]
 Alternative methods of punishment for young criminal offenders (H.R. 3351): Brooks motion to table McCollum motion to appeal ruling of chair [19NO]
 —consideration (H. Res. 314) [19NO]
 —implement [19NO]
 —McCollum amendment (age limitation for program participants) [19NO]
 —Sensenbrenner motion to recommit [19NO]
 Application of War Powers Resolution relative to use of forces in Somalia (H. Con. Res. 170): consideration (H. Res. 293) [8NO]
 —Gilman amendment (withdrawal of U.S. troops from Somalia by January 31, 1994) [9NO]
 —Hamilton amendment (withdrawal of U.S. troops from Somalia by March 31, 1994) [9NO]
 Appropriations (H.J. Res. 267): making continuing [29SE]
 Arab countries economic boycott of Israel (S. Con. Res. 50): dismantle [21NO]
 Armed Forces presence in Somalia (S.J. Res. 45): authorize [25MY]
 —Gilman amendment (substitute) [25MY]
 —Roth amendment (prohibit troop participation after June 30, 1993) [25MY]
 —Solomon amendment (commend for humanitarian relief efforts) [25MY]
 Budget 1994–98 (H. Con. Res. 64): Beilenson motion to table Moakley motion to reconsider (H. Res. 133) [18MR]
 —Burton motion (preferential) [18MR]
 —conference report [31MR]
 —consideration (H. Res. 133) [18MR]
 —Kasich amendment (substitute) [18MR]
 —Kasich motion (instruct conferees) [25MR]
 —Mfume amendment (Federal budget) [18MR]
 —previous question on consideration (H. Res. 133) [18MR]
 —previous question on waiving points of order against and consideration of conference report (H. Res. 145) [31MR]
 —setting forth [18MR]
 —Solomon amendment (substitute) [18MR]
 —waiving points of order against and consideration of conference report (H. Res. 145) [31MR]
 —waiving requirements in consideration (H. Res. 142) [31MR]
 Child Safety Protection Act (H.R. 965): enact [16MR]

- Coast Guard appropriations (H.R. 2150): consideration (H. Res. 206) [30JY]
 Committee on Narcotics Abuse and Control (House, Select) (H. Res. 20): establish [26JA]
 —order the previous question [26JA]
 Community Investment Demonstration Act (H.R. 2668): enact [2AU]
 Concurrent resolution on the budget (H.R. 2264): conference report [5AU]
 —Kasich motion to instruct conferees [14JY]
 —Sabo amendment to Kasich motion (instruct conferees) [14JY]
 —waiving points of order against conference report (H. Res. 240) [5AU]
 Congressional Campaign Spending Limit and Election Reform Act (H.R. 3): consideration (H. Res. 319) [21NO]
 —enact [22NO]
 —Fowler motion to recommit [22NO]
 —Moakley motion to table motion to reconsider consideration (H. Res. 319) [21NO]
 —William Thomas amendment (substitute) [22NO]
 Consumer Protection Telemarketing Act (H.R. 868): enact [2MR]
 Continuing appropriations (H.J. Res. 283): consideration (H. Res. 287) [28OC]
 —making [28OC]
 Dept. of Defense appropriations (H.R. 2401): Abercrombie amendment (Trident II missile production) [9SE]
 —Andrews of Maine amendment (use of conversion funds for financing foreign arms sales) [9SE]
 —authorizing [29SE]
 —Bonior amendment (National Guard appeals to the Merit Systems Protection Board) [13SE]
 —Bryant amendment (allied burdensharing of U.S. overseas regional security forces) [9SE]
 —conference report [15NO]
 —consideration (H. Res. 233) [4AU]
 —consideration (H. Res. 246) [8SE]
 —consideration (H. Res. 248) [13SE]
 —consideration (H. Res. 254) [28SE]
 —Dellums amendment (ballistic missile program funding) [8SE]
 —Dellums amendment (Trident II missile production) [9SE]
 —Dellums motion to close conference committee [19OC]
 —Frank amendment (allied burdensharing of U.S. overseas regional security forces) [9SE]
 —Gephardt amendment (Armed Forces presence in Somalia) [28SE] [29SE]
 —Hansen amendment (Office of Economic Adjustment funding) [9SE]
 —Hefley amendment (ballistic missile program funding) [8SE]
 —Hunter amendment (Armed Forces policy regarding military service by homosexuals) [28SE]
 —Hunter amendment (assist disarmament efforts in the former Soviet Union) [13SE]
 —Lloyd amendment (funding of overseas operations) [9SE]
 —Lloyd amendment (overseas defense operations and maintenance reductions) [29SE]
 —Meehan amendment (Armed Forces policy regarding military service by homosexuals) [28SE]
 —previous question on consideration (H. Res. 233) [4AU]
 —Schroeder amendment (ballistic missile program funding) [8SE]
 —Schroeder amendment (consideration of closure of foreign military bases) [9SE]
 —Schroeder amendment (Defense Base Realignment and Closure Commission recommendations) [29SE]
 —Sisisky amendment (Defense Response Fund authorization) [13SE]
 —Sisisky amendment (Promotion of Democracy Program funding) [13SE]
 —Skelton amendment (Armed Forces policy regarding military service by homosexuals) [28SE] [29SE]

- Spence motion to recommit [29SE]
 —Thomas H. Andrews amendment (ban use of conversion funds for financing foreign arms sales) [29SE]
 —Walker amendment (Technology Reinvestment Program grants) [9SE]
 Dept. of Defense appropriations (H.R. 3116): Kennedy amendment (close School of the Americas in Fort Benning, GA) [30SE]
 —making [30SE]
 —Maloney amendment (funding for the Civilian Marksmanship Program of the National Board for the Promotion of Rifle Practice) [30SE]
 —Murtha motion to close conference committee during consideration of classified national security information [27OC]
 —Penny amendment (Navy weapons appropriations) [30SE]
 —waiving certain points of order (H. Res. 263) [29SE]
 Dept. of State, USIA, and related agencies appropriations (H.R. 2333): authorizing [22JN]
 —consideration (H. Res. 197) [16JN]
 —Kanjorski amendment (National Endowment for Democracy funding) [22JN]
 —Roth amendment (reduce authorizations for certain programs) [22JN]
 —Smith of New Jersey amendment (People's Republic of China population control program) [16JN]
 —Solomon amendment (random drug testing) [22JN]
 Dept. of the Interior and related agencies appropriations (H.R. 2520): Andrews of Texas amendment (operating expenses for Steamtown National Historic Site, PA) [15JY]
 —authorizing [15JY]
 —conference report—amendments in disagreement (BLM funding) [20OC]
 —conference report—amendments in disagreement (domestic livestock grazing fees) [20OC]
 —consideration of amendments in disagreement (H. Res. 279) [20OC]
 —Crane amendment (National Endowment for the Arts funding) [14JY]
 —DeLay amendment (National Trust for Historic Preservation funding) [14JY]
 —Duncan amendment (operating expenses for the Presidio in San Francisco, CA) [15JY]
 —Pombo amendment (Stone Lakes National Wildlife Refuge funding) [15JY]
 —Porter amendment (National Forest System appropriation levels) [14JY]
 —Regula motion to instruct conferees (domestic livestock grazing fees) [29SE]
 —Sharp amendment (oil shale research project funding) [14JY] [15JY]
 —Stearns amendment (National Endowment for the Arts funding) [15JY]
 —Walker amendment (fossil energy research and development funding) [15JY]
 —Yates motion to report bill back to House [15JY]
 Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies appropriations (H.R. 2403): conference report [29SE]
 —Deal amendment (BATF budget) [18JN] [22JN]
 —Hefley amendment (pay raises of executive appointees) [18JN]
 —Hoyer motion (report bill back to House) [22JN]
 —Jacobs amendment (benefits for former Presidents) [22JN]
 —Lightfoot amendment (Executive Office of the President backdated payroll actions) [18JN]
 —making [22JN]
 —Myers motion to recommit [22JN]
 —Penny amendment (Customs Service funding) [18JN] [22JN]
 —Pomeroy amendment (Federal courthouse construction projects) [18JN] [22JN]
 —Shepherd amendment (limit staffing of former Presidents) [18JN] [22JN]
 Dept. of Transportation and related agencies appropriations (H.R. 2750): Clement amendment (issuance of FAA airport improvement grants) [22SE] [23SE]
 —consideration (H. Res. 252) [22SE]
 —Hefley amendment (ICC funding) [23SE]
 —Hefley amendment (funding for operating losses and labor protection costs incurred by Amtrak) [23SE]
 —making [23SE]
 —Mineta amendment (cost-effectiveness analysis for certain transit projects) [23SE]
 —Mineta amendment (highway safety construction program funding) [22SE]
 —Walker amendment (San Francisco, CA, Bay Area Rapid Transit extension funding) [23SE]
 Depts. of Commerce, Justice, and State, the Judiciary, and related agencies appropriations (H.R. 2519): [19OC]
 —conference report—amendments in disagreement (National Endowment for Democracy funding) [20OC]
 —conference report—amendments in disagreement (U.S. contribution to U.N. budget) [20OC]
 —conference report—amendments in disagreement (U.S. role in U.N. peacekeeping operations) [20OC]
 —Hefley amendment (Economic Development Agency funding) [20JY]
 —Hunter amendment (Border Patrol funding) [11JY]
 —Hunter amendment (INS appropriations) [20JY]
 —Kolbe motion to recommit [20JY]
 —making [20JY]
 —Oberstar amendment (Travel and Tourism Administration funding) [20JY]
 —Penny amendment (SBA funding) [20JY]
 —Rogers motion to instruct conferees (U.N. Inspector General appointment) [29SE]
 —Walker amendment (NOAA facilities) [20JY]
 Depts. of Labor, HHS, Education, and related agencies appropriations: conference report [7OC]
 —Crane amendment (funding for the Corp. for Public Broadcasting) [30JN]
 —Gordon amendment (student loan funding) [30JN]
 —Hefly amendment (funding for the Corp. for Public Broadcasting) [30JN]
 —Hyde amendment (Federal funding of abortions) [30JN]
 —Livingston motion to recommit [30JN]
 —making [30JN]
 —Natcher motion (report back to committee) [30JN]
 Depts. of Veterans Affairs, HUD, and certain independent agencies appropriations (H.R. 2491): authorizing [29JN]
 —Burton amendment (Dept. of HUD housing programs) [28JN]
 —conference report [19OC]
 —conference report—amendments in disagreement (Advanced Solid Rocket Motor Program funding) [19OC]
 —conference report—amendments in disagreement (Selective Service System funding) [19OC]
 —Grams amendment (Dept. of HUD Office of Policy Development and Research program funding) [28JN] [29JN]
 —Hefley amendment (Consortium for International Earth Science Information Network funding) [28JN]
 —Hefley amendment (funding for Office of Technology Policy) [28JN] [29JN]
 —Klug amendment (Advanced Solid Rocket Motor program funding) [29JN]
 —Kolbe amendment (Homeownership and Opportunity for People Everywhere grants) [28JN] [29JN]
 —Myers motion to recommit [29JN]
 —Penny amendment (community development block grants funding) [28JN] [29JN]
 —Roemer amendment (*Freedom* space station funding) [28JN]
 —Solomon amendment (Selective Service System funding) [28JN]
 —waiving certain points of order (H. Res. 208) [28JN]
 —waiving points of order against conference report (H. Res. 268) [6OC]
 —waiving points of order against conference report (H. Res. 275) [19OC]
 District of Columbia appropriations (H.R. 2492): conference report [20OC] [27OC]
 —Istook amendment (prohibit Federal funding relative to a registration system for unmarried couples for employment, health, or government benefits) [30JN]
 —Norton amendment (require maintenance of current firefighter staffing levels) [30JN]
 —waiving points of order against conference report (H. Res. 283) [27OC]
 —Walsh amendment (crime and youth initiative funding) [30JN]
 —Walsh motion to recommit [30JN]
 District of Columbia statehood (H.R. 51): consideration (H. Res. 316) [20NO]
 —declined [21NO]
 DNA Identification Act (H.R. 829): enact [29MR]
 Emergency supplemental appropriations (H.R. 1335): consideration (H. Res. 132) [18MR]
 —making [18MR]
 —McDade motion (recommit) [18MR]
 —Natcher motion to take from table [22AP]
 Emergency unemployment compensation (H.R. 3167): Archer motion to instruct conferees [4NO]
 —conference report [22NO]
 —conference report—Crane motion to recommit [9NO]
 —conference report—consideration (H. Res. 298) [9NO]
 —consideration (H. Res. 265) [15OC]
 —consideration (H. Res. 273) [14OC]
 —extend [15OC]
 —Johnson of Connecticut amendment (disallow unemployment compensation extension in States with certain levels of unemployment) [15OC]
 —previous question on consideration (H. Res. 273) [14OC]
 Emerging Telecommunications Technologies Act (H.R. 707): enact [2MR]
 Energy and water development appropriations (H.R. 2445): Bevill motion to recede and concur with certain Senate amendments [26OC]
 —Burton amendment (Corps of Engineers civil water projects) [24JN]
 —Burton amendment (water development reclamation projects) [24JN]
 —conference report [26OC]
 —Coppersmith amendment (Dept. of Energy advanced liquid metal reactor program funding) [24JN]
 —Coppersmith amendment (liquid metal reactor funding) [24JN]
 —Duncan amendment (Kissimmee River restoration project funding) [24JN]
 —making [24JN]
 —Markey amendment (SP-100 space-based nuclear reactor funding) [24JN]
 —Myers motion to recommit [19OC]
 —Slattery amendment (superconducting supercollider funding) [24JN]
 —Slattery amendment to the Myers motion to recommit conference report (superconducting supercollider funding) [19OC]
 ERISA preemption of certain State laws (H.R. 1036): Goodling amendment (State regulation of apprenticeship and training programs) [9NO]
 —prevention [9NO]
 Export Administration Act appropriations (H.R. 750): authorizing [16FE]
 Family and Medical Leave Act (H.R. 1): consideration (H. Res. 58) [3FE]
 —enact [3FE]
 —Fawell motion (recommit) [3FE]
 —Goodling amendment (exempt certain employees from leave program) [3FE]
 —Goodling amendment (offer leave benefit in cafeteria-selection plan) [3FE]
 —Goodling amendment (permit employee to take reduced leave) [3FE]
 —previous question on consideration (H. Res. 58) [3FE]
 —previous question on consideration of Senate amendment [4FE]

- Senate amendment [4FE]
- substitute amendment [3FE]
- waive certain voting requirements (H. Res. 61) [4FE]
- FBI telephone subscriber information relative to foreign counterintelligence and terrorism (H.R. 175): authorize [29MR]
- Federal budget (H.R. 2264): consideration (H. Res. 186) [27MY]
- Kasich substitute amendment (reduce discretionary and entitlement spending) [27MY]
- previous question (consideration) (H. Res. 186) [27MY]
- reconciliation [27MY]
- Federal Employees Political Activities Act (H.R. 20): Clay motion to concur in Senate amendments [21SE]
- consideration (H. Res. 106) [3MR]
- enact [24FE] [3MR]
- previous question on consideration (H. Res. 106) [3MR]
- Federal prison substance abuse treatment programs (H.R. 3350): funding [3NO]
- Foreign aid appropriations (H.R. 2404): Burton amendment (economic assistance to India relative to human rights violations) [16JN]
- consideration (H. Res. 197) [16JN]
- Gilman amendment (Agency for International Development and the administration of foreign assistance programs) [16JN]
- Gilman amendment (Agency for International Development funding) [16JN]
- Hamilton substitute amendment [16JN]
- Kyl amendment (economic assistance to Russia) [16JN]
- Foreign operations, export financing, and related programs appropriations (H.R. 2295): Callahan amendment (allocation of foreign aid to Russia) [17JN]
- committee substitute amendment [17JN]
- conference report [29SE]
- consideration (H. Res. 200) [17JN]
- Kasich amendment (World Bank funding contributions) [17JN]
- making [17JN]
- Obey amendment (economic assistance to India relative to human rights violations) [17JN]
- substitute amendment [17JN]
- Freedom of Access to Clinic Entrances Act (H.R. 796): Christopher Smith substitute amendment [18NO]
- consideration (H. Res. 313) [18NO]
- DeLay amendment (intervention by parents or legal guardians of minors) [18NO]
- Sensenbrenner motion to recommit [18NO]
- Gallatin Range in Yellowstone National Park (H.R. 873): consolidation [20MY]
- DeLay motion (recommit) [20MY]
- motion to suspend Rules [11MY]
- Gateway National Recreation Area (S. 328): rehabilitate historic structures in Sandy Hook Unit [20AP]
- George Washington Birthplace National Monument (S. 326): revise boundaries [20AP]
- Goals 2000—Educate America Act (H.R. 1804): Arney amendment (fund the improvements of four model school types and programs) [13OC]
- enact [13OC]
- Goodling amendment (clarify Federal role in controls on school curriculum, instruction, or allocation of resources mandates and controls) [13OC]
- Goodling amendment (Federal mandates and oversight controls on schools) [13OC]
- Government Reform and Savings Act (H.R. 3400): consideration (H. Res. 320) [22NO]
- enact [22NO]
- Frank amendment (budget deficit reduction efforts) [22NO]
- Penny amendment (budget deficit reduction efforts) [22NO]
- Sabo amendment (budget deficit reduction efforts) [22NO]
- Shays amendment (budget deficit reduction efforts) [22NO]
- Graham B. Purcell, Jr., Post Office and Federal Building, Wichita Falls, TX (H.R. 2294): designate [21SE]
- Handgun Violence Prevention Act (H.R. 1025): conference report [22NO]
- request of Senate for a conference (H. Res. 322) [22NO]
- Health programs relative to breast and cervical cancer (H.R. 2202): conference report [21NO]
- House of Representatives: adjournment [24MR] [25MR] [29MR] [10JN] [22JY] [23JY]
- motion to adjourn [23FE] [18MR]
- House of Representatives (H. Res. 60): privileges [3FE]
- House Post Office investigation (H. Res. 222): Gephardt motion to table (release of documentation and testimony) [22JY]
- House Post Office investigation (H. Res. 223): conditions for release of documentation and testimony [22JY]
- House Rules (H. Res. 5): adopt and provide for voting privileges for Delegates from the District of Columbia and U.S. Territories [5JA]
- Gephardt motion to table Solomon motion (refer resolution to select committee for study) [5JA]
- Michel motion to commit [5JA]
- Slaughter motion to order the previous question [5JA]
- Independent Safety Board Act (H.R. 2440): authorizing appropriations [8NO]
- Injury prevention programs (H.R. 2200): revise and extend [14JN]
- Intelligence services appropriations (H.R. 2330): authorizing [4AU]
- Frank amendment (public disclosure of total budget request, authorization, and spending on intelligence activities) [4AU]
- Frank amendment (reduce total authorization level) [4AU]
- Glickman amendment to Goss amendment (disclosure of classified information by Federal employees) [4AU]
- Goss amendment (disclosure of classified information by Federal employees) [4AU]
- Goss amendment (disclosure of classified information by Members of Congress) [4AU]
- Sanders amendment (reduce authorization levels) [3AU]
- Interim exemption for commercial fisheries under the Marine Mammal Protection Act (H.R. 3049): extend [21SE]
- Jefferson Commemorative Coin Act (H.R. 3548): enact [21NO]
- Jemez National Recreation Area (H.R. 38): establish [21AP]
- Joint session of Congress for the State of the Union Message (H. Con. Res. 39): Derrick motion to table the Slaughter motion to reconsider the vote [17FE]
- Journal: question of approval [26JA] [27JA] [17FE] [18FE] [23FE] [2MR] [3MR] [9MR] [10MR] [11MR] [17MR] [18MR] [24MR] [25MR] [29MR] [31MR] [1AP] [2AP] [20AP] [21AP] [28AP] [5MY] [26MY] [27MY] [8JN] [9JN] [10JN] [15JN] [16JN] [22JY] [23JY] [27JY] [28JY] [4AU] [5AU] [21SE] [28SE] [15OC] [27OC] [9NO] [16NO] [17NO] [19NO] [22NO]
- Juvenile gang participation in drug trafficking (H.R. 3353): reduction [3NO]
- Juvenile purchase or possession of handguns and ammunition (H.R. 3098): prohibit [20NO]
- Legislative branch of the Government appropriations (H.R. 2348): Bill Young motion (recommit) [10JN]
- consideration (H. Res. 192) [10JN]
- Grams amendment (ban the use of House funds for the relocation of Member's offices) [10JN]
- making [10JN]
- Pomeroy amendment (reduce funding level for House franking) [10JN]
- previous question on consideration (H. Res. 192) [10JN]
- Shepherd amendment (reduce expenses and staff allowances for former Speakers of the House) [10JN]
- Stupak amendment (rescind certain funds under "Salaries and Expenses" section) [10JN]
- Limited Partnership Rollup Reform Act (H.R. 617): enact [2MR]
- Line-item veto (H.R. 1578): Castle amendment (two-thirds vote in both Houses to override Presidential rescissions) [29AP]
- Clinger motion (recommit) [29AP]
- Committee on Rules amendment (substitute) [29AP]
- consideration (H. Res. 149) [28AP]
- enact [29AP]
- Michel amendment (rescission of special interest tax items) [29AP]
- Location of Olympic games events in People's Republic of China (H. Res. 188): award [26JY]
- Lumbee Tribe of Cheraw Indians (H.R. 334): recognition [28OC]
- Thomas of Wyoming amendment (substitute) [28OC]
- Marine safety laws (H.R. 1159): improve [9JN]
- Maritime Administration appropriations (H.R. 1964): authorizing [29JY]
- Studds amendment (en bloc) [29JY]
- Maritime Security Fleet Program (H.R. 2151): establish [4NO]
- Gene Taylor amendment (operational subsidies for foreign-built vessels) [4NO]
- Penny amendment (merchant marine industry cargo preference shipping rates and subsidies) [4NO]
- Members signing discharge motions (H. Res. 134): publication [28SE]
- Merchant Seaman Reemployment Rights Act (H.R. 1109): enact [16MR]
- Midwest States disaster assistance (H.R. 2667): authorize [27JY]
- consideration (H. Res. 220) [22JY]
- consideration (H. Res. 226) [27JY]
- Porter motion to recommit [27JY]
- previous question on consideration (H. Res. 220) [22JY]
- Military construction appropriations (H.R. 2446): making [23JN]
- Mineral Exploration and Development Act (H.R. 322): Crapo motion to recommit [18NO]
- DeFazio amendment (Dept. of the Interior determination of unsuitable land for mining) [16NO]
- Hansen amendment (waiver of Dept. of the Interior provisions relative to national security) [16NO]
- Vucanovich amendment (restoration of lands after mining) [16NO]
- Williams amendment (exploration permit fee) [16NO]
- Most-favored-nation status for the People's Republic of China (H.J. Res. 208): extend [21JY]
- NASA appropriations (H.R. 2200): Cox amendment (purchase of helium from private sources) [29JY]
- Hefley amendment (Consortium for International Earth Science Information Network funding) [23JY]
- Ralph Hall amendment (spending limits) [23JN] [29JY]
- Roemer amendment (*Freedom* space station funding) [23JN]
- Sensenbrenner amendment (advanced solid rocket motor program funding) [23JY] [29JY]
- Walker amendment (Consortium for International Earth Science Information Network funding) [23JY]
- National Biological Survey Act (H.R. 1845): Charles Taylor amendment (Biological Survey activities on private and other non-Federal lands) [6OC]
- consideration (H. Res. 262) [6OC]
- enact [26OC]
- Tauzin amendment (Dept. of the Interior volunteer services relative to collection of biological and scientific data) [6OC] [26OC]
- Taylor of North Carolina amendment (Biological Survey activities on private and other non-Federal lands) [26OC]
- National Commission To Ensure a Strong Competitive Airline Industry (H.R. 904): establish [2MR]
- National Competitiveness Act (H.R. 820): Arney amendment to Valentine amendment (freeze program authorizations) [19MY]
- Bartlett amendment (NSF authority over manufacturing centers) [6MY]
- Calvert amendment (loans and development programs for businesses) [12MY]
- Cox amendment (Dept. of Commerce authority to purchase stock or guarantees licensed by the Civil

- ian Technology Loan Development Program) [12MY]
 —DeLay amendment (workforce quality partnership grants) [19MY]
 —Duncan amendment (program budget reductions) [19MY]
 —enact [19MY]
 —Hoke amendments (en bloc) [13MY]
 —Meyers amendment (transfer administration of the Civilian Technology Loan Development Program from the Dept. of Commerce to SBA) [12MY]
 —Michael A. Collins amendment (prevent direct Federal grants to any individual who is not a U.S. citizen or national) [19MY]
 —Nick Smith amendment (programs appropriation amounts compliance with budget limits) [19MY]
 —Rohrabacher amendment (funding for manufacturing technology centers) [6MY]
 —Stearns amendment (program budget reductions) [19MY]
 —Walker amendment (middle class ownership requirements relative to technology grants) [13MY]
 —Walker amendment to Valentine amendment (eliminate programs with no authorization request from the President or the Sec. of Commerce) [19MY]
 National Endowment for the Arts, National Endowment for the Humanities, and Institute of Museum Services appropriations (H.R. 2351): authorizing [14OC]
 —consideration (H. Res. 264) [14OC]
 —Crane amendment (terminate funding for the National Endowment for the Arts) [14OC]
 —Cunningham motion to recommit [14OC]
 —Dornan amendment (reduce authorization levels) [14OC]
 —previous question on consideration (H. Res. 264) [14OC]
 National Fish and Wildlife Foundation Establishment Act (H.R. 2684): reauthorize [3NO]
 National Information Infrastructure Act (H.R. 1757): enact [26JY]
 National Service Trust Act (H.R. 2010): Ballenger amendment (consultation with labor unions on community service programs relative to job displacement) [21JY]
 —Bryant amendment to the Porter amendment (Corp. for National Service limitation on liability incurred through service) [28JY]
 —conference report [6AU]
 —consideration (H. Res. 215) [13JY]
 —consideration (H. Res. 217) [21JY]
 —Cunningham amendment (exemption for organizations that provide religious services to illegal aliens) [28JY]
 —enact [28JY]
 —Goodling amendment (eligibility for programs relative to financial need) [21JY]
 —Goodling motion to recommit [4AU]
 —Molinari amendment (conditions on funding of Act) [21JY]
 —Porter amendment (immunity from personal civil liability for certain volunteers working for non-profit organizations and government entities) [28JY]
 —Solomon amendment (conditions on funding) [21JY] [28JY]
 —Stump amendment (national service benefits relative to a percentage of educational benefits to veterans) [28JY]
 —waiving points of order against the conference report (H. Res. 241) [6AU]
 —William Baker amendment (require Federal and private agencies to report illegal aliens to INS) [28JY]
 National Voter Registration Act (H.R. 2): conference report [5MY]
 —consideration (H. Res. 59) [4FE]
 —enact [4FE]
 —Livingston motion to recommit conference report [5MY]
 —ordering the previous question for consideration (H. Res. 59) [4FE]
 —Representative William Thomas motion (instruct conferees) [1AP]
 —Thomas of California motion (recommit) [4FE]
 —waiving points of order against conference report (H. Res. 163) [5MY]
 National Women's Health Resource Center within Columbia Hospital for Women (H.R. 490): establish [9MR]
 Negotiated Rates Act (H.R. 2121): enact [15NO]
 NIH programs (H.R. 4): Bereuter amendment (across-the-board freeze in funding for the NIH) [10MR]
 —Bliley amendment (human fetal tissue transplant research practices) [10MR] [11MR]
 —consideration (H. Res. 119) [10MR]
 —Gilman amendment (NIH study of back injuries and back pain) [11MR]
 —previous question on consideration (H. Res. 119) [10MR]
 —revise and extend [11MR]
 —Sam Johnson amendment (Project Aries funding) [11MR]
 —Traficant amendment (contract funding relative to purchase of U.S. made goods) [11MR]
 —Waxman amendment (establish Office of Alternative Medicine) [11MR]
 —Waxman amendment (human fetal tissue transplant research practices) [10MR]
 NIH programs (S. 1): Bliley motion (instruct conferees) [11MR]
 —conference report [25MY]
 North American Free Trade Agreement (H.R. 3450): consideration (H. Res. 311) [17NO]
 —ratify [17NO]
 Passenger Vessel Safety Act (H.R. 1159): consideration (H. Res. 172) [24MY]
 Performance Management and Recognition System Termination Act (H.R. 3019): enact [21SE]
 Persian Gulf Conflict veterans' health care (H.R. 2535): authorize [2AU]
 Pregnancy counseling services (H.R. 670): Bliley motion (recommit) [25MR]
 —Burton amendment (condom standards) [25MR]
 —consideration (H. Res. 138) [24MR]
 —consideration (H. Res. 138), (Moakley motion to table Slaughter motion to reconsider) [24MR]
 —consideration (H. Res. 138), (previous question) [24MR]
 —DeLay amendment (medical credentials requirement for counselors) [25MR]
 —DeLay amendment (qualifications of pregnancy services counselors) [24MR]
 —DeLay amendment (title X grants to State health clinics) [25MR]
 —provide [25MR]
 —Unsoeld motion to table Waxman motion (reconsideration of vote) [25MR]
 —Waxman amendment (optional provision of abortions by health care providers with objections of conscience) [25MR]
 —Waxman amendment (qualifications of pregnancy services counselors) [24MR]
 —Waxman amendment (referral of pregnancy management options) [24MR]
 —Waxman motion (Committee of the Whole to rise) [24MR]
 Presidential fast-track negotiating authority (H.R. 1876): extend [22JN]
 Preventive health programs relative to breast and cervical cancer (H.R. 2202): revise and extend [14JN]
 Public debt limit (H.R. 1430): consideration (H. Res. 147) [1AP]
 —consideration (H. Res. 147), (previous question) [1AP]
 —Gingrich motion (recommit) [1AP]
 —increase [1AP]
 Punishment alternatives for young criminal offenders (H.R. 3351): establish programs [3NO]
 Resolution of failed savings associations (H.R. 1340): consideration (H. Res. 250) [14SE]
 —funding [14SE]
 —Gonzalez amendments (en bloc) [14SE]
 —McCollum motion to recommit [14SE]
 Resolution of failed savings associations (S. 714): conference report [22NO]
 Resumption of commercial whaling relative to protection of whale, dolphin, and porpoise populations (H. Res. 34): continuation of U.S. policy of opposition [16FE]
 Ross Bass Post Office, Pulaski, TN (S. 464): designate [21SE]
 Salmon captive broodstock program (H.R. 2457): implement [20NO]
 Samuel E. Perry, Sr., Postal Building, Fredericksburg, VA (H.R. 2056): designate [21SE]
 Speaker of the House: election [5JA] [20JA]
 State and local prison substance abuse treatment programs (H.R. 3354): funding [3NO]
 State of the Union Message (H. Con. Res. 39): convene joint session of Congress [17FE]
 Supplemental appropriations (H.R. 2118): Andrews of Maine amendment (Dept. of Defense supplemental appropriations) [26MY]
 —conference report [1JY]
 —making [26MY]
 —previous question on consideration (H. Res. 216) [1JY]
 —waiving points of order (H. Res. 183) [26MY]
 —waiving points of order against conference report (H. Res. 216) [1JY]
 —Wolf amendment (Executive Office of the President transfer of funds relative to transition expenses) [26MY]
 Supplemental appropriations (H.R. 2244): Burton amendment (construction of wastewater treatment facilities) [26MY]
 —Burton amendment (funding for the Jobs Training Partnership Act) [26MY]
 —consideration (H. Res. 183) [26MY]
 —Kolbe amendment (Dept. of HUD low-income home ownership program) [26MY]
 —making [26MY]
 —McInnis amendment (SBA tree planting program) [26MY]
 Taos, NM (H.R. 328): convey public lands [21AP]
 Time for claims on insured deposits in financial institutions (H.R. 890): extend [2MR]
 Treat certain Oklahoma Indian land as Federal land for purpose of providing low-income housing (H.R. 3051): authorize [21SE]
 Unemployment emergency compensation (H.R. 920): Archer motion to recommit [24FE]
 —consideration (H. Res. 103) [24FE]
 —extend [24FE] [4MR]
 —previous question on consideration (H. Res. 103) [24FE]
 —Senate amendment (cost-of-living adjustment for Members of Congress) [4MR]
 Violence Against Women Act (H.R. 1133): enact [20NO]
 Waiting period before the purchase of a handgun (H.R. 1025): consideration (H. Res. 302) [10NO]
 —Gekas amendment (establish an instant-check system for the purchase of a handgun within 5 years) [10NO]
 —Gekas amendment (require an instant-check system for the purchase of a handgun to replace the 5-day waiting period within 5 years) [10NO]
 —McCollum amendment (require handgun purchases proceed after an applicant has passed the instant-check system) [10NO]
 —provide [10NO]
 —Ramstad amendment (require local law enforcement officials to provide rejected handgun purchase applicants with denial reason) [10NO]
 —Schiff motion to recommit [10NO]
 Walter B. Jones Center for the Sounds at the Pocosin Lakes National Wildlife Refuge (H.R. 2961): construct and operate [21SE]
 Wetlands policy center in Brownsville, TX (H.R. 2604): establish [21SE]
 Workplace Fairness Act (H.R. 5): consideration (H. Res. 195) [15JN]
 —Edwards of Texas amendment (non-union shop applicability) [15JN]
 —enact [15JN]
 —Ridge substitute amendment [15JN]
VUCANOVICH, BARBARA F. (a Representative from Nevada)
Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [190C]
 —H.R. 2446, Dept. of Defense appropriations for military construction [50C]
 —H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
Bills and resolutions introduced by
 Bruce R. Thompson U.S. Courthouse and Federal Building, Reno, NV: designate (see H.R. 3110) [21SE]
 Dept. of Energy: establish a National Test and Demonstration Center of Excellence at the Nevada test site (see H.R. 3711) [22NO]
 Dept. of Veterans Affairs: impact of national health care reform on medical facility construction projects (see H. Res. 315) [18NO]
 Diseases: educational programs on prostate cancer (see H.R. 426) [6JA]
 Lake Tahoe Basin National Forest: designate (see H.R. 1639) [1AP]
 Medicaid: require State plans to cover screening mammography (see H.R. 425) [6JA]
 Medicare: coverage of annual screening mammography for women 65 or over (see H.R. 427) [6JA]
 Nevada: consideration of Yucca Mountain as a permanent radioactive waste disposal site (see H.R. 2081) [11MY]
 —land exchanges (see H.R. 1515) [29MR]
 Public lands: domestic livestock grazing fees (see H.R. 1750) [20AP]
 Reno, NV: anniversary (see H. Con. Res. 97) [10MY]
 Social Security: improve and clarify provisions prohibiting misuse of symbols, emblems, or names in reference to Social Security programs and agencies (see H.R. 2819) [30JY]
 States: tax treatment of certain pension income (see H.R. 702) [27JA]
 Taxation: business meal and entertainment expense deductions (see H.R. 1212) [3MR]
Motions offered by
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
WAGES *see* **INCOME**
WALES *see* **UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND**
WALKER, ROBERT S. (*a Representative from Pennsylvania*)
Appointments
 Committee on the Organization of Congress (Joint) [5JA]
 Conferee: H.R. 2401, Dept. of Defense appropriations [190C]
Bills and resolutions introduced by
 Appropriations: line-item veto and congressional budget process reform (see H.R. 1075) [23FE]
 Business and industry: capital formation, cooperative enterprises, civil litigation reform and Federal regulation review (see H.R. 1450) [24MR]
 Committee on the Investigation of Corrupt Practices (House): establish (see H. Res. 272) [70C]
 Dept. of Science, Space, Energy, and Technology: establish (see H.R. 1300) [10MR]
 Members of Congress: treatment of retirement (see H.R. 3056) [13SE]
 Occupational Safety and Health Act: exempt from coverage members of the Old Order Amish (see H.R. 1073) [23FE]
 Power resources: energy research (see H.R. 1479) [25MR]
 Social Security: old-age insurance benefit increases in accordance with cost-of-living increases (see H.J. Res. 52) [5JA]
 Space policy: development of a commercial space industry (see H.R. 2731) [23JY]
 Tariff: mounted closed circuit television lenses (see H.R. 1074) [23FE]
 Taxation: allow individuals to designate percentage of their tax liability to reduce the national debt and require spending cuts to match (see H.R. 429) [6JA]
 —allow those exempt from self-employment tax, due to religious beliefs, to establish Keough plans (see H.R. 807) [3FE]
 —treatment of certain properties subject to a qualified conservation easement (see H.R. 428) [6JA]

Motions offered by
 Dept. of Commerce: authorizing appropriations for Technology Administration and the National Institute of Standards and Technology (H.R. 820) [19MY]
 House of Representatives: adjournment [23FE]
 —publication of Members signing discharge motions (H. Res. 134) [8SE]
 NASA: authorizing appropriations (H.R. 2200) [29JY]
 Technology: enhance manufacturing technology (H.R. 820) [19MY]
WALSH, JAMES T. (*a Representative from New York*)
Appointments
 Conferee: H.R. 2492, District of Columbia appropriations [27SE] [200C]
 —H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]
Bills and resolutions introduced by
 Financial Advisory Board: establish (see H.R. 2390) [10JN]
 Health: require hearing loss testing for all newborns (see H.R. 419) [6JA]
 New York: benefit payments to blind disabled veterans (see H.R. 2389) [10JN]
 Water: protection of public water supplies (see H.R. 2344) [8JN]
Motions offered by
 District of Columbia: making appropriations (H.R. 2492) [30JN]
 House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
WAR *related term(s)* **KOREAN WAR; PERSIAN GULF CONFLICT; VIETNAMESE CONFLICT; WORLD WAR II**
Bills and resolutions
 Armed Forces: application of War Powers Resolution relative to use of forces in Somalia (H. Con. Res. 170), consideration (see H. Res. 293) [4NO]
 Federal employees: retirement credit for service in the American Red Cross during war time (see H.R. 3040) [9SE]
 National Week of Recognition and Remembrance for Those Who Served in the Korean War: designate (see H.J. Res. 204) [26MY]
 Persian Gulf Conflict: awarding of Southwest Asia Service Medal to combat soldiers (see H.R. 2551) [29JN]
 Veterans: provide benefits to certain merchant marines serving in combat zones (see H.R. 1415) [18MR]
 Yugoslavia: international tribunal for war crimes committed (see H. Con. Res. 16) [7JA]
Reports filed
 Application of War Powers Resolution To Remove U.S. Armed Forces From Somalia: Committee on Foreign Affairs (House) (H. Con. Res. 170) (H. Rept. 103-329) [8NO]
 Black Revolutionary War Patriots Foundation Authorization Extension: Committee on Natural Resources (House) (H.R. 2947) (H. Rept. 103-400) [20NO]
 Consideration of H. Con. Res. 170, Application of War Powers Resolution Relative To Removal of U.S. Forces From Somalia: Committee on Rules (House) (H. Res. 293) (H. Rept. 103-328) [4NO]
WAR CLAIMS *see* **CLAIMS**
WARSAW GHETTO UPRISING REMEMBRANCE DAY
Bills and resolutions
 Designate (see H.J. Res. 151) [15MR]
WASHINGTON (STATE)
Bills and resolutions
 Lighthouses: conveyance (see H.R. 2262) [25MY]
WASHINGTON, CRAIG A. (*a Representative from Texas*)
Appointments
 Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY]
Bills and resolutions introduced by
 Algeria: foreign assistance relative to democratization efforts (see H. Con. Res. 196) [23NO]
 Colleges and universities: eliminate segregationist language from certain laws relative to funding of State universities (see H.R. 3510) [15NO]
 Courts: use of Social Security numbers for jury selection (see H.R. 1180) [2MR]

Crime: national policy to control crime and reform court procedures (see H.R. 3315) [190C]
 Financial institutions: criminal sentencing for money laundering of drug profits (see H.R. 1847) [22AP]
 National Institute of Corrections: grants for family unity demonstration projects (see H.R. 569) [25JA]
 NIH: establish a center for rare disease research (see H.R. 3577) [19NO]
WASHINGTON, DC *see* **DISTRICT OF COLUMBIA**
WASHINGTON, GEORGE (*1st President of the United States*)
Appointments
 George Washington's birthday observance ceremonies representatives [18FE]
Reports filed
 George Washington Birthplace National Monument Boundary Revision: Committee on Natural Resources (House) (S. 326) (H. Rept. 103-55) [19AP]
WASTE *see* **REFUSE DISPOSAL; SEWAGE DISPOSAL**
WATER *related term(s)* **ECOLOGY AND ENVIRONMENT**
Appointments
 Conferees: H.R. 2445, energy and water development appropriations [120C]
Bills and resolutions
 Bureau of Reclamation: terminate new water projects (see H.R. 1858, 2039) [26AP] [6MY]
 Conservation of natural resources: apply reductions in supply during dry years to agricultural water contractors within areas of origin (see H.R. 2564) [30JN]
 Ecology and environment: protection of public health, the environment, and water quality along the U.S.-Mexico border (see H.R. 2546) [28JN]
 —reauthorize State water pollution control revolving loan program (see H.R. 2255) [25MY]
 Federal Water Pollution Control Act: establish trust fund to carry out restoration and recovery (see H.R. 1801) [21AP]
 Goshen Irrigation District: transfer certain lands and irrigation structures (see H.R. 745) [2FE]
 Health: protection of public water supplies (see H.R. 2344) [8JN]
 Infrastructure: financial assistance for highways, bridges, transit facilities, airports, and wastewater treatment works (see H.R. 242) [6JA]
 Morro Bay, CA: add to national estuary program priority list (see H.R. 294) [6JA]
 Pollution: dredging and deposition of polluted harbor sediments (see H.R. 2651) [15JY]
 Public utilities: treatment of privately owned public treatment works (see H.R. 3539) [18NO]
 Real property: water standards for properties insured under mortgage insurance programs (see H.R. 3420) [1NO]
 Richmond, VA: modify the James River Basin flood control project (see H.R. 2824) [2AU]
 Rural areas: cost share assistance projects to improve water supply (see H.R. 1634) [1AP]
 —cost share assistance to construct reservoir structures for the storage of water (see H.R. 2460) [18JN]
 —grants to assist colonias relative to wastewater disposal (see H.R. 2545) [28JN]
 Sewage disposal: treatment of pollutants discharged into the ocean relative to implementation of water reclamation programs (see H.R. 3190) [29SE]
 Virgin Islands: construction projects (see H.R. 2356) [9JN]
 Water pollution: construction of publicly owned treatment works in economically distressed rural areas (see H.R. 1033) [23FE]
 —modifications of permitting requirements for stormwater discharges (see H.R. 1581) [1AP]
 Yavapai County, AZ: water rights of Yavapai-Prescott Indian tribe (see H.R. 2514) [23JN]
 Yellowstone National Park: identification and protection of significant geothermal areas (see H.R. 1137) [24FE]
Motions
 Energy and water development: making appropriations (H.R. 2445) [23JN] [24JN] [120C]
 —making appropriations (H.R. 2445), conference report [190C] [260C]
Reports by conference committees
 Energy and Water Development Appropriations (H.R. 2445) [140C] [220C]

Reports filed

Consideration of H.R. 1964, Maritime Administration Appropriations: Committee on Rules (House) (H. Res. 230) (H. Rept. 103-196) [28JY]
 Energy and Water Development Appropriations: committee of conference (H.R. 2445) (H. Rept. 103-292) [14OC]
 —committee of conference (H.R. 2445) (H. Rept. 103-305) [22OC]
 —Committee on Appropriations (House) (H.R. 2445) (H. Rept. 103-135) [17JN]
 James River Basin Flood Control Project Modification: Committee on Public Works and Transportation (House) (H.R. 2824) (H. Rept. 103-235) [9SE]
 State Grants for Construction, Rehabilitation, and Improvement of Water Supply Systems: Committee on Public Works and Transportation (House) (H.R. 1865) (H. Rept. 103-114) [27MY]
 State Revolving Funds Relative to Drinking Water Treatment Facilities: Committee on Energy and Commerce (House) (H.R. 1701) (H. Rept. 103-114) [27MY]
 Virgin Islands Construction Projects: Committee on Public Works and Transportation (House) (H.R. 2356) (H. Rept. 103-234) [9SE]
 Waiving Certain Points of Order Against H.R. 2445, Energy and Water Development Appropriations: Committee on Rules (House) (H. Res. 203) (H. Rept. 103-147) [22JN]

WATER POLLUTION related term(s) ECOLOGY AND ENVIRONMENT; POLLUTION*Bills and resolutions*

Ecology and environment: research and development activities (see H.R. 1116) [24FE]
 EPA: establish a Gulf of Mexico Program (see H.R. 1566) [31MR]
 Federal Water Pollution Control Act: amend regarding civil penalties (see H.R. 1907) [28AP]
 —establish trust fund to carry out restoration and recovery (see H.R. 1801) [21AP]
 Great Lakes: pollution prevention demonstration program (see H.R. 2952) [6AU]
 Refuse disposal: requirements relative to solid waste and hazardous waste incinerators (see H.R. 424) [6JA]
 Rural areas: construction of publicly owned treatment works in economically distressed rural areas (see H.R. 1033) [23FE]
 —cost share assistance projects to improve water supply (see H.R. 1634) [1AP]
 Sewage disposal: treatment of pollutants discharged into the ocean relative to implementation of water reclamation programs (see H.R. 3190) [29SE]
 Stormwater discharges: modifications of permitting requirements (see H.R. 1581) [1AP]
 Urban areas: time-limit extension for certain cities for stormwater permits submission and issuance (see H.R. 2212) [20MY]
 Water: protection of public water supplies (see H.R. 2344) [8JN]
 —treatment of privately owned public treatment works (see H.R. 3539) [18NO]

WATERS, MAXINE (a Representative from California)*Bills and resolutions introduced by*

California Afro-American Museum: authorizing appropriations (see H.R. 3578) [19NO]
 Children and youth: availability of education, health, and social services to at-risk youth and their families (see H.R. 1022) [18FE]
 —grants to cities to establish teen resource and education centers (see H.R. 1019) [18FE]
 Credit: improve availability on a nondiscriminatory basis (see H.R. 1700) [5AP]
 Dept. of Veterans Affairs: establish a Women's Bureau (see H.R. 2391, 3013) [10JN] [6AU]
 Insurance: availability of property insurance (see H.R. 3298) [15OC]
 Job and Life Skills Improvement Program: establish (see H.R. 1020) [18FE]
 Taxation: investment tax credit to assist defense contractors in converting to nondefense operations (see H.R. 1027) [22FE]
 Unemployment: employment opportunities in high unemployment areas to renovate essential community facilities (see H.R. 1021) [18FE]

Urban areas: assistance to community development lending institutions relative to low-income neighborhoods (see H.R. 1699) [5AP]
 Veterans: mortgage bond financing for Persian Gulf veterans (see H.R. 1213) [3MR]

WATERWAYS related term(s) HARBORS; LAKES; WATER*Bills and resolutions*

Augusta Canal National Heritage Corridor: establish (see H.R. 2949) [6AU]
 Budget: treatment of receipts and disbursements of transportation-related trust funds (see H.R. 1898) [28AP]
 Corps of Engineers: stabilize bluffs along Mississippi River in the vicinity of Natchez, MS (see H.R. 3274) [13OC]
 Dept. of Transportation: conduct a study of the Brooklyn, NY, waterfront (see H.R. 2783) [28JY]
 EPA: establish a Gulf of Mexico Program (see H.R. 1566) [31MR]
 Railroads: conduct a study on a prospective cross-harbor rail freight tunnel connecting Brooklyn, NY, with the New York Harbor west side (see H.R. 2784) [28JY]
 Water: dredging and deposition of polluted harbor sediments (see H.R. 2651) [15JY]

Messages

Saint Lawrence Seaway Development Corp.: President Clinton [21SE]

Reports filed

Prohibit Fishing by U.S. Fishermen in the Sea of Okhotsk: Committee on Merchant Marine and Fisheries (House) (H.R. 3188) (H. Rept. 103-316) [2NO]
 Quinebaug and Shetucket Rivers Valley National Heritage Corridor: Committee on Natural Resources (House) (H.R. 1348) (H. Rept. 103-233) [9SE]

WAXMAN, HENRY A. (a Representative from California)*Appointments*

Conferee: H.R. 2010, National Service Trust Act [4AU]
 —H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]
 —H.R. 2205, revise and extend trauma care programs [4NO]
 —H.R. 2264, reconciliation of concurrent resolution on the budget [14JY] [15JY]

Bills and resolutions introduced by

Children and youth: immunization against vaccine preventable diseases (see H.R. 1640) [1AP]
 Civil rights: prohibit discrimination on the basis of affectional or sexual orientation (see H.R. 431) [6JA]
 Disabled: programs and assistance for individuals with developmental disabilities (see H.R. 3505) [10NO]
 FDA: moratorium on the issuance of regulations relative to dietary supplements (see H.R. 3650) [22NO]
 Health: establish a program for the prevention of disabilities (see H.R. 2204) [20MY]
 —revise and extend preventive health programs relative to breast and cervical cancer (see H.R. 2202) [20MY]
 —revise and extend preventive health programs relative to control of sexually transmitted diseases (see H.R. 2203) [20MY]
 —revise and extend trauma care programs (see H.R. 2205) [20MY]
 Health care professionals: national policy regarding medical residency training programs and the health care work force (see H.R. 2804) [29JY]
 Medicaid: budget reconciliation (see H.R. 2138) [17MY]
 Medicare: budget reconciliation (see H.R. 2138) [17MY]
 National D.A.R.E. Day: designate (see H.J. Res. 214) [15JN]
 NIH: revise and extend programs (see H.R. 4) [5JA]
 Pesticides: regulate residues in food (see H.R. 872) [4FE]
 Public Health Service: bone marrow and organ transplant programs (see H.R. 2659) [15JY]
 —limit physician referrals to services with which the physician has a financial relationship (see H.R. 3046) [9SE]

Rawls, Lou: award a Congressional Gold Medal (see H.R. 1390) [17MR]
 —award Congressional Gold Medal (see H.R. 1718) [19AP]

Tobacco products: labeling for packaging and restrictions on advertising (see H.R. 3614) [22NO]
 —prohibit smoking in buildings open to the public (see H.R. 3434) [3NO]

Water: establish State revolving funds relative to drinking water treatment facilities (see H.R. 1701) [5AP]
 Women: pregnancy counseling services (see H.R. 670) [27JA]

World War II: disregard certain foreign payments to Holocaust survivors in determining eligibility for other benefits (see H.R. 1873) [27AP]

Motions offered by

Developmental Disabilities Assistance and Bill of Rights Act: expand programs (S. 1284) [21NO]
 NIH: revise and extend programs (S. 1) [11MR]
 Women: pregnancy counseling services (H.R. 670) [24MR]

WEAPONS related term(s) BIOLOGICAL WEAPONS; CHEMICAL WEAPONS; NUCLEAR WEAPONS*Appointments*

Conferees: H.R. 1025, Handgun Violence Prevention Act [22NO]

Bills and resolutions

Assault weapons: prohibit possession or transfer (see H.R. 893) [16FE]
 BATF: transfer functions relating to firearms to the FBI (see H.R. 1927) [29AP]
 Capital punishment: homicides involving firearms (see H.R. 3478) [9NO]
 Children and youth: prohibit handgun or ammunition ownership by or transfer to minors (see H.R. 1834) [22AP]
 —prohibit possession or transfer of handguns and ammunition to juveniles (see H.R. 3466, 3595) [8NO] [20NO]
 CPSC: regulation of firearm injuries (see H.R. 3263) [12OC]
 Crime: background checking systems, record access by law enforcement officers, and court assistance with sentencing decisions (see H.R. 3557) [19NO]
 —enhance penalties for carrying a firearm during violent or drug trafficking crimes (see H.R. 2425) [15JN]
 —Federal penalties for drive-by shootings (see H.R. 3558) [19NO]
 —national policy to control crime and reform court procedures (see H.R. 2847) [3AU]
 Dept. of Defense: dispose of obsolete or excess materials in National Defense Stockpile (see H.R. 1483) [25MR]
 —eliminate promotion of civilian marksmanship (see H.R. 3128) [23SE]
 —F/A-18 aircraft upgrade program (see H.R. 2036) [6MY]
 FAA: notification of law enforcement officers of discoveries of controlled substances during weapons screenings of airline passengers (see H.R. 1042) [23FE]
 Firearms: constitutional amendment to repeal the constitutional amendment giving the right to bear arms (see H.J. Res. 81) [27JA]
 —constitutional right of U.S. citizens to bear and keep arms (see H. Con. Res. 3) [5JA]
 —handgun availability relative to demonstrated knowledge and skill in their safe use (see H.R. 711) [2FE]
 —manufacturer, importer, or dealer liability for damages resulting from certain weapons (see H.R. 661) [27JA]
 —prohibit possession or transfer of non sporting handguns (see H.R. 1734) [20AP]
 —regulate the receipt of dealers (see H.R. 3639) [22NO]
 —right of U.S. citizens to bear and keep arms (see H.R. 1276) [10MR]
 —waiting period before purchase of handguns (see H.R. 277) [6JA]
 —waiting period before the purchase of a handgun (H.R. 1025), consideration (see H. Res. 302) [9NO]

Handguns: limitations on transfers to individuals relative to interstate or foreign commerce (see H.R. 1501) [25MR]
 Nuclear weapons: organization and management of U.S. nuclear export controls (see H.R. 2359) [9JN]
 —payment by foreign countries of costs resulting from tests conducted in the U.S. (see H.R. 1146) [25FE]
 —sanctions against individuals assisting in the acquisition of certain nuclear material and devices for foreign countries (see H.R. 2358) [9JN]
 —strategic defense initiative (see H.R. 1673) [2AP]
 Taxation: treatment of firearms (see H.R. 3245) [7OC]

Motions

Firearms: waiting period before the purchase of a handgun (H.R. 1025) [10NO] [22NO]

Reports by conference committees

Handgun Violence Prevention Act (H.R. 1025) [22NO]

Reports filed

Allow Certain Armored Car Crew Members To Lawfully Carry a Weapon: Committee on Energy and Commerce (House) (H.R. 1189) (H. Rept. 103-62) [22AP]
 Consideration of Conference Report on H.R. 1025, Handgun Violence Prevention Act: Committee on Rules (House) (H. Res. 322) (H. Rept. 103-406) [21NO]
 Consideration of H.R. 1025, Waiting Period Before the Purchase of a Handgun and National Instant Criminal Background Check System: Committee on Rules (House) (H. Res. 302) (H. Rept. 103-341) [9NO]
 Handgun Violence Prevention Act: committee of conference (H.R. 1025) (H. Rept. 103-412) [22NO]
 Juvenile Purchase or Possession of Handguns and Ammunition: Committee on the Judiciary (House) (H.R. 3098) (H. Rept. 103-389) [20NO]
 National Instant Criminal Background Check System and Waiting Period Before the Purchase of a Handgun: Committee on the Judiciary (House) (H.R. 1025) (H. Rept. 103-44) [10NO]

WEATHER

Bills and resolutions

Disasters: improve Federal preparedness and response (see H.R. 3295) [15OC]
 Floods: revise the national flood insurance program (see H.R. 62) [5JA]
 Hurricanes: Federal relief efforts for damage caused by Andrew (see H.R. 2027) [6MY]
 —waive certain limitations on Federal relief efforts for damage caused by Andrew, Iniki, and Typhoon Omar (see H.R. 988) [18FE]

Reports filed

NOAA Atmospheric, Weather, and Satellite Programs: Committee on Merchant Marine and Fisheries (House) (H.R. 2811) (H. Rept. 103-248) [22OC]
 —Committee on Science, Space, and Technology (House) (H. Rept. 103-248) [21SE]

WEEK FOR THE NATIONAL OBSERVANCE OF THE FIFTIETH ANNIVERSARY OF WORLD WAR II

Bills and resolutions

Designate (see H.J. Res. 80) [27JA]

WELDON, CURT (a Representative from Pennsylvania)

Appointments

Conferee: H.R. 2401, Dept. of Defense appropriations [19OC]
 Migratory Bird Conservation Commission [29MR]

Bills and resolutions introduced by

Armed Forces: withdraw forces in Somalia (see H. Res. 271) [6OC]
 CERCLA: requirements of a purchaser of real property relative to qualifying for the innocent landowner defense (see H.R. 570) [25JA]
 Citizens' Commission on Congressional Ethics: establish (see H. Res. 43) [25JA]
 Committee on Disaster Preparedness and Response (House, Select): establish (see H. Res. 42) [25JA]
 Committee on Ways and Means (House): reporting of single-taxpayer relief provisions (see H. Res. 116) [4MR]

House of Representatives: official travel requirements (see H. Res. 41) [25JA]
 Radioactive substances: international ban on ocean dumping of low-level nuclear waste (see H. Con. Res. 177) [8NO]
 Social Security: comprehensive child welfare services program (see H.R. 2127) [13MY]
 Solid waste: improve the use of information relative to the recycling of municipal solid waste (see H.R. 571) [25JA]
 Taxation: capital gains treatment of employee stock ownership program investments in Federal enterprise zone businesses (see H.R. 1949) [29AP]

Motions offered by

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

WELFARE see PUBLIC WELFARE PROGRAMS; SOCIAL SECURITY

WEST GERMANY see GERMANY, FEDERAL REPUBLIC OF

WETLANDS

Bills and resolutions

Brownsville, TX: establish wetlands policy center (see H.R. 2604) [1JY]

WHEAT, ALAN (a Representative from Missouri)

Appointments

Commission on Martin Luther King, Jr. Federal Holiday [19OC]
 Committee on the District of Columbia (House) (H. Res. 92) [18FE]

Bills and resolutions introduced by

Armed Forces: authorize presence in Somalia (S.J. Res. 45), consideration (see H. Res. 173) [18MY]
 Commission on Crime and Violence: establish (see H.R. 3521) [16NO]
 Education: grants for parents as teachers programs (see H.R. 485) [7JA]
 Floods: disaster assistance to Midwest States (H.R. 2667), consideration (see H. Res. 220, 226) [21JY] [23JY]
 —reduce interest rates on SBA loans for losses resulting from the floods in Midwest States (see H.R. 2686, 2687, 2742) [21JY] [26JY]
 Harry S Truman National Historic Site: add Truman Farm Home to site (see H.R. 486) [7JA]
 Motor vehicles: reporting of salvage and manufacturer buyback vehicles (see H.R. 3713) [22NO]
 President and Vice President: constitutional amendment on direct popular election (see H.J. Res. 65) [7JA]
 Richard Bolling Center for the Study of Congress: financial assistance for the establishment (see H.R. 3014) [6AU]
 Richard Bolling Federal Building, Kansas City, MO: designate (see H.R. 2559) [29JN]
 Tariff: 4-fluoro-3-phenoxy benzaldehyde (see H.R. 2046) [6MY]
 —0,0-dimethyl-s-[(4-oxo-1,2,3-benzotriazin-3(4h-y)methyl] phosphorodithioate (see H.R. 2045) [6MY]
 Taxation: allow refundable credit and repeal limit on wages applicable to certain Social Security taxes (see H.R. 2263) [25MY]
 Truman, Harry S: award Congressional Gold Medal in commemoration of the 50th anniversary of his inauguration (see H.R. 3712) [22NO]

Reports filed

Consideration of H.R. 2667, Disaster Relief Appropriations for Flooding in Midwest States: Committee on Rules (House) (H. Res. 220) (H. Rept. 103-187) [21JY]
 —Committee on Rules (House) (H. Res. 226) (H. Rept. 103-189) [23JY]
 Consideration of S.J. Res. 45, Authorizing Presence of U.S. Armed Forces in Somalia: Committee on Rules (House) (H. Res. 173) (H. Rept. 103-97) [18MY]

WHISTLE BLOWING related term(s) FEDERAL EMPLOYEES

Bills and resolutions

Federal employees: protection of whistleblowers from unwarranted psychological or psychiatric evaluations (see H.R. 1039) [23FE]

WHITE, BYRON

Bills and resolutions

Byron White U.S. Courthouse, Denver, CO: designate (see H.R. 3693) [22NO]

WHITTEN, JAMIE L. (a Representative from Mississippi)

Appointments

Conferee: H.R. 2493, agriculture, rural development, FDA, and related agencies programs appropriations [2AU]

Bills and resolutions introduced by

Corinth, MS: authorizing appropriations for Civil War battlefield interpretive center (see H.R. 3714) [22NO]
 House of Representatives: notify President of election of Speaker and Clerk of the House (see H. Res. 4) [5JA]
 Tariff: disposable surgical gowns and drapes (see H.R. 2907) [5AU]

WILD AND SCENIC RIVERS ACT

Bills and resolutions

Maurice River: designate segment as component of Wild and Scenic Rivers System (see H.R. 2650) [15JY]
 —designate tributaries as components of the National Wild and Scenic Rivers System (see H.R. 32) [5JA]
 Payette River: designate a segment as a component of the Wild and Scenic Rivers System (see H.R. 233) [6JA]
 Red River: designate certain segments as components of National Wild and Scenic Rivers System (see H.R. 914) [16FE]
 Rio Grande River: designate segment as component of Wild and Scenic Rivers System (see H.R. 1471) [24MR]

Reports filed

Designating Certain Segments of Red River as Components of National Wild and Scenic Rivers System: Committee on Natural Resources (House) (H.R. 914) (H. Rept. 103-281) [12OC]
 Designating Segment of Maurice River as Component of Wild and Scenic Rivers System: Committee on Natural Resources (House) (H.R. 2650) (H. Rept. 103-282) [12OC]

WILDERNESS AREAS

Bills and resolutions

Idaho: designate certain lands as wilderness (see H.R. 1570) [31MR]
 National parks and wildlife refuges: designate wilderness and acquire certain inholdings (see H.R. 1688) [2AP]
 North Carolina: designate certain lands as wilderness (see H.R. 924) [17FE]

Reports filed

Designation of Certain Colorado Lands as Components of the National Wilderness Preservation System: Committee on Natural Resources (House) (H.R. 631) (H. Rept. 103-181) [19JY]

WILDLIFE

Bills and resolutions

Edwin B. Forsythe Wildlife Refuge: traditional wildlife-related uses of land (see H.R. 3597) [20NO]
 Endangered Species Act: reauthorize (see H.R. 1490) [25MR]
 National parks and wildlife refuges: designate wilderness and acquire certain inholdings (see H.R. 1688) [2AP]
 Public lands: designate national scenic areas (see H.R. 2942) [6AU]
 —protection of wildlife from airborne hunting (see H.R. 1391) [17MR]
 Virginia: designate national scenic areas (see H.R. 2942) [6AU]

Messages

Proposed Import Restrictions Against China and Taiwan Relative to Trade in Rhinoceros and Tiger Parts: President Clinton [8NO]

Reports filed

Designation of Certain Colorado Lands as Components of the National Wilderness Preservation System: Committee on Natural Resources (House) (H.R. 631) (H. Rept. 103-181) [19JY]

Look Who's Minding the Forest—Forest Service Restoration Program Due for a Major Overhaul: Committee on Government Operations (House) (H. Rept. 103-218) [5AU]

National Fish and Wildlife Foundation Establishment Act: Committee on Merchant Marine and Fisheries (House) (H.R. 2684) (H. Rept. 103-249) [21SE]

Snake River Birds of Prey National Conservation Area: Committee on Natural Resources (House) (H.R. 236) (H. Rept. 103-80) [6MY]

WILDLIFE REFUGES

Bills and resolutions

Edwin B. Forsythe Wildlife Refuge: inclusion of land known as Fisherman's Cove and Gull Island (see H.R. 1010) [18FE]

—traditional wildlife-related uses of land (see H.R. 3597) [20NO]

Reports filed

Look Who's Minding the Forest—Forest Service Restoration Program Due for a Major Overhaul: Committee on Government Operations (House) (H. Rept. 103-218) [5AU]

WILLIAMS, PAT (a Representative from Montana)

Appointments

Canada-U.S. Interparliamentary Group [13MY]

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Bills and resolutions introduced by

Education: financial assistance for rural education (see H.R. 1687) [2AP]

Employment: programs for high unemployment areas (see H.R. 2364) [9JN]

Institute of Museum Services: authorizing appropriations (see H.R. 2351) [9JN]

Ireland, Northern: provide to children affected by civil strife educational experience in U.S. (see H.R. 1376) [16MR]

Local government: Federal payments in lieu of taxes (see H.R. 1181) [2MR]

Metric system: prohibit Federal funding for highway sign conversions (see H.R. 3343) [21OC]

Montana: consolidation of the Gallatin Range in Yellowstone National Park (see H.R. 873) [4FE]

—designate lands as national forests and release certain national forest lands (see H.R. 2473) [18JN]

—management of lands and recreational resources at Canyon Ferry Recreation Area (see H.R. 1477) [24MR]

National Endowment for the Arts: authorizing appropriations (see H.R. 2351) [9JN]

National Endowment for the Humanities: authorizing appropriations (see H.R. 2351) [9JN]

Privacy: prevent abuses of electronic monitoring in the workplace (see H.R. 1900) [28AP]

Yellowstone National Park: identification and protection of significant geothermal areas (see H.R. 1137) [24FE]

WILLIAMS, WESLEY S., JR.

Bills and resolutions

Smithsonian Institution: appointment as citizen regent (see H.J. Res. 104) [4FE]

Motions

Smithsonian Institution: appointment to the Board of Regents (S.J. Res. 29) [23MR]

WILMINGTON, DE

Bills and resolutions

Federal employees: locality pay for the Pennsylvania-New Jersey-Delaware-Maryland Consolidated Metropolitan Statistical Area (see H.R. 1882) [28AP]

WILSON, CHARLES (a Representative from Texas)

Appointments

Conferee: H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]

—H.R. 3116, Dept. of Defense appropriations [27OC]

John F. Kennedy Center for the Performing Arts Board of Trustees [29MR]

Bills and resolutions introduced by

Big Thicket National Preserve: acquire additional lands (see H.R. 433) [6JA]

—designate the Ralph W. Yarborough Visitor Center (see H.R. 3015) [6AU]

—include Sabine River Blue Elbow Unit and Lower Neches River Corridor Unit (see H.R. 2699) [21JY]

Foreign trade: prohibit export of unprocessed timber and wood chips to any country not providing reciprocal access to finished wood products (see H.R. 432) [6JA]

M.P. Daniel and Thomas F. Calhoun, Sr., Post Office Building, Liberty, TX: repeal designation (see H.R. 434) [6JA]

Texas: control of southern pine beetles in wilderness areas (see H.R. 3233) [6OC]

—extend unprocessed timber export restrictions to timber harvested in the State of Texas (see H.R. 2236) [20MY]

Trails: study El Camino Real Para Los Texas (see H.R. 2160) [19MY]

WINONA, MO

Bills and resolutions

Winona R-III School District: waiver of certain regulations in considering an application (see H.R. 177) [6JA]

WISCONSIN

Bills and resolutions

Architecture: preservation of Taliesin (see H.R. 517) [21JA]

Fond du Lac County: acknowledge as "World Capital of Aerobatics" (see H.J. Res. 110) [16FE]

WISDOM, JOHN MINOR

Reports filed

John Minor Wisdom U.S. Courthouse, New Orleans, LA: Committee on Public Works and Transportation (House) (H.R. 2868) (H. Rept. 103-346) [10NO]

WISE, ROBERT E., JR. (a Representative from West Virginia)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

—H.R. 2401, Dept. of Defense appropriations [19OC]

Japan-U.S. Friendship Commission [4MY]

Bills and resolutions introduced by

AFDC: reform program (see H.R. 1918) [28AP]

Budget: require President's proposal to have operating and capital budget, and distinguish between Federal funds and trust funds (see H.R. 1182) [2MR]

Dept. of the Treasury: establish deficit reduction account and a Build America Account (see H.R. 1244) [4MR]

House of Representatives: limit official mail allowance (see H. Res. 117) [4MR]

Japan-U.S. Friendship Act: amend (see H.R. 3139) [27SE]

President and Vice President: constitutional amendment on direct popular election (see H.J. Res. 28) [5JA]

Public Works and Economic Development Act: reauthorizing appropriations (see H.R. 2442) [16JN]

WOLF, FRANK R. (a Representative from Virginia)

Appointments

Commission on Security and Cooperation in Europe [13JY]

Conferee: H.R. 2118, making supplemental appropriations [28JN]

—H.R. 2403, making appropriations for the Dept. of the Treasury, Postal Service, Executive Office of the President, and independent agencies [9SE]

—H.R. 2750, Dept. of Transportation and related agencies appropriations [7OC]

Bills and resolutions introduced by

Croatia: most-favored-nation status (see H.R. 2786) [28JY]

FAA: term of appointment of the Administrator (see H.R. 1974) [4MY]

Federal Prison Industries: partnership with private industry to produce items otherwise provided by foreign labor (see H.R. 703) [27JA]

Lorton Correctional Complex: establish a commission to consider closure and relocation (see H.R. 3416) [28OC]

Motor vehicles: traffic-safety programs (see H.R. 1719) [19AP]

National objectives: assistance to families, economic growth and opportunity, and education reform (see H.R. 1950) [29AP]

Romania: most-favored-nation status (see H.J. Res. 66) [7JA]

Shenandoah Valley National Battlefield Commission: establish (see H.R. 746) [2FE]

Taxation: exemption for dependent children (see H.R. 436) [6JA]

—income tax relief for families (see H.R. 435) [6JA]

Yugoslavia: international tribunal for war crimes committed (see H. Con. Res. 16) [7JA]

Motions offered by

Dept. of Transportation and related agencies: making appropriations (H.R. 2750) [7OC]

Energy and water development: making appropriations (H.R. 2445) [24JN]

Foreign operations, export financing, and related programs: making appropriations (H.R. 2295) [17JN]

House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]

WOMEN

Appointments

Conferees: H.R. 2202, revise and extend preventive health programs relative to breast and cervical cancer [4NO]

Bills and resolutions

Abortion: constitutional amendment on freedom of choice (see H.J. Res. 176) [5AP]

—constitutional amendment on right to life (see H.J. Res. 26) [5JA]

—prohibit use of Federal funds except where the life of the mother is endangered (see H.R. 178) [6JA]

Alcoholism: Federal funding for research on alcohol abuse among women (see H.R. 3569) [19NO]

Commission on the Advancement of Women in the Science and Engineering Work Forces: establish (see H.R. 467) [7JA]

Courts: admissibility of certain testimony relative to domestic violence cases (see H. Con. Res. 20) [21JA]

Crime: Federal penalties for stalking (see H.R. 740) [2FE]

—protection from violence (see H.R. 1011) [18FE]

Dept. of Veterans Affairs: establish a Women's Bureau (see H.R. 2391) [10JN]

Diseases: ovarian cancer research (see H.R. 96) [5JA]

District of Columbia: remove gender-specific references in legal code (see H.R. 1632) [1AP]

Families and domestic relations: establish national domestic violence hotline (see H.R. 522) [21JA]

Health: establish a program for postreproductive health care (see H.R. 1492) [25MR]

—reproductive rights (see H.R. 1068) [23FE]

Medicaid: pregnant women and infant coverage (see H.R. 1612) [1AP]

—require State plans to cover screening mammography (see H.R. 425) [6JA]

Medical education: women's health conditions (see H.R. 3257) [12OC]

National Breast Cancer Awareness Month: designate (see H.J. Res. 11) [5JA]

National Women's Business Council: reauthorize (see H.R. 2854) [4AU]

NIH: employment of female scientists (see H.R. 3468) [8NO]

—expand research programs relative to osteoporosis, Paget's disease, and related bone disorders (see H.R. 694) [27JA]

Office of Research on Women's Health: establish (see H.R. 695) [27JA]

Pensions: cost-of-living adjustments, integration, participation, and vesting requirements, and treatment of benefits relative to divorce and domestic relations orders (see H.R. 2502) [23JN]

Pregnancy: counseling services (see H.R. 670) [27JA]

Public Health Service: authorizing appropriations for breast and cervical cancer preventive health measures (see H.R. 2982) [6AU]

—research health effects of environmental factors (see H.R. 3097) [21SE]

Working Mothers' Day: designate (see H.J. Res. 13) [5JA]
 World War II: treatment of Cadet Nurse Corps training periods relative to Federal retirement credit (see H.R. 1968) [4MY]

Motions

Pregnancy: counseling services (H.R. 670) [24MR] [25MR]
 —counseling services (H.R. 670), consideration (H. Res. 138) [24MR]

Reports by conference committees

Preventive Health Programs Relative to Breast and Cervical Cancer (H.R. 2202) [20NO]

Reports filed

Access to Health Clinic Entrances: Committee on the Judiciary (House) (H.R. 796) (H. Rept. 103-306) [22OC]

Benefits Eligibility to Unremarried Surviving Spouses of Veterans: Committee on Veterans' Affairs (House) (H.R. 3456) (H. Rept. 103-350) [10NO]

Consideration of H.R. 670, Pregnancy Counseling Services: Committee on Rules (House) (H. Res. 138) (H. Rept. 103-41) [23MR]

—Committee on Rules (House) (H. Res. 81) (H. Rept. 103-15) [16FE]

Family Violence Prevention Act: Committee on Ways and Means (House) (H.R. 3415) (H. Rept. 103-353) [10NO]

National Women's Health Resource Center within Columbia Hospital for Women, Washington, DC: Committee on Public Works and Transportation (House) (H.R. 490) (H. Rept. 103-23) [2MR]

Pregnancy Counseling Services: Committee on Energy and Commerce (House) (H.R. 670) (H. Rept. 103-14) [16FE]

Preventive Health Programs Relative to Breast and Cervical Cancer: committee of conference (H.R. 2202) (H. Rept. 103-397) [20NO]

Removal of Gender-Specific References in District of Columbia Legal Code: Committee on the District of Columbia (House) (H.R. 1632) (H. Rept. 103-174) [13JY]

Revising and Extending Certain Preventive Health Programs Relative to Breast and Cervical Cancer: Committee on Energy and Commerce (House) (H.R. 2202) (H. Rept. 103-120) [10NJ]

Veterans Medical Services Relative to Women Veterans, Exposure to Ionizing Radiation, and Agent Orange: Committee on Veterans' Affairs (House) (H.R. 3313) (H. Rept. 103-349) [10NO]

Violence Against Women Act: Committee on the Judiciary (House) (H.R. 1133) (H. Rept. 103-395) [20NO]

WOOD

Bills and resolutions

Foreign trade: prohibit export of unprocessed timber and wood chips to any country not providing reciprocal access to finished wood products (see H.R. 432) [6JA]

WOOLSEY, LYNN C. (a Representative from California)

Appointments

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Armed Forces: investigations of homosexual conduct (see H.R. 2743) [26JY]

California: protect integrity of the Point Reyes National Seashore and the Golden Gate National Recreation Area (see H.R. 3p79) [14SE]

Children and youth: expand the school lunch program (see H.R. 3582) [20NO]

Convention on the Elimination of All Forms of Discrimination Against Women: Presidential review (see H. Res. 38) [21JA]

Credit: inclusion of information on overdue child support obligations in consumer credit reports (see H.R. 2346) [8JN]

—inclusion of information on overdue child support payments in consumer credit reports (see H.R. 555) [21JA]

Dept. of Justice: investigation relative to kidnapping of Polly Klaas (see H. Res. 285) [26OC]

Education: authorize grants to local educational agencies for coordinated services programs (see H.R. 3438) [3NO]

—ensure equity (see H.R. 1802) [21AP]

Employment: adjustment assistance for displaced workers relative to implementation of Federal laws (see H.R. 3234) [6OC]

—establish standards to ensure long-term economic self-sufficiency for participants in adult training programs (see H.R. 2788) [28JY]

WORKER ADJUSTMENT AND RETRAINING NOTIFICATION ACT

Bills and resolutions

Amend (see H.R. 2300) [27MY]

WORKING MOTHERS' DAY

Bills and resolutions

Designate (see H.J. Res. 13) [5JA]

WORKPLACE FAIRNESS ACT

Motions

Enact (H.R. 5) [15JN]

WORLD FOOD DAY

Bills and resolutions

Designate (see H.J. Res. 218) [24JN]

WORLD WAR II related term(s) WAR

Appointments

Delegation of the House of Representatives to observe the anniversary of D-Day [22NO]

Bills and resolutions

Alderson, Wayne T.: award Medal of Honor for World War II service (see H. Con. Res. 127) [26JY]

Battle of Midway: establish congressional commemorative medal for veterans (see H.R. 2558) [29JN]

Brunner, Alois: extradition from Syria for Nazi war crimes (see H. Res. 55) [27JA]

Cadet Nurse Corps: treatment of training periods relative to Federal retirement credit (see H.R. 1968) [4MY]

Capitol Building and Grounds: use of the rotunda for a ceremony to honor victims of the Holocaust (see H. Con. Res. 41) [17FE]

Demjanjuk, John, Sr.: acquittal in Israel of World War II crimes (see H. Con. Res. 128) [29JY]

Doolittle, James H.: commemorate heroism and lifetime achievements (see H. Con. Res. 157) [30SE]

Heroism: commend the heroic rescue of Danish Jews (see H. Con. Res. 171) [27OC]

Nazi Party: inclusion of historical impact of World War II activities in educational curriculum (see H. Res. 97) [18FE]

POW: recognition and commendation of U.S. airmen held as prisoners of war at the Buchenwald concentration camp for service and bravery (see H. Con. Res. 88) [27AP]

U.S. Holocaust Memorial Museum: dedication (see H.J. Res. 156) [17MR]

Veterans: benefits for American Field Service ambulance corps (see H.R. 2697) [21JY]

—designate certain service of members of the merchant marine during World War II as active service (see H.R. 1783) [21AP]

—equalize retirement pay of the Philippine Scouts with members of the U.S. Armed Forces of corresponding rank and length of service (see H.R. 473) [7JA]

Warsaw Ghetto Uprising Remembrance Day: designate (see H.J. Res. 151) [15MR]

Week for the National Observance of the Fiftieth Anniversary of World War II: designate (see H.J. Res. 80) [27JA]

Motions

Capitol Building and Grounds: use of the rotunda for a ceremony to honor victims of the Holocaust (S. Con. Res. 13) [23MR]

District of Columbia: establish an Armed Forces memorial (S. 214) [4MY]

Reports filed

Designating Segment of Hog Island, AK, as Arkansas Beach: Committee on Natural Resources (House) (S.J. Res. 78) (H. Rept. 103-294) [15OC]

War in the Pacific National Historical Park Additional Development: Committee on Natural Resources (House) (H.R. 1944) (H. Rept. 103-145) [21JN]

WRIGHT, FRANK LLOYD

Bills and resolutions

Wisconsin: preservation of Taliesin (see H.R. 517) [21JA]

WYDEN, RON (a Representative from Oregon)

Appointments

Committee on Economics (Joint) [27JA]

Conferee: H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]

Bills and resolutions introduced by

Crime: fraud detection and disclosure obligations on auditors of public companies (see H.R. 574) [26JA]

ERISA: exempt from preemption of certain provisions of Oregon law relative to the Oregon Health Plan (see H.R. 3618) [22NO]

Forests: study timber management investment opportunities (see H.R. 1502) [29MR]

Health: ensure human tissue intended for transplantation is safe and effective (see H.R. 3547) [19NO]

Health care professionals: provide medical students with training for identification and referral of victims of domestic violence (see H.R. 3207) [30SE]

Medicaid: case-management services for individuals with traumatic brain injuries (see H.R. 2427) [15JN]

—Federal standards for long-term care insurance policies (see H.R. 438) [6JA]

Mental Illness Awareness Week: designate (see H.J. Res. 148) [10MR]

National Defense Reserve Fleet: disposal of certain vessels (see H.R. 2082) [11MY]

NIH: public uses of research and technology relative to drugs, devices, and other products (see H.R. 1334) [11MR]

North American Commission on the Environment: establish (see H. Con. Res. 63) [11MR]

Refuse disposal: regulation of out-of-State solid waste (see H.R. 1076) [23FE]

Securities and Exchange Act: unlisted trading privileges for corporate securities (see H.R. 2515) [24JN]

Surgeon General: biennial report on nutrition and health (see H.R. 2643) [15JY]

Taxation: treatment of forestry activities (see H.R. 960) [18FE]

Telecommunications: regulation of exports (see H.R. 2912) [6AU]

Unemployment: repayment of certain overpayments of emergency compensation (see H.R. 3016) [6AU]

—use of unemployment funds to assist unemployed individuals in becoming self-employed (see H.R. 1154) [1MR]

Women: antiprogesterin drug research (see H.R. 437) [6JA]

Reports by conference committees

Revise and Extend NIH Programs (S. 1) [20MY]

WYNN, ALBERT RUSSELL (a Representative from Maryland)

Bills and resolutions introduced by

Armed Forces: employment assistance for discharged or released members (see H.R. 1245) [4MR]

Contracts: performance bond and payment bond requirements (see H.R. 2660) [15JY]

Crime: treatment of false identification documents (see H.R. 2681) [20JY]

Federal employees: computation of survivor annuity benefits (see H.R. 1641, 1714) [1AP] [7AP]

Financial institutions: disclosure of small business lending practices (see H.R. 918) [16FE]

WYOMING

Bills and resolutions

Goshen Irrigation District: transfer certain lands and irrigation structures (see H.R. 745) [2FE]

Public lands: convey certain Shoshone Federal reclamation project lands to the Big Horn County School District (see H.R. 2614) [1JY]

Targhee National Forest, ID: exchange of National Forest System lands for non-Federal forest lands in Wyoming (see H.R. 3554) [19NO]

YATES, SIDNEY R. (a Representative from Illinois)

Appointments

Conferee: H.R. 2118, making supplemental appropriations [28JN]

—H.R. 2295, foreign operations, export financing, and related programs appropriations [27SE]

- H.R. 2520, Dept. of the Interior and related agencies appropriations [29SE]
John F. Kennedy Center for the Performing Arts Board of Trustees [29MR]
U.S. Holocaust Memorial Council [29MR]
- Bills and resolutions introduced by*
Capitol Building and Grounds: use of the rotunda for a ceremony to honor victims of the Holocaust (see H. Con. Res. 41) [17FE]
Classical Music Month: designate (see H.J. Res. 217, 239) [23JN] [26JY]
Dept. of the Interior and related agencies: making appropriations (see H.R. 2520) [24JN]
Handguns: limitations on transfers to individuals relative to interstate or foreign commerce (see H.R. 1501) [25MR]
U.S. Holocaust Memorial Museum: dedication (see H.J. Res. 156) [17MR]
- Motions offered by*
Dept. of the Interior and related agencies: making appropriations (H.R. 2520) [20OC]
—making appropriations (H.R. 2520), conference report [20OC]
- Reports by conference committees*
Dept. of the Interior and Related Agencies Appropriations (H.R. 2520) [15OC]
- Reports filed*
Dept. of the Interior and Related Agencies Appropriations: committee of conference (H.R. 2520) (H. Rept. 103–299) [15OC]
—Committee on Appropriations (House) (H.R. 2520) (H. Rept. 103–158) [24JN]
- YEA-AND-NAY VOTES IN THE HOUSE** *see* VOTES IN HOUSE
- YOUNG, C.W. BILL** (*a Representative from Florida*)
- Appointments*
Air Force Academy Board of Visitors [19OC]
Committee on Intelligence (House, Select) [2FE] [3FE]
Conferee: H.R. 2330, intelligence services appropriations [15NO]
—H.R. 2348, Legislative Branch of Government appropriations [29JY]
—H.R. 2518, Depts. of Labor, HHS, Education, and related agencies appropriations [30SE]
—H.R. 3116, Dept. of Defense appropriations [27OC]
- Bills and resolutions introduced by*
National Burn Awareness Week: designate (see H.J. Res. 69) [25JA]
- Motions offered by*
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
Legislative branch of the Government: making appropriations (H.R. 2348) [10JN]
- YOUNG, DON** (*a Representative from Alaska*)
- Appointments*
Commission on Congressional Mailing Standards [22JN]
Conferee: H.R. 2010, National Service Trust Act [4AU]
—H.R. 2264, reconciliation of concurrent resolution on the budget [14JY]
—H.R. 2401, Dept. of Defense appropriations [19OC]
Institute of American Indian and Alaskan Native Culture and Arts Development [29MR]
- Bills and resolutions introduced by*
Alaska: compensation to Aleut villages for church property lost, damaged, or destroyed during World War II (see H.R. 3187) [29SE]
Alaska Natives Claims Settlement Act: amend (see H.R. 3612) [21NO]
Bristol Bay, AK: purchase of certain oil and gas leases (see H.R. 705) [27JA]
Central Bering Sea Fisheries Enforcement Act: include the Sea of Okhotsk as a region in which fishing is prohibited by U.S. fishermen (see H.R. 3188) [29SE]
EPA: waiver of oxygenated fuels requirement (see H.R. 1589) [1AP]
Fish and fishing: international fishery agreement for conservation and management of the Donut Hole area of the Bering Sea (see H. Con. Res. 135) [5AU]
Glacier Bay National Park: regulate commercial and subsistence fishing activities (see H.R. 704) [27JA]
Grizzly Processor (vessel): certificate of documentation (see H.R. 3143) [27SE]
Kenai Natives Association: correction of land entitlement inequities (see H.R. 3613) [21NO]
National parks and wildlife refuges: designate wilderness and acquire certain inholdings (see H.R. 1688) [2AP]
Sec. of the Interior: authorize granting of special use permit (see H.R. 1721) [19AP]
Taxation: charitable contribution deduction for certain expenses incurred in support of Native Alaskan subsistence whaling (see H.R. 3189) [29SE]
Territories: self-government relative to development of articles of incorporation with the Federal Government (see H.R. 3715) [22NO]
- Motions offered by*
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- YOUNG, GEORGE W.**
- Bills and resolutions*
George W. Young Post Office, Detroit, MI: designate (see H.R. 3285) [14OC]
- YOUNGSTOWN, OH**
- Bills and resolutions*
Roads and highways: construction completion (see H.R. 1211) [3MR]
- YOUTH** *see* CHILDREN AND YOUTH
- YUGOSLAVIA, FEDERAL REPUBLIC OF**
- Bills and resolutions*
Armed Forces: authorization requirements for U.S. military intervention in Bosnia and Herzegovina and Macedonia (see H.J. Res. 250) [5AU]
Bosnia and Herzegovina: U.S. military intervention (see H. Con. Res. 95) [6MY]
Foreign policy: democratic reforms in emerging republics (see H. Res. 162) [29AP]
International law: tribunal for war crimes committed (see H. Con. Res. 16) [7JA]
Macedonia: U.S. military intervention (see H. Con. Res. 120) [13JY]
U.N.: Security Council actions (see H. Con. Res. 142) [13SE]
- Messages*
National Emergency With Respect to Serbia and Montenegro: President Clinton [25MY]
- ZELIFF, WILLIAM H., JR.** (*a Representative from New Hampshire*)
- Bills and resolutions introduced by*
Dept. of Defense: selection criteria for military installation closures and realignments (see H.R. 747) [2FE]
House of Representatives: prohibit final passage of a measure until copies have been available to Members for at least 1 day (see H. Res. 26) [5JA]
Taxation: investment tax credits, capital gains, and incentives for economic stimulus in areas impacted by defense base closures (see H.R. 2392) [10JN]
- Motions offered by*
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]
- Reports filed*
Relief: Committee on the Judiciary (House) (H.R. 2625) (H. Rept. 103–192) [27JY]
- ZIMMER, DICK** (*a Representative from New Jersey*)
- Bills and resolutions introduced by*
Agriculture: price supports for wool and mohair (see H.R. 1604) [1AP]
—target price of program crops in certain commodity programs (see H.R. 1606) [1AP]
Budget: constitutional amendment to require balanced, accountability in tax legislation, and line-item veto (see H.J. Res. 54) [5JA]
—moderate growth in mandatory spending (see H.R. 3717) [22NO]
Congress: constitutional amendment relative to single-subject legislation (see H.J. Res. 53) [5JA]
Crime: penalty enhancement for the use of juveniles in Federal offenses (see H.R. 439) [6JA]
EPA: require Administrator to seek advice concerning environmental risks (see H.R. 3111) [21SE]
Firearms: mandatory minimum sentences for certain criminal offenses (see H.R. 2148) [18MY]
Freedom (space station): funding (see H.R. 441) [6JA]
Government: cut administrative and overhead costs (see H.R. 3716) [22NO]
Hazardous substances: non-dischargeable claims of governmental units relative to abatement costs (see H.R. 1270) [9MR]
House Rules: amend to limit availability of appropriations for office salaries and expenses (see H. Res. 90) [17FE]
—prohibit bills and joint resolutions from containing more than one subject (see H. Res. 27) [5JA]
New Jersey: moratorium on oil and gas leasing in certain areas (see H.R. 440) [6JA]
Noise pollution: aviation noise management and reduction in residential areas (see H.R. 556) [21JA]
—reduction of aviation noise in New York and New Jersey (see H.R. 557) [21JA]
Radioactive substances: terminate production of tritium, plutonium, and uranium for weapons (see H.R. 1607) [1AP]
REA: loans to electric generation and transmission cooperatives (see H.R. 1605) [1AP]
Tariff: graphite (see H.R. 1751) [20AP]
Taxation: business meal and entertainment expense deductions (see H.R. 3031) [8SE]
—credit against estate tax for transfers of real property for conservation purposes (see H.R. 3373) [26OC]
—treatment of certain bargain sales (see H.R. 3374) [26OC]
—treatment of transportation fuels (see H.R. 3030) [8SE]
- Motions offered by*
House of Representatives: publication of Members signing discharge motions (H. Res. 134) [8SE]