
SENATE OF THE UNITED STATES

ONE HUNDRED FOURTH CONGRESS

FIRST SESSION	{	CONVENED JANUARY 4, 1995 ADJOURNED JANUARY 3, 1996	}	DAYS OF SESSION 211
SECOND SESSION	{	CONVENED JANUARY 3, 1996 ADJOURNED OCTOBER 3, 1996	}	DAYS OF SESSION 132

CALENDAR OF BUSINESS

FINAL ISSUE

(NOTICE.—This FINAL ISSUE of the CALENDAR OF BUSINESS for the One Hundred Fourth Congress reflects the legislative items remaining on the Calendar at the time of the sine die adjournment on October 3, 1996.)

PREPARED UNDER THE DIRECTION OF GARY L. SISCO,
SECRETARY OF THE SENATE

By R. SCOTT BATES, LEGISLATIVE CLERK

PENDING BUSINESS

CONFERENCE REPORT ON H.R. 2202

Conference report to accompany H.R. 2202, an act to amend the Immigration and Nationality Act to improve deterrence of illegal immigration to the United States by increasing border patrol and investigative personnel, by increasing penalties for alien smuggling and for document fraud, by reforming exclusion and deportation law and procedures, by improving the verification system for eligibility for employment, and through other measures, to reform the legal immigration system and facilitate legal entries into the United States, and for other purposes. (*Sept. 26, 1996.*)

PENDING BUSINESS

H.R. 3662 (ORDER NO. 495)

An act making appropriations for the Department of the Interior and related agencies for the fiscal year ending Sept. 30, 1997, and for other purposes. (*Sept. 13, 1996.*)

PENDING BUSINESS

H.R. 2937 (ORDER NO. 380)

An act for the reimbursement of attorney fees and costs incurred by former employees of the White House Travel Office with respect to the termination of their employment in that Office on May 19, 1993. (*May 3, 1996.*)

PENDING BUSINESS

CONFERENCE REPORT ON H.R. 2546

Conference report to accompany H.R. 2546, an act making appropriations for the Government of the District of Columbia and other activities chargeable in whole or in part against the revenues of said District for the fiscal year ending Sept. 30, 1996, and for other purposes. (*Feb. 23, 1996.*)

UNFINISHED BUSINESS

S. 343 (ORDER NO. 118)

A bill to reform the regulatory process, and for other purposes. (*June 28, 1995.*)

UNANIMOUS CONSENT AGREEMENTS

S. 343 (ORDER NO. 118)

1.—*Ordered*, That during the pendency of S. 343, a bill to reform the regulatory process, and for other purposes, no amendments regarding the USDA's HACCP rule, proposed on Feb. 3, 1995, be in order. (*July 12, 1995.*)

Ordered further, That during the pendency of S. 343, no amendments regarding mammography be in order. (*July 13, 1995.*)

VETO MESSAGE ON S. 21

2.—*Ordered*, That the veto message with respect to S. 21, the "Bosnia and Herzegovina Self-Defense Act of 1995", be temporarily laid aside. *Provided*, That the message may be laid before the Senate by the Majority Leader, after notification of the Democratic leader. (*Aug. 11, 1995.*)

H.R. 2127 (ORDER NO. 189)

3.—*Ordered*, That notwithstanding the provisions of rule XXII of the Standing Rules of the Senate, the vote on the motion to invoke cloture on the motion to proceed to consider H.R. 2127, an act making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies, for the fiscal year ending Sept. 30, 1996, and for other purposes, occur at a time to be determined by the two leaders, but not before Jan. 3, 1996. (*Dec. 16, 1995.*) (*Dec. 19, 1995.*) (*Dec. 20, 1995.*) (*Dec. 21, 1995.*) (*Dec. 22, 1995.*)

DEFICIT REDUCTION/BALANCED BUDGET LEGISLATION

4.—*Ordered*, That when the Senate receives from the House the bill entitled “A bill to provide for deficit reduction and achieve a balanced federal budget by fiscal year 2002”, and the Majority and Minority Leaders are in agreement that the bill should be considered under the reconciliation process, then once the Senate begins consideration, the bill be deemed a reconciliation bill, and all provisions under the Congressional Budget Act of 1974 apply to the bill. (*Jan. 2, 1996.*)

H.R. 849 (ORDER NO. 352)

5.—*Ordered*, That at any time beginning Thursday, Mar. 28, 1996, the Majority Leader, after consultation with the Democratic Leader, may turn to the consideration of H.R. 849, an act to amend the Age Discrimination in Employment Act of 1967 to reinstate an exemption for certain bona fide hiring and retirement plans applicable to State and local firefighters and law enforcement officers, and for other purposes. (*Feb. 9, 1996.*)

H.R. 3415

6.—*Ordered*, That at a time to be determined by the two Leaders the Senate proceed to the consideration of H.R. 3415, regarding the Gas Tax Repeal, and that if the bill has not yet been reported by the Committee on Finance, it be automatically discharged and the Senate proceed to its immediate consideration.

Ordered further, That there be 1 hour for debate on the bill, to be equally divided in the usual form; that the bill be open to four first degree amendments to be offered by the Majority Leader or his designee relevant to the Gas Tax Bill and subject to relevant second degree amendments; that the bill be open to four first degree amendments to be offered by the Democratic Leader or his designee under the same terms as outlined for the Majority Leader; that no motion to refer be in order; that no points of order be considered as having been waived by this agreement; and that following the disposition of the above listed amendments, and the conclusion or yielding back of time, the bill be advanced to third reading and final passage occur, all without further action or debate.

Ordered further, That no call for the regular order serve to displace H.R. 3415 during its pendency. (*June 25, 1996.*)

MISSILE DEFENSE LEGISLATION

7.—*Ordered*, That the Majority Leader, after notification of the Democratic Leader, may proceed to the consideration of each of the following three bills; that they be considered in the following order, with no intervening business in order between the three bills; and that no amendments or motions be in order to these bills:

S. 1635 (Order No. 411), the Defend America Act;

A bill to be introduced by the Democratic Leader, or his designee, on behalf of the President, regarding national missile defense; and

A bill to be introduced by the Senator from Georgia (Mr. Nunn), regarding national missile defense. (*June 28, 1996.*)

S. 1762, S. 1763, S. 1764

8.—*Ordered*, That if the Senate receives a message from the House of Representatives on S. 1762, S. 1763, or S. 1764, the Senate disagree with the House on its amendment or amendments to the Senate-passed bill and agree to a conference with the House on the disagreeing votes of the two Houses, and that the Chair be authorized to appoint conferees, and the foregoing occur without any intervening action or debate. (*June 28, 1996.*)

H.R. 3756 (ORDER NO. 510)

9.—*Ordered*, That during the Senate’s further consideration of H.R. 3756, the Treasury-Postal Service Appropriations Bill, that the only first degree amendments remaining in order be the following: *Provided*, That they must have been filed by 2:00 p.m., Thursday, Sept. 11, 1996, that they be subject to second degree amendments which are relevant to the first degree amendment; that they be offered in the first degree or in the second degree to a committee amendment; that the committee amendments be subject to second degree amendments which are either on the list or relevant to an amendment on the list, if that amendment has been offered to the committee amendment; that no motions to recommit be in order; and that upon the disposition of these amendments and the committee amendments, the bill be read a third time:

Abraham—Relevant

Ashcroft—Working flexibility (Amdt. No. 5316)
 Ashcroft—Relevant
 Biden—Drugs (Amdt. No. 5295)
 Biden—Drugs
 Boxer—Junk guns
 Boxer—Pensions
 Bryan—COLA for judges
 Bryan—White House Travel (with Levin/Reid)
 Bryan—Congressional pension
 Byrd—Relevant
 Coverdell—Relevant
 Coverdell—Relevant
 D'Amato—TWA crash
 Daschle—Congressional employees health insurance (Amdt. No. 5234)
 Daschle—Education
 Daschle—Relevant
 Daschle—Relevant
 Daschle—Presidential immunities
 Daschle—Welfare
 Domenici—Relevant
 Faircloth—Social Security Administration
 Feinstein—Hate crimes (with Wyden)
 Feinstein—Relevant
 Feinstein—Taggants
 Graham—Medicare receipts using emergency care (Amdt. No. 5245)
 Graham—Welfare formula fairness
 Grassley—Add \$28 million to USCS; reduce TSM
 Hatch—Relevant
 Hatch—Relevant
 Hatfield—Localflex pilot program
 Helms—Health care provider incentive plans
 Hutchison—Border stations
 Inhofe—Sec. 404
 Jeffords—Relevant
 Kassebaum—Job training
 Kassebaum—Relevant
 Kennedy—Physicians gag (with Wyden)
 Kennedy—Education
 Kennedy—Workers protection
 Kennedy—Legal services
 Kerrey—Managers' package
 Kerrey—IRS review
 Kerrey—Relevant
 Kerry—Relevant
 Levin—White House travel (with Reid)
 Lott—Education
 Lott—Terrorism
 Lott—Drugs
 Lott—IRS
 Lott—Relevant
 Lott—Relevant
 Lott—Relevant
 Lott—Relevant
 Lott—Relevant
 McCain—Federal overtime pay
 McCain—Relevant
 Moseley-Braun—Age discrimination
 Nickles—Welfare
 Nickles—Workers rights
 Nickles—Presidential immunities
 Nickles—Relevant
 Reid—Judges' pay
 Shelby—Authority for GSA to work with Smithsonian to determine office space
 Shelby—Managers' amendment
 Simon—Desalinization
 Simon—Pension auditing
 Stevens—Relevant
 Stevens—IRS Commission

Stevens—Kodiak, Alaska Port of Entry Designation
Stevens—FOIA/Privacy
Thomas—Inter-service support agreement
Warner—GSA building security
Wyden—Physician's gag (with Kennedy) (*Sept. 11, 1996.*) (*Sept. 12, 1996.*)

CONFERENCE REPORT ON H.R. 2202

10.—*Ordered*, That the cloture vote on the conference report to accompany H.R. 2202, the Illegal Immigration Reform and Immigrant Responsibility Act of 1996, occur on Monday, Sept. 30, 1996, at a time to be determined by the Majority Leader after consultation with the Minority Leader, with the mandatory quorum call under rule XXII waived. (*Sept. 26, 1996.*)

▽ ▽ ▽ 1996 ▽ ▽ ▽														
JANUARY							JULY							
Sun	M	Tu	W	Th	F	Sat	Sun	M	Tu	W	Th	F	Sat	
7	—8	9	—10	—11	—12	13	7	—8	—9	—10	—11	—12	13	
14	15	16	17	18	19	20	14	15	—16	—17	—18	—19	20	
21	—22	—23	—24	—25	—26	27	21	—22	—23	—24	—25	—26	27	
28	29	—30	—31				28	—29	—30	—31				
12														107
FEBRUARY							AUGUST							
4	—5	—6	—7	—8	—9	10	4	5	6	7	—8	—9	10	
11	12	—13	14	15	—16	17	11	12	13	14	15	16	17	
18	19	—20	21	22	—23	24	18	19	20	21	22	23	24	
25	—26	—27	—28	—29			25	26	27	28	29	30	31	
25														109
MARCH							SEPTEMBER							
3	—4	—5	—6	—7	8	9	1	2	—3	—4	—5	—6	7	
10	—11	—12	—13	—14	—15	16	8	—9	—10	—11	—12	—13	14	
17	—18	—19	—20	—21	22	23	15	—16	—17	—18	—19	—20	21	
24	—25	—26	—27	—28	—29	30	22	23	—24	—25	—26	—27	—28	
31							29	—30						
43														129
APRIL							OCTOBER							
7	8	9	10	11	12	13	6	7	—8	—9	—10	11	12	
14	—15	—16	—17	—18	—19	20	13	14	15	16	17	18	19	
21	—22	—23	—24	—25	26	27	20	21	22	23	24	25	26	
28	—29	—30					27	28	29	30	31			
54														132
MAY							NOVEMBER							
5	—6	—7	—8	—9	—10	11	3	4	5	6	7	8	9	
12	—13	—14	—15	—16	—17	18	10	11	12	13	14	15	16	
19	—20	—21	—22	—23	—24	25	17	18	19	20	21	22	23	
26	27	28	29	30	31		24	25	26	27	28	29	30	
71														
JUNE							DECEMBER							
2	—3	—4	—5	—6	—7	8	1	2	3	4	5	6	7	
9	—10	—11	—12	—13	—14	15	8	9	10	11	12	13	14	
16	17	—18	—19	—20	—21	22	15	16	17	18	19	20	21	
23	—24	—25	—26	—27	—28	29	22	23	24	25	26	27	28	
30							29	30	31					
90														

Days Senate met during Second Session are marked (—).
 Boxed area indicates a non-legislative period.

Senate Membership, One Hundred Fourth Congress, Second Session

Class			Class		
1	ABRAHAM, SPENCER	MI	1	HUTCHISON, KAY BAILEY	TX
1	<i>Akaka, Daniel K</i>	HI	2	INHOFE, JAMES M	OK
1	ASHCROFT, JOHN	MO	3	<i>Inouye, Daniel K</i>	HI
2	<i>Baucus, Max</i>	MT	1	JEFFORDS, JAMES M	VT
3	BENNETT, ROBERT F	UT	2	<i>Johnston, J. Bennett</i>	LA
2	<i>Biden, Joseph R., Jr</i>	DE	2	KASSEBAUM, NANCY LANDON	KS
1	<i>Bingaman, Jeff</i>	NM	3	KEMPTHORNE, DIRK	ID
3	BOND, CHRISTOPHER S	MO	1	<i>Kennedy, Edward M</i>	MA
3	<i>Boxer, Barbara</i>	CA	1	<i>Kerrey, J. Robert</i>	NE
2	<i>Bradley, Bill</i>	NJ	2	<i>Kerry, John F</i>	MA
3	<i>Breaux, John B</i>	LA	1	<i>Kohl, Herb</i>	WI
2	BROWN, HANK	CO	1	KYL, JON	AZ
1	<i>Bryan, Richard H</i>	NV	1	<i>Lautenberg, Frank R</i>	NJ
3	<i>Bumpers, Dale</i>	AR	3	<i>Leahy, Patrick J</i>	VT
1	BURNS, CONRAD R	MT	2	<i>Levin, Carl</i>	MI
1	<i>Byrd, Robert C</i>	WV	1	<i>Lieberman, Joseph I</i>	CT
3	CAMPBELL, BEN NIGHTHORSE	CO	1	LOTT, TRENT	MS
1	CHAFEE, JOHN H	RI	1	LUGAR, RICHARD G	IN
3	COATS, DAN	IN	1	MACK, CONNIE	FL
2	COCHRAN, THAD	MS	3	MCCAIN, JOHN	AZ
2	COHEN, WILLIAM S	ME	2	MCCONNELL, MITCH	KY
1	<i>Conrad, Kent</i>	ND	3	<i>Mikulski, Barbara A</i>	MD
3	COVERDELL, PAUL	GA	3	<i>Moseley-Braun, Carol</i>	IL
2	CRAIG, LARRY E	ID	1	<i>Moynihn, Daniel Patrick</i>	NY
3	D'AMATO, ALFONSE	NY	3	MURKOWSKI, FRANK H	AK
3	<i>Daschle, Thomas A</i>	SD	3	<i>Murray, Patty</i>	WA
1	DEWINE, MIKE	OH	3	NICKLES, DON	OK
3	<i>Dodd, Christopher J</i>	CT	2	<i>Nunn, Sam</i>	GA
2	DOMENICI, PETE V	NM	2	<i>Pell, Claiborne</i>	RI
3	<i>Dorgan, Byron L</i>	ND	2	PRESSLER, LARRY	SD
2	<i>Exon, J. James</i>	NE	2	<i>Pryor, David H</i>	AR
3	FAIRCLOTH, LAUCH	NC	3	<i>Reid, Harry</i>	NV
3	<i>Feingold, Russell D</i>	WI	1	<i>Robb, Charles S</i>	VA
1	<i>Feinstein, Dianne</i>	CA	2	<i>Rockefeller, John D., IV</i>	WV
3	<i>Ford, Wendell H</i>	KY	1	ROTH, WILLIAM V., JR	DE
3	FRAHM, SHEILA	KS	1	SANTORUM, RICK	PA
1	FRIST, WILLIAM H	TN	1	<i>Sarbanes, Paul S</i>	MD
3	<i>Glenn, John</i>	OH	3	SHELBY, RICHARD C	AL
1	GORTON, SLADE	WA	2	<i>Simon, Paul</i>	IL
3	<i>Graham, Bob</i>	FL	2	SIMPSON, ALAN K	WY
2	GRAMM, PHIL	TX	2	SMITH, BOB	NH
1	GRAMS, ROD	MN	1	SNOWE, OLYMPIA J	ME
3	GRASSLEY, CHUCK	IA	3	SPECTER, ARLEN	PA
3	GREGG, JUDD	NH	2	STEVENS, TED	AK
2	<i>Harkin, Tom</i>	IA	1	THOMAS, CRAIG	WY
1	HATCH, ORRIN G	UT	2	THOMPSON, FRED	TN
2	HATFIELD, MARK O	OR	2	THURMOND, STROM	SC
2	<i>Heflin, Howell</i>	AL	2	WARNER, JOHN	VA
2	HELMS, JESSE	NC	2	<i>Wellstone, Paul D</i>	MN
3	<i>Hollings, Ernest F</i>	SC	3	<i>Wyden, Ron</i>	OR

Class 1=Senators whose terms expire in 2001 (Rep. 19	Demo. 14)	33
Class 2=Senators whose terms expire in 1997 (Rep. 18	Demo. 15)	33
Class 3=Senators whose terms expire in 1999 (Rep. 16	Demo. 18)	34

Totals (Rep. 53 Demo. 47) 100
 [Republicans in roman] [Democrats in *italic*]

COMMITTEE ASSIGNMENTS

STANDING COMMITTEES

AGRICULTURE, NUTRITION, AND FORESTRY

Room SR-328A. Russell Office Building. Meetings, first and third Wednesdays at 10 a.m.

Richard G. Lugar, of Indiana, *Chairman*
Jesse Helms, of North Carolina
Thad Cochran, of Mississippi
Mitch McConnell, of Kentucky
Larry E. Craig, of Idaho
Paul Coverdell, of Georgia
Rick Santorum, of Pennsylvania
John Warner, of Virginia
Chuck Grassley, of Iowa
Phil Gramm, of Texas

Patrick J. Leahy, of Vermont
David H. Pryor, of Arkansas
Howell Heflin, of Alabama
Tom Harkin, of Iowa
Kent Conrad, of North Dakota
Thomas A. Daschle, of South Dakota
Max Baucus, of Montana
J. Robert Kerrey, of Nebraska

APPROPRIATIONS

Room S-128, The Capitol. Meetings at the call of the chairman.

Mark O. Hatfield, of Oregon, *Chairman*
Ted Stevens, of Alaska
Thad Cochran, of Mississippi
Arlen Specter, of Pennsylvania
Pete V. Domenici, of New Mexico
Christopher S. Bond, of Missouri
Slade Gorton, of Washington
Mitch McConnell, of Kentucky
Connie Mack, of Florida
Conrad Burns, of Montana
Richard C. Shelby, of Alabama
James M. Jeffords, of Vermont
Judd Gregg, of New Hampshire
Robert F. Bennett, of Utah
Ben Nighthorse Campbell, of Colorado

Robert C. Byrd, of West Virginia
Daniel K. Inouye, of Hawaii
Ernest F. Hollings, of South Carolina
J. Bennett Johnston, of Louisiana
Patrick J. Leahy, of Vermont
Dale Bumpers, of Arkansas
Frank R. Lautenberg, of New Jersey
Tom Harkin, of Iowa
Barbara A. Mikulski, of Maryland
Harry Reid, of Nevada
J. Robert Kerrey, of Nebraska
Herb Kohl, of Wisconsin
Patty Murray, of Washington

ARMED SERVICES

Room SR-228. Russell Office Building. Meetings, Thursdays at 10 a.m.

Strom Thurmond, of South Carolina, *Chairman*
John Warner, of Virginia
William S. Cohen, of Maine
John McCain, of Arizona
Dan Coats, of Indiana
Bob Smith, of New Hampshire
Dirk Kempthorne, of Idaho
Kay Bailey Hutchison, of Texas
James M. Inhofe, of Oklahoma
Rick Santorum, of Pennsylvania
Sheila Frahm, of Kansas

Sam Nunn, of Georgia
J. James Exon, of Nebraska
Carl Levin, of Michigan
Edward M. Kennedy, of Massachusetts
Jeff Bingaman, of New Mexico
John Glenn, of Ohio
Robert C. Byrd, of West Virginia
Charles S. Robb, of Virginia
Joseph I. Lieberman, of Connecticut
Richard H. Bryan, of Nevada

BANKING, HOUSING, AND URBAN AFFAIRS

Room SD-534. Dirksen Office Building. Meetings, last Tuesday of each month at 10:30 a.m.

Alfonse D'Amato, of New York, *Chairman*
Phil Gramm, of Texas
Richard C. Shelby, of Alabama
Christopher S. Bond, of Missouri
Connie Mack, of Florida
Lauch Faircloth, of North Carolina
Robert F. Bennett, of Utah
Rod Grams, of Minnesota
Sheila Frahm, of Kansas

Paul S. Sarbanes, of Maryland
Christopher J. Dodd, of Connecticut
John F. Kerry, of Massachusetts
Richard H. Bryan, of Nevada
Barbara Boxer, of California
Carol Moseley-Braun, of Illinois
Patty Murray, of Washington

BUDGET

Room SD-621. Dirksen Office Building. Meetings, first Thursday of each month.

Pete V. Domenici, of New Mexico, *Chairman*
Chuck Grassley, of Iowa
Don Nickles, of Oklahoma
Phil Gramm, of Texas
Christopher S. Bond, of Missouri
Hank Brown, of Colorado
Slade Gorton, of Washington
Judd Gregg, of New Hampshire
Olympia Snowe, of Maine
Spencer Abraham, of Michigan
William H. Frist, of Tennessee
Rod Grams, of Minnesota
Connie Mack, of Florida

J. James Exon, of Nebraska
Ernest F. Hollings, of South Carolina
J. Bennett Johnston, of Louisiana
Frank R. Lautenberg, of New Jersey
Paul Simon, of Illinois
Kent Conrad, of North Dakota
Christopher J. Dodd, of Connecticut
Paul S. Sarbanes, of Maryland
Barbara Boxer, of California
Patty Murray, of Washington
Ron Wyden, of Oregon

COMMERCE, SCIENCE, AND TRANSPORTATION

Room SD-508. Dirksen Office Building. Meetings, first and third Tuesdays at 10 a.m.

Larry Pressler, of South Dakota, *Chairman*
Ted Stevens, of Alaska
John McCain, of Arizona
Conrad R. Burns, of Montana
Slade Gorton, of Washington
Trent Lott, of Mississippi
Kay Bailey Hutchison, of Texas
Olympia Snowe, of Maine
John Ashcroft, of Missouri
William H. Frist, of Tennessee
Spencer Abraham, of Michigan

Ernest F. Hollings, of South Carolina
Daniel K. Inouye, of Hawaii
Wendell H. Ford, of Kentucky
J. James Exon, of Nebraska
John D. Rockefeller IV, of West Virginia
John F. Kerry, of Massachusetts
John B. Breaux, of Louisiana
Richard H. Bryan, of Nevada
Byron L. Dorgan, of North Dakota
Ron Wyden, of Oregon

STANDING COMMITTEES—Continued

ENERGY AND NATURAL RESOURCES

Room SD-364. Dirksen Office Building. Meetings, third Wednesday of each month at 10 a.m.

Frank H. Murkowski, of Alaska, *Chairman*
 Mark O. Hatfield, of Oregon
 Pete V. Domenici, of New Mexico
 Don Nickles, of Oklahoma
 Larry E. Craig, of Idaho
 Ben Nighthorse Campbell, of Colorado
 Craig Thomas, of Wyoming
 Jon Kyl, of Arizona
 Rod Grams, of Minnesota
 James M. Jeffords, of Vermont
 Conrad Burns, of Montana

J. Bennett Johnston, of Louisiana
 Dale Bumpers, of Arkansas
 Wendell H. Ford, of Kentucky
 Bill Bradley, of New Jersey
 Jeff Bingaman, of New Mexico
 Daniel K. Akaka, of Hawaii
 Paul D. Wellstone, of Minnesota
 Howell Heflin, of Alabama
 Byron L. Dorgan, of North Dakota

ENVIRONMENT AND PUBLIC WORKS

Room SD-458. Dirksen Office Building. Meetings, first and third Thursdays at 10 a.m.

John H. Chafee, of Rhode Island, *Chairman*
 John Warner, of Virginia
 Bob Smith, of New Hampshire
 Lauch Faircloth, of North Carolina
 Dirk Kempthorne, of Idaho
 James M. Inhofe, of Oklahoma
 Craig Thomas, of Wyoming
 Mitch McConnell, of Kentucky
 Christopher S. Bond, of Missouri
 Robert F. Bennett, of Utah

Max Baucus, of Montana
 Daniel Patrick Moynihan, of New York
 Frank R. Lautenberg, of New Jersey
 Harry Reid, of Nevada
 Bob Graham, of Florida
 Joseph I. Lieberman, of Connecticut
 Barbara Boxer, of California
 Ron Wyden, of Oregon

FINANCE

Room SD-205. Dirksen Office Building. Meetings, second and fourth Tuesdays at 10 a.m.

William V. Roth, Jr., of Delaware, *Chairman*
 John H. Chafee, of Rhode Island
 Chuck Grassley, of Iowa
 Orrin G. Hatch, of Utah
 Alan K. Simpson, of Wyoming
 Larry Pressler, of South Dakota
 Alfonse D'Amato, of New York
 Frank H. Murkowski, of Alaska
 Don Nickles, of Oklahoma
 Phil Gramm, of Texas
 Trent Lott, of Mississippi

Daniel Patrick Moynihan, of New York
 Max Baucus, of Montana
 Bill Bradley, of New Jersey
 David H. Pryor, of Arkansas
 John D. Rockefeller IV, of West Virginia
 John B. Breaux, of Louisiana
 Kent Conrad, of North Dakota
 Bob Graham, of Florida
 Carol Moseley-Braun, of Illinois

FOREIGN RELATIONS

Room SD-446. Dirksen Office Building. Meetings, Tuesdays at 10 a.m.

Jesse Helms, of North Carolina, *Chairman*
 Richard G. Lugar, of Indiana
 Nancy Landon Kassebaum, of Kansas
 Hank Brown, of Colorado
 Paul Coverdell, of Georgia
 Olympia Snowe, of Maine
 Fred Thompson, of Tennessee
 Craig Thomas, of Wyoming
 Rod Grams, of Minnesota
 John Ashcroft, of Missouri

Claiborne Pell, of Rhode Island
 Joseph R. Biden, of Delaware
 Paul S. Sarbanes, of Maryland
 Christopher J. Dodd, of Connecticut
 John F. Kerry, of Massachusetts
 Charles S. Robb, of Virginia
 Russell D. Feingold, of Wisconsin
 Dianne Feinstein, of California

GOVERNMENTAL AFFAIRS

Room SD-340. Dirksen Office Building. Meetings, first Thursday of each month.

Ted Stevens, of Alaska, *Chairman*
 William V. Roth, Jr., of Delaware
 William S. Cohen, of Maine
 Fred Thompson, of Tennessee
 Pete V. Domenici, of New Mexico
 Thad Cochran, of Mississippi
 John McCain, of Arizona
 Bob Smith, of New Hampshire

John Glenn, of Ohio
 Sam Nunn, of Georgia
 Carl Levin, of Michigan
 David H. Pryor, of Arkansas
 Joseph I. Lieberman, of Connecticut
 Daniel K. Akaka, of Hawaii
 Byron L. Dorgan, of North Dakota

JUDICIARY

Room SD-224. Dirksen Office Building. Meetings at the call of the chairman.

Orrin G. Hatch, of Utah, *Chairman*
 Strom Thurmond, of South Carolina
 Alan K. Simpson, of Wyoming
 Chuck Grassley, of Iowa
 Arlen Specter, of Pennsylvania
 Hank Brown, of Colorado
 Fred Thompson, of Tennessee
 Jon Kyl, of Arizona
 Mike DeWine, of Ohio
 Spencer Abraham, of Michigan

Joseph R. Biden, of Delaware
 Edward M. Kennedy, of Massachusetts
 Patrick J. Leahy, of Vermont
 Howell Heflin, of Alabama
 Paul Simon, of Illinois
 Herb Kohl, of Wisconsin
 Dianne Feinstein, of California
 Russell D. Feingold, of Wisconsin

STANDING COMMITTEES—Continued

LABOR AND HUMAN RESOURCES

Room SD-428. Dirksen Office Building. Meetings, second and fourth Wednesdays at 10 a.m.

Nancy Landon Kassebaum, of Kansas, *Chairman*
 James M. Jeffords, of Vermont
 Dan Coats, of Indiana
 Judd Gregg, of New Hampshire
 William H. Frist, of Tennessee
 Mike DeWine, of Ohio
 John Ashcroft, of Missouri
 Slade Gorton, of Washington
 Lauch Faircloth, of North Carolina

Edward M. Kennedy, of Massachusetts
 Claiborne Pell, of Rhode Island
 Christopher J. Dodd, of Connecticut
 Paul Simon, of Illinois
 Tom Harkin, of Iowa
 Barbara A. Mikulski, of Maryland
 Paul D. Wellstone, of Minnesota

RULES AND ADMINISTRATION

Room SR-305. Russell Office Building. Meetings, second and fourth Wednesdays at 9:30 a.m.

John Warner, of Virginia, *Chairman*
 Mark O. Hatfield, of Oregon
 Jesse Helms, of North Carolina
 Ted Stevens, of Alaska
 Mitch McConnell, of Kentucky
 Thad Cochran, of Mississippi
 Rick Santorum, of Pennsylvania
 Don Nickles, of Oklahoma
 Trent Lott, of Mississippi

Wendell H. Ford, of Kentucky
 Clairborne Pell, of Rhode Island
 Robert C. Byrd, of West Virginia
 Daniel K. Inouye, of Hawaii
 Daniel Patrick Moynihan, of New York
 Christopher J. Dodd, of Connecticut
 Dianne Feinstein, of California

SMALL BUSINESS

Room SR-428A. Russell Office Building. Meetings, first Wednesday of each month.

Christopher S. Bond, of Missouri, *Chairman*
 Larry Pressler, of South Dakota
 Conrad R. Burns, of Montana
 Paul Coverdell, of Georgia
 Dirk Kempthorne, of Idaho
 Robert F. Bennett, of Utah
 Kay Bailey Hutchison, of Texas
 John Warner, of Virginia
 William H. Frist, of Tennessee
 Olympia J. Snowe, of Maine

Dale Bumpers, of Arkansas
 Sam Nunn, of Georgia
 Carl Levin, of Michigan
 Tom Harkin, of Iowa
 John F. Kerry, of Massachusetts
 Joseph I. Lieberman, of Connecticut
 Paul D. Wellstone, of Minnesota
 Howell Heflin, of Alabama
 Frank R. Lautenberg, of New Jersey

VETERANS' AFFAIRS

Room SR-414. Russell Office Building. Meetings, first Wednesday of each month.

Alan K. Simpson, of Wyoming, *Chairman*
 Frank H. Murkowski, of Alaska
 Arlen Specter, of Pennsylvania
 Strom Thurmond, of South Carolina
 James M. Jeffords, of Vermont
 Ben Nighthorse Campbell, of Colorado
 Larry E. Craig, of Idaho

John D. Rockefeller IV, of West Virginia
 Bob Graham, of Florida
 Daniel K. Akaka, of Hawaii
 Paul D. Wellstone, of Minnesota
 Patty Murray, of Washington

OTHER, SELECT AND SPECIAL COMMITTEES

COMMITTEE ON INDIAN AFFAIRS

Room SH-838. Hart Office Building

John McCain, of Arizona, *Chairman*
 Frank H. Murkowski, of Alaska
 Slade Gorton, of Washington
 Pete V. Domenici, of New Mexico
 Nancy Landon Kassebaum, of Kansas
 Don Nickles, of Oklahoma
 Ben Nighthorse Campbell, of Colorado
 Craig Thomas, of Wyoming
 Orrin G. Hatch, of Utah

Daniel K. Inouye, of Hawaii, *Vice Chairman*
 Kent Conrad, of North Dakota
 Harry Reid, of Nevada
 Paul Simon, of Illinois
 Daniel K. Akaka, of Hawaii
 Paul D. Wellstone, of Minnesota
 Byron L. Dorgan, of North Dakota

SELECT COMMITTEE ON ETHICS

Room SH-220. Hart Office Building

Mitch McConnell, of Kentucky, *Chairman*
 Bob Smith, of New Hampshire
 Larry E. Craig, of Idaho

Byron L. Dorgan, of North Dakota, *Vice Chairman*
 Harry Reid, of Nevada
 Patty Murray, of Washington

SELECT COMMITTEE ON INTELLIGENCE

Room SH-211. Hart Office Building

Arlen Specter, of Pennsylvania, *Chairman*
 Richard G. Lugar, of Indiana
 Richard C. Shelby, of Alabama
 Mike DeWine, of Ohio
 Jon Kyl, of Arizona
 James M. Inhofe, of Oklahoma
 Kay Bailey Hutchison, of Texas
 William S. Cohen, of Maine
 Hank Brown, of Colorado

J. Robert Kerrey, of Nebraska, *Vice Chairman*
 John Glenn, of Ohio
 Richard H. Bryan, of Nevada
 Bob Graham, of Florida
 John F. Kerry, of Massachusetts
 Max Baucus, of Montana
 J. Bennett Johnston, of Louisiana
 Charles S. Robb, of Virginia

SPECIAL COMMITTEE ON AGING

Room SD-G31. Dirksen Office Building

William S. Cohen, of Maine, *Chairman*
 Larry Pressler, of South Dakota
 Chuck Grassley, of Iowa
 Alan K. Simpson, of Wyoming
 James M. Jeffords, of Vermont
 Larry E. Craig, of Idaho
 Conrad R. Burns, of Montana
 Richard C. Shelby, of Alabama
 Rick Santorum, of Pennsylvania
 Fred Thompson, of Tennessee
 John Warner, of Virginia

David H. Pryor, of Arkansas
 John Glenn, of Ohio
 Bill Bradley, of New Jersey
 J. Bennett Johnston, of Louisiana
 John B. Breaux, of Louisiana
 Harry Reid, of Nevada
 Herb Kohl, of Wisconsin
 Russell D. Feingold, of Wisconsin
 Carol Moseley-Braun, of Illinois
 Ron Wyden, of Oregon

JOINT COMMITTEES OF THE CONGRESS

JOINT ECONOMIC COMMITTEE

Room SD G01. Dirksen Office Building

SENATE MEMBERS

Connie Mack, of Florida
William V. Roth, Jr., of Delaware
Larry E. Craig, of Idaho
Robert F. Bennett, of Utah
Rick Santorum, of Pennsylvania
Rod Grams, of Minnesota
Jeff Bingaman, of New Mexico
Paul S. Sarbanes, of Maryland
Edward M. Kennedy, of Massachusetts
Charles S. Robb, of Virginia

JOINT COMMITTEE ON THE LIBRARY

Room SR 305. Russell Office Building

SENATE MEMBERS

Mark O. Hatfield, of Oregon
Ted Stevens, of Alaska
John Warner, of Virginia
Claiborne Pell, of Rhode Island
Daniel P. Moynihan, of New York

JOINT COMMITTEE ON PRINTING

Room SH 818. Hart Office Building

SENATE MEMBERS

John Warner, of Virginia
Mark O. Hatfield, of Oregon
Thad Cochran, of Mississippi
Wendell H. Ford, of Kentucky
Daniel K. Inouye, of Hawaii

JOINT COMMITTEE ON TAXATION

Room SD 204. Dirksen Office Building

SENATE MEMBERS

William V. Roth, of Delaware
John H. Chafee, of Rhode Island
Orrin G. Hatch, of Utah
Daniel Patrick Moynihan, of New York
Max Baucus, of Montana

JOINT CONGRESSIONAL COMMITTEE
ON INAUGURAL CEREMONIES

SENATE MEMBERS

Trent Lott, of Mississippi
John Warner, of Virginia
Wendell H. Ford, of Kentucky

Cross Index of General Orders Measures With Corresponding Order Numbers

<i>Measure Number</i>	<i>Order Number</i>	<i>Measure Number</i>	<i>Order Number</i>	<i>Measure Number</i>	<i>Order Number</i>
S. 14	27	S. 549	99	S. 1219	456
S. 23	2	S. 551	63	S. 1221	638
S. 24	3	S. 552	140	S. 1224	350
S. 25	4	S. 565	91	S. 1225	472
S. 26	5	S. 587	64	S. 1226	485
S. 27	6	S. 595	141	S. 1237	545
S. 28	7	S. 601	65	S. 1239	363
S. 29	8	S. 602	265	S. 1264	581
S. 71	11	S. 604	335	S. 1271	360
S. 88	511	S. 605	301	S. 1277	640
S. 92	135	S. 608	599	S. 1317	584
S. 94	641	S. 610	66	S. 1318	221
S. 115	53	S. 611	142	S. 1357	216
S. 127	54	S. 625	106	S. 1359	635
S. 134	55	S. 627	332	S. 1371	304
S. 141	105	S. 650	272	S. 1376	567
S. 143	153	S. 673	211	S. 1395	225
S. 188	56	S. 695	600	S. 1410	240
S. 197	57	S. 699	349	S. 1411	241
S. 199	559	S. 704	449	S. 1420	637
S. 223	58	S. 719	71	S. 1422	376
S. 225	93	S. 755	244	S. 1423	483
S. 226	40	S. 761	107	S. 1425	395
S. 240	128	S. 772	336	S. 1432	252
S. 253	439	S. 776	286	S. 1438	253
S. 267	119	S. 801	143	S. 1441	254
S. 283	136	S. 814	329	S. 1452	258
S. 288	222	S. 850	122	S. 1470	282
S. 290	19	S. 852	158	S. 1472	271
S. 291	117	S. 856	181	S. 1474	391
S. 295	389	S. 883	177	S. 1477	446
S. 333	116	S. 884	291	S. 1500	299
S. 342	281	S. 901	497	S. 1556	546
S. 343	118	S. 902	601	S. 1561	333
S. 357	59	S. 907	263	S. 1578	416
S. 359	94	S. 908	123	S. 1594	343
S. 363	60	S. 929	214	S. 1596	359
S. 376	22	S. 939	127	S. 1605	407
S. 378	61	S. 951	602	S. 1611	385
S. 384	48	S. 961	132	S. 1618	347
S. 389	623	S. 969	505	S. 1627	396
S. 391	586	S. 981	337	S. 1635	411
S. 392	62	S. 991	264	S. 1643	553
S. 419	111	S. 1010	590	S. 1645	513
S. 421	95	S. 1012	212	S. 1646	473
S. 426	284	S. 1014	394	S. 1664	361
S. 444	41	S. 1025	403	S. 1665	362
S. 454	110	S. 1028	205	S. 1698	379
S. 461	96	S. 1033	146	S. 1699	605
S. 468	137	S. 1084	198	S. 1703	474
S. 470	229	S. 1127	603	S. 1706	606
S. 483	491	S. 1139	223	S. 1708	386
S. 487	346	S. 1141	199	S. 1718	543
S. 509	302	S. 1142	251	S. 1719	591
S. 522	97	S. 1164	294	S. 1730	466
S. 538	98	S. 1174	484	S. 1734	507
S. 543	138	S. 1180	292	S. 1777	415
S. 547	139	S. 1196	283	S. 1788	417

<i>Measure Number</i>	<i>Order Number</i>	<i>Measure Number</i>	<i>Order Number</i>	<i>Measure Number</i>	<i>Order Number</i>
S. 1791	585	H.R. 1533	437		
S. 1804	592	H.R. 1786	596		
S. 1809	607	H.R. 1788	255		
S. 1815	468	H.R. 2005	331		
S. 1823	426	H.R. 2127	189		
S. 1831	503	H.R. 2262	424		
S. 1839	506	H.R. 2391	562		
S. 1840	552	H.R. 2636	614		
S. 1844	608	H.R. 2937	380		
S. 1869	555	H.R. 3008	477		
S. 1871	458	H.R. 3198	597		
S. 1888	442	H.R. 3268	431		
S. 1889	593	H.R. 3286	454		
S. 1890	443	H.R. 3562	444		
S. 1893	572	H.R. 3564	512		
S. 1894	447	H.R. 3572	620		
S. 1921	609	H.R. 3579	578		
S. 1952	557	H.R. 3640	622		
S. 1954	498	H.R. 3662	495		
S. 1956	494	H.R. 3755	589		
S. 1977	616	H.R. 3756	510		
S. 1986	610	H.R. 3814	568		
S. 1994	539	H.R. 3846	631		
S. 2015	611	H.R. 3953	571		
S. 2033	594	H.R. 4134	634		
S. 2053	574				
S. 2073	598	H.J. Res. 50	70		
S. 2102	624	H.J. Res. 79	230		
S. 2161	639	H.J. Res. 158	630		
S.J. Res. 1	16				
S.J. Res. 7	9	H. Con. Res. 42	270		
S.J. Res. 21	201	H. Con. Res. 165	419		
S.J. Res. 28	25	H. Con. Res. 167	418		
S.J. Res. 42	397	H. Con. Res. 181	428		
S.J. Res. 61	621				
S.J. Res. 63	627				
S. Con. Res. 3	36				
S. Con. Res. 25	269				
S. Con. Res. 57	405				
S. Res. 24	44				
S. Res. 227	341				
S. Res. 270	514				
H.R. 70	155				
H.R. 101	113				
H.R. 238	487				
H.R. 440	68				
H.R. 529	248				
H.R. 531	612				
H.R. 536	69				
H.R. 562	303				
H.R. 629	305				
H.R. 655	595				
H.R. 694	72				
H.R. 714	162				
H.R. 849	352				
H.R. 988	28				
H.R. 1045	120				
H.R. 1091	613				
H.R. 1271	565				
H.R. 1527	390				

GENERAL ORDERS

UNDER RULE VIII

ORDER No.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
2	S. 23 Mr. Helms	A bill to protect the First Amendment rights of employees of the Federal Government.	Jan. 5, 1995.—Read the second time and placed on the calendar.
3	S. 24 Mr. Helms	A bill to make it a violation of a right secured by the Constitution and laws of the United States to perform an abortion with knowledge that such abortion is being performed solely because of the gender of the fetus, and for other purposes.	Jan. 5, 1995.—Read the second time and placed on the calendar.
4	S. 25 Mr. Helms	A bill to stop the waste of taxpayer funds on activities by Government agencies to encourage its employees or officials to accept homosexuality as a legitimate or normal lifestyle.	Jan. 5, 1995.—Read the second time and placed on the calendar.
5	S. 26 Mr. Helms	A bill to amend the Civil Rights Act of 1964 to make preferential treatment an unlawful employment practice, and for other purposes.	Jan. 5, 1995.—Read the second time and placed on the calendar.
6	S. 27 Mr. Helms	A bill to prohibit the provision of Federal funds to any State or local educational agency that denies or prevents participation in constitutionally-protected prayer in schools.	Jan. 5, 1995.—Read the second time and placed on the calendar.
7	S. 28 Mr. Helms	A bill to protect the lives of unborn human beings, and for other purposes.	Jan. 5, 1995.—Read the second time and placed on the calendar.

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
8	S. 29 Mr. Helms	A bill to amend title X of the Public Health Service Act to permit family planning projects to offer adoption services, and for other purposes.	Jan. 5, 1995.—Read the second time and placed on the calendar.
9	S.J. Res. 7 Mr. Byrd	A joint resolution proposing an amendment to the Constitution of the United States to clarify the intent of the Constitution to neither prohibit nor require public school prayer.	Jan. 5, 1995.—Read the second time and placed on the calendar.
11	S. 71 Mr. Wellstone	A bill regarding the Senate Gift Rule.	Jan. 5, 1995.—Read the second time and placed on the calendar.
16	S.J. Res. 1 Mr. Dole and others	Joint resolution proposing an amendment to the Constitution of the United States to require a balanced budget.	Jan. 23, 1995.—Mr. Hatch, Committee on the Judiciary, without amendment. (Rept. 5.) (Additional, minority and supplemental views filed.)
19	S. 290 Mr. Kempthorne (for Messrs. Dole, Thompson, and Inhofe)	A bill relating to the treatment of Social Security under any constitutional amendment requiring a balanced budget.	Jan. 30, 1995.—Read the second time and placed on the calendar.
22	S. 376 Mr. Kennedy	A bill to resolve the current labor dispute involving Major League Baseball, and for other purposes.	Feb. 22, 1995.—Read the second time and placed on the calendar.
25	S.J. Res. 28 Mr. Jeffords and others	Joint resolution to grant consent of Congress to the Northeast Interstate Dairy Compact.	Mar. 6, 1995.—Read the second time and placed on the calendar.

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
27	S. 14 Mr. Domenici and others	A bill to amend the Congressional Budget and Impoundment Control Act of 1974 to provide for the expedited consideration of certain proposed cancellations of budget items.	Mar. 7, 1995.—Mr. Roth, Committee on Governmental Affairs, with an amendment. Without recommendation. (Rept. 14.) (Additional and minority views filed.) Feb. 27, 1995.—Mr. Domenici, Committee on the Budget, with an amendment in the nature of a substitute. Without recommendation. (Rept. 10.) (Additional and minority views filed.)
28	H.R. 988	An act to reform the Federal civil justice system.	Mar. 15, 1995.—Read the second time and placed on the calendar.
36	S. Con. Res. 3 Messrs. Simon and Brown	Concurrent resolution relative to Taiwan and the United Nations.	Mar. 22, 1995.—Mr. Helms, Committee on Foreign Relations, without amendment, and with a preamble. (No written report.)
40	S. 226 Mr. Domenici	A bill to designate additional land as within the Chaco Culture Archeological Protection Sites, and for other purposes.	Mar. 27, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 19.)
41	S. 444 Messrs. Murkowski and Stevens	A bill to amend the Alaska Native Claims Settlement Act to provide for the purchase of common stock of Cook Inlet Region, and for other purposes.	Mar. 27, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 20.)
44	S. Res. 24 Messrs. Dole and Daschle	Resolution providing for the broadcasting of press briefings on the floor prior to the Senate's daily convening.	Mar. 30, 1995.—Mr. Stevens, Committee on Rules and Administration, with an amendment in the nature of a substitute. (No written report.)
48	S. 384 Messrs. Brown and Helms	A bill to require a report on United States support for Mexico during its debt crisis, and other purposes.	Apr. 4, 1995.—Mr. Helms, Committee on Foreign Relations, with an amendment in the nature of a substitute, and an amendment to the title. (No written report.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
53	S. 115 Messrs. Warner and Robb	A bill to authorize the Secretary of the Interior to acquire and convey certain lands of interests in lands to improve the management, protection, and administration of Colonial National Historical Park, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment. (Rept. 30.)
54	S. 127 Mr. Moynihan	A bill to improve the administration of Women's Rights National Historical Park in the State of New York, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 31.)
55	S. 134 Mr. Moynihan	A bill to provide for the acquisition of certain lands formerly occupied by the Franklin D. Roosevelt family, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 32.)
56	S. 188 Messrs. Lautenberg and Bradley	A bill to establish the Great Falls Historic District in the State of New Jersey, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 33.)
57	S. 197 Mr. Bumpers	A bill to establish the Carl Garner Federal Lands Cleanup Day, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 34.)
58	S. 223 Messrs. Bradley and Lautenberg	A bill to authorize the Secretary of the Interior to provide funds to the Palisades Interstate Park Commission for acquisition of land in the Sterling Forest area of the New York/New Jersey Highlands Region, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 35.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
59	S. 357 Mr. Akaka	A bill to amend the National Parks and Recreation Act of 1978 to establish the Friends of Kaloko-Honokohau, an advisory commission for the Kaloko-Honokohau National Historical Park, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 36.)
60	S.363 Messrs. Bingaman and Domenici	A bill to improve water quality within the Rio Puerco watershed, New Mexico, and to help restore the ecological health of the Rio Grande through the cooperative identification and implementation of best management practices that are consistent with the ecological, geological, cultural, sociological, and economic conditions in the region, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 37.)
61	S. 378 Mr. Gorton and Mrs. Murray	A bill to authorize the Secretary of the Interior to exchange certain lands of the Columbia Basin Federal reclamation project, Washington, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 38.)
62	S. 392 Messrs. Glenn and DeWine	A bill to amend the Dayton Aviation Heritage Preservation Act of 1992 with regard to appointment of members of the Dayton Aviation Heritage Commission, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 39.)
63	S. 551 Mr. Craig	A bill to revise the boundaries of the Hagerman Fossil Beds National Monument and the Craters of the Moon National Monument, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 40.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
64	S. 587 Mr. Campbell and others	A bill to amend the National Trails System Act to designate the Old Spanish Trail and the Northern Branch of the Old Spanish Trail for potential inclusion into the National Trails System, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 41.)
65	S. 601 Mr. Chafee and others	A bill to revise the boundaries of the Blackstone River Valley National Heritage Corridor in Massachusetts and Rhode Island, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 42.)
66	S. 610 Mr. Lott	A bill to provide for an interpretive center at the Civil War Battlefield of Corinth, Mississippi, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 43.)
68	H.R. 440	An act to provide for the conveyance of lands to certain individuals in Butte County, California.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 45.)
69	H.R. 536	An act to prohibit the use of Highway 209 within the Delaware Water Gap National Recreation Area by certain commercial vehicles, and for other purposes.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 46.)
70	H.J. Res. 50	Joint resolution to designate the visitor center at the Channel Islands National Park, California, as the “Robert J. Lagomarsino Visitor Center”.	Apr. 7, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 47.)
71	S. 719 Mr. Murkowski	A bill to provide for the conservation, management, and administration of certain parks, forests, and other areas, and for other purposes.	Apr. 18, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 49.) (An original bill.) (Minority views filed.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
72	H.R. 694	An act entitled the "Minor Boundary Adjustments and Miscellaneous Amendments Act of 1995".	Apr. 18, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 50.)
91	S. 565 Mr. Rockefeller and others	A bill to regulate interstate commerce by providing for a uniform product liability law, and for other purposes.	Apr. 18, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, with an amendment in the nature of a substitute. (Rept. 69.) (Minority views filed.)
93	S. 225 Mr. Akaka	A bill to amend the Federal Power Act to remove the jurisdiction of the Federal Energy Regulatory Commission to license projects on fresh waters in the State of Hawaii.	Apr. 27, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 70.)
94	S. 359 Messrs. Byrd and Rockefeller	A bill to provide for the extension of certain hydroelectric projects located in the State of West Virginia.	Apr. 27, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with amendments. (Rept. 71.)
95	S. 421 Mr. Ford	A bill to extend the deadline under the Federal Power Act applicable to the construction of a hydroelectric project in Kentucky, and for other purposes.	Apr. 27, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 72.)
96	S. 461 Mr. Gorton	A bill to authorize extension of time limitation for a FERC-issued hydroelectric license.	Apr. 27, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 73.)
97	S. 522 Messrs. Domenici and Bingaman	A bill to provide for a limited exemption to the hydroelectric licensing provisions of part I of the Federal Power Act for certain transmission facilities associated with the El Vado Hydroelectric Project in New Mexico.	Apr. 27, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 74.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
98	S. 538 Mr. Hatfield	A bill to reinstate the permit for, and extend the deadline under the Federal Power Act applicable to the construction of, a hydroelectric project in Oregon, and for other purposes.	Apr. 27, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 75.)
99	S. 549 Mr. Bumpers	A bill to extend the deadline under the Federal Power Act applicable to the construction of three hydroelectric projects in the State of Arkansas.	Apr. 27, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 76.)
105	S. 141 Mrs. Kassebaum and others	A bill to repeal the Davis-Bacon Act of 1931 to provide new job opportunities, effect significant cost savings on Federal construction contracts, promote small business participation in Federal contracting, reduce unnecessary paperwork and reporting requirements, and for other purposes.	May 12, 1995.—Mrs. Kassebaum, Committee on Labor and Human Resources, with amendments. (Rept. 80.)
106	S. 625 Mr. Pressler	A bill to amend the Land Remote Sensing Policy Act of 1992.	May 15, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 81.)
107	S. 761 Mr. Daschle and others	A bill to improve the ability of the United States to respond to the international terrorist threat.	May 15, 1995.—Read the second time and placed on the calendar.
110	S. 454 Mr. McConnell and others	A bill to reform the health care liability system and improve health care quality through the establishment of quality assurance programs, and for other purposes.	May 16, 1995.—Mrs. Kassebaum, Committee on Labor and Human Resources, with an amendment in the nature of a substitute. (Rept. 83.) (Additional and minority views filed.)
111	S. 419 Ms. Snowe and others	A bill to grant the consent of Congress to the Texas Low-Level Radioactive Waste Disposal Compact.	May 18, 1995.—Mr. Hatch, Committee on the Judiciary, without amendment. (No written report.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
113	H.R. 101	An act to transfer a parcel of land to the Taos Pueblo Indians of New Mexico.	May 19, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 85.)
116	S. 333 Messrs. Murkowski, Johnston, and Lott	A bill to direct the Secretary of Energy to institute certain procedures in the performance of risk assessments in connection with environmental restoration activities, and for other purposes.	May 25, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 87.) (Minority views filed.)
117	S. 291 Mr. Roth	A bill to reform the regulatory process, to make Government more efficient and effective, and for other purposes.	May 25, 1995.—Mr. Roth, Committee on Governmental Affairs, with an amendment in the nature of a substitute. (Rept. 88.) (Additional views filed.)
118	S. 343 Mr. Dole and others	A bill to reform the regulatory process, and for other purposes.	May 26, 1995.—Mr. Roth, Committees on Governmental Affairs and the Judiciary, jointly, with amendments in the nature of a substitute. (Rept. 89.) (Additional views filed.) (Rept. 90.) (Additional and supplemental views filed.)
119	S. 267 Mr. Stevens and others	A bill to establish a system of licensing, reporting and regulation for vessels of the United States fishing on the high seas and for other purposes.	May 26, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, with amendments. (Rept. 91.)
120	H.R. 1045	An act to amend the Goals 2000: Educate America Act to eliminate the National Education Standards and Improvement Council, and for other purposes.	June 5, 1995.—Read the second time and placed on the calendar.
122	S. 850 Mrs. Kassebaum and others	A bill to amend the Child Care and Development Block Grant Act of 1990 to consolidate Federal child care programs, and for other purposes.	June 8, 1995.—Mrs. Kassebaum, Committee on Labor and Human Resources, without amendment. (Rept. 94.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
123	S. 908 Mr. Helms	A bill to authorize appropriations for the Department of State for fiscal years 1996 through 1999 and to abolish the United States Information Agency, the United States Arms Control and Disarmament Agency, and the Agency for International Development, and for other purposes.	June 9, 1995.—Mr. Helms, Committee on Foreign Relations, without amendment. (Rept. 95.) (An original bill.) (Additional and minority views filed.) (See also Order No. 254.)
127	S. 939 Messrs. Smith and Gramm	A bill to amend title 18, United States Code, to ban partial-birth abortions.	June 19, 1995.—Read the second time and placed on the calendar.
128	S. 240 Mr. Domenici and others	A bill to amend the Securities Exchange Act of 1934 to establish a filing deadline and to provide certain safeguards to ensure that the interests of investors are well protected under the implied private action provisions of the Act.	June 19, 1995.—Mr. D'Amato, Committee on Banking, Housing, and Urban Affairs, with an amendment in the nature of a substitute. (Rept. 98.) (Additional views filed.)
132	S. 961 Mr. Helms	A bill to amend the Foreign Assistance Act of 1961 and the Arms Export Control Act to authorize reduced levels of appropriations for foreign assistance programs for fiscal years 1996 and 1997, and for other purposes.	June 23, 1995.—Mr. Helms, Committee on Foreign Relations, without amendment. (Rept. 99.) (An original bill.) (Additional and minority views filed.)
135	S. 92 Mr. Hatfield and Mrs. Murray	A bill to provide for the reconstitution of outstanding repayment obligations of the Administrator of the Bonneville Power Administration for the appropriated capital investments in the Federal Columbia River Power System.	July 11, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 102.)
136	S. 283 Messrs. Specter and Santorum	A bill to extend the deadlines under the Federal Power Act applicable to two hydroelectric projects in Pennsylvania, and for other purposes.	July 11, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 103.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
137	S. 468 Messrs. Glenn and DeWine	A bill to extend the deadline under the Federal Power Act applicable to the construction of a hydroelectric project in Ohio, and for other purposes.	July 11, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 104.)
138	S. 543 Mr. Hatfield	A bill to extend the deadline under the Federal Power Act applicable to the construction of a hydroelectric project in Oregon, and for other purposes.	July 11, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 105.)
139	S. 547 Mr. Simon	A bill to extend the deadlines applicable to certain hydroelectric projects under the Federal Power Act, and for other purposes.	July 11, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 106.)
140	S. 552 Messrs. Burns and Baucus	A bill to allow the refurbishment and continued operation of a small hydroelectric facility in central Montana by adjusting the amount of charges to be paid to the United States under the Federal Power Act, and for other purposes.	July 11, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 107.)
141	S. 595 Messrs. Byrd and Rockefeller	A bill to provide for the extension of a hydroelectric project located in the State of West Virginia.	July 11, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 108.)
142	S. 611 Messrs. Bradley and Lautenberg	A bill to authorize extension of time limitation for a FERC-issued hydroelectric license.	July 11, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 109.)
143	S. 801 Mr. Helms	A bill to extend the deadline under the Federal Power Act applicable to the construction of 2 hydroelectric projects in North Carolina, and for other purposes.	July 11, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 110.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
146	S. 1033 Mr. Chafee	A bill to amend the Federal Water Pollution Control Act to establish uniform national discharge standards for the control of water pollution from vessels of the Armed Forces, and for other purposes.	July 13, 1995.—Mr. Chafee, Committee on Environment and Public Works, without amendment. (Rept. 113.) (An original bill.)
153	S. 143 Mrs. Kassebaum	A bill to consolidate Federal employment training programs and create a new process and structure for funding the programs, and for other purposes.	July 24, 1995.—Mrs. Kassebaum, Committee on Labor and Human Resources, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 118.) (Additional and minority views filed.)
155	H.R. 70	An act to permit exports of certain domestically produced crude oil, and for other purposes.	July 26, 1995.—Placed on the calendar.
158	S. 852 Mr. Domenici and others	A bill to provide for uniform management of livestock grazing on Federal land, and for other purposes.	July 28, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 123.) (Minority views filed.)
162	H.R. 714	An act to establish the Midewin National Tallgrass Prairie in the State of Illinois, and for other purposes.	Aug. 2, 1995.—Ordered placed on the calendar.
177	S. 883 Messrs. D'Amato and Sarbanes	A bill to amend the Federal Credit Union Act to enhance the safety and soundness of federally insured credit unions, to protect the National Credit Union Share Insurance Fund, and for other purposes.	Aug. 9, 1995.—Mr. D'Amato, Committee on Banking, Housing, and Urban Affairs, without amendment. (Rept. 133.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
181	S. 856 Mr. Jeffords and others	A bill to amend the National Foundation on the Arts and the Humanities Act of 1965, the Museum Services Act, and the Acts and Artifacts Indemnity Act to improve and extend the Acts, and for other purposes.	Aug. 30, 1995.—Mrs. Kassebaum, Committee on Labor and Human Resources, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 135.) (Minority views filed.)
189	H.R. 2127	An act making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies, for the fiscal year ending September 30, 1996, and for other purposes.	Sept. 15, 1995.—Mr. Specter, Committee on Appropriations, with amendments. (Rept. 145.)
198	S. 1084 Messrs. Thurmond and Hollings	A bill to provide for the conveyance of the C.S.S. <i>Hunley</i> to the State of South Carolina, and for other purposes.	Sept. 29, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 152.)
199	S. 1141 Messrs. Pressler and Burns	A bill to authorize appropriations for the activities of the Under Secretary of Commerce for Technology, and for Scientific and Technical Research Services and Construction of Research Facilities activities of the National Institute of Standards and Technology, for fiscal years 1996, 1997, and 1998, and for other purposes.	Sept. 29, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 153.)
201	S.J. Res. 21 Mr. Thompson and others	Joint resolution proposing a constitutional amendment to limit congressional terms.	Sept. 29, 1995.—Mr. Hatch, Committee on the Judiciary, with an amendment in the nature of a substitute. (Rept. 158.) (Additional and minority views filed.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
205	S. 1028 Mrs. Kassebaum and others	A bill to provide increased access to health care benefits, to provide increased portability of health care benefits, to provide increased security of health care benefits, to increase the purchasing power of individuals and small employers, and for other purposes.	Oct. 12, 1995.—Mrs. Kassebaum, Committee on Labor and Human Resources, with an amendment in the nature of a substitute. (Rept. 156.) (See also Order No. 379.)
211	S. 673 Mrs. Kassebaum and others	A bill to consolidate Federal youth prevention and youth development programs and create a new process and structure for providing Federal assistance for these programs, and for other purposes.	Oct. 19, 1995.—Mrs. Kassebaum, Committee on Labor and Human Resources, with an amendment in the nature of a substitute. (Rept. 161.) (Additional and minority views filed.)
212	S. 1012 Messrs. D'Amato and Moynihan	A bill to extend the time for construction of certain FERC licensed hydro projects.	Oct. 19, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 162.)
214	S. 929 Mr. Abraham and others	A bill to abolish the Department of Commerce.	Oct. 20, 1995.—Mr. Stevens, Committee on Governmental Affairs, with an amendment in the nature of a substitute. (Rept. 164.) (Additional and minority views filed.)
216	S. 1357 Mr. Domenici	A bill to provide for reconciliation pursuant to section 105 of the concurrent resolution on the budget for fiscal year 1996.	Oct. 23, 1995.—Mr. Domenici, Committee on the Budget, without amendment. (No written report.) (An original bill.)
221	S. 1318 Mr. Pressler	A bill to reform the statutes relating to Amtrak, to authorize appropriations for Amtrak, and for other purposes.	Nov. 2, 1995.—Mr. Roth, Committee on Finance, with an amendment. (No written report.) Oct. 12, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 157.) (An original bill.) (See also Order No. 255.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
222	S. 288 Messrs. McCain, Warner, and Robb	A bill to abolish the Board of Review of the Metropolitan Washington Airports Authority, and for other purposes.	Nov. 2, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, with an amendment in the nature of a substitute. (Rept. 166.)
223	S. 1139 Mr. Lott and others	A bill to amend the Merchant Marine Act, 1936, and for other purposes.	Nov. 2, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 167.)
225	S. 1395 Mr. Roth	A bill to amend the Internal Revenue Code of 1986 to provide for the establishment of an intercity passenger rail trust fund, and for other purposes.	Nov. 3, 1995.—Mr. Roth, Committee on Finance, without amendment. (Rept. 168.) (An original bill.)
229	S. 470 Messrs. Hollings and Inouye	A bill to amend the Communications Act of 1934 to prohibit the distribution to the public of violent video programming during hours when children are reasonably likely to comprise a substantial portion of the audience.	Nov. 9, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 171.) (Additional and minority views filed.)
230	H.J. Res. 79	Joint resolution proposing an amendment to the Constitution of the United States authorizing the Congress and the States to prohibit the physical desecration of the flag of the United States.	Nov. 9, 1995.—Mr. Hatch, Committee on the Judiciary, without amendment. (No written report.)
240	S. 1410 Mr. Daschle	A bill making further continuing appropriations for fiscal year 1996.	Nov. 15, 1995.—Read the second time and placed on the calendar.
241	S. 1411 Mr. Daschle	A bill making further continuing appropriations for fiscal year 1996.	Nov. 15, 1995.—Read the second time and placed on the calendar.

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
244	S. 755 Mr. Domenici and others	A bill to amend the Atomic Energy Act of 1954 to provide for the privatization of the United States Enrichment Corporation.	Nov. 17, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 173.)
248	H.R. 529	An act to authorize the exchange of National Forest System lands in the Targhee National Forest in Idaho for non-Federal lands within the forest in Wyoming.	Nov. 20, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 175.)
251	S. 1142 Mr. Pressler and others	A bill to authorize appropriations for the National Oceanic and Atmospheric Administration, and for other purposes.	Nov. 29, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, with amendments. (Rept. 178.)
252	S. 1432 Mr. McCain	A bill to amend title II of the Social Security Act to provide for increases in the amounts of allowable earnings under the social security earnings limit for individuals who have attained retirement age, and for other purposes.	Nov. 29, 1995.—Read the second time and placed on the calendar.
253	S. 1438 Mr. Dole	A bill to establish a commission to review the dispute settlement reports of the World Trade Organization, and for other purposes.	Dec. 4, 1995.—Read the second time and placed on the calendar.
254	S. 1441 Mr. Helms	A bill to authorize appropriations for the Department of State for fiscal years 1996 through 1999 and to abolish the United States Information Agency, the United States Arms Control and Disarmament Agency, and the Agency for International Development, and for other purposes.	Dec. 4, 1995.—Read the second time and placed on the calendar. (See also Order No. 123.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
255	H.R. 1788	An act to reform the statutes relating to Amtrak, to authorize appropriations for Amtrak, and for other purposes.	Dec. 4, 1995.—Placed on the calendar. (See also Order No. 221.)
258	S. 1452 Messrs. Grams, McCain, and Coats	A bill to establish procedures to provide for a taxpayer protection lock-box and related downward adjustment of discretionary spending limits and to provide for additional deficit reduction with funds resulting from the stimulative effect of revenue reductions.	Dec. 7, 1995.—Read the second time and placed on the calendar.
263	S. 907 Mr. Murkowski and others	A bill to amend the National Forest Ski Area Permit Act of 1986 to clarify the authorities and duties of the Secretary of Agriculture in issuing ski area permits on National Forest System lands and to withdraw lands within ski area permit boundaries from the operation of the mining and mineral leasing laws.	Dec. 8, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 183.) (See also Order No. 390.)
264	S. 991 Mr. Simpson (by request)	A bill to amend title 38, United States Code, and other statutes, to extend VA's authority to operate various programs, collect copayments associated with provision of medical benefits, and obtain reimbursement from insurance companies for care furnished.	Dec. 12, 1995.—Mr. Simpson, Committee on Veterans' Affairs, with an amendment in the nature of a substitute, and an amendment to the title. (No written report.)
265	S. 602 Mr. Brown and others	A bill to amend the NATO Participation Act of 1994 to expedite the transition to full membership in the North Atlantic Treaty Organization of European countries emerging from Communist domination.	Dec. 12, 1995.—Mr. Helms, Committee on Foreign Relations, with an amendment, and an amendment to the title. (No written report.) (See also Order No. 512.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
269	S. Con. Res. 25 Ms. Snowe and others	Concurrent resolution concerning the protection and continued viability of the Eastern Orthodox Ecumenical Patriarchate.	Dec. 12, 1995.—Mr. Helms, Committee on Foreign Relations, without amendment, and with a preamble. (No written report.)
270	H. Con. Res. 42	Concurrent resolution supporting a resolution to the long-standing dispute regrading Cyprus.	Dec. 12, 1995.—Mr. Helms, Committee on Foreign Relations, without amendment, and with a preamble. (No written report.)
271	S. 1472 Messrs. Breaux and Johnston	A bill to provide for 1 additional Federal judge for the middle district of Louisiana and 1 less Federal judge for the eastern district of Louisiana.	Dec. 14, 1995.—Read the second time and placed on the calendar.
272	S. 650 Mr. Shelby and others	A bill to increase the amount of credit available to fuel local, regional, and national economic growth by reducing the regulatory burden imposed upon financial institutions, and for other purposes.	Dec. 14, 1995.—Mr. D'Amato, Committee on Banking, Housing, and Urban Affairs, with an amendment in the nature of a substitute. (Rept. 185.) (Additional views filed.)
281	S. 342 Mr. Brown	A bill to establish the Cache La Poudre River National Water Heritage Area in the State of Colorado, and for other purposes.	Dec. 15, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 188.)
282	S. 1470 Mr. McCain and others	A bill to amend title II of the Social Security Act to provide for increases in the amounts of allowable earnings under the social security earnings limit for individuals who have attained retirement age, and for other purposes.	Dec. 15, 1995.—Mr. Roth, Committee on Finance, with an amendment in the nature of a substitute. (No written report.)
283	S. 1196 Mr. Craig	A bill to transfer certain National Forest System lands adjacent to the Townsite of Cuprum, Idaho.	Dec. 19, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 189.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
284	S. 426 Messrs. Sarbanes and Warner	A bill to authorize the Alpha Phi Alpha Fraternity to establish a memorial to Martin Luther King, Jr., in the District of Columbia, and for other purposes.	Dec. 19, 1995.—Mr. Warner, Committee on Rules and Administration, without amendment. (Rept. 190.)
286	S. 776 Messrs. Chafee and Kerry	A bill to authorize the Atlantic Striped Bass Conservation Act and the Anadromous Fish Conservation Act, and for other purposes.	Dec. 19, 1995.—Mr. Chafee, Committee on Environment and Public Works, without amendment. (No written report.) Dec. 7, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 182.)
291	S. 884 Messrs. Hatch and Bennett	A bill to designate certain public lands in the State of Utah as wilderness, and for other purposes.	Dec. 19, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 192.) (Minority views filed.)
292	S. 1180 Mrs. Kassebaum	A bill to amend title XIX of the Public Health Service Act to provide for health performance partnerships, and for other purposes.	Dec. 19, 1995.—Mrs. Kassebaum, Committee on Labor and Human Resources, with an amendment in the nature of a substitute. (Rept. 193.) (Additional views filed.)
294	S. 1164 Mr. Rockefeller	A bill to amend the Stevenson-Wydler Technology Innovation Act of 1980 with respect to inventions made under cooperative research and development agreements, and for other purposes.	Dec. 20, 1995.—Mr. Pressler, Committee on Commerce, Science, and Transportation, with amendments. (Rept. 194.)
299	S. 1500 Mr. Brown	A bill to establish the Cache La Poudre River National Water Heritage Area in the State of Colorado, and for other purposes.	Dec. 22, 1995.—Read the second time and placed on the calendar.

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
301	S. 605 Mr. Dole and others	A bill to establish a uniform and more efficient Federal process for protecting property owners' rights guaranteed by the fifth amendment.	Dec. 22, 1995.—Mr. Hatch, Committee on the Judiciary, with an amendment in the nature of a substitute. (Rept. 239.) (Additional, minority, and supplemental views filed.)
302	S. 509 Messrs. Campbell and Brown	A bill to authorize the Secretary of the Interior to enter into an appropriate form of agreement with, the town of Grand Lake, Colorado, authorizing the town to maintain permanently a cemetery in the Rocky Mountain National Park.	Dec. 22, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 198.)
303	H.R. 562	An act to modify the boundaries of Walnut Canyon National Monument in the State of Arizona.	Dec. 22, 1995.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 199.)
304	S. 1371 Mr. Hatch and others	A bill entitled "Snowbasin Land Exchange Act of 1995".	Jan. 3, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 201.)
305	H.R. 629	An act to authorize the Secretary of the Interior to participate in the operation of certain visitor facilities associated with, but outside the boundaries of, Rocky Mountain National Park in the State of Colorado.	Jan. 5, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 203.)
329	S. 814 Messrs. McCain, Inouye, and Domenici	A bill to provide for the reorganization of the Bureau of Indian Affairs, and for other purposes.	Jan. 26, 1996.—Mr. McCain, Committee on Indian Affairs, with an amendment in the nature of a substitute. (Rept. 227.)
331	H.R. 2005	An act to direct the Secretary of the Interior to make technical corrections in maps relating to the Coastal Barrier Resources System.	Feb. 1, 1996.—Mr. Chafee, Committee on Environment and Public Works, without amendment. (Rept. 229.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
332	S. 627 Mr. Hatch and others	A bill to require the general application of the antitrust laws to major league baseball, and for other purposes.	Feb. 6, 1996.—Mr. Hatch, Committee on the Judiciary, without amendment. (Rept. 231.) (Additional and minority views filed.)
333	S. 1561 Mr. Hatch	A bill for the relief of the individuals whose employment at the White House Travel Office was terminated.	Feb. 7, 1996.—Read the second time and placed on the calendar. (See also Order No. 380.)
335	S. 604 Mr. Pressler	A bill to amend title 49, United States Code, to relieve farmers and retail farm suppliers from limitations on maximum driving and on-duty time in transportation of agricultural commodities or farm supplies if such transportation occurs within a 100-air mile radius of the source of the commodities or the distribution point for the farm supplies.	Feb. 9, 1996.—Mr. Pressler, Committee on Commerce, Science, and Transportation, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 233.)
336	S. 772 Mr. Dorgan and Mrs. Hutchison	A bill to provide for an assessment of the violence broadcast on television, and for other purposes.	Feb. 9, 1996.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 234.)
337	S. 981 Mr. Exon	A bill entitled the “Truck Safety and Congressional Partnership Act”.	Feb. 20, 1996.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 235.)
341	S. Res. 227 Mr. D’Amato	Resolution to authorize the use of additional funds for salaries and expenses of the Special Committee to Investigate Whitewater Development Corporation and Related Matters, and for other purposes.	Mar. 5, 1996.—Mr. Warner, Committee on Rules and Administration, without amendment. (No written report.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
343	S. 1594 Mr. Hatfield	A bill making omnibus consolidated rescissions and appropriations for the fiscal year ending September 30, 1996, and for other purposes.	Mar. 6, 1996.—Mr. Hatfield, Committee on Appropriations, without amendment. (Rept. 236.) (An original bill.)
346	S. 487 Messrs. McCain and Inouye	A bill to amend the Indian Gaming Regulatory Act, and for other purposes.	Mar. 14, 1996.—Mr. McCain, Committee on Indian Affairs, with an amendment in the nature of a substitute. (Rept. 241.)
347	S. 1618 Mr. Abraham for Messrs. Dole and Hatch	A bill to provide uniform standards for the award of punitive damages for volunteer services.	Mar. 15, 1996.—Read the second time and placed on the calendar.
349	S. 699 Messrs. Cohen and Levin	A bill to amend the Ethics in Government Act of 1978, to extend the authorization of appropriations for the Office of Government Ethics for seven years, and for other purposes.	Mar. 27, 1996.—Mr. Stevens, Committee on Governmental Affairs, with an amendment. (Rept. 244.)
350	S. 1224 Messrs. Grassley and Levin	A bill to amend subchapter IV of chapter 5 of title 5, United States Code, relating to alternative means of dispute resolution in the administrative process, and for other purposes.	Mar. 27, 1996.—Mr. Stevens, Committee on Governmental Affairs, with an amendment in the nature of a substitute. (Rept. 245.)
352	H.R. 849	A bill to amend the Age Discrimination in Employment Act of 1967 to reinstate an exemption for certain bona fide hiring and retirement plans applicable to State and local firefighters and law enforcement officers, and for other purposes.	Mar. 27, 1996.—Committee on Labor and Human Resources discharged; placed on the calendar.
359	S. 1596 Messrs. Murkowski and Johnston	A bill to direct a property conveyance in the State of California.	Mar. 28, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 247.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
360	S. 1271 Mr. Craig and others	A bill to amend the Nuclear Waste Policy Act of 1982.	Mar. 29, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 248.) (Additional views filed.)
361	S. 1664 Mr. Hatch	A bill to amend the Immigration and Nationality Act to increase control over immigration to the United States by increasing border patrol and investigative personnel and detention facilities, improving the system used by employers to verify citizenship or work-authorized alien status, increasing penalties for alien smuggling and document fraud, and reforming asylum, exclusion, and deportation law and procedures; to reduce the use of welfare by aliens; and for other purposes.	Apr. 10, 1996.—Mr. Hatch, Committee on the Judiciary, without amendment. (Rept. 249.) (An original bill.) (Additional and minority views filed.)
362	S. 1665 Mr. Hatch	A bill to amend the Immigration and Nationality Act to reform the standards and procedures for the lawful admission of immigrants and nonimmigrants into the United States.	Apr. 10, 1996.—Mr. Hatch, Committee on the Judiciary, without amendment. (Rept. 250.) (An original bill.) (Additional and minority, and supplemental views filed.)
363	S. 1239 Messrs. McCain, Ford, and Hollings	A bill to amend title 49, United States Code, with respect to the regulation of interstate transportation by common carriers engaged in civil aviation, and for other purposes.	Apr. 10, 1996.—Mr. Pressler, Committee on Commerce, Science, and Transportation, with an amendment in the nature of a substitute. (Rept. 251.) (Additional views filed.)
376	S. 1422 Messrs. Moynihan and D'Amato	A bill to authorize the Secretary of the Interior to acquire property in the town of East Hampton, Suffolk County, New York, for inclusion in the Amagansett National Wildlife Refuge, and for other purposes.	Apr. 19, 1996.—Mr. Chafee, Committee on Environment and Public Works, without amendment. (Rept. 255.) (See also Order No. 378.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
379	S. 1698 Mr. Daschle	A bill entitled the "Health Insurance Reform Act of 1996".	Apr. 25, 1996.—Read the second time and placed on the calendar. (See also Order No. 205.)
380	H.R. 2937	An act for the reimbursement of attorney fees and costs incurred by former employees of the White House Travel Office with respect to the termination of their employment in that Office on May 19, 1993.	Apr. 25, 1996.—Read the second time and placed on the calendar. (See also Order No. 333.)
385	S. 1611 Mr. McConnell	A bill to establish the Kentucky National Wildlife Refuge, and for other purposes.	Apr. 25, 1996.—Mr. Chafee, Committee on Environment and Public Works, without amendment. (Rept. 257.)
386	S. 1708 Messrs. Thurmond and Dole	A bill to amend title 28 of the United States Code to clarify the remedial jurisdiction of inferior Federal courts.	Apr. 29, 1996.—Read the second time and placed on the calendar.
389	S. 295 Mrs. Kassebaum and others	A bill to permit labor management cooperative efforts that improve America's economic competitiveness to continue to thrive, and for other purposes.	May 1, 1996.—Mrs. Kassebaum, Committee on Labor and Human Resources, without amendment. (Rept. 259.) (Minority views filed.)
390	H.R. 1527	An act to further clarify the authorities and duties of the Secretary of Agriculture in issuing ski area permits on National Forest System lands and to withdraw lands within ski area permit boundaries from the operation of the mining and mineral leasing laws.	May 1, 1996.—Placed on the calendar. (See also Order No. 263.)
391	S. 1474 Mr. Hatch	A bill to provide new authority for probation and pretrial services officers, and for other purposes.	May 2, 1996.—Mr. Hatch, Committee on the Judiciary, without amendment. (No written report.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
394	S. 1014 Mr. Nickles	A bill to improve the management of royalties from Federal and Outer Continental Shelf oil and gas leases, and for other purposes.	May 9, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 260.) (Additional views filed.)
395	S. 1425 Mr. Murkowski and others	A bill to recognize the validity of rights-of-way granted under section 2477 of the Revised Statutes, and for other purposes.	May 9, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 261.)
396	S. 1627 Mr. Johnston	A bill to designate the visitor center at Jean Lafitte National Historical Park in New Orleans, Louisiana as the "Laura C. Hudson Visitor Center".	May 9, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 262.)
397	S.J. Res. 42 Messrs. Breaux and Johnston	Joint resolution designating the Civil War Center at Louisiana State University as the United States Civil War Center, making the center the flagship institution for planning the sesquicentennial commemoration of the Civil War, and for other purposes.	May 9, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute, and an amendment to the preamble. (Rept. 263.)
403	S. 1025 Mr. Bumpers and others	A bill to provide for the exchange of certain federally owned lands and mineral interests therein, and for other purposes.	May 13, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 268.)
405	S. Con. Res. 57 Mr. Domenici	Concurrent resolution setting forth the congressional budget for the United States Government for fiscal years 1997, 1998, 1999, 2000, 2001, and 2002.	May 13, 1996.—Mr. Domenici, Committee on the Budget, without amendment. (Rept. 271.) (An original concurrent resolution.) (Additional and minority views filed.)
407	S. 1605 Mr. Murkowski	A bill to amend the Energy Policy and Conservation Act to manage the Strategic Petroleum Reserve more effectively, and for other purposes.	May 15, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 273.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
411	S. 1635 Mr. Dole and others	A bill to establish a United States policy for the deployment of a national missile defense system, and for other purposes.	May 16, 1996.—Mr. Thurmond, Committee on Armed Services, without amendment. (No written report.)
415	S. 1777 Mr. Thurmond	A bill to authorize appropriations for fiscal year 1997 for certain activities of the Department of Energy, and for other purposes.	May 17, 1996.—Mr. Thurmond, Committee on Armed Services, without amendment. (No written report.) (An original bill.)
416	S. 1578 Mr. Frist and others	A bill to amend the Individuals with Disabilities Education Act to authorize appropriations for fiscal years 1997 through 2002, and for other purposes.	May 20, 1996.—Mrs. Kassebaum, Committee on Labor and Human Resources, with an amendment in the nature of a substitute. (Rept. 275.) (Additional views filed.) (See also Order No. 431.)
417	S. 1788 Mr. Faircloth	A bill to amend the National Labor Relations Act and the Railway Labor Act to repeal those provisions of Federal law that require employees to pay union dues or fees as a condition of employment, and for other purposes.	May 22, 1996.—Read the second time and placed on the calendar.
418	H. Con. Res. 167	Concurrent resolution recognizing the tenth anniversary of the Chernobyl nuclear disaster, and supporting the closing of the Chernobyl nuclear power plant.	May 22, 1996.—Placed on the calendar.
419	H. Con. Res. 165	Concurrent resolution saluting and congratulating Polish people around the world as, on May 3, 1996, they commemorate the 205th anniversary of the adoption of Poland's first constitution.	May 22, 1996.—Placed on the calendar.
424	H.R. 2262	An act to designate the United States Post Office building located at 218 North Alston Street in Foley, Alabama, as the "Holk Post Office Building".	May 23, 1996.—Mr. Stevens, Committee on Governmental Affairs, without amendment. (No written report.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
426	S. 1823 Mr. Dole	A bill to restore the American family, enhance support and work opportunities for families with children, reduce out-of-wedlock pregnancies, reduce welfare dependence by requiring work, control welfare spending, and increase State flexibility.	May 24, 1996.—Read twice and ordered placed on the calendar.
428	H. Con. Res. 181	Concurrent resolution expressing the sense of Congress that the Secretary of Agriculture should dispose of all remaining commodities in the disaster reserve maintained under the Agricultural Act of 1970 to relieve the distress of livestock producers whose ability to maintain livestock is adversely affected by disaster conditions existing in certain areas of the United States, such as prolonged drought or flooding.	June 5, 1996.—Placed on the calendar.
431	H.R. 3268	An act to amend the Individuals with Disabilities Education Act, to reauthorize and make improvements to that Act, and for other purposes.	June 11, 1996.—Placed on the calendar. (See also Order No. 416.)
437	H.R. 1533	An act to amend title 18, United States Code, to increase the penalty for escaping from a Federal prison.	June 13, 1996.—Mr. Hatch, Committee on the Judiciary, with an amendment. (No written report.)
439	S. 253 Mr. Lott and others	A bill to repeal certain prohibitions against political recommendations relating to Federal employment, to reenact certain provisions relating to recommendations by Members of Congress, and for other purposes.	June 19, 1996.—Mr. Stevens, Committee on Governmental Affairs, without amendment. (Rept. 282.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
442	S. 1888 Mr. Murkowski	A bill to extend energy conservation programs under the Energy Policy and Conservation Act through September 30, 1996.	June 19, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (No written report.) (An original bill.)
443	S. 1890 Mr. Faircloth and others	A bill to increase Federal protection against arson and other destruction of places of religious worship.	June 19, 1996.—Read twice and ordered placed on the calendar.
444	H.R. 3562	An act to authorize the State of Wisconsin to implement the demonstration project known as "Wisconsin Works".	June 19, 1996.—Read twice and ordered placed on the calendar.
446	S. 1477 Mrs. Kassebaum	A bill to amend the Federal Food, Drug, and Cosmetic Act and the Public Health Service Act to improve the regulation of food, drugs, devices, and biological products, and for other purposes.	June 20, 1996.—Mrs. Kassebaum, Committee on Labor and Human Resources, with an amendment in the nature of a substitute. (Rept. 284.) (Additional views filed.)
447	S. 1894 Mr. Stevens	A bill making appropriations for the Department of Defense for the fiscal year ending September 30, 1997, and for other purposes.	June 20, 1996.—Mr. Stevens, Committee on Appropriations, without amendment. (Rept. 286.) (An original bill.)
449	S. 704 Mr. Simon and others	A bill to establish the Gambling Impact Study Commission.	June 20, 1996.—Mr. Stevens, Committee on Governmental Affairs, with an amendment in the nature of a substitute. (No written report.)
454	H.R. 3286	An act to help families defray adoption costs, and to promote the adoption of minority children.	June 24, 1996.—Mr. McCain, Committee on Indian Affairs, with an amendment. (Rept. 288.) June 13, 1996.—Mr. Roth, Committee on Finance, with amendments. (Rept. 279.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
456	S. 1219 Mr. McCain and others	A bill to reform the financing of Federal elections, and for other purposes.	June 25, 1996.—Placed on the calendar. June 20, 1996.—Committee on Rules and Administration discharged.
458	S. 1871 Mr. Chafee	A bill to expand the Pettaquamscutt Cove National Wildlife Refuge, and for other purposes.	June 25, 1996.—Mr. Chafee, Committee on Environment and Public Works, with an amendment in the nature of a substitute. (Rept. 291.)
466	S. 1730 Mr. Chafee and others	A bill to amend the Oil Pollution Act of 1990 to make the Act more effective in preventing oil pollution in the Nation's waters through enhanced prevention of, and improved response to, oil spills, and to ensure that citizens and communities injured by oil spills are promptly and fully compensated, and for other purposes.	June 26, 1996.—Mr. Chafee, Committee on Environment and Public Works, with an amendment in the nature of a substitute. (Rept. 292.) (Additional views filed.)
468	S. 1815 Mr. Gramm and others	A bill to provide for improved regulation of the securities markets, eliminate excess securities fees, reduce the costs of investing, and for other purposes.	June 26, 1996.—Mr. D'Amato, Committee on Banking, Housing, and Urban Affairs, with an amendment in the nature of a substitute. (Rept. 293.)
472	S. 1225 Mr. Jeffords	A bill to require the Secretary of the Interior to conduct an inventory of historic sites, buildings, and artifacts in the Champlain Valley and the upper Hudson River Valley, including the Lake George area, and for other purposes.	June 27, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 297.)
473	S. 1646 Mr. Domenici and others	A bill to authorize and facilitate a program to enhance safety, training, research and development, and safety education in the propane gas industry for the benefit of propane consumers and the public, and for other purposes.	June 27, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment. (Rept. 298.) (See also Order No. 576.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
474	S. 1703 Mr. Murkowski and others	A bill to amend the Act establishing the National Park Foundation.	June 27, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 299.)
477	H.R. 3008	An act to amend the Helium Act to authorize the Secretary to enter into agreements with private parties for the recovery and disposal of helium on Federal lands, and for other purposes.	June 27, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment. (Rept. 302.)
483	S. 1423 Mr. Gregg and others	A bill to amend the Occupational Safety and Health Act of 1970 to make modifications to certain provisions, and for other purposes.	June 28, 1996.—Mrs. Kassebaum, Committee on Labor and Human Resources, with amendments. (Rept. 308.) (Additional and minority views filed.)
484	S. 1174 Messrs. Gregg and Smith	A bill to amend the Wild and Scenic Rivers Act to designate certain segments of the Lamprey River in New Hampshire as components of the National Wild and Scenic Rivers System, and for other purposes.	June 28, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 309.)
485	S. 1226 Mr. Jeffords	A bill to require the Secretary of the Interior to prepare a study of battlefields of the Revolutionary War and the War of 1812, to establish an American Battlefield Protection Program, and for other purposes.	June 28, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 310.)
487	H.R. 238	An act to provide for the protection of wild horses within the Ozark National Scenic Riverways and prohibit the removal of such horses.	June 28, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment. (Rept. 312.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
491	S. 483 Mr. Hatch and others	A bill to amend the provisions of title 17, United States Code, with respect to the duration of copyright, and for other purposes.	July 10, 1996.—Mr. Hatch, Committee on the Judiciary, with an amendment in the nature of a substitute. (Rept. 315.) (Additional and minority views filed.)
494	S. 1956 Mr. Domenici	A bill to provide for reconciliation pursuant to section 202(a) of the concurrent resolution on the budget for fiscal year 1997.	July 16, 1996.—Mr. Domenici, Committee on the Budget, without amendment. (No written report.) (An original bill.)
495	H.R. 3662	An act making appropriations for the Department of the Interior and related agencies for the fiscal year ending September 30, 1997, and for other purposes.	July 16, 1996.—Mr. Gorton, Committee on Appropriations, with amendments. (Rept. 319.)
497	S. 901 Messrs. Bennett and Hatch	A bill to amend the Reclamation Projects Authorization and Adjustment Act of 1992 to authorize the Secretary of the Interior to participate in the design, planning, and construction of certain water reclamation and reuse projects and desalination research and development projects, and for other purposes.	July 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with amendments. (Rept. 322.)
498	S. 1954 Mr. Hatch and others	A bill to establish a uniform and more efficient Federal process for protecting property owners' rights guaranteed by the fifth amendment.	July 17, 1996.—Read the second time and placed on the calendar.
503	S. 1831 Mr. Pressler and others	A bill to amend title 49, United States Code, to authorize appropriations for fiscal years 1997, 1998, and 1999 for the National Transportation Safety Board, and for other purposes.	July 19, 1996.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 324.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
505	S. 969 Mr. Bradley and others	A bill to require that health plans provide coverage for a minimum hospital stay for a mother and child following the birth of the child, and for other purposes.	July 19, 1996.—Mrs. Kassebaum, Committee on Labor and Human Resources, with an amendment in the nature of a substitute. (Rept. 326.) (Additional views filed.)
506	S. 1839 Messrs. Pressler, Burns, and Stevens	A bill to authorize appropriations for fiscal year 1997 to the National Aeronautics and Space Administration for human space flight; science, aeronautics, and technology; mission support; and Inspector General; and for other purposes.	July 22, 1996.—Mr. Pressler, Committee on Commerce, Science, and Transportation, with an amendment. (Rept. 327.)
507	S. 1734 Mr. Specter and others	A bill to prohibit false statements to Congress, to clarify congressional authority to obtain truthful testimony, and for other purposes.	July 22, 1996.—Mr. Hatch, Committee on the Judiciary, with an amendment in the nature of a substitute. (No written report.)
510	H.R. 3756	An act making appropriations for the Treasury Department, the United States Postal Service, the Executive Office of the President, and certain Independent Agencies, for the fiscal year ending September 30, 1997, and for other purposes.	July 23, 1996.—Mr. Shelby, Committee on Appropriations, with amendments. (Rept. 330.)
511	S. 88 Mr. Hatfield	A bill to increase the overall economy and efficiency of Government operations and enable more efficient use of Federal funding, by enabling local governments and private, non-profit organizations to use amounts available under certain Federal assistance programs in accordance with approved local flexibility plans.	July 23, 1996.—Mr. Stevens, Committee on Governmental Affairs, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 331.) (Additional and minority views filed.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
512	H.R. 3564	An act to amend the NATO Participation Act of 1994 to expedite the transition to full membership in the North Atlantic Treaty Organization of emerging democracies in Central and Eastern Europe.	July 24, 1996.—Placed on the calendar. (See also Order No. 265.)
513	S. 1645 Messrs. Kerry and Hollings	A bill to regulate United States scientific and tourist activities in Antarctica, to conserve Antarctic resources, and for other purposes.	July 24, 1996.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 332.)
514	S. Res. 270 Mr. Lieberman and others	Resolution urging continued and increased United States support for the efforts of the International Criminal Tribunal for the former Yugoslavia to bring to justice the perpetrators of gross violations of international law in the former Yugoslavia.	July 24, 1996.—Mr. Helms, Committee on Foreign Relations, without amendment, and with a preamble. (No written report.)
539	S. 1994 Mr. Pressler	A bill to amend title 49, United States Code, to reauthorize programs of the Federal Aviation Administration, and for other purposes.	July 26, 1996.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 333.) (An original bill.)
543	S. 1718 Mr. Specter	A bill to authorize appropriations for fiscal year 1997 for intelligence and intelligence-related activities of the United States Government, the Community Management Account, and for the Central Intelligence Agency Retirement and Disability System, and for other purposes.	July 29, 1996.—Mr. Stevens, Committee on Governmental Affairs, with amendments. (Rept. 337.) June 6, 1996.—Mr. Thurmond, Committee on Armed Services, with amendments. (Rept. 277.) Apr. 30, 1996.—Mr. Specter, Select Committee on Intelligence, without amendment. (Rept. 258.) (An original bill.)
545	S. 1237 Mr. Hatch and others	A bill to amend certain provisions of law relating to child pornography, and for other purposes.	July 30, 1996.—Mr. Hatch, Committee on the Judiciary, with an amendment in the nature of a substitute. (Rept. 358.) (Additional and minority views filed.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
546	S. 1556 Messrs. Kohl and Specter	A bill to prohibit economic espionage, to provide for the protection of United States proprietary economic information in interstate and foreign commerce, and for other purposes.	July 30, 1996.—Mr. Hatch, Committee on the Judiciary, with an amendment in the nature of a substitute. (Rept. 359.)
552	S. 1840 Mr. Pressler and others	A bill to amend the Federal Trade Commission Act to authorize appropriations for the Federal Trade Commission.	July 31, 1996.—Mr. Pressler, Committee on Commerce, Science, and Transportation, without amendment. (Rept. 342.)
553	S. 1643 Mr. Gregg and Mrs. Kassebaum	A bill to amend the Older Americans Act of 1965 to authorize appropriations for fiscal years 1997 through 2001, and for other purposes.	July 31, 1996.—Mrs. Kassebaum, Committee on Labor and Human Resources, with an amendment in the nature of a substitute. (Rept. 344.) (Additional and minority views filed.)
555	S. 1869 Mr. McCain	A bill to make certain technical corrections in the Indian Health Care Improvement Act, and for other purposes.	July 31, 1996.—Mr. McCain, Committee on Indian Affairs, without amendment. (Rept. 346.)
557	S. 1952 Messrs. Thompson and Biden	A bill to amend the Juvenile Justice and Delinquency Prevention Act of 1974, and for other purposes.	Aug. 1, 1996.—Mr. Hatch, Committee on the Judiciary, without amendment. (Rept. 369.) (Additional views filed.)
559	S. 199 Messrs. Kyl and McCain	A bill to repeal certain provisions of law relating to trading with Indians.	Aug. 1, 1996.—Mr. McCain, Committee on Indian Affairs, without amendment. (Rept. 349.)
562	H.R. 2391	An act to amend the Fair Labor Standards Act of 1938 to provide compensatory time for all employees.	Aug. 1, 1996.—Read the second time and placed on the calendar.

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
565	H.R. 1271	An act to provide protection for family privacy.	Aug. 2, 1996.—Mr. Stevens, Committee on Governmental Affairs, without amendment. (Rept. 351.) (Additional and minority views filed.)
567	S. 1376 Mr. McCain and others	A bill to terminate unnecessary and inequitable Federal corporate subsidies.	Aug. 27, 1996.—Mr. Stevens, Committee on Governmental Affairs, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 352.) (Additional and minority views filed.)
568	H.R. 3814	An act making appropriations for the Departments of Commerce, Justice, and State, the Judiciary, and related agencies for the fiscal year ending September 30, 1997, and for other purposes.	Aug. 27, 1996.—Mr. Gregg, Committee on Appropriations, with amendments. (Rept. 353.)
571	H.R. 3953	An act to combat terrorism.	Sept. 3, 1996.—Read the second time and placed on the calendar.
572	S. 1893 Mrs. Feinstein	A bill to provide for the settlement of issues and claims related to the trust lands of the Torres-Martinez Desert Cahuilla Indians, and for other purposes.	Sept. 3, 1996.—Mr. McCain, Committee on Indian Affairs, without amendment. (Rept. 360.) (See also Order No. 622.)
574	S. 2053 Mr. Grassley	A bill to strengthen narcotics control reporting requirements and to require the imposition of certain sanctions on countries that fail to take effective action against the production of and trafficking in illicit narcotic and psychotropic drugs and other controlled substances, and for other purposes.	Sept. 5, 1996.—Read the second time and placed on the calendar.

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
578	H.R. 3579	An act to direct the Secretary of the Interior to convey certain property containing a fish and wildlife facility to the State of Wyoming, and for other purposes.	Sept. 5, 1996.—Placed on the calendar.
581	S. 1264 Mr. Daschle	A bill to provide for certain benefits of the Missouri River basin Pick-Sloan project to the Crow Creek Sioux Tribe, and for other purposes.	Sept. 9, 1996.—Mr. McCain, Committee on Indian Affairs, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 362.)
584	S. 1317 Mr. D'Amato and others	A bill to repeal the Public Utility Holding Company Act of 1935, to enact the Public Utility Holding Company Act of 1995, and for other purposes.	Sept. 9, 1996.—Mr. D'Amato, Committee on Banking, Housing, and Urban Affairs, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 365.)
585	S. 1791 Messrs. Simpson and Rockefeller	A bill to increase, effective as of December 1, 1996, the rates of disability compensation for veterans with service-connected disabilities and the rates of dependency and indemnity compensation for survivors of such veterans, and for other purposes.	Sept. 9, 1996.—Mr. Simpson, Committee on Veterans' Affairs, without amendment, and an amendment to the title. (Rept. 367.)
586	S. 391 Mr. Craig and others	A bill to authorize and direct the Secretaries of the Interior and Agriculture to undertake activities to halt and reverse the decline in forest health on Federal lands, and for other purposes.	Sept. 11, 1996.—Committees on Agriculture, Nutrition, and Forestry and Environment and Public Works discharged; placed on the calendar. July 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 321.) (Additional views filed.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
589	H.R. 3755	An act making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies, for the fiscal year ending September 30, 1997, and for other purposes.	Sept. 12, 1996.—Mr. Specter, Committee on Appropriations, with amendments. (Rept. 368.)
590	S. 1010 Messrs. Stevens and Murkowski	A bill to amend the “unit of general local government” definition for Federal payments in lieu of taxes to include unorganized boroughs in Alaska, and for other purposes.	Sept. 13, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 396.)
591	S. 1719 Mrs. Hutchison	A bill to require the Secretary of the Interior to offer to sell to certain public agencies the indebtedness representing the remaining repayment balance of certain Bureau of Reclamation projects in Texas, and for other purposes.	Sept. 13, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 383.)
592	S. 1804 Messrs. Murkowski, Johnston, and Akaka	A bill to make Technical and Other Changes to the Laws Dealing with the Territories and Freely Associated States of the United States.	Sept. 13, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (No written report.)
593	S. 1889 Messrs. Murkowski and Stevens	A bill to authorize the exchange of certain lands conveyed to the Kenai Natives Association pursuant to the Alaska Native Claims Settlement Act, to make adjustments to the National Wilderness System, and for other purposes.	Sept. 13, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment. (Rept. 397.)
594	S. 2033 Mr. Johnston	A bill to repeal requirements for unnecessary or obsolete reports from the Department of Energy, and for other purposes.	Sept. 13, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with amendments. (No written report.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
595	H.R. 655	An act to authorize basic research, development, and demonstration on hydrogen as a fuel, and for other purposes.	Sept. 13, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (No written report.)
596	H.R. 1786	An act to regulate fishing in certain waters of Alaska.	Sept. 13, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 390.)
597	H.R. 3198	An act to reauthorize and amend the National Geologic Mapping Act of 1992, and for other purposes.	Sept. 13, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 395.)
598	S. 2073 Mr. Nickles	A bill to require the District of Columbia to comply with the 5-year time limit for welfare recipients, to prohibit any future waiver of such limit, and for other purposes.	Sept. 16, 1996.—Read the second time and placed on the calendar.
599	S. 608 Messrs. Kennedy and Kerry	A bill to establish the New Bedford Whaling National Historical Park in New Bedford, Massachusetts, and for other purposes.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with amendments. (Rept. 375.)
600	S. 695 Mrs. Kassebaum and Mr. Dole	A bill to provide for the establishment of the Tallgrass Prairie National Preserve in Kansas, and for other purposes.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 376.)
601	S. 902 Mr. Cochran	A bill to amend Public Law 100-479 to authorize the Secretary of the Interior to assist in the construction of a building to be used jointly by the Secretary for park purposes and by the city of Natchez as an intermodal transportation center, and for other purposes.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with amendments. (Rept. 377.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
602	S. 951 Mrs. Hutchison	A bill to commemorate the service of First Ladies Jacqueline Kennedy and Patricia Nixon to improving and maintaining the Executive Residence of the President and to authorize grants to the White House Endowment Fund in their memory to continue their work.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 378.)
603	S. 1127 Mr. Gorton and Mrs. Murray	A bill to establish the Vancouver National Historic Reserve, and for other purposes.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 379.)
605	S. 1699 Mr. Bingaman	A bill to establish the National Cave and Karst Research Institute in the State of New Mexico, and for other purposes.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 381.)
606	S. 1706 Messrs. Nunn and Coverdell	A bill to increase the amount authorized to be appropriated for assistance for highway relocation with respect to the Chickamauga and Chattanooga National Military Park in Georgia, and for other purposes.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 382.)
607	S. 1809 Mr. Murkowski	A bill entitled "Aleutian World War II National Historic Areas Act of 1996".	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 384.)
608	S. 1844 Mr. Murkowski	A bill to amend the Land and Water Conservation Fund Act to direct a study of the opportunities for enhanced water based recreation and for other purposes.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment. (Rept. 385.)
609	S. 1921 Mr. Craig	A bill to authorize the Secretary of the Interior to transfer certain facilities at the Minidoka project to the Burley Irrigation District, and for other purposes.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 386.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
610	S. 1986 Mr. Hatfield	A bill to provide for the completion of the Umatilla Basin Project, and for other purposes.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 387.)
611	S. 2015 Mr. Domenici	A bill to convey certain real property located within the Carlsbad Project in New Mexico to the Carlsbad Irrigation District.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 388.)
612	H.R. 531	An act to designate the Great Western Scenic Trail as a study trail under the National Trails System Act, and for other purposes.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 374.)
613	H.R. 1091	An act to improve the National Park System in the Commonwealth of Virginia.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, with an amendment in the nature of a substitute. (Rept. 389.)
614	H.R. 2636	An act to transfer jurisdiction over certain parcels of Federal real property located in the District of Columbia, and for other purposes.	Sept. 16, 1996.—Mr. Murkowski, Committee on Energy and Natural Resources, without amendment. (Rept. 391.)
616	S. 1977	A bill to designate the United States courthouse located in Tampa, Florida, as the "Sam M. Gibbons United States Courthouse", and for other purposes.	Sept. 18, 1996.—Mr. Chafee, Committee on Environment and Public Works, without amendment. (No written report.)
620	H.R. 3572	An act to designate the bridge on United States Route 231 which crosses the Ohio River between Maceo, Kentucky, and Rockport, Indiana, as the "William H. Natcher Bridge".	Sept. 18, 1996.—Mr. Chafee, Committee on Environment and Public Works, without amendment. (No written report.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
621	S.J. Res. 61 Mr. Stevens (for Messrs. Thurmond and Heflin)	Joint resolution granting the consent of Congress to the Emergency Management Assistance Compact.	Sept. 19, 1996.—Read the second time and placed on the calendar.
622	H.R. 3640	An act to provide for the settlement of issues and claims related to the trust lands of the Torres-Martinez Desert Cahuilla Indians, and for other purposes.	Sept. 19, 1996.—Placed on the calendar. (See also Order No. 572.)
623	S. 389 Mr. Johnston and others	A bill for the relief of Nguyen Quy An and his daughter, Nguyen Ngoc Kim Quy.	Sept. 19, 1996.—Mr. Hatch, Committee on the Judiciary, without amendment. (No written report.)
624	S. 2102	A bill to nullify the Supplemental Treaty Between the United States of America and the Confederated Tribes and Bands of Indians of Middle Oregon, concluded on November 15, 1865.	Sept. 20, 1996.—Read twice and ordered placed on the calendar.
627	S.J. Res. 63 Mr. Lott (for Mr. Hatfield)	Joint resolution making continuing appropriations for the fiscal year ending September 30, 1997, and for other purposes.	Sept. 24, 1996.—Read the second time and placed on the calendar.
630	H.J. Res. 158	Joint resolution to recognize the Peace Corps on the occasion of its 35th anniversary and the Americans who have served as Peace Corps volunteers.	Sept. 25, 1996.—Mr. Helms, Committee on Foreign Relations, with amendments, and an amendment to the title, and an amendment to the preamble. (No written report.)
631	H.R. 3846	An act to amend the Foreign Assistance Act of 1961 to authorize the provision of assistance for microenterprises, and for other purposes.	Sept. 25, 1996.—Mr. Helms, Committee on Foreign Relations, without amendment. (No written report.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
634	H.R. 4134	An act to amend the Immigration and Nationality Act to authorize States to deny public education benefits to aliens not lawfully present in the United States who are not enrolled in public schools during the period beginning September 1, 1996, and ending July 1, 1997.	Sept. 26, 1996.—Read the second time and placed on the calendar.
635	S. 1359 Mr. Simpson	A bill to amend title 38, United States Code, to revise certain authorities relating to management and contracting in the provision of health care services.	Sept. 26, 1996.—Mr. Simpson, Committee on Veterans' Affairs, with an amendment in the nature of a substitute, and an amendment to the title. (Rept. 372.)
637	S. 1420 Mr. Stevens and others	A bill to amend the Marine Mammal Protection Act of 1972 to support the International Dolphin Conservation Program in the eastern tropical Pacific Ocean, and for other purposes.	Sept. 30, 1996.—Mr. Pressler, Committee on Commerce, Science, and Transportation, with amendments. (Rept. 373.)
638	S. 1221 Mrs. Kassebaum and Mr. Jeffords	A bill to authorize appropriations for the Legal Services Corporation Act, and for other purposes.	Sept. 30, 1996.—Mrs. Kassebaum, Committee on Labor and Human Resources, with an amendment in the nature of a substitute. (Rept. 392.) (Additional views filed.)
639	S. 2161 Messrs. Simon and Kennedy	A bill reauthorizing programs of the Federal Aviation Administration, and for other purposes.	Oct. 1, 1996.—Read the second time and placed on the calendar.
640	S. 1277 Merrs. Brown and Pryor	A bill to provide equitable relief for the generic drug industry, and for other purposes.	Oct. 1, 1996.—Mr. Hatch, Committee on the Judiciary, with an amendment in the nature of a substitute. (Rept. 394.) (Minority views filed.)

ORDER NO.	MEASURE NUMBER AND AUTHOR	TITLE	REPORTED OR PLACED ON THE CALENDAR
641	S. 94 Mr. Coverdell and others	A bill to amend the Congressional Budget Act of 1974 to prohibit the consideration of retroactive tax increases.	Oct. 3, 1996.—Committee on the Budget discharged; placed on the calendar. Aug. 27, 1996.—Mr. Stevens, Committee on Governmental Affairs, with amendments. (Rept. 354.)

RESOLUTIONS AND MOTIONS OVER, UNDER THE RULE

When objection is heard to immediate consideration of a resolution or motion when submitted, it shall be placed here, to be laid before the Senate on the next legislative day when there is no further morning business but before the close of morning business and before the termination of the morning hour. (Rule XIV, Paragraph 6.)

RESOLUTION NUMBER	TITLE	DATE SUBMITTED AND AUTHOR
S. Res. 21	To amend Senate Resolution 338 (which establishes the Select Committee on Ethics) to change the membership of the select committee from members of the Senate to private citizens.	Jan. 4, 1995. Mr. Helms.
S. Res. 98	Relating to tax avoidance by certain American citizens.	Mar. 31, 1995. Mr. Kennedy.
S. Con. Res. 74	To provide for a change in the enrollment of H.R. 3539.	Oct. 3, 1996. Mr. Brown.

BILLS AND JOINT RESOLUTIONS READ THE FIRST TIME

When objection is heard to the second reading of a bill or joint resolution, that measure is then laid before the Senate during morning business of the next legislative day for the second reading. (Rule XIV, Paragraph 2.)

MEASURE NUMBER	TITLE	DATE

SUBJECTS ON THE TABLE

Such subjects are business, usually bills and resolutions, placed here by unanimous consent. Once business has been given this status, it is in order to move to proceed to its consideration, even though it cannot be reached by a "call of the calendar".

MEASURE NUMBER	TITLE	DATE

MOTIONS FOR RECONSIDERATION

After an action taken by the Senate, any Senator voting with the prevailing side or who has not voted may, on the same day or on either of the next two days of actual session thereafter, either enter a motion for reconsideration or move a reconsideration. This section contains such motions not yet acted on as so provided by Rule XIII, Paragraph 1.

DATE	SUBJECT

BILLS IN CONFERENCE

Jefferson's Manual, Section XLVI:
 "And in all cases of conference asked after a vote of disagreement, etc., the conferees of the House asking it are to leave the papers with the conferees of the other * * *." The House agreeing to the conference usually acts on the report before the House requesting a conference.

NUMBER AND DATE CONFEREES APPOINTED	BRIEF TITLE	CONFEREES		DATE REPORT AGREED TO	
		SENATE	HOUSE	SENATE	HOUSE
S. 219 June 16, 1995	Regulatory Transition Act of 1995.	Senators Stevens, Nickles, Thompson, Grassley, Glenn, Levin, and Reid. <i>(Senate asks.)</i>	
H.R. 1617 Oct. 19, 1995 Oct. 24, 1995	Consolidated and Reformed Workforce Development and Literacy Programs Act.	Senators Kassebaum, Jeffords, Coats, Gregg, Frist, DeWine, Ashcroft, Abraham, Gorton, Kennedy, Pell, Dodd, Simon, Harkin, Mikulski, and Wellstone. <i>(Senate asks.)</i>	Representatives Goodling, Gunderson, Cunningham, McKeon, Riggs, Graham, Souder, Clay, Williams, Kildee, Sawyer, and Green of Texas. <i>(House acts first.)</i>	
H.R. 2546 Nov. 7, 1995 Nov. 9, 1995	District of Columbia Appropriations, 1996.	Senators Jeffords, Campbell, Hatfield, Kohl, and Inouye. <i>(Senate asks.)</i>	Representatives Walsh, Bonilla, Kingston, Frelinghuysen, Neumann, Livingston, Dixon, Durbin, Kaptur, and Obey. <i>(House acts first.)</i>	Jan. 31, 1996.

NUMBER AND DATE CONFEREES APPOINTED	BRIEF TITLE	CONFEREES		DATE REPORT AGREED TO	
		SENATE	HOUSE	SENATE	HOUSE
S. 1260 May 9, 1996 July 30, 1996	Public Housing Reform and Empowerment Act of 1996.	Senators D'Amato, Mack, Faircloth, Bond, Sarbanes, Kerry, and Moseley-Braun. <i>(Senate acts first.)</i>	Representatives Leach, Lazio, Bereuter, Baker of Louisiana, Castle, Gonzalez, Vento, and Kennedy of Massachusetts. <i>(House asks.)</i>	
H.R. 1296 May 9, 1996 May 17, 1996	Presidio properties administration.	Senators Murkowski, Domenici, Nickles, Johnston, and Bumpers. <i>(Senate acts first.)</i>	Representatives Young of Alaska, Hansen, Allard, Hayworth, Cubin, Miller of California, Richardson, and Vento. <i>(House asks.)</i>	
H.R. 2202 May 13, 1996 Sept. 11, 1996	Illegal Immigration Reform.	Senators Hatch, Simpson, Grassley, Kyl, Specter, Thurmond, Kennedy, Leahy, Simon, Kohl, and Feinstein. <i>(Senate asks.)</i>	Representatives Hyde, Smith of Texas, Gallegly, McCollum, Goodlatte, Bryant of Tennessee, Bono, Goodling, Cunningham, McKeon, Shaw, Conyers, Frank of Massachusetts, Berman, Bryant of Texas, Becerra, Martinez, Green of Texas, and Jacobs. <i>(House acts first.)</i>	Sept. 25, 1996.
H.R. 2977 June 14, 1996 Sept. 19, 1996	Alternative Dispute Resolution Act.	Senators Stevens, Cohen, Grassley, Glenn, and Levin. <i>(Senate asks.)</i>	Representatives Hyde, Gekas, Flanagan, Conyers, and Reed. <i>(House acts first.)</i>	

NUMBER AND DATE CONFEREES APPOINTED	BRIEF TITLE	CONFEREES		DATE REPORT AGREED TO	
		SENATE	HOUSE	SENATE	HOUSE
H.R. 3540 July 26, 1996 July 30, 1996	Foreign Operations Appropriations, 1997.	Senators McConnell, Specter, Mack, Jeffords, Gregg, Shelby, Bennett, Hatfield, Leahy, Inouye, Lautenberg, Harkin, Mikulski, Murray, and Byrd. <i>(Senate asks.)</i>	Representatives Callahan, Porter, Livingston, Lightfoot, Wolf, Packard, Knollenberg, Forbes, Bunn, Wilson, Yates, Pelosi, Torres, Lowey, and Obey. <i>(House acts first.)</i>	

