
COMMITTEE ON HOMELAND SECURITY AND GOVERNMENTAL AFFAIRS

UNITED STATES SENATE

LEGISLATIVE CALENDAR

ONE HUNDRED ELEVENTH CONGRESS

FIRST SESSION { CONVENED JANUARY 6, 2009
ADJOURNED DECEMBER 24, 2009

SECOND SESSION { CONVENED JANUARY 5, 2010
ADJOURNED DECEMBER 22, 2010

JOSEPH I. LIEBERMAN, *Chairman*

December 31, 2011

Available via World Wide Web: <http://www.fdsys.gov/>

COMMITTEE ON HOMELAND SECURITY AND GOVERNMENTAL AFFAIRS

ONE HUNDRED ELEVENTH CONGRESS

JOSEPH I. LIEBERMAN, CONNECTICUT, *Chairman*

CARL LEVIN, MICHIGAN
DANIEL K. AKAKA, HAWAII
THOMAS R. CARPER, DELAWARE
MARK L. PRYOR, ARKANSAS
MARY L. LANDRIEU, LOUISIANA
CLAIRE McCASKILL, MISSOURI
JON TESTER, MONTANA
ROLAND W. BURRIS, ILLINOIS⁷
MICHAEL F. BENNET, COLORADO²
PAUL G. KIRK, JR., MASSACHUSETTS³
EDWARD E. KAUFMAN, DELAWARE⁴
CHRISTOPHER A. COONS, DELAWARE⁶

SUSAN M. COLLINS, MAINE
TOM COBURN, OKLAHOMA
SCOTT P. BROWN, MASSACHUSETTS⁵
JOHN McCAIN, ARIZONA
GEORGE V. VOINOVICH, OHIO
JOHN ENSIGN, NEVADA
LINDSEY GRAHAM, SOUTH CAROLINA
ROBERT F. BENNETT, UTAH¹
MARK KIRK, JR., ILLINOIS⁸

MICHAEL L. ALEXANDER, *Staff Director*

BRANDON L. MILHORN, *Minority Staff Director and Chief Counsel*

TRINA DRIESSNACK TYRER, *Chief Clerk*

PATRICIA R. HOGAN, *Publications Clerk and GPO Detailee*

LAURA W. KILBRIDE, *Hearing Clerk*

¹ Senator Robert Bennett served on the Committee from July 31, 2009, to March 9, 2010.

² Senator Michael Bennet left the Committee on September 29, 2009.

³ Senator Paul Kirk, Jr. served on the Committee from September 29, 2009, to March 9, 2010.

⁴ Senator Kaufman served on the Committee from March 9, 2010, to November 15, 2010.

⁵ Senator Brown joined the Committee on March 9, 2010.

⁶ Senator Coons joined the Committee on November 15, 2010.

⁷ Senator Burris left the Committee on November 29, 2010.

⁸ Senator Mark Kirk joined the Committee on December 7, 2010.

Committee Office: SD-340 Dirksen Senate Office Building, 20510-6250
Committee Hearing Room: 342 Dirksen Senate Office Building
Telephone: (202) 224-2627 (Majority) (202) 224-4751 (Minority)

SUBCOMMITTEES

PERMANENT SUBCOMMITTEE ON INVESTIGATIONS (PSI)

Mr. LEVIN, OF MICHIGAN, *Chairman*

Mr. CARPER, OF DELAWARE
Mr. PRYOR, OF ARKANSAS
Mrs. MCCASKILL, OF MISSOURI
Mr. TESTER, OF MONTANA
Mr. BENNET, OF COLORADO²
Mr. KIRK, Jr., OF MASSACHUSETTS³
Mr. KAUFMAN, OF DELAWARE⁴
Mr. COONS, OF DELAWARE⁶

Mr. COBURN, OF OKLAHOMA
Ms. COLLINS, OF MAINE
Mr. MCCAIN, OF ARIZONA
Mr. ENSIGN, OF NEVADA

OVERSIGHT OF GOVERNMENT MANAGEMENT, THE FEDERAL WORKFORCE, AND THE DISTRICT OF COLUMBIA (OGM)

Mr. AKAKA, OF HAWAII, *Chairman*

Mr. LEVIN, OF MICHIGAN
Ms. LANDRIEU, OF LOUISIANA
Mr. BURRIS, OF ILLINOIS⁷
Mr. BENNET, OF COLORADO²
Mr. KIRK, Jr., OF MASSACHUSETTS³
Mr. KAUFMAN, OF DELAWARE⁴
Mr. COONS, OF DELAWARE⁶

Mr. VOINOVICH, OF OHIO
Mr. BROWN, OF MASSACHUSETTS⁵
Mr. GRAHAM, OF SOUTH CAROLINA
Mr. BENNETT, OF UTAH¹

FEDERAL FINANCIAL MANAGEMENT, GOVERNMENT INFORMATION, FEDERAL SERVICES, AND INTERNATIONAL SECURITY (FFM)

Mr. CARPER, OF DELAWARE, *Chairman*

Mr. LEVIN, OF MICHIGAN
Mr. AKAKA, OF HAWAII
Mr. PRYOR, OF ARKANSAS
Mrs. MCCASKILL, OF MISSOURI
Mr. BURRIS, OF ILLINOIS⁷

Mr. MCCAIN, OF ARIZONA
Mr. COBURN, OF OKLAHOMA
Mr. VOINOVICH, OF OHIO
Mr. ENSIGN, OF NEVADA

AD HOC SUBCOMMITTEE ON STATE, LOCAL, AND PRIVATE SECTOR PREPAREDNESS AND INTEGRATION (SLPSPI)

Mr. PRYOR, OF ARKANSAS, *Chairman*

Mr. AKAKA, OF HAWAII
Ms. LANDRIEU, OF LOUISIANA
Mr. TESTER, OF MONTANA
Mr. BENNET, OF COLORADO²

Mr. ENSIGN, OF NEVADA
Mr. VOINOVICH, OF OHIO
Mr. GRAHAM, OF SOUTH CAROLINA

AD HOC SUBCOMMITTEE ON DISASTER RECOVERY (SDR)

Ms. LANDRIEU, OF LOUISIANA, *Chairman*

MRS. MCCASKILL, OF MISSOURI
MR. BURRIS, OF ILLINOIS ⁷

MR. GRAHAM, OF SOUTH CAROLINA
MR. BENNETT, OF UTAH ¹
MR. BROWN, OF MASSACHUSETTS ⁵

AD HOC SUBCOMMITTEE ON CONTRACTING OVERSIGHT (SCO)

MRS. MCCASKILL, OF MISSOURI, *Chairman*

MR. LEVIN, OF MICHIGAN
MR. CARPER, OF DELAWARE
MR. PRYOR, OF ARKANSAS
MR. TESTER, OF MONTANA
MR. KIRK, JR., OF MASSACHUSETTS ³
MR. KAUFMAN, OF DELAWARE ⁴
MR. COONS, OF DELAWARE ⁶

MR. BROWN, OF MASSACHUSETTS ⁵
MR. BENNETT, OF UTAH ¹
MS. COLLINS, OF MAINE
MR. COBURN, OF OKLAHOMA
MR. MCCAIN, OF ARIZONA
MR. GRAHAM, OF SOUTH CAROLINA

¹ Senator Robert Bennett served on the Committee from July 31, 2009, to March 9, 2010.

² Senator Michael Bennet left the Committee on September 29, 2009.

³ Senator Paul Kirk, Jr. served on the Committee from September 29, 2009, to March 9, 2010.

⁴ Senator Kaufman served on the Committee from March 9, 2010, to November 15, 2010.

⁵ Senator Brown joined the Committee on March 9, 2010.

⁶ Senator Coons joined the Committee on November 15, 2010.

⁷ Senator Burris left the Committee on November 29, 2010.

⁸ Senator Mark Kirk joined the Committee on December 7, 2010.

TABLE OF CONTENTS

	Page
Senate and House bills and resolutions referred to Committee	1
Legislation referred to Subcommittees	2
Committee business	5
Senate reports (in numerical order)	11
House reports on bills referred to Committee	15
Public laws agreed to	17
Calendar of legislation:	
Short title reference of certain bills	23
Senate bills	27
Senate Resolutions	57
Senate Concurrent Resolutions	59
House bills	61
Hearings	103
Special Committee and Subcommittee reports and publications (Committee Prints)	117
Nominations	119
Petitions and Memorials referred to the Committee	131
Executive Communications referred to the Committee	133
Jurisdiction of the Committee on Governmental Affairs	173

SENATE AND HOUSE BILLS REFERRED TO COMMITTEE

SENATE BILLS	SENATE BILLS	SENATE BILLS	HOUSE BILLS	HOUSE BILLS
S. 50	S. 1354	S. 3341	H.R. 22	H.R. 3634
S. 69	S. 1373	S. 3365	H.R. 35	H.R. 3667
S. 90	S. 1386	S. 3384	H.R. 36	H.R. 3767
S. 105	S. 1419	S. 3429	H.R. 549	H.R. 3788
S. 160	S. 1420	S. 3465	H.R. 553	H.R. 3791
S. 234	S. 1475	S. 3480	H.R. 626	H.R. 3892
S. 265	S. 1507	S. 3484	H.R. 663	H.R. 3913
S. 303	S. 1508	S. 3526	H.R. 730	H.R. 3951
S. 317	S. 1510	S. 3538	H.R. 774	H.R. 3978
S. 354	S. 1530	S. 3564	H.R. 885	H.R. 3980
S. 372	S. 1567	S. 3567	H.R. 918	H.R. 4017
S. 412	S. 1632	S. 3592	H.R. 955	H.R. 4095
S. 469	S. 1649	S. 3599	H.R. 987	H.R. 4098
S. 474	S. 1688	S. 3650	H.R. 1178	H.R. 4139
S. 507	S. 1745	S. 3659	H.R. 1216	H.R. 4214
S. 526	S. 1755	S. 3719	H.R. 1217	H.R. 4238
S. 569	S. 1825	S. 3734	H.R. 1218	H.R. 4425
S. 572	S. 1830	S. 3747	H.R. 1271	H.R. 4495
S. 574	S. 1860	S. 3784	H.R. 1284	H.R. 4543
S. 599	S. 1862	S. 3794	H.R. 1320	H.R. 4547
S. 602	S. 2129	S. 3806	H.R. 1323	H.R. 4602
S. 615	S. 2767	S. 3826	H.R. 1345	H.R. 4621
S. 629	S. 2782	S. 3831	H.R. 1387	H.R. 4624
S. 674	S. 2793	S. 3853	H.R. 1397	H.R. 4628
S. 692	S. 2863	S. 3944	H.R. 1454	H.R. 4786
S. 704	S. 2865	S. 3961	H.R. 1516	H.R. 4840
S. 707	S. 2868	S. 3988	H.R. 1517	H.R. 4842
S. 713	S. 2872	S. 3999	H.R. 1595	H.R. 4861
S. 736	S. 2874	S. 4000	H.R. 1617	H.R. 5051
S. 748	S. 2875	S. 4019	H.R. 1679	H.R. 5099
S. 762	S. 2884	S. 4026	H.R. 1713	H.R. 5133
S. 763	S. 2890		H.R. 1722	H.R. 5148
S. 764	S. 2901		H.R. 1746	H.R. 5278
S. 778	S. 2902	S. Res. 32	H.R. 1817	H.R. 5341
S. 800	S. 2929	S. Res. 87	H.R. 2004	H.R. 5366
S. 806	S. 2945	S. Res. 243	H.R. 2039	H.R. 5367
S. 822	S. 2980	S. Res. 447	H.R. 2090	H.R. 5390
S. 872	S. 2991	S. Res. 481	H.R. 2092	H.R. 5395
S. 920	S. 2996	S. Res. 639	H.R. 2142	H.R. 5446
S. 921	S. 3012		H.R. 2162	H.R. 5450
S. 924	S. 3013	S. Con. Res. 33	H.R. 2173	H.R. 5605
S. 926	S. 3024	S. Con. Res. 34	H.R. 2174	H.R. 5606
S. 942	S. 3066	S. Con. Res. 44	H.R. 2215	H.R. 5609
S. 946	S. 3071	S. Con. Res. 49	H.R. 2247	H.R. 5655
S. 948	S. 3074	S. Con. Res. 68	H.R. 2325	H.R. 5702
S. 976	S. 3088		H.R. 2422	H.R. 5758
S. 991	S. 3101		H.R. 2470	H.R. 5825
S. 992	S. 3130		H.R. 2611	H.R. 5873
S. 1049	S. 3145		H.R. 2646	H.R. 5877
S. 1064	S. 3167		H.R. 2711	H.R. 6118
S. 1069	S. 3174		H.R. 2760	H.R. 6205
S. 1083	S. 3196		H.R. 2853	H.R. 6237
S. 1084	S. 3198		H.R. 2868	H.R. 6387
S. 1088	S. 3200		H.R. 2877	H.R. 6392
S. 1102	S. 3227		H.R. 2971	H.R. 6400
S. 1116	S. 3236		H.R. 2972	
S. 1127	S. 3243		H.R. 3072	
S. 1167	S. 3249		H.R. 3116	
S. 1180	S. 3263		H.R. 3119	
S. 1187	S. 3265		H.R. 3137	
S. 1211	S. 3267		H.R. 3243	
S. 1228	S. 3272		H.R. 3250	
S. 1261	S. 3312		H.R. 3319	
S. 1282	S. 3321		H.R. 3386	
S. 1288	S. 3323		H.R. 3393	
S. 1314	S. 3332		H.R. 3539	
S. 1335	S. 3335		H.R. 3547	

**LEGISLATION REFERRED TO THE SUBCOMMITTEE ON OVERSIGHT OF
GOVERNMENT MANAGEMENT, THE FEDERAL WORKFORCE, AND THE
DISTRICT OF COLUMBIA**

MR. AKAKA, *Chairman*

MR. LEVIN
MS. LANDRIEU
MR. BURRIS
MR. BENNET
MR. KIRK (MA)
MR. KAUFMAN
MR. COONS

MR. VOINOVICH
MR. BROWN
MR. GRAHAM
MR. BENNETT

BILL No.

BILL No.

BILL No.

S. 50
S. 354
S. 372
S. 469
S. 507
S. 572
S. 599
S. 674
S. 707

S. 736
S. 748
S. 763
S. 806
S. 1180
S. 1228
S. 2874
S. 3066
S. 3200

S. 3341
S. 3365
H.R. 626
H.R. 1345
H.R. 2092
H.R. 3913

**LEGISLATION REFERRED TO THE SUBCOMMITTEE ON FEDERAL
FINANCIAL MANAGEMENT, GOVERNMENT INFORMATION, FEDERAL
SERVICES, AND INTERNATIONAL SECURITY**

MR. CARPER, *Chairman*

MR. LEVIN
MR. AKAKA
MR. PRYOR
MRS. MCCASKILL
MR. BURRIS

MR. MCCAIN
MR. COBURN
MR. VOINOVICH
MR. ENSIGN

BILL NO.	BILL NO.	BILL NO.
S. 1083	H.R. 1454	H.R. 4095
S. 1084	H.R. 1516	H.R. 4139
S. 1127	H.R. 1713	H.R. 4214
S. 1211	H.R. 1817	H.R. 4238
S. 1314	H.R. 2090	H.R. 4425
S. 1567	H.R. 2162	H.R. 4495
S. 1688	H.R. 2173	H.R. 4543
S. 2945	H.R. 2174	H.R. 4547
S. 3012	H.R. 2215	H.R. 4624
S. 3013	H.R. 2325	H.R. 4628
S. 3145	H.R. 2422	H.R. 4840
S. 3167	H.R. 2470	H.R. 4861
S. 3465	H.R. 2877	H.R. 5051
S. 3567	H.R. 2971	H.R. 5099
S. 3592	H.R. 2972	H.R. 5133
	H.R. 3072	H.R. 5278
H.R. 22	H.R. 3119	H.R. 5341
H.R. 663	H.R. 3137	H.R. 5390
H.R. 774	H.R. 3250	H.R. 5395
H.R. 918	H.R. 3319	H.R. 5450
H.R. 955	H.R. 3386	H.R. 5873
H.R. 987	H.R. 3539	
H.R. 1216	H.R. 3547	S. Con. Res. 32
H.R. 1217	H.R. 3634	S. Con. Res. 33
H.R. 1218	H.R. 3767	S. Con. Res. 34
H.R. 1271	H.R. 3788	S. Con. Res. 44
H.R. 1284	H.R. 3892	S. Con. Res. 49
H.R. 1397	H.R. 4017	S. Con. Res. 68

LEGISLATION REFERRED TO THE AD HOC SUBCOMMITTEE ON DISASTER RECOVERY

Ms. LANDRIEU, *Chairman*

MRS. MCCASKILL
MR. BURRIS

MR. GRAHAM
MR. BENNETT
MR. BROWN

BILL No.

BILL No.

BILL No.

S. 1069

COMMITTEE BUSINESS

BUSINESS MEETINGS

February 11, 2009

Committee held an organizational meeting where it took the following action:

Following are the Subcommittee membership assignments approved and adopted:

Permanent Subcommittee on Investigations: Senators Levin (Chair), Carper, Pryor, McCaskill, Tester, Bennet, Coburn (Ranking Member), Collins, McCain, and Ensign.

Oversight of Government Management, the Federal Workforce, and the District of Columbia: Senators Akaka (Chair), Levin, Landrieu, Bennet, Ensign (Ranking Member), and Graham.

Federal Financial Management, Government Information, Federal Services, and International Security: Senators Carper (Chair), Levin, Akaka, Pryor, McCaskill, Burriss, McCain (Ranking Member), Coburn, Voinovich, and Ensign.

Ad Hoc Subcommittee on State, Local, and Private Sector Preparedness and Integration: Senators Pryor (Chair), Akaka, Landrieu, Tester, Bennet, Ensign (Ranking Member), Voinovich, and Graham.

Ad Hoc Subcommittee on Disaster Recovery: Senators Landrieu (Chair), McCaskill, Burriss, and Graham (Ranking Member).

Ad Hoc Subcommittee on Contracting Oversight: Senators McCaskill (Chair), Levin, Carper, Pryor, Tester, Collins (Acting Ranking Member, ex officio), Coburn, and McCain.

The Committee's Rules of Procedure for the 111th Congress were approved and adopted.

The Committee's funding resolution was ordered favorably reported.

The Committee ordered favorably reported the following business items:

S. 160, District of Columbia House Voting Rights Act of 2009, with an amendment in the nature of a substitute;

S. 303, Federal Financial Assistance Management Improvement Act of 2009;

S. 69, Commission on Wartime Relocation and Internment of Latin Americans of Japanese Descent Act.

Postal Naming Bills:

S. 234, to designate the facility of the United States Postal Service located at 2105 East Cook Street in Springfield, Illinois, as the "Colonel John H. Wilson Jr. Post Office Building."

April 1, 2009

The nominations of Jane Holl Lute to be Deputy Secretary, U.S. Department of Homeland Security; and Hon. M. John Berry to be Director, Office of Personnel Management;

H.R. 35, Presidential Records Act Amendments of 2009, with an amendment in the nature of a substitute;

S. 615, to provide additional personnel authorities for the Special Inspector General for Afghanistan Reconstruction;

S. 507, Non-Foreign Area Retirement Equity Assurance (AREA) Act of 2009, with an amendment;

S. 713, FEMA Accountability Act of 2009, with an amendment;

S. 574, Plain Writing Act of 2009, with an amendment;

S. Res. 87, a resolution expressing the sense of the Senate that public servants should be commended for their dedication and continued service to the Nation during Public Service Recognition Week, May 4 through 10, 2009.

April 27, 2009

The Committee ordered favorably reported the following business items:

The nominations of W. Craig Fugate to be Administrator, Federal Emergency Management Agency, U.S. Department of Homeland Security; and John T. Morton to be Assistant Secretary, U.S. Department of Homeland Security.

May 4, 2009

The Committee ordered favorably reported the following business items:

The nominations of Ivan K. Fong to be General Counsel, U.S. Department of Homeland Security; and Timothy W. Manning to be Deputy Administrator, Federal Emergency Management Agency, U.S. Department of Homeland Security.

May 20, 2009

The Committee ordered favorably reported the following business items:

The nominations of David F. Heyman to be Assistant Secretary, U.S. Department of Homeland Security; Cass R. Sunstein to be Administrator, Office of Information and Regulatory Affairs, Office of Management and Budget; Robert M. Groves to be Director of the Census, U.S. Department of Commerce; Marisa J. Demeo to be an Associate Judge, Superior Court of the District of Columbia; and Florence Y. Pan to be an Associate Judge, Superior Court of the District of Columbia;

S. 599, Federal Firefighters Fairness Act of 2009, with an amendment;

S. 629, Part-Time Reemployment of Annuitants Act of 2009, with an amendment in the nature of a substitute;

S. 707, Telework Enhancement Act of 2009, with an amendment;

S. 1064, Enhanced Oversight of State and Local Economic Recovery Act, with an amendment;

S. 920, Information Technology Investment Oversight Enhancement and Waste Prevention Act of 2009, with an amendment in the nature of a substitute;

S. 942, Government Charge Card Abuse Prevention Act of 2009;

S. 469, to amend chapter 83 of title 5, United States Code, to modify the computation for part-time service under the Civil Service Retirement System;

S. 692, to provide that claims of the United States to certain documents relating to Franklin Delano Roosevelt shall be treated as waived and relinquished in certain circumstances.

Postal Naming Bills:

H.R. 918, to designate the facility of the United States Postal Service located at 300 East 3rd Street in Jamestown, New York, as the "Stan Lundine Post Office Building;"

H.R. 1595, to designate the facility of the United States Postal Service located at 3245 Latta Road in Rochester, New York, as the "Brian K. Schramm Post Office Building;"

H.R. 663, to designate the facility of the United States Postal Service located at 12877 Broad Street in Sparta, Georgia, as the "Yvonne Ingram-Ephraim Post Office Building;"

H.R. 1284, to designate the facility of the United States Postal Service located at 103 West Main Street in McLain, Mississippi, as the "Major Ed W. Freeman Post Office."

June 8, 2009

The Committee ordered favorably reported the following business items:

The nominations of Hon. Rand Beers to be Under Secretary (for National Protection and Programs), U.S. Department of Homeland Security; and Martha N. Johnson to be Administrator, General Services Administration.

June 16, 2009

The Committee ordered favorably reported the following business items:

The nomination of Jeffrey D. Zients to be Deputy Director for Management, Office of Management and Budget.

July 29 and 30, 2009

The Committee ordered favorably reported the following business items:

The nominations of Hon. Tara J. O'Toole to be Under Secretary for Science and Technology, U.S. Department of Homeland Security; Hon. Christine M. Griffin to be Deputy Director, Office of Personnel Management; and Stuart G. Nash to be an Associate Judge, Superior Court of the District of Columbia;

S. 1261, Providing for Additional Security in States' Identification (PASS ID) Act of 2009, with an amendment in the nature of a substitute;

S. 372, Whistleblower Protection Enhancement Act of 2009, with an amendment in the nature of a substitute;

S. 1507, Postal Service Retiree Health Benefits Funding Reform Act of 2009, with an amendment;

H.R. 885, Improved Financial and Commodity Markets Oversight and Accountability Act, with an amendment;

S. 1510, United States Secret Service Uniformed Division Modernization Act of 2009;

S. 1288, Emergency Management Assistance Compact Reauthorization Act of 2009, with an amendment in the nature of an amendment;

S. 736, Federal Hiring Process Improvement Act of 2009, with an amendment in the nature of a substitute;

S. 1508, Improper Payments Elimination and Recovery Act, with an amendment;

S. 872, Effective Homeland Security Management Act of 2009, with an amendment;

S. 806, Federal Executive Board Authorization Act of 2009, with an amendment in the nature of a substitute.

Postal Naming Bills:

S. 748, to redesignate the facility of the United States Postal Service located at 2777 Logan Avenue in San Diego, California, as the "Cesar E. Chavez Post Office;"

S. 1211, to designate the facility of the United States Postal Service located at 60 School Street in Orchard Park, New York, as the "Jack F. Kemp Post Office Building;"

S. 1314, to designate the facility of the United States Postal Service located at 630 Northeast Killingsworth Avenue in Portland, Oregon, as the "Dr. Martin Luther King Jr. Post Office;"

H.R. 774, to designate the facility of the United States Postal Service located at 46-02 21st Street in Long Island City, New York, as the "Geraldine Ferraro Post Office Building;"

H.R. 987, to designate the facility of the United States Postal Service located at 601 8th Street in Freedom, Pennsylvania, as the "John Scott Challis Jr. Post Office;"

H.R. 1271, to designate the facility of the United States Postal Service located at 2351 West Atlantic Boulevard in Pampano Beach, Florida, as the "Elijah Pat Larkins Post Office Building;"

H.R. 1397, to designate the facility of the United States Postal Service located at 41 Purdy Avenue in Rye, New York as the "Caroline O'Day Post Office Building;"

H.R. 2090, to designate the facility of the United States Postal Service located at 431 State Street in Ogdensburg, New York, as the "Frederic Remington Post Office Building;"

H.R. 2162, to designate the facility of the United States Postal Service located at 123 11th Avenue South in Nampa, Idaho, as the "Herbert A. Littleton Postal Station;"

H.R. 2325, to designate the facility of the United States Postal Service located at 1300 Matamoros Street in Laredo, Texas, as the "Laredo Veterans Post Office;"

H.R. 2422, to designate the facility of the United States Postal Service located at 2300 Scenic Drive in Georgetown, Texas, as the "Kile G. West Post Office Building;"

H.R. 2470, to designate the facility of the United States Postal Service located at 19190 Cochran Boulevard FRNT in Port Charlotte, Florida, as the "Lieutenant Commander Roy H. Boehm Post Office Building."

September 29, 2009

The Committee ordered favorably reported the following business items:

The nominations of Richard A. Serino to be Deputy Administrator, Federal Emergency Management Agency, U.S. Department of Homeland Security; and Daniel I. Werfel to be Controller, Office of Federal Financial Management, Office of Management and Budget.

October 28 and November 4, 2009

The Committee ordered favorably reported the following business items:

The nominations of Rafael Borrás to be Under Secretary for Management, U.S. Department of Homeland Security; David S. Ferriero to be Archivist of the United States, National Archives and Records Administration; Susan Tsui Grundmann to be Chairman, Merit Systems Protection Board; and Anne Marie Wagner to be a Member, Merit Systems Protection Board;

S. 1649, Weapons of Mass Destruction (WMD) Prevention and Preparedness Act of 2009, with an amendment in the nature of a substitute;

S. 1862, U.S. Secret Service Retirement Act of 2009;

H.R. 553, Reducing Over-Classification Act of 2009, with an amendment in the nature of a substitute;

S. 1755, Amateur Radio Emergency Communications Enhancement Act of 2009;

H.R. 730, Nuclear Forensics and Attribution Act, with an amendment in the nature of a substitute;

S. 1825, to extend the authority for relocation expenses test programs for Federal employees, and for other purposes;

S. 1860, to permit each current member of the Board of Directors of the Office of Compliance to serve for 3 terms.

Postal Naming Bills:

H.R. 955, to designate the facility of the United States Postal Service located at 10355 Northeast Valley Road in Rollingbay, Washington, as the "John 'Bud' Hawk Post Office;"

H.R. 1516, to designate the facility of the United States Postal Service located at 37926 Church Street in Dade City, Florida, as the "Sergeant Marcus Mathes Post Office;"

H.R. 1713, to name the South Central Agricultural Research Laboratory of the Department of Agriculture in Lane, Oklahoma, and the facility of the United States Postal Service located at 310 North Perry Street in Bennington, Oklahoma, in honor of former Congressman Wesley "Wes" Watkins;

H.R. 2004, to designate the facility of the United States Postal Service located at 4282 Beach Street in Akron, Michigan, as the "Akron Veterans Memorial Post Office;"

H.R. 2760, to designate the facility of the United States Postal Service located at 1615 North Wilcox Avenue in Los Angeles, California, as the "Johnny Grant Hollywood Post Office Building;"

H.R. 2972, to designate the facility of the United States Postal Service located at 115 West Edward Street in Erath, Louisiana, as the "Conrad DeRouen Jr. Post Office;"

H.R. 3119, to designate the facility of the United States Postal Service located at 867 Stockton Street in San Francisco, California, as the "Lim Poon Lee Post Office;"

H.R. 3386, to designate the facility of the United States Postal Service located at 1165 2nd Avenue in Des Moines, Iowa, as the "Iraq and Afghanistan Veterans Memorial Post Office;"

H.R. 3547, to designate the facility of the United States Postal Service located at 936 South 250 East in Provo, Utah, as the "Rex E. Lee Post Office Building;"

H.R. 2215, to designate the facility of the United States Postal Service located at 140 Merriman Road in Garden City, Michigan, as the "John J. Shiven Post Office Building."

November 19, 2009

The Committee ordered favorably reported the following business items:

The nominations of Erroll G. Southers to be Assistant Secretary of Homeland Security, U.S. Department of Homeland Security; and Daniel I. Gordon to be Administrator of Federal Procurement Policy, Office of Management and Budget.

December 1, 2009

The Committee ordered favorably reported the following business items:

The nomination of Alan C. Kessler to be a Governor of the United States Postal Service.

December 16, 2009

The Committee ordered favorably reported the following business items:

The nominations of Grayling G. Williams to be Director, Office of Counternarcotics Enforcement, U.S. Department of Homeland Security; and Elizabeth M. Harman to be Assistant Administrator, Federal Emergency Management Agency, U.S. Department of Homeland Security;

S. 1102, Domestic Partnership Benefits and Obligations Act of 2009, with an amendment in the nature of a substitute;

S. 1830, Federal Agency Energy Efficiency Improvement Act of 2009, with an amendment in the nature of a substitute;

S. 2868, Federal Supply Schedules Usage Act of 2009;

H.R. 2711, Special Agent Samuel Hicks Families of Fallen Heroes Act, with an amendment;

S. 2865, Congressional Award Program Reauthorization Act of 2009;

S. 2872, to authorize appropriations for the National Historical Publications and Records Commission through fiscal year 2014, and for other purposes, with an amendment.

Postal Naming Bills:

H.R. 2877, to designate the facility of the United States Postal Service located at 76 Brookside Avenue in Chester, New York, as the "1st Lieutenant Louis Allen Post Office;"

H.R. 3667, to designate the facility of the United States Postal Service located at 16555 Springs Street in White Springs, Florida, as the "Clyde L. Hillhouse Post Office Building;"

H.R. 3788, to designate the facility of the United States Postal Service located at 3900 Darrow Road in Stow, Ohio, as the "Corporal Joseph A. Tomci Post Office Building;"

H.R. 1817, to designate the facility of the United States Postal Service located at 116 North West Street in Somerville, Tennessee, as the "John S. Wilder Post Office Building;"

H.R. 3072, to designate the facility of the United States Postal Service located at 9810 Halls Ferry Road in St. Louis, Missouri, as the "Coach Jodie Bailey Post Office Building;"

H.R. 3319, to designate the facility of the United States Postal Service located at 440 South Gulling Street in Portola, California as the "Army Specialist Jeremiah Paul McCleery Post Office Building;"

H.R. 3539, to designate the facility of the United States Postal Service located at 427 Harrison Avenue in Harrison, New Jersey as the "Patricia D. McGinty-Juhl Post Office Building;"

H.R. 3767, to designate the facility of the United States Postal Service located at 170 North Main Street in Smithfield, Utah as the "W. Hazen Hillyard Post Office Building."

April 28 and May 17, 2010

The Committee ordered favorably reported the following business items:

The nominations of Todd E. Edelman to be an Associate Judge, Superior Court of the District of Columbia; Milton C. Lee Jr. to be an Associate Judge, Superior Court of the District of Columbia; Judith Anne Smith to be an Associate Judge, Superior Court of the District of Columbia; Dana Katherine Bilyeu to be a Member, Federal Retirement Thrift Investment Board; Michael D. Kennedy to be a Member, Federal Retirement Thrift Investment Board; and Dennis P. Walsh to be Chairman, Special Panel on Appeals;

S. 3267, Fire Grants Reauthorization Act of 2010, with an amendment;

S. 2782, Lieutenant Colonel Dominic "Rocky" Baragona Justice for American Heroes Harmed by Contractors Act, with an amendment in the nature of a substitute;

S. 3167, Census Oversight Efficiency and Management Reform Act of 2009, with an amendment;

S. 3249, Predisaster Hazard Mitigation Act of 2010, with an amendment;

S. 3196, to amend the Presidential Transition Act of 1963 to provide that certain transition services shall be available to eligible candidates before the general election;

H.R. 1454, Multinational Species Conservation Funds Semipostal Stamp Act of 2009, with an amendment in the nature of a substitute;

H.R. 1345, District of Columbia Hatch Act Reform Act of 2009, with an amendment;

H.R. 2092, Kingman and Heritage Islands Act of 2009, with an amendment;

S. 3066, to correct the application on the Non-Foreign Area Retirement Equity Assurance Act of 2009 (5 U.S.C. 5304 note) to employees paid saved or retained rates;

H.R. 3978, First Responder Anti-Terrorism Training Resources Act, with an amendment in the nature of a substitute.

Postal Naming Bills:

S. 3200, to designate the facility of the United States Postal Service located at 23 Genesee Street in Hornell, New York, as the "Zachary Smith Post Office Building;"

S. 3012/H.R. 4425, to designate the facility of the United States Postal Service located at 2-116th Street in North Troy, New York, as the "Martin G. 'Marty' Mahar Post Office;"

H.R. 4214, to designate the facility of the United States Postal Service located at 45300 Portola Avenue in Palm Desert, California, as the "Roy Wilson Post Office;"

S. 2945/H.R. 3250, to designate the facility of the United States Postal Service located at 1210 West Main Street in Riverhead, New York, as the "Private First Class Garfield M. Langhorn Post Office Building;"

H.R. 3634, to designate the facility of the United States Postal Service located at 109 Main Street in Swifton, Arkansas, as the "George Kell Post Office;"

H.R. 4624, to designate the facility of the United States Postal Service located at 125 Kerr Avenue in Rome City, Indiana, as the "SPC Nicholas Scott Hartge Post Office;"

S. 3013/H.R. 4628, to designate the facility of the United States Postal Service located at 216 Westwood Avenue in Westwood, New Jersey, as the "Sergeant Christopher R. Hrbek Post Office Building;"

H.R. 4017, to designate the facility of the United States Postal Service located at 43 Maple Avenue in Shrewsbury, Massachusetts, as the "Ann Marie Blute Post Office;"

H.R. 3892, to designate the facility of the United States Postal Service located at 101 West Highway 64 Bypass in Roper, North Carolina, as the "E.V. Wilkins Post Office;"

H.R. 4547, to designate the facility of the United States Postal Service located at 119 Station Road in Cheyney, Pennsylvania, as the "Captain Luther H. Smith, U.S. Army Air Forces Post Office;"

S. 2874/H.R. 3951, to designate the facility of the United States Postal Service located at 2000 Louisiana Avenue in New Orleans, Louisiana, as the "Roy Rondeno, Sr. Post Office Building;"

H.R. 4095, to designate the facility of the United States Postal Service located at 9727 Antioch Road in Overland Park, Kansas, as the "Congresswoman Jan Meyers Post Office Building;"

H.R. 4139, to designate the facility of the United States Postal Service located at 7464 Highway 503 in Hickory, Mississippi, as the "Sergeant Matthew L. Ingram Post Office;"

H.R. 4238, to designate the facility of the United States Postal Service located at 930 39th Avenue in Greeley, Colorado, as the "W.D. Farr Post Office Building;"

H.R. 4840, to designate the facility of the United States Postal Service located at 1979 Cleveland Avenue in Columbus, Ohio, as the "Clarence D. Lumpkin Post Office," with an amendment.

June 24, 2010

The Committee ordered favorably reported the following business items:

The nominations of John S. Pistole to be Assistant Secretary of Homeland Security, U.S. Department of Homeland Security; and Dennis J. Toner to be a Governor of the United States Postal Service;

S. 3480, Protecting Cyberspace as a National Asset Act of 2010, with an amendment in the nature of a substitute;

S. 674, Federal Supervisor Training Act of 2009, with an amendment in the nature of a substitute.

Postal Naming Bills:

H.R. 4861, to designate the facility of the United States Postal Service located at 1343 West Irving Park Road in Chicago, Illinois, as the "Steve Goodman Post Office Building;"

H.R. 5051, to designate the facility of the United States Postal Service located at 23 Genesee Street in Hornell, New York, as the "Zackary Smith Post Office Building;"

H.R. 5099/S. 3465, to designate the facility of the United States Postal Service located at 15 South Main Street in Sharon, Massachusetts, as the "Michael C. Rothberg Post Office."

July 28, 2010

The Committee ordered favorably reported the following business items:

H.R. 2868, Chemical Facility Anti-Terrorism Act of 2009, with an amendment in the nature of a substitute;

S. 3335, Earmark Transparency Act, with an amendment in the nature of a substitute;

S. 2991, Government Accountability Office Improvement Act of 2010, with an amendment in the nature of a substitute;

S. 3243, Anti-Border Corruption Act of 2010, with an amendment;

S. 2902, Federal Acquisition Institute Improvement Act of 2009, with an amendment in the nature of a substitute;

H.R. 3980, Redundancy Elimination and Enhanced Performance for Preparedness Grants Act, with an amendment in the nature of a substitute;

H.R. 1517, to allow certain U.S. Customs and Border Protection employees who serve under an overseas limited appointment for at least 2 years, and whose service is rated fully successful or higher throughout that time, to be converted to a permanent appointment in the competitive service, with an amendment in the nature of a substitute;

S. 3650, Jessica Ann Ellis Gold Star Fathers Act of 2010.

Postal Naming Bills:

S. 3567, to designate the facility of the United States Postal Service located at 100 Broadway in Lynbrook, New York, as the "Navy Corpsman Jeffrey L. Wiener Post Office Building;"

H.R. 5278, to designate the facility of the United States Postal Service located at 405 West Second Street in Dixon, Illinois, as the "President Ronald W. Reagan Post Office Building;"

H.R. 5395, to designate the facility of the United States Postal Service located at 151 North Maitland Avenue in Maitland, Florida, as the "Paula Hawkins Post Office Building."

September 21, 2010

The Committee ordered favorably reported the following business items:

The nomination of Hon. Jacob J. Lew to be Director, Office of Management and Budget.

September 29, 2010

The Committee ordered favorably reported the following business items:

The nomination of Maria Elizabeth Raffinan to be an Associate Judge, Superior Court of the District of Columbia;

S. 3806, Supporting Employee Competency and Updating Readiness Enhancements for (SECURE) Facilities Act of 2010, with an amendment in the nature of a substitute;

H.R. 2142, Government Efficiency, Effectiveness, and Performance Improvement Act of 2010, with an amendment in the nature of a substitute;

S. 3794, Formerly Owned Resources for Veterans to Express Thanks for Service (FOR VETS) Act of 2010, with an amendment.

Postal Naming Bills:

H.R. 4543, to designate the facility of the United States Postal Service located at 4285 Payne Avenue in San Jose, California, as the "Anthony J. Cortese Post Office Building;"

H.R. 5341, to designate the facility of the United States Postal Service located at 100 Orndorf Drive in Brighton, Michigan, as the "Joyce Rogers Post Office Building;"

H.R. 5390, to designate the facility of the United States Postal Service located at 13301 Smith Road in Cleveland, Ohio, as the "David John Donafee Post Office Building;"

H.R. 5450, to designate the facility of the United States Postal Service located at 3894 Crenshaw Boulevard in Los Angeles, California, as the "Tom Bradley Post Office Building."

November 30, 2010

The Committee ordered favorably reported the following business items:

The nomination of the Eugene L. Dodaro to be Comptroller General of the United States, U.S. Government Accountability Office.

Postal Naming Bills:

S. 3784, to designate the facility of the United States Postal Service located at 4865 Tallmadge Road in Rootstown, Ohio, as the "Marine Sgt. Jeremy E. Murray Post Office;"

H.R. 5758, to designate the facility of the United States Postal Service located at 2 Government Center in Fall River, Massachusetts, as the "Sergeant Robert Barrett Post Office Building;"

H.R. 6118, to designate the facility of the United States Postal Service located at 2 Massachusetts Avenue, NE, in Washington, D.C., as the "Dorothy I. Height Post Office Building;"

H.R. 6237, designate the facility of the United States Postal Service located at 1351 2nd Street in Napa, California, as the "Tom Kongsgaard Post Office Building;"

H.R. 6387, to designate the facility of the United States Postal Service located at 337 West Clark Street in Eureka, California, as the "Sam Sacco Post Office Building."

SENATE REPORTS—COMMITTEE ON HOMELAND SECURITY AND GOVERNMENTAL AFFAIRS

<p>S. Rept. 111-7 S. 303</p> <p>To reauthorize and improve the Federal Financial Assistance Management Improvement Act of 1999.</p>	<p>S. Rept. 111-77 S. 806</p> <p>To provide for the establishment, administration, and funding of Federal Executive Boards, and for other purposes.</p>
<p>S. Rept. 111-15 S. 615</p> <p>To provide additional personnel authorities for the Special Inspector General for Afghanistan Reconstruction.</p>	<p>S. Rept. 111-86 S. 1510</p> <p>To transfer statutory entitlements to pay and hours of work authorized by the District of Columbia Code for current members of the United States Secret Service Uniformed Division from the District of Columbia Code to the United States Code.</p>
<p>S. Rept. 111-21 H.R. 35</p> <p>To amend chapter 22 of title 44, United States Code, popularly known as the Presidential Records Act, to establish procedures for the consideration of claims of constitutionally based privilege against disclosure of Presidential records.</p>	<p>S. Rept. 111-87 S. 692</p> <p>To provide that claims of the United States to certain documents relating to Franklin Delano Roosevelt shall be treated as waived and relinquished in certain circumstances.</p>
<p>S. Rept. 111-23 S. 713</p> <p>To require the Administrator of the Federal Emergency Management Agency to quickly and fairly address the abundance of surplus manufactured housing units stored by the Federal Government around the country at taxpayer expense.</p>	<p>S. Rept. 111-88 S. 507</p> <p>To provide for retirement equity for Federal employees in nonforeign areas outside the 48 contiguous States and the District of Columbia, and for other purposes.</p>
<p>S. Rept. 111-56 S. 1064</p> <p>To amend the American Recovery and Reinvestment Act to provide for enhanced State and local oversight of activities conducted under such Act, and for other purposes.</p>	<p>S. Rept. 111-91 S. 872</p> <p>To establish a Deputy Secretary of Homeland Security for Management, and for other purposes.</p>
<p>S. Rept. 111-75 S. 599</p> <p>To amend chapter 81 of title 5, United States Code, to create a presumption that a disability or death of a Federal employee in fire protection activities caused by any of certain diseases is the result of the performance of such employee's duty.</p>	<p>S. Rept. 111-101 S. 372</p> <p>To amend chapter 23 of title 5, United States Code, to clarify the disclosures of information protected from prohibited personnel practices, require a statement in nondisclosure policies, forms, and agreements that such policies, forms, and agreements conform with certain disclosure protections, provide certain authority for the Special Counsel, and for other purposes.</p>
<p>S. Rept. 111-76 S. 942</p> <p>To prevent abuse of Government charge cards.</p>	

S. Rept. 111–102

S. 574

To enhance citizen access to Government information and services by establishing that Government documents issued to the public must be written clearly, and for other purposes.

S. Rept. 111–103

S. 1288

To authorize appropriations for grants to the States participating in the Emergency Management Assistance Compact, and for other purposes.

S. Rept. 111–104

S. 1261

To repeal title II of the REAL ID Act of 2005 and amend title II of the Homeland Security Act of 2002 to better protect the security, confidentiality, and integrity of personally identifiable information collected by States when issuing driver’s licenses and identification documents, and for other purposes.

S. Rept. 111–105

S. 1755

To direct the Department of Homeland Security to undertake a study on emergency communications.

S. Rept. 111–112

S. 69

To establish a fact-finding Commission to extend the study of a prior Commission to investigate and determine facts and circumstances surrounding the relocation, internment, and deportation to Axis countries of Latin Americans of Japanese descent from December 1941 through February 1948, and the impact of those actions by the United States, and to recommend appropriate remedies, and for other purposes.

S. Rept. 111–163

S. 2865

To reauthorize the Congressional Award Act (2 U.S.C. 801 et seq.), and for other purposes.

S. Rept. 111–167

S. 1830

To establish the Chief Conservation Officers Council to improve the energy efficiency of Federal agencies, and for other purposes.

S. Rept. 111–177

S. 707

To enhance the Federal Telework Program.

S. Rept. 111–179

S. 920

To amend section 11317 of title 40, United States Code, to improve the transparency of the status of information technology investments, to require greater accountability for cost overruns on Federal information technology investment projects, to improve the processes agencies implement to manage information technology investments, to reward excellence in information technology acquisition, and for other purposes.

S. Rept. 111–184

S. 736

To provide for improvements in the Federal hiring process, and for other purposes.

S. Rept. 111–192

S. 2868

To provide increased access to the General Services Administration’s Schedules Program by the American Red Cross and State and local governments.

S. Rept. 111–200

H.R. 553

To require the Secretary of Homeland Security to develop a strategy to prevent the over-classification of homeland security and other information and to promote the sharing of unclassified homeland security and other information, and for other purposes.

S. Rept. 111–203

S. 1507

To amend chapter 89 of title 5, United States Code, to reform Postal Service retiree health benefits funding, and for other purposes.

S. Rept. 111–213

S. 2872

To authorize appropriations for the National Historical Publications and Records Commission through fiscal year 2014, and for other purpose.

S. Rept. 111–215

S. 3249

To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to reauthorize the predisaster hazard mitigation program, and for other purposes.

S. Rept. 111–231

S. 1862

To provide that certain Secret Service employees may elect to transition to coverage under the District of Columbia Police and Fire Fighter Retirement and Disability System.

S. Rept. 111–234

H.R. 1454

To provide for the issuance of a Multinational Species Conservation Funds Semipostal Stamp.

S. Rept. 111–235

S. 3267

To improve the provision of assistance to fire departments, and for other purposes.

S. Rept. 111–239

S. 3196

To amend the Presidential Transition Act of 1963 to provide that certain transition services shall be available to eligible candidates before the general election.

S. Rept. 111–248

H.R. 1517

To allow certain U.S. Customs and Border Protection employees who serve under an overseas limited appointment for at least 2 years, and whose service is rated fully successful or higher throughout that time, to be converted to a permanent appointment in the competitive service.

S. Rept. 111–291

H.R. 3980

To provide for identifying and eliminating redundant reporting requirements and developing meaningful performance metrics for homeland security preparedness grants, and for other purposes.

S. Rept. 111–300

H.R. 2092

To amend the National Children’s Island Act of 1995 to expand allowable uses for Kingman and Heritage Islands by the District of Columbia, and for other purposes.

S. Rept. 111–338

S. 3243

To require U.S. Customs and Border Protection to administer polygraph examinations to all applicants for law enforcement positions with U.S. Customs and Border Protection, to require U.S. Customs and Border Protection to complete all periodic background reinvestigations of certain law enforcement personnel, and for other purposes.

S. Rept. 111–339

H.R. 1345

To amend title 5, United States Code, to eliminate the discriminatory treatment of the District of Columbia under the provisions of law commonly referred to as the “Hatch Act.”

S. Rept. 111–350

S. 2991

To amend title 31, United States Code, to enhance the oversight authorities of the Comptroller General, and for other purposes.

S. Rept. 111–351

S. 3167

To amend title 13 of the United States Code to provide for a 5-year term of office for the Director of the Census and to provide for authority and duties of the Director and Deputy Director of the Census, and for other purposes.

S. Rept. 111–360

Activities of the Committee on Homeland Security and Governmental Affairs.

S. Rept. 111–364

S. 674

To amend chapter 41 of title 5, United States Code, to provide for the establishment and authorization of funding for certain training programs for supervisors of Federal employees.

S. Rept. 111–365

S. 3335

To require Congress to establish a unified and searchable database on a public website for congressional earmarks as called for by the President in his 2010 State of the Union Address to Congress.

S. Rept. 111–368

S. 3480

To amend the Homeland Security Act of 2002 and other laws to enhance the security and resiliency of the cyber and communications infrastructure of the United States.

S. Rept. 111–370

H.R. 2868

To amend the Homeland Security Act of 2002 to enhance security and protect against acts of terrorism against chemical facilities, to amend the Safe Drinking Water Act to enhance the security of public water systems, and to amend the Federal Water Pollution Control Act to enhance the security of wastewater treatment works, and for other purposes.

S. Rept. 111–372

H.R. 2142

To require quarterly performance assessments of Government programs for purposes of assessing agency performance and improvement, and to establish agency performance improvement officers and the Performance Improvement Council.

S. Rept. 111–374

S. 3650

To amend chapter 21 of title 5, United States Code, to provide that fathers of certain permanently disabled or deceased veterans shall be included with mothers of such veterans as preference eligibles for treatment in the civil service.

S. Rept. 111–376

S. 1102

To provide benefits to domestic partners of Federal employees.

S. Rept. 111–377

S. 1649

To prevent the proliferation of weapons of mass destruction, to prepare for attacks using weapons of mass destruction, and for other purposes.

HOUSE REPORTS—COMMITTEE ON HOMELAND SECURITY AND GOVERNMENTAL AFFAIRS

H. Rept. 111–38**H.R. 1323**

To require the Archivist of the United States to promulgate regulations regarding the use of information control designations, and for other purposes.

H. Rept. 111–83**H.R. 1746**

To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to reauthorize the pre-disaster mitigation program of the Federal Emergency Management Agency.

H. Rept. 111–85, Part 1**H.R. 1679**

To provide for the replacement of lost income for employees of the House of Representatives who are members of a reserve component of the armed forces who are on active duty for a period of more than 30 days, and for other purposes.

H. Rept. 111–93, Part 1**H.R. 1178**

To direct the Comptroller General of the United States to conduct a study on the use of Civil Air Patrol personnel and resources to support homeland security missions, and for other purposes.

H. Rept. 111–114**H.R. 885**

To elevate the Inspector General of certain Federal entities to an Inspector General appointed pursuant to section 3 of the Inspector General Act of 1978.

H. Rept. 111–116, Part 1**H.R. 626**

To provide that 4 of the 12 weeks of parental leave made available to a Federal employee shall be paid leave, and for other purposes.

H. Rept. 111–135**H.R. 1320**

To amend the Federal Advisory Committee Act to increase the transparency and accountability of Federal advisory committees, and for other purposes.

H. Rept. 111–150**H.R. 2247**

To amend title 5, United States Code, to make technical amendments to certain provisions of title 5, United States Code, enacted by the Congressional Review Act.

H. Rept. 111–172**H.R. 1345**

To amend title 5, United States Code, to eliminate the discriminatory treatment of the District of Columbia under the provisions of law commonly referred to as the “Hatch Act.”

H. Rept. 111–205, Parts 1 and 2**H.R. 2868**

To amend the Homeland Security Act of 2002 to enhance security and protect against acts of terrorism against chemical facilities, to amend the Safe Drinking Water Act to enhance the security of public water systems, and to amend the Federal Water Pollution Control Act to enhance the security of wastewater treatment works, and for other purposes.

H. Rept. 111–216**H.R. 22**

To amend title 5, United States Code, to reduce the amount that the United States Postal Service is required to pay into the Postal Service Retiree Health Benefits Fund by the end of fiscal year 2009.

H. Rept. 111–274**H.R. 2711**

To amend title 5, United States Code, to provide for the transportation of the dependents, remains, and effects of certain Federal employees who die while performing official duties or as a result of the performance of official duties.

H. Rept. 111–275**H.R. 2092**

To amend the National Children’s Island Act of 1995 to expand allowable uses for Kingman and Heritage Islands by the District of Columbia, and for other purposes.

H. Rept. 111–333, Part 1**H.R. 3791**

To amend sections 33 and 34 of the Federal Fire Prevention and Control Act of 1974, and for other purposes.

H. Rept. 111–346**H.R. 3980**

To provide for identifying and eliminating redundant reporting requirements and developing meaningful performance metrics for homeland security preparedness grants, and for other purposes.

H. Rept. 111–358, Part 1**H.R. 1454**

To provide for the issuance of a Multinational Species Conservation Funds Semipostal Stamp.

H. Rept. 111–373, Part 1**H.R. 1517**

To allow certain U.S. Customs and Border Protection employees who serve under an overseas limited appointment for at least 2 years, and whose service is rated fully successful or higher throughout that time, to be converted to a permanent appointment in the competitive service.

H. Rept. 111–376**H.R. 3978**

To amend the Implementing Recommendations of the 9/11 Commission Act of 2007 to authorize the Secretary of Homeland Security to accept and use gifts for otherwise authorized activities of the Center for Domestic Preparedness that are related to preparedness for and response to terrorism, and for other purposes.

H. Rept. 111–387, Part 1**H.R. 2646**

To amend title 31, United States Code, to enhance the oversight authorities of the Comptroller General, and for other purposes.

H. Rept. 111–389**H.R. 2611**

To amend the Homeland Security Act of 2002 to authorize the Securing the Cities Initiative of the Department of Homeland Security, and for other purposes.

H. Rept. 111–406**H.R. 1387**

To amend title 44, United States Code, to require preservation of certain electronic records by Federal agencies, to require a certification and reports relating to Presidential records, and for other purposes.

H. Rept. 111–431**H.R. 4098**

To require the Director of the Office of Management and Budget to issue guidance on the use of peer-to-peer file sharing software to prohibit the personal use of such software by Government employees, and for other purposes.

H. Rept. 111–474**H.R. 1722**

To require the head of each executive agency to establish and implement a policy under which employees shall be authorized to telework, and for other purposes.

H. Rept. 111–504**H.R. 2142**

To require quarterly performance assessments of Government programs for purposes of assessing agency performance and improvement, and to establish agency performance improvement officers and the Performance Improvement Council.

H. Rept. 111–586**H.R. 2853**

To require the purchase of domestically made flags of the United States of America for use by the Federal Government.

H. Rept. 111–587**S. 2868**

To provide increased access to the General Services Administration’s Schedules Program by the American Red Cross and State and local governments.

H. Rept. 111–588**H.R. 5366**

To require the proposal for debarment from contracting with the Federal Government of persons violating the Foreign Corrupt Practices Act of 1977.

PUBLIC LAWS AGREED TO

- S. 234.**—To designate the facility of the United States Postal Service located at 2105 East Cook Street in Springfield, Illinois, as the “Colonel John H. Wilson, Jr. Post Office Building.”
Signed into law (Public Law 111–7) Mar. 9, 2009
- H.R. 663.**—To designate the facility of the United States Postal Service located at 12877 Broad Street in Sparta, Georgia, as the “Yvonne Ingram-Ephraim Post Office Building.”
Signed into law (Public Law 111–26) June 19, 2009
- H.R. 918.**—To designate the facility of the United States Postal Service located at 300 East 3rd Street in Jamestown, New York, as the “Stan Lundine Post Office Building.”
Signed into law (Public Law 111–27) June 19, 2009
- H.R. 1284.**—To designate the facility of the United States Postal Service located at 103 West Main Street in McLain, Mississippi, as the “Major Ed W. Freeman Post Office.”
Signed into law (Public Law 111–28) June 19, 2009
- H.R. 1595.**—To designate the facility of the United States Postal Service located at 3245 Latta Road in Rochester, New York, as the “Brian K. Schramm Post Office Building.”
Signed into law (Public Law 111–29) June 19, 2009
- S. 615.**—To provide additional personnel authorities for the Special Inspector General for Afghanistan Reconstruction.
Signed into law (Public Law 111–38) June 30, 2009
- H.R. 774.**—To designate the facility of the United States Postal Service located at 46-02 21st Street in Long Island City, New York, as the “Geraldine Ferraro Post Office Building.”
Signed into law (Public Law 111–50) Aug. 19, 2009
- H.R. 987.**—To designate the facility of the United States Postal Service located at 601 8th Street in Freedom, Pennsylvania, as the “John Scott Challis, Jr. Post Office.”
Signed into law (Public Law 111–51) Aug. 19, 2009
- H.R. 1271.**—To designate the facility of the United States Postal Service located at 2351 West Atlantic Boulevard in Pompano Beach, Florida, as the “Elijah Pat Larkins Post Office Building.”
Signed into law (Public Law 111–52) Aug. 19, 2009
- H.R. 1397.**—To designate the facility of the United States Postal Service located at 41 Purdy Avenue in Rye, New York, as the “Caroline O’Day Post Office Building.”
Signed into law (Public Law 111–54) Aug. 19, 2009
- H.R. 2090.**—To designate the facility of the United States Postal Service located at 431 State Street in Ogdensburg, New York, as the “Frederic Remington Post Office Building.”
Signed into law (Public Law 111–55) Aug. 19, 2009
- H.R. 2162.**—To designate the facility of the United States Postal Service located at 123 11th Avenue South in Nampa, Idaho, as the “Herbert A. Littleton Postal Station.”
Signed into law (Public Law 111–56) Aug. 19, 2009
- H.R. 2325.**—To designate the facility of the United States Postal Service located at 1300 Matamoros Street in Laredo, Texas, as the “Laredo Veterans Post Office.”
Signed into law (Public Law 111–57) Aug. 19, 2009
- H.R. 2422.**—To designate the facility of the United States Postal Service located at 2300 Scenic Drive in Georgetown, Texas, as the “Kile G. West Post Office Building.” (Amended)
Signed into law (Public Law 111–58) Aug. 19, 2009
- H.R. 2470.**—To designate the facility of the United States Postal Service located at 19190 Cochran Boulevard FRNT in Port Charlotte, Florida, as the “Lieutenant Commander Roy H. Boehm Post Office Building.”
Signed into law (Public Law 111–59) Aug. 19, 2009
- H.R. 955.**—To designate the facility of the United States Postal Service located at 10355 Northeast Valley Road in Rollingbay, Washington, as the “John ‘Bud’ Hawk Post Office.”
Signed into law (Public Law 111–99) Nov. 30, 2009
- H.R. 1516.**—To designate the facility of the United States Postal Service located at 37926 Church Street in Dade City, Florida, as the “Sergeant Marcus Mathes Post Office.”
Signed into law (Public Law 111–100) Nov. 30, 2009
- H.R. 1713.**—To name the South Central Agricultural Research Laboratory of the Department of Agriculture in Lane, Oklahoma, and the facility of the United States Postal Service located at 310 North Perry Street in Bennington, Oklahoma, in honor of former Congressman Wesley “Wes” Watkins.
Signed into law (Public Law 111–101) Nov. 30, 2009

PUBLIC LAWS AGREED TO

- H.R. 2004.**—To designate the facility of the United States Postal Service located at 4282 Beach Street in Akron, Michigan, as the “Akron Veterans Memorial Post Office.”
Signed into law (Public Law 111–102) Nov. 30, 2009
- H.R. 2215.**—To designate the facility of the United States Postal Service located at 140 Merriman Road in Garden City, Michigan, as the “John J. Shivnen Post Office Building.”
Signed into law (Public Law 111–103) Nov. 30, 2009
- H.R. 2760.**—To designate the facility of the United States Postal Service located at 1615 North Wilcox Avenue in Los Angeles, California, as the “Johnny Grant Hollywood Post Office Building.”
Signed into law (Public Law 111–104) Nov. 30, 2009
- H.R. 2972.**—To designate the facility of the United States Postal Service located at 115 West Edward Street in Erath, Louisiana, as the “Conrad DeRouen, Jr. Post Office.”
Signed into law (Public Law 111–105) Nov. 30, 2009
- H.R. 3119.**—To designate the facility of the United States Postal Service located at 867 Stockton Street in San Francisco, California, as the “Lim Poon Lee Post Office.”
Signed into law (Public Law 111–106) Nov. 30, 2009
- H.R. 3386.**—To designate the facility of the United States Postal Service located at 1165 2nd Avenue in Des Moines, Iowa, as the “Iraq and Afghanistan Veterans Memorial Post Office.”
Signed into law (Public Law 111–107) Nov. 30, 2009
- H.R. 3547.**—To designate the facility of the United States Postal Service located at 936 South 250 East in Provo, Utah, as the “Rex E. Lee Post Office Building.”
Signed into law (Public Law 111–108) Nov. 30, 2009
- S. 748.**—To redesignate the facility of the United States Postal Service located at 2777 Logan Avenue in San Diego, California, as the “Cesar E. Chavez Post Office.”
Signed into law (Public Law 111–109) Nov. 30, 2009
- S. 1211.**—To designate the facility of the United States Postal Service located at 60 School Street, Orchard Park, New York, as the “Jack F. Kemp Post Office Building.”
Signed into law (Public Law 111–110) Nov. 30, 2009
- S. 1314.**—To designate the facility of the United States Postal Service located at 630 Northeast Killingsworth Avenue in Portland, Oregon, as the “Dr. Martin Luther King, Jr. Post Office.”
Signed into law (Public Law 111–111) Nov. 30, 2009
- S. 1825.**—To extend the authority for relocation expenses test programs for Federal employees, and for other purposes.
Signed into law (Public Law 111–112) Nov. 30, 2009
- S. 1860.**—To permit each current member of the Board of Directors of the Office of Compliance to serve for 3 terms.
Signed into law (Public Law 111–114) Dec. 14, 2009
- H.R. 1817.**—To designate the facility of the United States Postal Service located at 116 North West Street in Somerville, Tennessee, as the “John S. Wilder Post Office Building.”
Signed into law (Public Law 111–128) Jan. 29, 2010
- H.R. 2877.**—To designate the facility of the United States Postal Service located at 76 Brookside Avenue in Chester, New York, as the “1st Lieutenant Louis Allen Post Office.”
Signed into law (Public Law 111–129) Jan. 29, 2010
- H.R. 3072.**—To designate the facility of the United States Postal Service located at 9810 Halls Ferry Road in St. Louis, Missouri, as the “Coach Jodie Bailey Post Office Building.”
Signed into law (Public Law 111–130) Jan. 29, 2010
- H.R. 3319.**—To designate the facility of the United States Postal Service located at 440 South Gullwing Street in Portola, California, as the “Army Specialist Jeremiah Paul McCleery Post Office Building.”
Signed into law (Public Law 111–131) Jan. 29, 2010
- H.R. 3539.**—To designate the facility of the United States Postal Service located at 427 Harrison Avenue in Harrison, New Jersey, as the “Patricia D. McGinty-Juhl Post Office Building.”
Signed into law (Public Law 111–132) Jan. 29, 2010
- H.R. 3667.**—To designate the facility of the United States Postal Service located at 16555 Springs Street in White Springs, Florida, as the “Clyde L. Hillhouse Post Office Building.”
Signed into law (Public Law 111–133) Jan. 29, 2010
- H.R. 3767.**—To designate the facility of the United States Postal Service located at 170 North Main Street in Smithfield, Utah, as the “W. Hazen Hillyard Post Office Building.”
Signed into law (Public Law 111–134) Jan. 29, 2010
- H.R. 3788.**—To designate the facility of the United States Postal Service located at 3900 Darrow Road in Stow, Ohio, as the “Corporal Joseph A. Tomci Post Office Building.”
Signed into law (Public Law 111–135) Jan. 29, 2010
- S. 692.**—To provide that claims of the United States to certain documents relating to Franklin Delano Roosevelt shall be treated as waived and relinquished in certain circumstances.
Signed into law (Public Law 111–138) Feb. 1, 2010
- H.R. 730.**—To strengthen efforts in the Department of Homeland Security to develop nuclear forensics capabilities to permit attribution of the source of nuclear material, and for other purposes.
Signed into law (Public Law 111–140) Feb. 16, 2010

PUBLIC LAWS AGREED TO

H.R. 4621.—To protect the integrity of the constitutionally-mandated United States census and prohibit deceptive mail practices that attempt to exploit the decennial census.

Signed into law (Public Law 111-155) Apr. 7, 2010

H.R. 5148.—To amend title 39, United States Code, to clarify the instances in which the term “census” may appear on mailable matter.

Signed into law (Public Law 111-170) May 24, 2010

H.R. 2711.—To amend title 5, United States Code, to provide for the transportation of the dependents, remains, and effects of certain Federal employees who die while performing official duties or as a result of the performance of official duties.

Signed into law (Public Law 111-178) June 9, 2010

H.R. 3250.—To designate the facility of the United States Postal Service located at 1210 West Main Street in Riverhead, New York, as the “Private First Class Garfield M. Langhorn Post Office Building.”

Signed into law (Public Law 111-179) June 9, 2010

H.R. 3634.—To designate the facility of the United States Postal Service located at 109 Main Street in Swifton, Arkansas, as the “George Kell Post Office.”

Signed into law (Public Law 111-180) June 9, 2010

H.R. 3892.—To designate the facility of the United States Postal Service located at 101 West Highway 64 Bypass in Roper, North Carolina, as the “E.V. Wilkins Post Office.”

Signed into law (Public Law 111-181) June 9, 2010

H.R. 4017.—To designate the facility of the United States Postal Service located at 43 Maple Avenue in Shrewsbury, Massachusetts, as the “Ann Marie Blute Post Office.”

Signed into law (Public Law 111-182) June 9, 2010

H.R. 4095.—To designate the facility of the United States Postal Service located at 9727 Antioch Road in Overland Park, Kansas, as the “Congresswoman Jan Meyers Post Office Building.”

Signed into law (Public Law 111-183) June 9, 2010

H.R. 4139.—To designate the facility of the United States Postal Service located at 7464 Highway 503 in Hickory, Mississippi, as the “Sergeant Matthew L. Ingram Post Office.”

Signed into law (Public Law 111-184) June 9, 2010

H.R. 4214.—To designate the facility of the United States Postal Service located at 45300 Portola Avenue in Palm Desert, California, as the “Roy Wilson Post Office.”

Signed into law (Public Law 111-185) June 9, 2010

H.R. 4238.—To designate the facility of the United States Postal Service located at 930 39th Avenue in Greeley, Colorado, as the “W.D. Farr Post Office Building.”

Signed into law (Public Law 111-186) June 9, 2010

H.R. 4425.—To designate the facility of the United States Postal Service located at 2-116th Street in North Troy, New York as the “Martin G. ‘Marty’ Mahar Post Office.”

Signed into law (Public Law 111-187) June 9, 2010

H.R. 4547.—To designate the facility of the United States Postal Service located at 119 Station Road in Cheyney, Pennsylvania, as the “Captain Luther H. Smith, U.S. Army Air Forces Post Office.”

Signed into law (Public Law 111-188) June 9, 2010

H.R. 4628.—To designate the facility of the United States Postal Service located at 216 Westwood Avenue in Westwood, New Jersey, as the “Sergeant Christopher R. Hrbek Post Office Building.”

Signed into law (Public Law 111-189) June 9, 2010

H.R. 3951.—To designate the facility of the United States Postal Service located at 2000 Louisiana Avenue in New Orleans, Louisiana, as the “Roy Rondeno, Sr. Post Office Building.”

Signed into law (Public Law 111-193) June 28, 2010

S. 2865.—To reauthorize the Congressional Award Act (2 U.S.C. 801 et seq.), and for other purposes.

Signed into law (Public Law 111-200) July 7, 2010

S. 1508.—To amend the Improper Payments Information Act of 2002 (31 U.S.C. 3321 note) in order to prevent the loss of billions in taxpayer dollars.

Signed into law (Public Law 111-204) July 22, 2010

H.R. 4840.—To designate the facility of the United States Postal Service located at 1979 Cleveland Avenue in Columbus, Ohio, as the “Clarence D. Lumpkin Post Office.”

Signed into law (Public Law 111-208) July 27, 2010

H.R. 4861.—To designate the facility of the United States Postal Service located at 1343 West Irving Park Road in Chicago, Illinois, as the “Steve Goodman Post Office Building.”

Signed into law (Public Law 111-217) Aug. 3, 2010

H.R. 5051.—To designate the facility of the United States Postal Service located at 23 Genesee Street in Hornell, New York, as the “Zachary Smith Post Office Building.”

Signed into law (Public Law 111-218) Aug. 3, 2010

H.R. 5099.—To designate the facility of the United States Postal Service located at 15 South Main Street in Sharon, Massachusetts, as the “Michael C. Rothberg Post Office.”

Signed into law (Public Law 111-219) Aug. 3, 2010

H.R. 5278.—To designate the facility of the United States Postal Service located at 405 West Second Street in Dixon, Illinois, as the “President Ronald W. Reagan Post Office Building.”

Signed into law (Public Law 111-235) Aug. 16, 2010

PUBLIC LAWS AGREED TO

H.R. 5395.—To designate the facility of the United States Postal Service located at 151 North Maitland Avenue in Maitland, Florida, as the “Paula Hawkins Post Office Building.”

Signed into law (Public Law 111–236) Aug. 16, 2010

H.R. 1454.—To provide for the issuance of a Multinational Species Conservation Funds Semipostal Stamp.

Signed into law (Public Law 111–241) Sept. 30, 2010

H.R. 3978.—To amend the Implementing Recommendations of the 9/11 Commission Act of 2007 to authorize the Secretary of Homeland Security to accept and use gifts for otherwise authorized activities of the Center for Domestic Preparedness that are related to preparedness for and response to terrorism, and for other purposes.

Signed into law (Public Law 111–245) Sept. 30, 2010

H.R. 1517.—To allow certain U.S. Customs and Border Protection employees who serve under an overseas limited appointment for at least 2 years, and whose service is rated fully successful or higher throughout that time, to be converted to a permanent appointment in the competitive service.

Signed into law (Public Law 111–252) Oct. 5, 2010

H.R. 553.—To require the Secretary of Homeland Security to develop a strategy to prevent the over-classification of homeland security and other information and to promote the sharing of unclassified homeland security and other information, and for other purposes.

Signed into law (Public Law 111–258) Oct. 7, 2010

S. 2868.—To provide increased access to the General Services Administration’s Schedules Program by the American Red Cross and State and local governments.

Signed into law (Public Law 111–263) Oct. 8, 2010

H.R. 3980.—To provide for identifying and eliminating redundant reporting requirements and developing meaningful performance metrics for homeland security preparedness grants, and for other purposes.

Signed into law (Public Law 111–271) Oct. 12, 2010

H.R. 4543.—To designate the facility of the United States Postal Service located at 4285 Payne Avenue in San Jose, California, as the “Anthony J. Cortese Post Office Building.”

Signed into law (Public Law 111–276) Oct. 13, 2010

H.R. 5341.—To designate the facility of the United States Postal Service located at 100 Orndorf Drive in Brighton, Michigan, as the “Joyce Rogers Post Office Building.”

Signed into law (Public Law 111–277) Oct. 13, 2010

H.R. 5390.—To designate the facility of the United States Postal Service located at 13301 Smith Road in Cleveland, Ohio, as the “David John Donafee Post Office Building.”

Signed into law (Public Law 111–278) Oct. 13, 2010

H.R. 5450.—To designate the facility of the United States Postal Service located at 3894 Crenshaw Boulevard in Los Angeles, California, as the “Tom Bradley Post Office Building.”

Signed into law (Public Law 111–279) Oct. 13, 2010

S. 1510.—To transfer statutory entitlements to pay and hours of work authorized by the District of Columbia Code for current members of the United States Secret Service Uniformed Division from the District of Columbia Code to the United States Code.

Signed into law (Public Law 111–282) Oct. 15, 2010

S. 3196.—To amend the Presidential Transition Act of 1963 to provide that certain transition services shall be available to eligible candidates before the general election.

Signed into law (Public Law 111–283) Oct. 15, 2010

S. 3567.—To designate the facility of the United States Postal Service located at 100 Broadway in Lynbrook, New York, as the “Navy Corpsman Jeffrey L. Wiener Post Office Building.”

Signed into law (Public Law 111–288) Nov. 30, 2010

H.R. 1722.—To require the head of each executive agency to establish and implement a policy under which employees shall be authorized to telework, and for other purposes.

Signed into law (Public Law 111–292) Dec. 9, 2010

H.R. 5758.—To designate the facility of the United States Postal Service located at 2 Government Center in Fall River, Massachusetts, as the “Sergeant Robert Barrett Post Office Building.”

Signed into law (Public Law 111–300) Dec. 14, 2010

H.R. 6237.—To designate the facility of the United States Postal Service located at 1351 2nd Street in Napa, California, as the “Tom Kongsgaard Post Office Building.”

Signed into law (Public Law 111–304) Dec. 14, 2010

H.R. 6387.—To designate the facility of the United States Postal Service located at 337 West Clark Street in Eureka, California, as the “Sam Sacco Post Office Building.”

Signed into law (Public Law 111–305) Dec. 14, 2010

H.R. 6118.—To designate the facility of the United States Postal Service located at 2 Massachusetts Avenue, NE, in Washington, D.C. as the “Dorothy I. Height Post Office Building.”

Signed into law (Public Law 111–310) Dec. 15, 2010

S. 3794.—To amend chapter 5 of title 40, United States Code, to include organizations whose membership comprises substantially veterans as recipient organizations for the donation of Federal surplus personal property through State agencies.

Signed into law (Public Law 111–338) Dec. 22, 2010

H.R. 1746.—To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to reauthorize the pre-disaster mitigation program of the Federal Emergency Management Agency.

Signed into law (Public Law 111–351) Jan. 4, 2011

PUBLIC LAWS AGREED TO

H.R. 2142.—To require quarterly performance assessments of Government programs for purposes of assessing agency performance and improvement, and to establish agency performance improvement officers and the Performance Improvement Council.

Signed into law (Public Law 111–352) Jan. 4, 2011

H.R. 4602.—To designate the facility of the United States Postal Service located at 1332 Sharon Copley road in Sharon Center, Ohio, as the “Emil Bolas Post Office.”

Signed into law (Public Law 111–355) Jan. 4, 2011

H.R. 5133.—To designate the facility of the United States Postal Service located at 331 1st Street in Carlstadt, New Jersey, as the “Staff Sergeant Frank T. Carvill and Lance Corporal Michael A. Schwarz Post Office Building.”

Signed into law (Public Law 111–359) Jan. 4, 2011

H.R. 5605.—To designate the facility of the United States Postal Service located at 47 East Fayette Street in Uniontown, Pennsylvania, as the “George C. Marshall Post Office.”

Signed into law (Public Law 111–361) Jan. 4, 2011

H.R. 5606.—To designate the facility of the United States Postal Service located at 47 South 7th Street in Indiana, Pennsylvania, as the “James M. ‘Jimmy’ Stewart Post Office Building.”

Signed into law (Public Law 111–362) Jan. 4, 2011

H.R. 5655.—To designate the facility of the United States Postal Service located at 140 NE 84th Street in Miami, Florida, as the “Jesse J. McCrary, Jr. Post Office.”

Signed into law (Public Law 111–363) Jan. 4, 2011

H.R. 5877.—To designate the facility of the United States Postal Service located at 655 Centre Street in Jamaica Plain, Massachusetts, as the “Lance Corporal Alexander Scott Arredondo, United States Marine Corps Post Office Building.”

Signed into law (Public Law 111–365) Jan. 4, 2011

H.R. 6392.—To designate the facility of the United States Postal Service located at 5003 Westfields Boulevard in Centreville, Virginia, as the “Colonel George Juskalian Post Office Building.”

Signed into law (Public Law 111–367) Dec. 14, 2010

H.R. 6400.—To designate the facility of the United States Postal Service located at 111 North 6th Street in St. Louis, Missouri, as the “Earl Wilson, Jr. Post Office.”

Signed into law (Public Law 111–368) Jan. 4, 2011

S. 3592.—To designate the facility of the United States Postal Service located at 100 Commerce Drive in Tyrone, Georgia, as the “First Lieutenant Robert Wilson Collins Post Office Building.”

Signed into law (Public Law 111–379) Jan. 4, 2011

CALENDAR OF LEGISLATION

SHORT TITLE REFERENCE OF CERTAIN BILLS

Acquisition Workforce Improvement Act of 2009.....	S. 2901
Agency Administrative Expenses Reduction Act of 2009.....	S. 948
Aircraft Passenger Whole-Body Imaging Limitations Act of 2009	H.R. 2027
All-American Flag Act.....	H.R. 2853
Amateur Radio Emergency Communications Enhancement Act of 2009.....	S. 1755
Anti-Border Corruption Act of 2010	S. 3243
Berry Amendment Extension Act.....	H.R. 3116
Border Security Enforcement Act of 2010	S. 3332
Buy American Improvement Act of 2009	S. 2890
Caribbean Count Act	S. 1083
Census Oversight Efficiency and Management Reform Act of 2010	S. 3167
Chemical and Water Security Act of 2009	H.R. 2868
Clinical Social Workers' Recognition Act of 2009.....	S. 50
Close the Revolving Door Act of 2010.....	S. 3272
Commission on Measures of Household Economic Security Act of 2010	S. 2875
Commission on Wartime Relocation and Internment of Latin Americans of Japanese Descent Act.....	S. 69
Congressional Award Program Reauthorization Act of 2009.....	S. 2865
Congressional Made in America Promise Act of 2010	S. 4019, H.R. 2039
Congressional Pay Freeze Act of 2010.....	S. 3071
Congressional Review Act Improvement Act.....	H.R. 2247
Congressional Whistleblower Protection Act of 2009	S. 474
Continuing Chemical Facilities Antiterrorism Security Act of 2010.....	S. 2996
Contracting and Tax Accountability Act of 2009	S. 265
Correction of Long-Standing Errors in Agencies' Unsustainable Procurements Act of 2009 or the CLEAN-UP Act	S. 924
Critical Electric Infrastructure Protection Act of 2009	S. 946
Czar Accountability Act of 2010.....	S. 3734
D.C. Courts and Public Defender Service Act of 2010.....	H.R. 5367
Department of Homeland Security Component Privacy Officer Act of 2009.....	H.R. 1617
Disability Data Modernization Act	S. 1127
Disaster Rebuilding Assistance Act of 2009	S. 764
District of Columbia Hatch Act Reform Act of 2009	H.R. 1345
District of Columbia House Voting Rights Act of 2009	S. 160

Domestic Partnership Benefits and Obligations Act of 2009	S. 1102
Earmark Transparency Act.....	S. 3335
Effective Homeland Security Management Act of 2009	S. 872
Electronic Message Preservation Act	H.R. 1387
Emergency Management Assistance Compact Grant Reauthorization Act of 2009.....	S. 1288
Emergency Port of Entry Personnel and Infrastructure Funding Act of 2009.....	S. 2767
Emergency Response Act of 2009.....	S. 2863
English Language Unity Act of 2009	S. 991
Enhanced Oversight of State and Local Economic Recovery Act	S. 1064
E-Rulemaking Act of 2010.....	S. 3961
Executive Order Integrity Act of 2009	S. 2929
Fairness in Representation Act.....	S. 1688
Federal Acquisition Institute Improvement Act of 2009.....	S. 2902
Federal Advisory Committee Act Amendments of 2010.....	H.R. 1320
Federal Agency Energy Efficiency Improvement Act of 2009	S. 1830
Federal Contracting Oversight and Reform Act of 2010.....	S. 3323
Federal Emergency Management Advancement Act of 2009.....	S. 412
Federal Employees Paid Parental Leave Act of 2009.....	S. 354, H.R. 626
Federal Executive Board Authorization Act of 2009.....	S. 806
Federal Financial Assistance Management Improvement Act of 2009	S. 303
Federal Firefighters Fairness Act of 2009	S. 599
Federal Hiring Process Improvement Act of 2009.....	S. 736
Federal Research Public Access Act of 2009.....	S. 1373
Federal Supervisor Training Act of 2009	S. 674
Federal Supply Schedules Usage Act of 2009	S. 2868
FEHBP Dependent Coverage Extension Act.....	S. 3341
FEMA Accountability Act of 2009.....	S. 713
Firefighter Fatality Reduction Act of 2009	S. 602
Fire Grants Reauthorization Act of 2009	H.R. 3791
Fire Grants Reauthorization Act of 2010.....	S. 3267
Fire Safe Communities Act of 2009	S. 762
First Responder Anti-Terrorism Training Resources Act	H.R. 3978
Formerly Owned Resources for Veterans to Express Thanks for Service Act of 2010 or the FOR VETS Act of 2010.....	S. 3794
Freedom from Government Competition Act of 2009	S. 1167
Government Accountability Office Improvement Act of 2009.....	H.R. 2646
Government Accountability Office Improvement Act of 2010	S. 2991
Government Charge Card Abuse Prevention Act of 2009.....	S. 942
Government Efficiency, Effectiveness, and Performance Improvement Act of 2010 or the GPRM Modernization Act of 2010.....	H.R. 2142
Government Neutrality in Contracting Act.....	S. 90
GPRM Modernization Act of 2010	S. 3853
Health Reform Accountability Act.....	S. 3174

Homeland Security Science and Technology Authorization Act of 2010	H.R. 4842
House Reservists Pay Adjustment Act of 2009	H.R. 1679
Improper Payments Elimination and Recovery Act of 2009	S. 1508, H.R. 3393
Improved Financial and Commodity Markets Oversight and Accountability Act.....	S. 1354, H.R. 885
Incorporation Transparency and Law Enforcement Assistance Act	S. 569
Information Technology Investment Oversight Enhancement and Waste Prevention Act of 2009	S. 920
Jessica Ann Ellis Gold Star Fathers Act of 2010.....	S. 3650
Job Impact Analysis Act of 2010.....	S. 3024
Kingman and Heritage Islands Act of 2009.....	H.R. 2092
Law Enforcement Officers Retirement Equity Act of 2010	S. 3944
Level Playing Field Contracting Act of 2010	S. 3101
Lieutenant Colonel Dominic ‘Rocky’ Baragona Justice for American Heroes Harmed by Contractors Act	S. 526, S. 2782
Local Disaster Contracting Fairness Act of 2009.....	S. 1419
Local Homeland Event Response Operations Grant Act of 2009	S. 1187
Major General David F. Wherley, Jr. District of Columbia National Guard Retention and College Access Act	H.R. 3913
Minority Business Development Improvements Act of 2010.....	S. 4026
Mortgage and Rental Disaster Relief Act of 2009	S. 763
Multinational Species Conservation Funds Semipostal Stamp Act of 2009	S. 1567, H.R. 1454
Multi-State Disaster Relief Act.....	H.R. 5825
National Bombing Prevention Act of 2009.....	H.R. 549
National Cyber Infrastructure Protection Act of 2010	S. 3538
National Domestic Preparedness Consortium Enhancement Act of 2010.....	S. 3236
National Language Act of 2009	S. 992
National Women’s History Museum Act of 2009.....	S. 2129
Natural Disaster Fairness in Contracting Act of 2009	S. 1420
Non-Federal Employee Whistleblower Protection Act of 2009.....	S. 1745
Non-Foreign Area Retirement Equity Assurance Act of 2009 or the Non-Foreign AREA Act of 2009	S. 507
Nuclear Forensics and Attribution Act.....	H.R. 730
Office of Disability Coordination Act of 2009	S. 1386
Overseas Contractor Reform Act.....	H.R. 5366
Part-Time Reemployment of Annuitants Act of 2009	S. 629
Perpetual Purple Heart Stamp Act	S. 572
Plain Writing Act of 2009.....	S. 574
Postal Operations Sustainment and Transformation Act of 2010 or the POST Act of 2010.....	S. 3831
Postal Service Retiree Health Benefits Funding Reform Act of 2009	S. 1507
Predisaster Hazard Mitigation Act of 2010	S. 3249
Pre-Disaster Mitigation Act of 2009.....	H.R. 1746
Pre-Election Presidential Transition Act of 2010.....	S. 3196
Preserving the American Historical Record Act	S. 3227
Presidential Library Donation Reform Act of 2009.....	H.R. 36
Presidential Records Act Amendments of 2009.....	H.R. 35

Prevent Deceptive Census Look Alike Mailings Act	H.R. 4621
Protecting Resort Cities from Discrimination Act of 2009.....	S. 1530
Protecting Cyberspace as a National Asset Act of 2010	S. 3480
Providing for Additional Security in States' Identification Act of 2009 or the PASS ID Act.....	S. 1261
Public Online Information Act of 2010.....	S. 3321
Ratepayer Recovery Act of 2009	S. 1069
Reduce and Cap the Federal Workforce Act of 2010.....	S. 3747
Reduce Bureaucracy Act	S. 3088
Reduce Iranian Cyber-Suppression Act	S. 1475
Reducing Information Control Designations Act.....	H.R. 1323
Reducing Over-Classification Act of 2009.....	H.R. 553
Redundancy Elimination and Enhanced Performance for Preparedness Grants Act.....	H.R. 3980
Regulations From the Executive in Need of Security Act of 2010.....	S. 3826
SAFE Port Reauthorization Act	S. 3659
Second Amendment Enforcement Act.....	S. 3265
Secure Chemical Facilities Act	S. 3599
Secure Federal File Sharing Act.....	H.R. 4098, S. 3484
Senior Executive Service Diversity Assurance Act of 2009.....	S. 1180
Small Business Paperwork Relief Act of 2009	S. 1116
Special Agent Samuel Hicks Families of Fallen Heroes Act.....	H.R. 2711, S. 2884
Spending Control Act of 2010	S. 3988
Stop Congressional Health Benefits Act.....	S. 3130
Strengthening and Updating Resources and Equipment Act or the SURE Act.....	S. 2793
Strengthening Community Safety Act of 2010	S. 3719
Supporting Employee Competency and Updating Readiness Enhancements for Facilities Act of 2010 or the SECURE Facilities Act of 2010.....	S. 3806
Telework Enhancement Act of 2009	S. 707
Telework Improvements Act of 2010.....	H.R. 1722
United States Authorization and Sunset Commission Act of 2009.....	S. 926
United States Information and Communications Enhancement Act of 2009.....	S. 921
United States Postal Service Financial Relief Act of 2009	H.R. 22
United States Secret Service Retirement Act of 2009	S. 1862
United States Secret Service Uniformed Division Modernization Act of 2009.....	S. 1510
U.S. Postal Service Improvements Act of 2010.....	S. 4000
Volunteer Firefighter and EMS Support Act of 2009.....	S. 822
Weapons of Mass Destruction Prevention and Preparedness Act of 2009 or the WMD Prevention and Preparedness Act of 2009.....	S. 1649
Whistleblower Protection Enhancement Act of 2009	S. 372
WHTI Implementation Monitoring Plan to Assure Continued Travel and Trade Act of 2009 or the IMPACTT Act of 2009	S. 1335

SENATE BILLS

S. 50	Jan. 6, 2009 CR-S 40	S. 105	Jan. 6, 2009 CR-S 42
Mr. INOUYE		Mr. VITTER	
To amend chapter 81 of title 5, United States Code, to authorize the use of clinical social workers to conduct evaluations to determine work-related emotional and mental illnesses.		To amend the Ethics in Government Act of 1978 to establish criminal penalties for knowingly and willfully falsifying or failing to file or report certain information required to be reported under that Act.	
Cited as the "Clinical Social Workers' Recognition Act of 2009."			
Mar. 20, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.		S. 160	Jan. 6, 2009 CR-S 43
S. 69	Jan. 6, 2009 CR-S 41	Mr. LIEBERMAN (for himself, Messrs. HATCH, LEAHY, KENNEDY, Mrs. CLINTON, Messrs. DODD, SANDERS, KERRY, DURBIN, and FEINGOLD)	
Mr. INOUYE (for himself, Messrs. LIEBERMAN, CARPER, Ms. MURKOWSKI, Messrs. LEVIN, and AKAKA)		Mr. CARPER, Ms. LANDRIEU, and Mrs. McCASKILL, Jan. 7, 2009	
Messrs. LEAHY, BENNETT, and Mrs. FEINSTEIN, Jan. 8, 2009		Ms. MIKULSKI, Jan. 12, 2009	
Mr. FEINGOLD, Mar. 11, 2009		Messrs. LEVIN and VOINOVICH, Feb. 11, 2009	
To establish a fact-finding Commission to extend the study of a prior Commission to investigate and determine facts and circumstances surrounding the relocation, internment, and deportation to Axis countries of Latin Americans of Japanese descent from December 1941 through February 1948, and the impact of those actions by the United States, and to recommend appropriate remedies, and for other purposes.		Messrs. LAUTENBERG and SPECTER, Feb. 23, 2009	
Cited as the "Commission on Wartime Relocation and Internment of Latin Americans of Japanese Descent Act."		Mr. SCHUMER, Feb. 24, 2009	
Feb. 11, 2009.—Ordered to be reported without amendment favorably.		Mrs. FEINSTEIN, Feb. 25, 2009	
Dec. 23, 2009.—Reported by Senator Lieberman without amendment. With written report S. Rept. 111-112.		To provide the District of Columbia a voting seat and the State of Utah an additional seat in the House of Representatives.	
Dec. 23, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 250.		Cited as the "District of Columbia House Voting Rights Act of 2009."	
S. 90	Jan. 6, 2009 CR-S 41	Feb. 11, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.	
Mr. VITTER		Feb. 12, 2009.—Reported by Senator Lieberman with an amendment in the nature of a substitute. Without written report.	
To preserve open competition and Federal Government neutrality towards the labor relations of Federal Government contractors on Federal and federally funded construction projects.		Feb. 12, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 23.	
Cited as the "Government Neutrality in Contracting Act."		Feb. 13, 2009.—Motion to proceed to consideration of measure made in Senate.	
		Feb. 13, 2009.—Cloture motion on the motion to proceed to the bill presented in Senate.	
		Feb. 13, 2009.—Motion to proceed to consideration of measure withdrawn in Senate by Unanimous Consent.	
		Feb. 23, 2009.—Motion to proceed to measure considered in Senate.	
		Feb. 24, 2009.—Motion to proceed to measure considered in Senate.	
		Feb. 24, 2009.—Cloture on the motion to proceed to the bill invoked in Senate by Yea-Nay Vote. 62-34. Record Vote Number: 65.	
		Feb. 24, 2009.—Motion to proceed to consideration of measure agreed to in Senate by Unanimous Consent.	
		Feb. 24, 2009.—Measure laid before Senate by motion.	
		Feb. 25, 2009.—Considered by Senate.	

S. 160—Continued

Feb. 25, 2009.—Point of order that the measure violates the Constitution raised in Senate.

Feb. 25, 2009.—S. AMDT. 574 Amendment SA 574 proposed by Senator Kyl. To provide for the expedited judicial review for Members of Congress.

Feb. 25, 2009.—S. AMDT. 574 Amendment SA 574 agreed to in Senate by Voice Vote.

Feb. 25, 2009.—S. AMDT. 575 Amendment SA 575 proposed by Senator Ensign. To restore Second Amendment rights in the District of Columbia.

Feb. 25, 2009.—S. AMDT. 576 Amendment SA 576 proposed by Senator Coburn to Amendment SA 575. To restore Second Amendment rights in the District of Columbia.

Feb. 25, 2009.—By a decision of the Senate the point of order that the measure violates the Constitution was not well taken by Yea-Nay Vote. 36–62. Record Vote Number: 67.

Feb. 25, 2009.—S. AMDT. 579 Amendment SA 579 proposed by Senator Thune. To amend chapter 44 of title 18, United States Code, to allow citizens who have concealed carry permits from the State or the District of Columbia in which they reside to carry concealed firearms in another State or the District of Columbia that grants concealed carry permits, if the individual complies with the laws of the State or District of Columbia.

Feb. 25, 2009.—S. AMDT. 585 Amendment SA 585 proposed by Senator Kyl. To provide for the retrocession of the District of Columbia to the State of Maryland, and for other purposes.

Feb. 25, 2009.—S. AMDT. 581 Amendment SA 581 proposed by Senator Coburn. In the nature of a substitute.

Feb. 25, 2009.—S. AMDT. 581 Amendment SA 581 not agreed to in Senate by Yea-Nay Vote. 7–91. Record Vote Number: 68.

Feb. 25, 2009.—Cloture motion on the measure presented in Senate.

Feb. 26, 2009.—Considered by Senate.

Feb. 26, 2009.—S. AMDT. 575 Considered by Senate.

Feb. 26, 2009.—S. AMDT. 576 Considered by Senate.

Feb. 26, 2009.—S. AMDT. 579 Considered by Senate.

Feb. 26, 2009.—S. AMDT. 585 Considered by Senate.

Feb. 26, 2009.—S. AMDT. 585 Amendment SA 585 not agreed to in Senate by Yea-Nay Vote. 30–67. Record Vote Number: 69.

Feb. 26, 2009.—S. AMDT. 587 Amendment SA 587 proposed by Senator Ensign. To reauthorize the DC School Choice Incentive Act of 2003 for fiscal year 2010.

Feb. 26, 2009.—S. AMDT. 573 Amendment SA 573 proposed by Senator DeMint. To prevent the Federal Communications Commission from repromulgating the fairness doctrine.

Feb. 26, 2009.—S. AMDT. 591 Amendment SA 591 proposed by Senator Durbin. To encourage and promote diversity in communication media ownership, and to ensure that the public airwaves are used in the public interest.

Feb. 26, 2009.—S. AMDT. 591 Amendment SA 591 agreed to in Senate by Yea-Nay Vote. 57–41. Record Vote Number: 70.

Feb. 26, 2009.—S. AMDT. 573 Amendment SA 573 agreed to in Senate by Yea-Nay Vote. 87–11. Record Vote Number: 71.

Feb. 26, 2009.—S. AMDT. 579 Proposed amendment SA 579 withdrawn in Senate.

Feb. 26, 2009.—S. AMDT. 587 Proposed amendment SA 587 withdrawn in Senate.

Feb. 26, 2009.—S. AMDT. 576 Proposed amendment SA 576 withdrawn in Senate.

Feb. 26, 2009.—S. AMDT. 575 Amendment SA 575 agreed to in Senate by Yea-Nay Vote. 62–36. Record Vote Number: 72.

Feb. 26, 2009.—The committee substitute as amended agreed to by Unanimous Consent.

Feb. 26, 2009.—Cloture motion on the measure withdrawn by unanimous consent in Senate.

Feb. 26, 2009.—Passed Senate with an amendment by Yea-Nay Vote. 61–37. Record Vote Number: 73.

Feb. 27, 2009.—Message on Senate action sent to the House.

Mar. 2, 2009.—Received in the House.

Mar. 2, 2009.—Held at the desk.

S. 234 (Public Law 111–7) Jan. 14, 2009
CR–S 388

Mr. DURBIN
 Mr. BURRIS, Feb. 3, 2009

To designate the facility of the United States Postal Service located at 2105 East Cook Street in Springfield, Illinois, as the “Colonel John H. Wilson, Jr. Post Office Building.”

Feb. 11, 2009.—Ordered to be reported without amendment favorably.

Feb. 11, 2009.—Reported by Senator Lieberman without amendment. Without written report.

Feb. 11, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 21.

Feb. 12, 2009.—Passed Senate without amendment by Unanimous Consent.

Feb. 13, 2009.—Message on Senate action sent to the House.

Feb. 23, 2009.—Received in the House.

Feb. 23, 2009.—Held at the desk.

Feb. 24, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Feb. 24, 2009.—Considered under suspension of the rules.

Feb. 24, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Feb. 24, 2009.—Considered as unfinished business.

Feb. 24, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 417–0 (Roll no. 79).

Feb. 24, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Feb. 24, 2009.—Cleared for White House.

Feb. 26, 2009.—Presented to President.

Mar. 9, 2009.—Signed by President.

Mar. 9, 2009.—Became Public Law No.: 111–7.

S. 265

Jan. 15, 2009
CR-S 598

Mrs. McCASKILL (for herself and Mr. CORKER)

To prohibit the awarding of a contract or grant in excess of the simplified acquisition threshold unless the prospective contractor or grantee certifies in writing to the agency awarding the contract or grant that the contractor or grantee has no seriously delinquent tax debts, and for other purposes.

Cited as the "Contracting and Tax Accountability Act of 2009."

S. 303

Jan. 22, 2009
CR-S 786

Mr. VOINOVICH (for himself, Messrs. LIEBERMAN and CARPER)
Mr. BURR, Mar. 16, 2009

To reauthorize and improve the Federal Financial Assistance Management Improvement Act of 1999.

Cited as the "Federal Financial Assistance Management Improvement Act of 2009."

Feb. 11, 2009.—Ordered to be reported without amendment favorably.

Mar. 11, 2009.—Reported by Senator Lieberman without amendment. With written report S. Rept. 111-7.

Mar. 11, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 30.

Mar. 17, 2009.—Passed Senate without amendment by Unanimous Consent.

Mar. 18, 2009.—Received in the House.

Mar. 18, 2009.—Message on Senate action sent to the House.

Mar. 18, 2009.—Referred to the House Committee on Oversight and Government Reform.

Dec. 10, 2009.—Committee Consideration and Mark-up Session Held.

Dec. 10, 2009.—Ordered to be Reported (Amended) by Voice Vote.

Dec. 14, 2009.—Mr. Lynch moved to suspend the rules and pass the bill, as amended.

Dec. 14, 2009.—Considered under suspension of the rules.

Dec. 14, 2009.—The House proceeded with forty minutes of debate on S. 303.

Dec. 14, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

Dec. 14, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Dec. 15, 2009.—Message on House action received in Senate and at desk: House amendment to Senate bill.

S. 317 (S. 3158, S. 3198)

Jan. 26, 2009
CR-S 826

Mr. FEINGOLD

Mr. WEBB, Mar. 10, 2009

To repeal the provision of law that provides automatic pay adjustments for Members of Congress.

S. 354 (H.R. 626)

Jan. 29, 2009
CR-S 1058

Mr. WEBB (for himself, Mr. CARDIN, Ms. MIKULSKI, Mr. MENENDEZ, Mrs. McCASKILL, Messrs. CASEY, KERRY, LAUTENBERG, LIEBERMAN, SANDERS, Ms. STABENOW, and Mrs. GILLIBRAND)

Mr. INOUYE, Feb. 2, 2009

Mr. UDALL, Feb. 12, 2009

Mr. DURBIN, Feb. 24, 2009

Mr. MERKLEY, Apr. 23, 2009

Mr. SCHUMER, June 1, 2009

Mr. BURRIS, June 8, 2009

Messrs. FRANKEN and KAUFMAN, Aug. 4, 2009

Mr. WARNER, Sept. 8, 2009

Mrs. BOXER, Sept. 9, 2009

Mr. KIRK, Nov. 30, 2009

Mrs. MURRAY, May 14, 2010

Mr. BEGICH, May 19, 2010

To provide that 4 of the 12 weeks of parental leave made available to a Federal employee shall be paid leave, and for other purposes.

Cited as the "Federal Employees Paid Parental Leave Act of 2009."

Mar. 20, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

S. 372

Feb. 3, 2009
CR-S 1432

Mr. AKAKA (for himself, Ms. COLLINS, Messrs. GRASSLEY, LEVIN, LIEBERMAN, VOINOVICH, LEAHY, KENNEDY, CARPER, PRYOR, and Ms. MIKULSKI)

Mr. CARDIN, Mar. 30, 2009

Mr. BURRIS, Mar. 31, 2009

Mr. TESTER, Nov. 30, 2010

To amend chapter 23 of title 5, United States Code, to clarify the disclosures of information protected from prohibited personnel practices, require a statement in nondisclosure policies, forms, and agreements that such policies, forms, and agreements conform with certain disclosure protections, provide certain authority for the Special Counsel, and for other purposes.

Cited as the "Whistleblower Protection Enhancement Act of 2009."

Mar. 20, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

June 11, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111-299.

July 29, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Dec. 3, 2009.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111-101.

Dec. 3, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 219.

Dec. 10, 2010.—Measure laid before Senate by unanimous consent.

Dec. 10, 2010.—S. AMDT. 4760 Amendment SA 4760 proposed by Senator Gillibrand for Senator Akaka. In the nature of a substitute.

S. 372—Continued

Dec. 10, 2010.—S. AMDT. 4760 Amendment SA 4760 agreed to in Senate by Unanimous Consent.
Dec. 10, 2010.—The committee substitute as amended agreed to by Unanimous Consent.
Dec. 10, 2010.—Passed Senate with an amendment by Unanimous Consent.
Dec. 14, 2010.—Received in the House.
Dec. 14, 2010.—Message on Senate action sent to the House.
Dec. 14, 2010.—Held at the desk.
Dec. 22, 2010.—Mr. Van Hollen asked unanimous consent to take from the Speaker’s table and consider.
Dec. 22, 2010.—Considered by unanimous consent.
Dec. 22, 2010.—H. AMDT. 787 Amendment (A001) offered by Mr. Van Hollen. The amendment strikes Title III which contains the Savings Clause and the Effective Date of enactment for the measure.
Dec. 22, 2010.—H. AMDT. 787 On agreeing to the Van Hollen amendment (A001) Agreed to without objection.
Dec. 22, 2010.—On passage Passed without objection.
Dec. 22, 2010.—Motion to reconsider laid on the table Agreed to without objection.
Dec. 22, 2010.—Message on House action received in Senate and at desk: House amendments to Senate bill.

S. 412 **Feb. 11, 2009**
CR–S 2144

Mr. INHOFE

To establish the Federal Emergency Management Agency as an independent agency, and for other purposes.

Cited as the “Federal Emergency Management Advancement Act of 2009.”

S. 469 **Feb. 25, 2009**
CR–S 2473

Mr. VOINOVICH (for himself and Mr. KOHL)
 Mr. AKAKA, Mar. 16, 2009
 Ms. COLLINS, Mar. 30, 2009
 Mr. BURRIS, Apr. 2, 2009
 Mr. DURBIN, July 14, 2009

To amend chapter 83 of title 5, United States Code, to modify the computation for part-time service under the Civil Service Retirement System.

Mar. 20, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.
May 20, 2009.—Ordered to be reported without amendment favorably.
Apr. 12, 2010.—Reported by Senator Lieberman without amendment. Without written report.
Apr. 12, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 341.

S. 474 **Feb. 25, 2009**
CR–S 2473

Mr. GRASSLEY (for himself and Mrs. McCASKILL)

To amend the Congressional Accountability Act of 1995 to apply whistleblower protections available to certain executive branch employees to legislative branch employees, and for other purposes.

Cited as the “Congressional Whistleblower Protection Act of 2009.”

S. 507 **Mar. 2, 2009**
CR–S 2623

Mr. AKAKA (for himself, Ms. MURKOWSKI, Messrs. INOUE and BEGICH)

To provide for retirement equity for Federal employees in nonforeign areas outside the 48 contiguous States and the District of Columbia, and for other purposes.

Cited as the “Non-Foreign Area Retirement Equity Assurance Act of 2009” or the “Non-Foreign AREA Act of 2009.”

Mar. 20, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Apr. 1, 2009.—Ordered to be reported with an amendment favorably.
Oct. 14, 2009.—Reported by Senator Lieberman with amendments. With written report S. Rept. 111–88.
Oct. 14, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 179.

S. 526 (S. 2782) **Mar. 4, 2009**
CR–S 2766

Mrs. McCASKILL
 Mr. MARTINEZ, Mar. 26, 2009
 Mr. CASEY, Apr. 1, 2009
 Mr. NELSON (of Florida), May 5, 2009
 Mr. BROWN, Oct. 7, 2009

To provide in personam jurisdiction in civil actions against contractors of the United States Government performing contracts abroad with respect to serious bodily injuries of members of the Armed Forces, civilian employees of the United States Government, and United States citizen employees of companies performing work for the United States Government in connection with contractor activities, and for other purposes.

Cited as the “Lieutenant Colonel Dominic ‘Rocky’ Baragona Justice for American Heroes Harmed by Contractors Act.”

Nov. 18, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–747.

S. 569 **Mar. 11, 2009**
CR-S 3025

Mr. LEVIN (for himself, Mr. GRASSLEY and Mrs. MCCASKILL)

To ensure that persons who form corporations in the United States disclose the beneficial owners of those corporations, in order to prevent wrongdoers from exploiting United States corporations for criminal gain, to assist law enforcement in detecting, preventing, and punishing terrorism, money laundering, and other misconduct involving United States corporations, and for other purposes.

Cited as the "Incorporation Transparency and Law Enforcement Assistance Act."

Nov. 5, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111-953.

S. 572 **Mar. 11, 2009**
CR-S 3025

Mr. WEBB (for himself, Messrs. BROWN, VITTER, WICKER, Mrs. BOXER, Mr. NELSON of Nebraska, and Mrs. LINCOLN)
Ms. KLOBUCHAR, Mar. 16, 2009
Mr. BURR, Mar. 18, 2009
Mr. BINGAMAN, May 19, 2009
Mr. THUNE, June 2, 2009
Ms. MIKULSKI, June 9, 2009
Mr. CARDIN, June 15, 2009
Mr. TESTER, July 14, 2009
Mr. BROWNBACK, July 15, 2009
Mr. CASEY, July 16, 2009
Mrs. MCCASKILL, July 21, 2009
Mr. WARNER, Nov. 5, 2009

To provide for the issuance of a "forever stamp" to honor the sacrifices of the brave men and women of the Armed Forces who have been awarded the Purple Heart.

Cited as the "Perpetual Purple Heart Stamp Act."

Apr. 23, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

S. 574 **Mar. 11, 2009**
CR-S 3025

Mr. AKAKA (for himself, Messrs. VOINOVICH, CARPER, LEVIN, Mrs. MCCASKILL, and Mr. TESTER)
Mr. BURRIS, Mar. 23, 2009 (withdrawn Mar. 31, 2009)
Ms. COLLINS, Mar. 31, 2009

To enhance citizen access to Government information and services by establishing that Government documents issued to the public must be written clearly, and for other purposes.

Cited as the "Plain Writing Act of 2009."

Apr. 1, 2009.—Ordered to be reported with an amendment favorably.

Dec. 9, 2009.—Reported by Senator Lieberman with an amendment. With written report S. Rept. 111-102.

Dec. 9, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 222.

S. 599 **Mar. 16, 2009**
CR-S 3113

Mr. CARPER (for himself and Ms. COLLINS)
Mr. INHOFE, Mar. 18, 2009
Mr. LIEBERMAN and Mr. WHITEHOUSE, Mar. 19, 2009
Mrs. BOXER, Messrs. DODD and KERRY, Mar. 26, 2009
Mr. WYDEN, Mar. 30, 2009
Mr. BENNET and Mrs. MURRAY, Mar. 31, 2009
Ms. LANDRIEU, Apr. 2, 2009
Mr. BINGAMAN, Apr. 20, 2009
Messrs. BEGICH and KENNEDY, Apr. 28, 2009
Mr. WEBB, July 7, 2009
Mr. BROWN, July 13, 2009
Mr. DURBIN, Sept. 15, 2009
Mr. MENENDEZ, Nov. 18, 2009
Mr. CASEY, Dec. 14, 2010

To amend chapter 81 of title 5, United States Code, to create a presumption that a disability or death of a Federal employee in fire protection activities caused by any of certain diseases is the result of the performance of such employee's duty.

Cited as the "Federal Firefighters Fairness Act of 2009."

Mar. 25, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

May 20, 2009.—Ordered to be reported with an amendment favorably.

Sept. 14, 2009.—Reported by Senator Lieberman with amendments. With written report S. Rept. 111-75.

Sept. 14, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 160.

S. 602 **Mar. 16, 2009**
CR-S 3113

Mr. BROWN (for himself, Messrs. KERRY and LIEBERMAN)
Mrs. BOXER, Mar. 31, 2009
Mr. CASEY, Dec. 9, 2010

To direct the Secretary of Homeland Security to conduct a survey to determine the level of compliance with national voluntary consensus standards and any barriers to achieving compliance with such standards, and for other purposes.

Cited as the "Firefighter Fatality Reduction Act of 2009."

S. 615 (Public Law 111-38)

Mar. 17, 2009
CR-S 3136

Ms. COLLINS (for herself, Messrs. LIEBERMAN, COBURN, LEVIN, GRASSLEY, Mrs. MCCASKILL, Messrs. MCCAIN and VOINOVICH)
Mr. ENSIGN, Apr. 1, 2009

To provide additional personnel authorities for the Special Inspector General for Afghanistan Reconstruction.

Apr. 1, 2009.—Ordered to be reported without amendment favorably.

Apr. 29, 2009.—Reported by Senator Lieberman without amendment. With written report S. Rept. 111-15.

Apr. 29, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 53.

Apr. 30, 2009.—Passed Senate without amendment by Unanimous Consent.

May 1, 2009.—Message on Senate action sent to the House.

May 4, 2009.—Received in the House.

May 4, 2009.—Referred to the Committee on Foreign Affairs, and in addition to the Committee on Armed Services, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

June 15, 2009.—Mr. Faleomavaega moved to suspend the rules and pass the bill.

June 15, 2009.—Considered under suspension of the rules.

June 15, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

June 15, 2009.—Motion to reconsider laid on the table Agreed to without objection.

June 15, 2009.—Cleared for White House.

June 24, 2009.—Presented to President.

June 30, 2009.—Signed by President.

June 30, 2009.—Became Public Law No.: 111-38.

S. 629

Mar. 18, 2009
CR-S 3368

Ms. COLLINS (for herself, Messrs. VOINOVICH and KOHL)
Mrs. FEINSTEIN, May 11, 2009
Ms. LANDRIEU, July 10, 2009

To facilitate the part-time reemployment of annuitants, and for other purposes.

Cited as the “Part-Time Reemployment of Annuitants Act of 2009.”

May 20, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Apr. 12, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. Without written report.

Apr. 12, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 342.

S. 674

Mar. 24, 2009
CR-S 3657

Mr. AKAKA

To amend chapter 41 of title 5, United States Code, to provide for the establishment and authorization of funding for certain training programs for supervisors of Federal employees.

Cited as the “Federal Supervisor Training Act of 2009.”

Apr. 23, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

June 24, 2010.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Dec. 14, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111-364.

Dec. 14, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 691.

S. 692 (Public Law 111-138)

Mar. 25, 2009
CR-S 3784

Mr. SCHUMER

To provide that claims of the United States to certain documents relating to Franklin Delano Roosevelt shall be treated as waived and relinquished in certain circumstances.

May 20, 2009.—Ordered to be reported without amendment favorably.

Oct. 5, 2009.—Reported by Senator Lieberman without amendment. With written report S. Rept. 111-87.

Oct. 5, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 172.

Oct. 14, 2009.—Passed Senate without amendment by Unanimous Consent.

Oct. 15, 2009.—Received in the House.

Oct. 15, 2009.—Message on Senate action sent to the House.

Oct. 15, 2009.—Held at the desk.

Jan. 13, 2010.—Mr. Lynch moved to suspend the rules and pass the bill.

Jan. 13, 2010.—Considered under suspension of the rules.

Jan. 13, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Jan. 13, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Jan. 13, 2010.—Cleared for White House.

Jan. 22, 2010.—Presented to President.

Feb. 1, 2010.—Signed by President.

Feb. 1, 2010.—Became Public Law No.: 111-138.

S. 704 (H.R. 1178)

Mar. 25, 2009
CR-S 3785

Mr. HARKIN (for himself and Mr. BURR)
Mr. INOUE, Mar. 2, 2010
Mr. ENSIGN, Mar. 4, 2010
Mrs. HAGAN, Mar. 11, 2010
Mrs. LINCOLN, Mar. 17, 2010
Messrs. TESTER and CRAPO, Apr. 14, 2010

To direct the Comptroller General of the United States to conduct a study on the use of Civil Air Patrol personnel and resources to support homeland security missions, and for other purposes.

S. 707

Mar. 25, 2009
CR-S 3785

Mr. AKAKA (for himself and Mr. VOINOVICH)
Ms. LANDRIEU, May 18, 2009

To enhance the Federal Telework Program.

Cited as the "Telework Enhancement Act of 2009."

Apr. 23, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

May 3, 2010.—Reported by Senator Lieberman with amendments. With written report S. Rept. 111-177.

May 3, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 362.

May 20, 2010.—Ordered to be reported with an amendment favorably.

May 24, 2010.—Passed Senate with amendments by Unanimous Consent.

May 25, 2010.—Received in the House.

May 25, 2010.—Message on Senate action sent to the House.

May 25, 2010.—Held at the desk.

S. 713

Mar. 26, 2009
CR-S 3897

Mr. PRYOR

To require the Administrator of the Federal Emergency Management Agency to quickly and fairly address the abundance of surplus manufactured housing units stored by the Federal Government around the country at taxpayer expense.

Cited as the "FEMA Accountability Act of 2009."

Apr. 1, 2009.—Ordered to be reported with an amendment favorably.

June 1, 2009.—Reported by Senator Lieberman with an amendment. With written report S. Rept. 111-23.

June 1, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 69.

Aug. 5, 2009.—Passed Senate with an amendment by Unanimous Consent.

Aug. 6, 2009.—Message on Senate action sent to the House.

Sept. 8, 2009.—Received in the House.

Sept. 8, 2009.—Referred to the House Committee on Transportation and Infrastructure.

Sept. 9, 2009.—Referred to the Subcommittee on Economic Development, Public Buildings and Emergency Management.

May 20, 2010.—Referred to the Subcommittee on Coast Guard and Maritime Transportation.

May 20, 2010.—Referred to the Subcommittee on Water Resources and Environment.

S. 736

Mar. 30, 2009
CR-S 3986

Mr. AKAKA (for himself and Mr. VOINOVICH)
Mr. CARPER, Oct. 26, 2009

To provide for improvements in the Federal hiring process and for other purposes.

Cited as the "Federal Hiring Process Improvement Act of 2009."

May 7, 2009.—Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia. Hearing held. S. Hrg. 111-355.

June 9, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

July 29, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Aug. 5, 2009.—Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia. Hearing held. S. Hrg. 111-388.

May 12, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111-184.

May 12, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 373.

May 18, 2010.—Passed Senate with an amendment by Unanimous Consent.

May 19, 2010.—Received in the House.

May 19, 2010.—Message on Senate action sent to the House.

May 19, 2010.—Referred to the House Committee on Oversight and Government Reform.

S. 748 (Public Law 111-109)

Mar. 31, 2009
CR-S 4062

Mrs. BOXER (for herself and Mrs. FEINSTEIN)

To redesignate the facility of the United States Postal Service located at 2777 Logan Avenue in San Diego, California, as the "Cesar E. Chavez Post Office."

Apr. 23, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

July 29, 2009.—Ordered to be reported without amendment favorably.

July 30, 2009.—Reported by Senator Lieberman without amendment. Without written report.

July 30, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 136.

Aug. 4, 2009.—Passed Senate without amendment by Unanimous Consent.

S. 748 (Public Law 111-109)—Continued

Aug. 4, 2009.—Message on Senate action sent to the House.
 Sept. 8, 2009.—Received in the House.
 Sept. 8, 2009.—Referred to the House Committee on Oversight and Government Reform.
 Oct. 29, 2009.—Committee Consideration and Mark-up Session Held.
 Oct. 29, 2009.—Ordered to be Reported by Unanimous Consent.
 Nov. 5, 2009.—Mrs. Davis (CA) moved to suspend the rules and pass the bill.
 Nov. 5, 2009.—Considered under suspension of the rules.
 Nov. 5, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Nov. 5, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Nov. 5, 2009.—Cleared for White House.
 Nov. 19, 2009.—Presented to President.
 Nov. 30, 2009.—Signed by President.
 Nov. 30, 2009.—Became Public Law No.: 111-109.

S. 762 **Apr. 1, 2009**
CR-S 4171

Mrs. FEINSTEIN
 Mrs. BOXER and Mr. SCHUMER, May 11, 2009
 Mr. UDALL, Dec. 8, 2009

To promote fire safe communities and for other purposes.

Cited as the “Fire Safe Communities Act of 2009.”

S. 763 **Apr. 1, 2009**
CR-S 4171

Mrs. FEINSTEIN
 Mrs. BOXER and Mr. SCHUMER, May 11, 2009

To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act, to authorize temporary mortgage and rental payments.

Cited as the “Mortgage and Rental Disaster Relief Act of 2009.”

Apr. 23, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

S. 764 **Apr. 1, 2009**
CR-S 4171

Mrs. FEINSTEIN
 Mrs. BOXER and Mr. SCHUMER, May 11, 2009

To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act, to increase the maximum amount of assistance to individuals and households.

Cited as the “Disaster Rebuilding Assistance Act of 2009.”

S. 778 **Apr. 1, 2009**
CR-S 4172

Mr. ROCKEFELLER (for himself, Ms. SNOWE and Mr. NELSON of Florida)
 Mr. BAYH, Apr. 2, 2009

To establish, within the Executive Office of the President, the Office of the National Cybersecurity Advisor.

S. 800 **Apr. 2, 2009**
CR-S 4310

Ms. SNOWE (for herself and Mr. CASEY)

To require the President to update and modify the website recovery.gov.

S. 806 **Apr. 2, 2009**
CR-S 4310

Mr. VOINOVICH (for himself and Mr. AKAKA)
 Ms. LANDRIEU, July 27, 2009

To provide for the establishment, administration, and funding of Federal Executive Boards, and for other purposes.

Cited as the “Federal Executive Board Authorization Act of 2009.”

Apr. 23, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

July 29, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Sept. 22, 2009.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111-77.

Sept. 22, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 164.

Nov. 5, 2009.—Measure laid before Senate by unanimous consent.

Nov. 5, 2009.—The committee reported substitute was withdrawn by Unanimous Consent.

Nov. 5, 2009.—S. ADMT. 2736 Amendment SA 2736 proposed by Senator Casey for Senator Akaka. In the nature of a substitute.

Nov. 5, 2009.—S. AMDT. 2736 Amendment SA 2736 agreed to in Senate by Unanimous Consent.

Nov. 5, 2009.—Passed Senate with an amendment by Unanimous Consent.

Nov. 9, 2009.—Message on Senate action sent to the House.

Nov. 16, 2009.—Received in the House.

Nov. 16, 2009.—Referred to the House Committee on Oversight and Government Reform.

Apr. 14, 2010.—Committee Consideration and Mark-up Session Held.

Apr. 14, 2010.—Ordered to be Reported by Voice Vote.

S. 822 **Apr. 2, 2009**
CR–S 4311

Mr. SANDERS
Mr. BEGICH, Ms. MIKULSKI, and Mr. LEAHY, June 11, 2009

To support the recruitment and retention of volunteer firefighters and emergency medical services personnel, and for other purposes.

Cited as the “Volunteer Firefighter and EMS Support Act of 2009.”

S. 872 **Apr. 23, 2009**
CR–S 4669

Mr. VOINOVICH
Messrs. LEVIN, AKAKA and CARPER, June 1, 2009

To establish a Deputy Secretary of Homeland Security for Management, and for other purposes.

Cited as the “Effective Homeland Security Management Act of 2009.”

July 29, 2009.—Ordered to be reported with an amendment favorably.
Oct. 26, 2009.—Reported by Senator Lieberman with an amendment. With written report S. Rept. 111–91.
Oct. 26, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 188.

S. 920 **Apr. 28, 2009**
CR–S 4807

Mr. CARPER (for himself, Ms. COLLINS, Messrs. LIEBERMAN and VOINOVICH)

To amend section 11317 of title 40, United States Code, to improve the transparency of the status of information technology investments, to require greater accountability for cost overruns on Federal information technology investment projects, to improve the processes agencies implement to manage information technology investments, to reward excellence in information technology acquisition, and for other purposes.

Cited as the “Information Technology Investment Oversight Enhancement and Waste Prevention Act of 2009.”

May 20, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.
May 5, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111–179.
May 5, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 364.
May 19, 2010.—Measure laid before Senate by unanimous consent.
May 19, 2010.—S. AMDT. 4147 Amendment SA 4147 proposed by Senator Dodd for Senator Carper. In the nature of a substitute.
May 19, 2010.—S. AMDT. 4147 Amendment SA 4147 agreed to in Senate by Unanimous Consent.
May 19, 2010.—Passed Senate with an amendment by Unanimous Consent.

May 20, 2010.—Received in the House.
May 20, 2010.—Message on Senate action sent to the House.
May 20, 2010.—Referred to the Oversight and Government Reform, and in addition to the Committee on Armed Services, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.
June 28, 2010.—Referred to the Subcommittee on Terrorism, Unconventional Threats and Capabilities.

S. 921 **Apr. 28, 2009**
CR–S 4807

Mr. CARPER
Mr. BURRIS, July 6, 2009

To amend chapter 35 of title 44, United States Code, to recognize the interconnected nature of the Internet and agency networks, improve situational awareness of Government cyberspace, enhance information security of the Federal Government, unify policies, procedures, and guidelines for securing information systems and national security systems, establish security standards for Government purchased products and services, and for other purposes.

Cited as the “United States Information and Communications Enhancement Act of 2009.”

S. 924 **Apr. 29, 2009**
CR–S 4891

Ms. MIKULSKI (for herself, Messrs. KENNEDY, SCHUMER, Mrs. MURRAY, Messrs. DURBIN, LEAHY, BROWN, CASEY, Mrs. GILLIBRAND, and Mr. BURRIS)
Mr. LAUTENBERG, May 19, 2009
Messrs. AKAKA and FEINGOLD, June 2, 2009
Mr. HARKIN, Mar. 23, 2010

To ensure efficient performance of agency functions.

Cited as the “Correction of Long-Standing Errors in Agencies’ Unsustainable Procurements Act of 2009 or the CLEAN-UP Act.”

S. 926 **Apr. 29, 2009**
CR–S 4891

Mr. CORNYN (for himself, Messrs. VOINOVICH, ENSIGN, Mrs. HUTCHISON, and Mr. CHAMBLISS)

To provide for the continuing review of unauthorized Federal programs and agencies and to establish a bipartisan commission for the purpose of improving oversight and eliminating wasteful Government spending.

Cited as the “United States Authorization and Sunset Commission Act of 2009.”

S. 1228

June 10, 2009
CR–S 6452

Mr. AKAKA (for himself and Mr. PRYOR)
Mrs. MURRAY, Nov. 16, 2009
Ms. LANDRIEU, May 4, 2010

To amend chapter 63 of title 5, United States Code, to modify the rate of accrual of annual leave for administrative law judges, contract appeals board members, and immigration judges.

July 16, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

S. 1261

June 15, 2009
CR–S 6580

Mr. AKAKA (for himself, Messrs. VOINOVICH, LEAHY, TESTER, BAUCUS, and CARPER)
Mr. ALEXANDER, June 23, 2009
Mr. BURRIS, July 6, 2009
Mr. LIEBERMAN, Aug. 4, 2009

To repeal title II of the REAL ID Act of 2005 and amend title II of the Homeland Security Act of 2002 to better protect the security, confidentiality, and integrity of personally identifiable information collected by States when issuing driver’s licenses and identification documents, and for other purposes.

Cited as the “Providing for Additional Security in States’ Identification Act of 2009” or the “PASS ID Act.”

July 15, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–981.

July 29, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Nov. 19, 2009.—Reported by Senator Lieberman with an amendment in the nature of a substitute. Without written report.

Nov. 19, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 217.

Dec. 9, 2009.—By Senator Lieberman from Committee on Homeland Security and governmental Affairs filed written report S. Rept. 111–104.

S. 1282

June 17, 2009
CR–S 6720

Mr. BROWBACK (for himself, Messrs. ALEXANDER, CHAMBLISS, COBURN, CORKER, CORNYN, CRAPO, ENSIGN, ENZI, GRAHAM, Mrs. HUTCHISON, Messrs. INHOFE, ISAKSON, JOHANNIS, KYL, MARTINEZ, McCAIN, RISCH, THUNE, VITTER, and VOINOVICH)

Mr. SESSIONS, Aug. 7, 2009
Mr. LEMIEUX, Jan. 22, 2010
Mr. BARRASSO, Jan. 28, 2010

To establish a Commission on Congressional Budgetary Accountability and Review of Federal Agencies.

S. 1288

June 18, 2009
CR–S 6804

Mr. PRYOR (for himself, Ms. COLLINS, Ms. LANDRIEU, and Mr. BURRIS)

To authorize appropriations for grants to the States participating in the Emergency Management Assistance Compact, and for other purposes.

Cited as the “Emergency Management Assistance Compact Grant Reauthorization Act of 2009.”

July 29, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Dec. 9, 2009.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111–103.

Dec. 9, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 223.

July 14, 2010.—Passed Senate with an amendment by Unanimous Consent.

July 15, 2010.—Received in the House.

July 15, 2010.—Message on Senate action sent to the House.

July 15, 2010.—Held at the desk.

S. 1314 (H.R. 2971) (Public Law 111–111) June 22, 2009
CR–S 6887

Mr. WYDEN (for himself and Mr. MERKLEY)

To designate the facility of the United States Postal Service located at 630 Northeast Killingsworth Avenue in Portland, Oregon, as the “Dr. Martin Luther King, Jr. Post Office.”

July 16, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

July 29, 2009.—Ordered to be reported without amendment favorably.

July 30, 2009.—Reported by Senator Lieberman without amendment. Without written report.

July 30, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 144.

Aug. 4, 2009.—Passed Senate without amendment by Unanimous Consent.

Aug. 4, 2009.—Message on Senate action sent to the House.

Sept. 8, 2009.—Received in the House.

Sept. 8, 2009.—Held at the desk.

Nov. 16, 2009.—Mr. Blumenauer moved to suspend the rules and pass the bill.

Nov. 16, 2009.—Considered under suspension of the rules.

Nov. 16, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Nov. 16, 2009.—Considered as unfinished business.

Nov. 16, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 373–0 (Roll no. 889).

Nov. 16, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Nov. 16, 2009.—Cleared for White House.

Nov. 19, 2009.—Presented to President.

Nov. 30, 2009.—Signed by President.

Nov. 30, 2009.—Became Public Law No.: 111–111.

S. 1508 (H.R. 3393) (Public Law 111–204) July 23, 2009
 CR–S 8038

Mr. Carper (for himself, Mr. COBURN, Mrs. MCCASKILL, Ms. COLLINS, and Mr. MCCAIN)
 Mr. LIEBERMAN, July 29, 2009

To amend the Improper Payments Information Act of 2002 (31 U.S.C. 3321 note) in order to prevent the loss of billions in taxpayer dollars.

Cited as the “Improper Payments Elimination and Recovery Act of 2009.”

- July 29, 2009.—Ordered to be reported with an amendment favorably.
- June 15, 2010.—Reported by Senator Lieberman with an amendment. Without written report.
- June 15, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 430.
- June 23, 2010.—Measure laid before Senate by unanimous consent.
- June 23, 2010.—The committee reported amendment was withdrawn by Unanimous Consent.
- June 23, 2010.—S. AMDT. 4392 Amendment SA 4392 proposed by Senator Durbin for Senator Carper. In the nature of a substitute.
- June 23, 2010.—S. AMDT. 4392 Amendment SA 4392 agreed to in Senate by Unanimous Consent.
- June 23, 2010.—Passed Senate with an amendment by Unanimous Consent.
- June 24, 2010.—Received in the House.
- June 24, 2010.—Message on Senate action sent to the House.
- June 24, 2010.—Held at the desk.
- July 14, 2010.—Mr. Davis (IL) moved to suspend the rules and pass the bill.
- July 14, 2010.—Considered under suspension of the rules.
- July 14, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
- July 14, 2010.—Considered as unfinished business.
- July 14, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 414–0 (Roll no. 442).
- July 14, 2010.—Motion to reconsider laid on the table Agreed to without objection.
- July 14, 2010.—Cleared for White House.
- July 20, 2010.—Presented to President.
- July 22, 2010.—Signed by President.
- July 22, 2010.—Became Public Law No.: 111–204.

S. 1510 (Public Law 111–282) July 23, 2009
 CR–S 8039

Mr. LIEBERMAN

To transfer statutory entitlements to pay and hours of work authorized by the District of Columbia Code for current members of the United States Secret Service Uniformed Division from the District of Columbia Code to the United States Code.

Cited as the “United States Secret Service Uniformed Division Modernization Act of 2009.”

July 29, 2009.—Ordered to be reported without amendment favorably.

- Oct. 5, 2009.—Reported by Senator Lieberman without amendment. With written report S. Rept. 111–86.
- Oct. 5, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 171.
- Oct. 13, 2009.—Passed Senate without amendment by Unanimous Consent.
- Oct. 14, 2009.—Received in the House.
- Oct. 14, 2009.—Message on Senate action sent to the House.
- Oct. 14, 2009.—Referred to the House Committee on Oversight and Government Reform.
- Apr. 14, 2010.—Committee Consideration and Mark-up Session Held.
- Apr. 14, 2010.—Ordered to be Reported (Amended) by Voice Vote.
- June 28, 2010.—Ms. Norton moved to suspend the rules and pass the bill, as amended.
- June 28, 2010.—Considered under suspension of the rules.
- June 28, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.
- June 28, 2010.—Motion to reconsider laid on the table Agreed to without objection.
- June 28, 2010.—The title of the measure was amended. Agreed to without objection.
- June 29, 2010.—Message on House action received in Senate and at desk: House amendments to Senate bill.
- Sept. 27, 2010.—Senate concurred in the House amendments with amendment (SA 4664) by Unanimous Consent.
- Sept. 27, 2010.—S. AMDT. 4664 Amendment SA 4664 proposed by Senator Casey for Senator Lieberman. In the nature of a substitute.
- Sept. 27, 2010.—S. AMDT. 4664 Amendment SA 4664 agreed to in Senate by Unanimous Consent.
- Sept. 28, 2010.—Message on Senate action sent to the House.
- Sept. 30, 2010.—Mr. Clay asked unanimous consent that the House agree to the Senate amendment to the House amendments.
- Sept. 30, 2010.—On motion tha the House agree to the Senate amendment to the House amendments Agreed to without objection.
- Sept. 30, 2010.—Motion to reconsider laid on the table Agreed to without objection.
- Sept. 30, 2010.—On motion that the House agree to the Senate amendment to the House amendment Agreed to without objection.
- Sept. 30, 2010.—Motion to reconsider laid on the table Agreed to without objection.
- Oct. 4, 2010.—Cleared for White House.
- Oct. 15, 2010.—Presented to President.
- Oct. 15, 2010.—Signed by President.
- Oct. 15, 2010.—Became Public Law No.: 111–282.

S. 1530

July 29, 2009
CR-S 8271

Mr. REID (for himself, Messrs. ENSIGN, MARTINEZ, and NELSON of Florida)

To prohibit an agency or department of the United States from establishing or implementing an internal policy that discourages or prohibits the selection of a resort or vacation destination as the location for a conference or event, and for other purposes.

Cited as the "Protecting Resort Cities from Discrimination Act of 2009."

S. 1567 (H.R. 1454)

Aug. 3, 2009
CR-S 8681

Mr. BROWNBACK (for himself and Mr. WHITEHOUSE)
Mr. BENNET, Aug. 4, 2009
Mr. UDALL of New Mexico, Aug. 6, 2009
Ms. SNOWE, Mar. 3, 2010
Mr. CRAPO, May 25, 2010
Mr. UDALL of Colorado, July 13, 2010
Mr. INHOFE, July 15, 2010

To provide for the issuance of a Multinational Species Conservation Funds Semipostal Stamp.

Cited as the "Multinational Species Conservation Funds Semipostal Stamp Act of 2009."

Sept. 8, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

S. 1632

Aug. 6, 2009
CR-S 8993

Mrs. BOXER (for herself and Mr. ISAKSON)
Mr. DODD, Sept. 30, 2009

To require full and complete public disclosure of the terms of home mortgages held by Members of Congress.

S. 1649

Sept. 8, 2009
CR-S 9132

Mr. LIEBERMAN (for himself and Ms. COLLINS)
Mr. BENNETT and Mrs. MCCASKILL, Sept. 22, 2009
Mr. BENNET, Sept. 23, 2009

To prevent the proliferation of weapons of mass destruction, to prepare for attacks using weapons of mass destruction, and for other purposes.

Cited as the "Weapons of Mass Destruction Prevention and Preparedness Act of 2009" or the "WMD Prevention and Preparedness Act of 2009."

Sept. 22, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111-582.

Nov. 4, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Dec. 17, 2009.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111-377. Minority views filed.

Dec. 17, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 705.

S. 1688

Sept. 17, 2009
CR-S 9555

Mr. BENNETT (for himself, Messrs. ENZI, BUNNING, and CRAPO)
Mr. COBURN, Sept. 30, 2009
Mr. VITTER, Oct. 5, 2009
Mr. INHOFE, Oct. 7, 2009

To prevent congressional reappointment distortions by requiring that, in the questionnaires used in the taking of any decennial census of population, a checkbox or other similar option be included for respondents to indicate citizenship status or lawful presence in the United States.

Cited as the "Fairness in Representation Act."

Oct. 19, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

S. 1745

Oct. 1, 2009
CR-S 10061

Mrs. MCCASKILL
Mr. WEBB, Nov. 2, 2009

To expand whistleblower protections to non-Federal employees whose disclosures involve misuse of Federal funds.

Cited as the "Non-Federal Employee Whistleblower Protection Act of 2009."

S. 1862

Oct. 22, 2009
CR-S 10700

Mr. LIEBERMAN
Mr. AKAKA, Oct. 29, 2009

To provide that certain Secret Service employees may elect to transition to coverage under the District of Columbia Police and Fire Fighter Retirement and Disability System.

Cited as the "United States Secret Service Retirement Act of 2009."

Nov. 4, 2009.—Ordered to be reported without amendment favorably.

July 26, 2010.—Reported by Senator Lieberman without amendment. With written report S. Rept. 111–231.

July 26, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 484.

S. 2129

Oct. 29, 2009
CR-S 10916

Ms. COLLINS (for herself, Messrs. LIEBERMAN, GRASSLEY, Ms. MIKULSKI, Mrs. BOXER, Mrs. FEINSTEIN, Mrs. MURRAY, Ms. SNOWE, Ms. LANDRIEU, Mrs. LINCOLN, Mr. VOINOVICH, Ms. CANTWELL, Ms. STABENOW, Ms. MURKOWSKI, Mr. PRYOR, Mrs. McCASKILL, Ms. KLOBUCHAR, Mrs. GILLIBRAND, Mrs. HAGAN, and Mrs. SHAHEEN)

Mr. BEGICH, Nov. 20, 2009
Mr. AKAKA, Dec. 16, 2009
Mr. CARDIN, Mar. 24, 2010
Mr. MERKELY, July 13, 2010
Mrs. HUTCHISON, Sept. 27, 2010

To authorize the Administrator of General Services to convey a parcel of real property in the District of Columbia to provide for the establishment of a National Women's History Museum.

Cited as the "National Women's History Museum Act of 2009."

Dec. 4, 2009.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.

Dec. 4, 2009.—Referred to the Committee on Environment and Public Works.

May 21, 2010.—Ordered to be reported with amendments favorably.

Reported by Senator Boxer with amendments. With written report S. Rept. 111–216.

Placed on Senate Legislative Calendar under General Orders. Calendar No. 445.

S. 2767

Nov. 10, 2009
CR-S 11344

Mr. CORNYN
Mrs. HUTCHISON, Nov. 16, 2009

To provide additional resources and funding for construction and infrastructure improvements at United States land ports of entry, to open additional inspection lanes, to hire more inspectors, and to provide recruitment and retention incentives for United States Customs and Border Protection officers who serve on the Southern Border.

Cited as the "Emergency Port of Entry Personnel and Infrastructure Funding Act of 2009."

S. 2782 (S. 526)

Nov. 17, 2009
CR-S 11430

Mrs. McCASKILL (for herself, Ms. COLLINS, Messrs. BENNETT, BROWN, NELSON of Florida, LEMIEUX, and CASEY)
Mr. TESTER, Dec. 4, 2009
Messrs. LEAHY and WHITEHOUSE, Sept. 16, 2010

To provide personal jurisdiction in causes of action against contractors of the United States performing contracts abroad with respect to members of the Armed Forces, civilian employees of the United States, and United States citizen employees of companies performing work for the United States in connection with contractor activities, and for other purposes.

Cited as the "Lieutenant Colonel Dominic 'Rocky' Baragona Justice for American Heroes Harmed by Contractors Act."

Apr. 28, 2010.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Dec. 9, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. Without written report.

Dec. 9, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 682.

S. 2793

Nov. 18, 2009
CR-S 11492

Mr. LEAHY (for himself and Mr. VOINOVICH)
Mrs. GILLIBRAND, Nov. 20, 2009

To amend the Homeland Security Act of 2002 to provide for clarification on the use of funds relating to certain homeland security grants, and for other purposes.

Cited as the "Strengthening and Updating Resources and Equipment Act," or the "SURE Act."

S. 2863 **Dec. 10, 2009**
CR–S 12909

Mr. PRYOR

To provide that an outbreak of infectious disease or act of terrorism may be a major disaster under the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5122 et seq.), and for other purposes.

Cited as the “Emergency Response Act of 2009.”

S. 2865 (Public Law 111–200) **Dec. 10, 2009**
CR–S 12909

Mr. LIEBERMAN (for himself and Ms. COLLINS)

To reauthorize the Congressional Award Act (2 U.S.C. 801 et seq.), and for other purposes.

Cited as the “Congressional Award Program Reauthorization Act of 2009.”

Dec. 16, 2009.—Ordered to be reported without amendment favorably.

Mar. 15, 2010.—Reported by Senator Lieberman without amendment. With written report S. Rept. 111–163.

Mar. 15, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 317.

Mar. 17, 2010.—Passed Senate without amendment by Unanimous Consent.

Mar. 18, 2010.—Received in the House.

Mar. 18, 2010.—Message on Senate action sent to the House.

Mar. 18, 2010.—Referred to the House Committee on Education and Labor.

June 23, 2010.—Mr. Payne moved to suspend the rules and pass the bill.

June 23, 2010.—Considered under suspension of the rules.

June 23, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

June 23, 2010.—Motion to reconsider laid on the table Agreed to without objection.

June 23, 2010.—Cleared for White House.

June 23, 2010.—Presented to President.

July 7, 2010.—Signed by President.

July 7, 2010.—Became Public Law No.: 111–200.

S. 2868 (Public Law 111–263) **Dec. 10, 2009**
CR–S 12909

Mr. LIEBERMAN

Mr. CARPER, Jan. 20, 2010

To provide increased access to the General Services Administration’s Schedules Program by the American Red Cross and State and local governments.

Cited as the “Federal Supply Schedules Usage Act of 2009.”

Dec. 16, 2009.—Ordered to be reported without amendment favorably.

May 17, 2010.—Reported by Senator Lieberman without amendment. With written report S. Rept. 111–192.

May 17, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 379.

May 24, 2010.—Passed Senate without amendment by Unanimous Consent.

May 25, 2010.—Received in the House.

May 25, 2010.—Message on Senate action sent to the House.

May 25, 2010.—Referred to the House Committee on Oversight and Government Reform.

July 28, 2010.—Committee Consideration and Mark-up Session Held.

July 28, 2010.—Ordered to be Reported (Amended) by Voice Vote.

Sept. 14, 2010.—Reported (Amended) by the Committee on Oversight and Government. H. Rept. 111–587.

Sept. 14, 2010.—Placed on the Union Calendar, Calendar No. 337.

Sept. 15, 2010.—Mr. Clay moved to suspend the rules and pass the bill, as amended.

Sept. 15, 2010.—Considered under suspension of the rules.

Sept. 15, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

Sept. 15, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Sept. 15, 2010.—The title of the measure was amended. Agreed to without objection.

Sept. 15, 2010.—Message on House action received in Senate and at desk: House amendments to Senate bill.

Sept. 16, 2010.—Message on House action received in Senate and at desk: House amendments to Senate bill.

Sept. 27, 2010.—Senate agreed to the House amendments by Unanimous Consent.

Sept. 27, 2010.—Cleared for White House.

Sept. 28, 2010.—Message on Senate action sent to the House.

Sept. 29, 2010.—Presented to President.

Oct. 8, 2010.—Signed by President.

Oct. 8, 2010.—Became Public Law No: 111–263.

S. 2872 **Dec. 11, 2009**
CR–S 13032

Mr. CARPER (for himself, Messrs. ALEXANDER, BYRD, LIEBERMAN, VOINOVICH, WARNER, and WEBB)

To authorize appropriations for the National Historical Publications and Records Commission through fiscal year 2014, and for other purpose.

Dec. 16, 2009.—Ordered to be reported with amendments favorably.

June 21, 2010.—Reported by Senator Lieberman with amendments. With written report S. Rept. 111–213.

June 21, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 438.

July 12, 2010.—Passed Senate with amendments by Unanimous Consent.

July 13, 2010.—Message on Senate action sent to the House.

July 13, 2010.—Received in the House.

July 13, 2010.—Held at the desk.

S. 3167—Continued

Dec. 8, 2010.—Measure laid before Senate by unanimous consent.
 Dec. 8, 2010.—S. AMDT. 4745 Amendment SA 4745 proposed by Senator Reid for Senator Carper. To provide for the establishment of a technology advisory committee and to strike the requirement that the Director of the Census submit a budget request each year to the Secretary of Commerce for inclusion in the President’s budget request for that year.
 Dec. 8, 2010.—S. AMDT. 4745 Amendment SA 4745 agreed to in Senate by Unanimous Consent.
 Dec. 8, 2010.—Passed Senate with amendments by Unanimous Consent.
 Dec. 9, 2010.—Received in the House.
 Dec. 9, 2010.—Message on Senate action sent to the House.
 Dec. 9, 2010.—Held at the desk.
 Dec. 14, 2010.—Mrs. Maloney moved to suspend the rules and pass the bill.
 Dec. 14, 2010.—Considered under suspension of the rules.
 Dec. 14, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Dec. 14, 2010.—Considered as unfinished business.
 Dec. 14, 2010.—On motion to suspend the rules and pass the bill Failed by the Yeas and Nays: 201–167 (Roll. no. 629).

S. 3174 **Mar. 25, 2010**
CR–S 2115

Mr. GRASSLEY

To amend the Patient Protection and Affordable Care Act to provide for participation in the Exchange of the President, Vice-President, Members of Congress, political appointees, and congressional staff.

Cited as the “Health Reform Accountability Act.”

S. 3196 (Public Law 111–283) **Apr. 13, 2010**
CR–S 2246

Mr. KAUFMAN (for himself, Messrs. VOINOVICH, AKAKA, and LIEBERMAN)
 Mr. CARPER, Apr. 28, 2010
 Ms. COLLINS, June 24, 2010

To amend the Presidential Transition Act of 1963 to provide that certain transition services shall be available to eligible candidates before the general election.

Cited as the “Pre-Election Presidential Transition Act of 2010.”

Apr. 22, 2010.—Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia. Hearing held. S. Hrg. 111–582.

May 17, 2010.—Ordered to be reported without amendment favorably.

Aug. 2, 2010.—Reported by Senator Lieberman without amendment. With written report S. Rept. 111–239.

Aug. 2, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 499.

Sept. 24, 2010.—Measure laid before Senate by unanimous consent.

Sept. 24, 2010.—S. ADMT. 4658 Amendment SA 4658 proposed by Senator Brown (OH) for Senator Kaufman. In the nature of a substitute.

Sept. 24, 2010.—S. AMDT. 4658 Amendment SA 4658 agreed to in Senate by Unanimous Consent.

Sept. 24, 2010.—Placed Senate with an amendment by Unanimous Consent.

Sept. 24, 2010.—Message on Senate action sent to the House.

Sept. 28, 2010.—Received in the House.

Sept. 28, 2010.—Held at the desk.

Sept. 28, 2010.—Ms. Chu moved to suspend the rules and pass the bill.

Sept. 28, 2010.—Considered under suspension of the rules.

Sept. 28, 2010.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Bilbray objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.

Sept. 30, 2010.—Considered as unfinished business.

Sept. 30, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Sept. 30, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Sept. 30, 2010.—Cleared for White House.

Oct. 4, 2010.—Presented to President.

Oct. 15, 2010.—Signed by President.

Oct. 15, 2010.—Became Public Law No.: 111–283.

S. 3198 (S. 317, S. 3158) **Apr. 14, 2010**
CR–S 2295

Mr. NELSON (Nebraska)

To provide that Members of Congress shall not receive a cost of living adjustment in pay during fiscal year 2011.

S. 3200 (H.R. 5051) **Apr. 14, 2010**
CR–S 2295

Mrs. GILLIBRAND

To designate the facility of the United States Postal Service located at 23 Genesee Street in Hornell, New York, as the “Zachary Smith Post Office Building.”

Apr. 16, 2010.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

May 17, 2010.—Ordered to be reported without amendment favorably.

May 18, 2010.—Reported by Senator Lieberman without amendment. Without written report.

May 18, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 384.

May 25, 2010.—Passed Senate without amendment by Unanimous Consent.

May 25, 2010.—Received in the House.

May 25, 2010.—Message on Senate action sent to the House.

May 25, 2010.—Held at the desk.

S. 3227

Apr. 19, 2010
CR-S 2423

Mr. HATCH (for himself, Messrs. LEVIN, BENNETT, Mrs. GILLIBRAND, Mr. KERRY, Mrs. SHAHEEN, and Mr. SCHUMER)

Mr. MERKLEY, May 20, 2010
Mrs. BOXER, June 29, 2010
Mr. BROWN of Ohio, Sept. 14, 2010

To authorize the Archivist of the United States to make grants to States for the preservation and dissemination of historical records.

Cited as the "Preserving the American Historical Record Act."

S. 3236

Apr. 21, 2010
CR-S 2518

Mr. SCHUMER (for himself and Mrs. GILLIBRAND)

To expand the National Domestic Preparedness Consortium to include the SUNY National Center for Security and Preparedness.

Cited as the "National Domestic Preparedness Consortium Enhancement Act of 2010."

S. 3243 (Public Law 111-376)

Apr. 21, 2010
CR-S 2518

Mr. PRYOR

To require U.S. Customs and Border Protection to administer polygraph examinations to all applicants for law enforcement positions with U.S. Customs and Border Protection, to require U.S. Customs and Border Protection to complete all periodic background reinvestigations of certain law enforcement personnel, and for other purposes.

To require U.S. Customs and Border Protection to administer polygraph examinations to all applicants for law enforcement positions with U.S. Customs and Border Protection, to require U.S. Customs and Border Protection to initiate all periodic background reinvestigations of certain law enforcement personnel, and for other purposes. (Amended)

Cited as the "Anti-Border Corruption Act of 2010."

July 28, 2010.—Ordered to be reported with an amendment favorably.

Sept. 27, 2010.—Reported by Senator Lieberman with an amendment and an amendment to the title. Without written report.

Sept. 27, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 619.

Sept. 28, 2010.—Passed Senate with an amendment and an amendment to the Title by Unanimous Consent.

Sept. 28, 2010.—Received in the House.

Sept. 28, 2010.—Message on Senate action sent to the House.

Sept. 28, 2010.—Referred to the House Committee on Homeland Security.

Sept. 29, 2010.—By Senator Lieberman from Committee on Homeland Security and Governmental Affairs filed written report. S. Rept. 111-338.

Nov. 1, 2010.—Referred to the Subcommittee on Border, Maritime, and Global Counterterrorism.

Dec. 21, 2010.—Ms. Jackson Lee moved to suspend the rules and pass the bill.

Dec. 21, 2010.—Considered under suspension of the rules.

Dec. 21, 2010.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Ms. Jackson Lee (TX) objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.

Dec. 21, 2010.—Considered as unfinished business.

Dec. 21, 2010.—On motion to suspend the rules and pass the bill Agree to by voice vote.

Dec. 21, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Dec. 21, 2010.—Cleared for White House.

Dec. 28, 2010.—Presented to President.

Jan. 4, 2010.—Signed by President.

Jan. 4, 2010.—Became Public Law No.: 111-376.

S. 3249 (H.R. 1746)

Apr. 22, 2010
CR-S 2587

Mr. LIEBERMAN (for himself and Ms. COLLINS)

To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to reauthorize the predisaster hazard mitigation program, and for other purposes.

Cited as the "Predisaster Hazard Mitigation Act of 2010."

Apr. 28, 2010.—Ordered to be reported with an amendment favorably.

June 23, 2010.—Reported by Senator Lieberman with an amendment. With written report S. Rept. 111-215.

June 23, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 440.

June 28, 2010.—Passed Senate with an amendment by Unanimous Consent.

June 29, 2010.—Received in the House.

June 29, 2010.—Message on Senate action sent to the House.

June 29, 2010.—Held at the desk.

S. 3263

Apr. 27, 2010
CR-S 2708

Mr. AKAKA (for himself and Mr. ENSIGN)

To establish a Chief Veterinary Officer in the Department of Homeland Security, and for other purposes.

SENATE BILLS

S. 3265

Apr. 27, 2010
CR-S 2708

Mr. MCCAIN (for himself, Messrs. TESTER, GRAHAM, BEGICH, BURR, CHAMBLISS, BROWNBACK, HATCH, BENNETT, WICKER, and ISAKSON)
Messrs. BAUCUS and ROBERTS, Apr. 28, 2010
Messrs. THUNE and JOHANNIS, Apr. 29, 2010
Ms. MURKOWSKI, May 5, 2010
Mr. CRAPO, May 6, 2010
Mr. SHELBY, May 10, 2010
Mr. LEMIEUX, July 29, 2010

To restore Second Amendment rights in the District of Columbia.
Cited as the "Second Amendment Enforcement Act."

S. 3267 (H.R. 3791)

Apr. 27, 2010
CR-S 2708

Mr. DODD (for himself, Ms. COLLINS, Messrs. LIEBERMAN, MCCAIN and CARPER)
To improve the provision of assistance to fire departments, and for other purposes.
Cited as the "Fire Grants Reauthorization Act of 2010."

Apr. 28, 2010.—Ordered to be reported with an amendment favorably.
July 28, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111-235.
July 28, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 488.

S. 3272

Apr. 28, 2010
CR-S 2758

Mr. BENNET
Mr. TESTER, May 3, 2010
To provide greater controls and restrictions on revolving door lobbying.
Cited as the "Close the Revolving Door Act of 2010."

S. 3312 (H.R. 2611)

May 5, 2010
CR-S 3164

Mrs. GILLIBRAND
To amend the Homeland Security Act of 2002 to authorize the Securing the Cities Initiative of the Department of Homeland Security, and for other purposes.

S. 3321

May 6, 2010
CR-S 3358

Mr. TESTER
To establish an advisory committee to issue nonbinding government-wide guidelines on making public information available on the Internet, to require publicly available Government information held by the executive branch to be made available on the Internet, to express the sense of Congress that publicly available information held by the legislative and judicial branches should be available on the Internet, and for other purposes.
Cited as the "Public Online Information Act of 2010."

S. 3323

May 6, 2010
CR-S 3358

Mr. FEINGOLD (for himself and Mr. COBURN)
Mrs. McCASKILL, July 12, 2010
To improve the management and oversight of Federal contracts, and for other purposes.
Cited as the "Federal Contracting Oversight and Reform Act of 2010."

S. 3332

May 7, 2010
CR-S 3407

Mr. MCCAIN (for himself and Mr. KYL)
To implement a comprehensive border security plan to combat illegal immigration, drug and alien smuggling, and violent activity along the southwest border of the United States.
Cited as the "Border Security Enforcement Act of 2010."

S. 3335

May 11, 2010
CR-S 3535

Mr. COBURN (for himself, Messrs. MCCAIN, FEINGOLD, Mrs. GILLIBRAND, Messrs. BENNET, ENSIGN, CORKER, and UDALL of Colorado)
Messrs. CHAMBLISS, CORNYN, Mrs. BOXER, Messrs. DEMINT, ISAKSON, and Mrs. MCCASKILL, May 12, 2010
Messrs. ALEXANDER, TESTER, and HATCH, May 13, 2010
Messrs. CARPER, ENZI, and THUNE, May 18, 2010
Ms. SNOWE, Ms. COLLINS, and Mr. KAUFMANN, June 10, 2010
Mr. BURR, June 23, 2010
Messrs. BROWN of Massachusetts, CASEY, and GRAHAM, June 24, 2010
Mr. JOHANNIS, July 21, 2010

To require Congress to establish a unified and searchable database on a public website for congressional earmarks as called for by the President in his 2010 State of the Union Address to Congress.

Cited as the ‘‘Earmark Transparency Act.’’

July 28, 2010.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Dec. 14, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111–365. Additional views filed.

Dec. 14, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 692.

S. 3341

May 11, 2010
CR-S 3536

Mr. CARDIN (for himself, Ms. COLLINS, Messrs. AKAKA, ROCKEFELLER, Ms. MIKULSKI, Messrs. BINGAMAN, JOHNSON, KAUFMAN, KERRY, Ms. LANDRIEU, Ms. STABENOW, and Mr. WARNER)
Mrs. HAGAN, May 13, 2010
Mr. LEVIN, May 24, 2010
Ms. CANTWELL and Mr. DORGAN, May 25, 2010
Mr. DODD, May 26, 2010
Mr. LIEBERMAN, June 7, 2010
Messrs. CASEY, DURBIN, and BEGICH, June 8, 2010

To amend title 5, United States Code, to extend eligibility for coverage under the Federal Employees Health Benefits Program with respect to certain adult dependents of Federal employees and annuitants, in conformance with amendments made by the Patient Protection and Affordable Care Act.

Cited as the ‘‘FEHBP Dependent Coverage Extension Act.’’

June 30, 2010.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

S. 3365 (H.R. 3243)

May 13, 2010
CR-S 3716

Mr. WEBB

To amend section 5542 of title 5, United States Code, to provide that any hours worked by Federal firefighters under a qualified trade-of-time arrangement shall be excluded for purposes of determinations relating to overtime pay.

June 30, 2010.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

S. 3384

May 19, 2010
CR-S 3983

Mr. VITTER

To direct the General Accountability Office to conduct a full audit of hurricane protection funding and cost estimates associated with post-Katrina hurricane protection.

S. 3429

May 26, 2010
CR-S 4442

Mr. CASEY

To require the Comptroller General of the United States to carry out a study on procurement under the American Recovery and Reinvestment Act of 2009.

S. 3465 (H.R. 5099)

June 9, 2010
CR-S 4744

Mr. KERRY (for himself and Mr. BROWN of Massachusetts)

To designate the facility of the United States Postal Service located at 15 South Main Street in Sharon, Massachusetts, as the ‘‘Michael C. Rothberg Post Office.’’

June 15, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

June 24, 2010.—Ordered to be reported without amendment favorably.

June 29, 2010.—Reported by Senator Lieberman without amendment. Without written report.

June 29, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 449.

S. 3592 (Public Law 111-379)—Continued

Dec. 16, 2010.—Passed Senate without amendment by Unanimous Consent.
 Dec. 17, 2010.—Message on Senate action sent to the House.
 Dec. 17, 2010.—Received in the House.
 Dec. 17, 2010.—Held at the desk.
 Dec. 17, 2009.—Mr. Cuellar moved to suspend the rules and pass the bill.
 Dec. 17, 2010.—Considered under suspension of the rules.
 Dec. 17, 2010.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Cuellar objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
 Dec. 21, 2010.—Considered as unfinished business.
 Dec. 21, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Dec. 21, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Dec. 21, 2010.—Cleared for White House.
 Dec. 28, 2010.—Presented to President.
 Jan. 4, 2011.—Signed by President.
 Jan. 4, 2011.—Became Public Law No.: 111-379.

**S. 3599 (H.R. 2868) July 15, 2010
CR-S 5963**

Mr. LAUTENBERG (for himself and Mrs. GILLIBRAND)
 To enhance the security of chemical facilities and for other purposes.
 Cited as the “Secure Chemical Facilities Act.”

**S. 3650 July 26, 2010
CR-S 5964**

Mr. WYDEN (for himself, Messrs. AKAKA, VOINOVICH, Ms. COLLINS, Ms. LANDRIEU, and Mr. LIEBERMAN)
 To amend chapter 21 of title 5, United States Code, to provide that fathers of certain permanently disabled or deceased veterans shall be included with mothers of such veterans as preference eligibles for treatment in the civil service.
 Cited as the “Jessica Ann Ellis Gold Star Fathers Act of 2010.”

July 28, 2010.—Ordered to be reported without amendment favorably.
Nov. 18, 2010.—Reported by Senator Lieberman without amendment. Without written report.
Nov. 18, 2010. Placed on Senate Legislative Calendar under General Orders. Calendar No. 650.
Nov. 19, 2010.—Measure laid before Senate by unanimous consent.
Nov. 19, 2010.—S. AMDT. 4717 Amendment SA 4717 proposed by Senator Reid for Senator Wyden. To strike the short title.
Nov. 19, 2010.—S. AMDT. 4717 Amendment SA 4717 agreed to in Senate by Unanimous Consent.
Nov. 19, 2010.—Passed Senate with amendments by Unanimous Consent.
Nov. 22, 2010.—Message on Senate action sent to the House.
Nov. 29, 2010.—Received in the House.

Nov. 29, 2010.—Referred to the House Committee on Oversight and Government Reform.
Dec. 17, 2010.—By Senator Lieberman from Committee on Homeland Security and Governmental Affairs filed written report. S. Rept. 111-374.

**S. 3659 July 27, 2010
CR-S 6302**

Ms. COLLINS (for herself and Mrs. MURRAY)
 To reauthorize certain port security programs, and for other purposes.
 Cited as the “SAFE Port Reauthorization Act.”

**S. 3719 Aug. 5, 2010
CR-S 6883**

Mrs. LINCOLN (for herself and Mr. CONRAD)
 Mr. LEAVY, Sept. 13, 2010
 To establish a grant program for first responder agencies that experience an extraordinary financial burden resulting from the deployment of employees.
 Cited as the “Strengthening Community Safety Act of 2010.”

**S. 3734 Aug. 5, 2010
CR-S 6883**

Mr. FEINGOLD
 To require the President to submit reports and certifications to Congress on the duties of certain employees who are appointed without the advice and consent of the Senate, and for other purposes.
 Cited as the “Czar Accountability Act of 2010.”

**S. 3747 Aug. 5, 2010
CR-S 6884**

Mr. HATCH
 Mr. ENZI, Sept. 20, 2010
 To provide for a reduction and limitation on the total number of Federal employees, and for other purposes.
 Cited as the “Reduce and Cap the Federal Workforce Act of 2010.”

S. 3784

Sept. 15, 2010
CR-S 7134

Mr. BROWN of Ohio

To designate the facility of the United States Postal Service located at 4865 Tallmadge Road in Rootstown, Ohio, as the ‘‘Marine Sgt. Jeremy E. Murray Post Office.’’

Nov. 30, 2010.—Ordered to be reported without amendment favorably.

Dec. 1, 2010.—Reported by Senator Lieberman without amendment. Without written report.

Dec. 1, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 665.

Dec. 2, 2010.—Passed Senate with an amendment by Unanimous Consent.

Dec. 3, 2010.—Message on Senate action sent to the House.

Dec. 3, 2010.—Received in the House.

Dec. 3, 2010.—Referred to the House Committee on Oversight and Government Reform.

S. 3794 (Public Law 111–338)

Sept. 16, 2010
CR-S 7175

Mr. LIEBERMAN (for himself and Ms. COLLINS)
Mr. AKAKA, Sept. 28, 2010

To amend chapter 5 of title 40, United States Code, to include organizations whose membership comprises substantially veterans as recipient organizations for the donation of Federal surplus personal property through State agencies.

Cited as the ‘‘Formerly Owned Resources for Veterans to Express Thanks for Service Act of 2010’’ or the ‘‘FOR VETS Act of 2010.’’

Sept. 29, 2010.—Ordered to be reported with an amendment favorably.

Sept. 29, 2010.—Reported by Senator Lieberman with an amendment. Without written report.

Sept. 29, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 628.

Sept. 29, 2010.—Passed Senate with an amendment by Unanimous Consent.

Sept. 30, 2010.—Message on Senate action sent to the House.

Nov. 15, 2010.—Received in the House.

Nov. 15, 2010.—Referred to the House Committee on Oversight and Government Reform.

Dec. 14, 2010.—Ms. Chu moved to suspend the rules and pass the bill.

Dec. 14, 2010.—Considered under suspension of the rules.

Dec. 14, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Dec. 14, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Dec. 14, 2010.—Cleared for White House.

Dec. 16, 2010.—Presented to President.

Dec. 22, 2010.—Signed by President.

Dec. 22, 2010.—Became Public Law No.: 111–338.

S. 3806

Sept. 20, 2010
CR-S 7205

Mr. LIEBERMAN (for himself, Ms. COLLINS, Messrs. AKAKA and VOINOVICH)

To protect Federal employees and visitors, improve the security of Federal facilities and authorize and modernize the Federal Protective Service.

Cited as the ‘‘Supporting Employee Competency and Updating Readiness Enhancements for Facilities Act of 2010’’ or the ‘‘SECURE Facilities Act of 2010.’’

Sept. 29, 2010.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Dec. 10, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. Without written report.

Dec. 10, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 684.

S. 3826

Sept. 22, 2010
CR-S 7352

Mr. DEMINT (for himself, Messrs. SESSIONS, GRASSLEY, COBURN, CORNYN, ENSIGN, VITTER, THUNE, RISCH, INHOFE, ENZI, WICKER, and HATCH)

To amend chapter 8 of title 5, United States Code, to provide that major rules of the executive branch shall have no force or effect unless a joint resolution of approval is enacted into law.

Cited as the ‘‘Regulations From the Executive in Need of Security Act of 2010.’’

S. 3831

Sept. 23, 2010
CR-S 7420

Mr. CARPER

To amend the provisions of title 5, United States Code, relating to the methodology for calculating the amount of any Postal surplus or supplemental liability under the Civil Service Retirement System, and for other purposes.

Cited as the ‘‘Postal Operations Sustainment and Transformation Act of 2010’’ or the ‘‘POST Act of 2010.’’

SENATE RESOLUTIONS

S. Res. 32

Feb. 11, 2009
CR-S 2144

Mr. LIEBERMAN

Authorizing expenditures by the Committee on Homeland Security and Governmental Affairs.

Feb. 11, 2009.—Original measure reported to Senate by Senator Lieberman. Without written report.

Feb. 11, 2009.—Referred to the Committee on Rules and Administration.

S. Res. 87 (S. Res. 481)

Mar. 26, 2009
CR-S 3898

Mr. AKAKA (for himself, Messrs. VOINOVICH, LIEBERMAN, Ms. COLLINS, Messrs. LEVIN and CARPER)

Expressing the sense of the Senate that public servants should be commended for their dedication and continued service to the Nation during Public Service Recognition Week, May 4 through 10, 2009.

Apr. 1, 2009.—Ordered to be reported without amendment favorably.

Apr. 20, 2009.—Reported by Senator Lieberman without amendment and with a preamble. Without written report.

Apr. 20, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 48.

Apr. 21, 2009.—Resolution agreed to in Senate without amendment and with a preamble by Unanimous Consent.

S. Res. 243

Aug. 5, 2009
CR-S 8865

Mr. VITTER

Expressing the sense of the Senate that, upon the establishment of, or enactment of legislation creating, a public health care plan, Members of Congress shall lose access to the Federal Employees Health Benefits Plan and shall be required to enroll in the public plan.

S. Res. 447

Mar. 8, 2010
CR-S 1261

Ms. MIKULSKI
Mr. CARDIN, Mar. 16, 2010

Expressing the sense of the Senate that the United States Postal Service should issue a semipostal stamp to support medical research relating to Alzheimer's disease.

S. Res. 481 (S. Res. 87)

Apr. 14, 2010
CR-S 2295

Mr. AKAKA (for himself, Messrs. VOINOVICH, LIEBERMAN, Ms. COLLINS, Messrs. LEVIN, CARPER, LAUTENBERG, BURRIS, and KAUFMAN)

Expressing the sense of the Senate that public servants should be commended for their dedication and continued service to the Nation during Public Service Recognition Week, May 3 through 9, 2010.

Apr. 29, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.

Apr. 29, 2010.—Resolution agreed to in Senate without amendment and with a preamble by Unanimous Consent.

S. Res. 639

Sept. 23, 2010
CR-S 7421

Mr. CARPER (for himself, Mr. MCCAIN, Ms. COLLINS, and Mr. DODD)

Supporting the goals and ideals of Fire Prevention Week, which begins on October 3, 2010, and the work of firefighters in educating and protecting the communities of the United States.

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 33

July 21, 2009
CR-S 7779

Mr. BURRIS
Mr. DURBIN, July 22, 2009
Mr. BEGICH, July 23, 2009

Expressing the sense of Congress that a commemorative postage stamp should be issued to honor the crew of the USS Mason DE-529 who fought and served during World War II.

Sept. 8, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

S. Con. Res. 34

July 22, 2009
CR-S 7869

Mr. BURRIS

Expressing the sense of Congress that a commemorative postage stamp should be issued to honor the crew of the USS Mason DE-529 who fought and served during World War II.

Sept. 8, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

S. Con. Res. 44

Oct. 5, 2009
CR-S 10110

Mr. LEVIN (for himself, Messrs. VOINOVICH, BROWN of Ohio, Ms. LANDRIEU, Mr. KAUFMAN, Ms. STABENOW, Ms. SNOWE, and Mr. LEAHY)

Expressing the sense of Congress that a postage stamp should be issued to commemorate the War of 1812 and that the Citizens' Stamp Advisory Committee should recommend to the Postmaster General that such a stamp be issued.

Oct. 19, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

S. Con. Res. 49

Jan. 26, 2010
CR-S 251

Mr. BURRIS (for himself and Mr. DURBIN)

Expressing the sense of Congress that a commemorative postage stamp should be issued to honor the life of Elijah Parish Lovejoy.

Mar. 26, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

S. Con. Res. 68

July 12, 2010
CR-S 5744

Mr. SCHUMER

Expressing the sense of Congress that the United States Postal Service should issue a commemorative postage stamp honoring civil rights workers Andrew Goodman, James Chaney, and Michael Schwerner, and the "Freedom Summer" of 1964, and that the Citizens' Stamp Advisory Committee should recommend to the Postmaster General that such a stamp be issued.

July 15, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

HOUSE BILLS

H.R. 22

Jan. 6, 2009
CR-H 29

To amend chapter 89 of title 5, United States Code, to allow the United States Postal Service to pay its share of contributions for annuitants' health benefits out of the Postal Service Retiree Health Benefits Fund. (As Amended)

To amend title 5, United States Code, to reduce the amount that the United States Postal Service is required to pay into the Postal Service Retiree Health Benefits Fund by the end of fiscal year 2009. (As amended)

Cited as the "United States Postal Service Financial Relief Act of 2009."

Jan. 6, 2009.—Referred to the House Committee on Oversight and Government Reform.

Feb. 24, 2009.—Referred to the Subcommittee on Federal Workforce, Post Office, and the District of Columbia.

June 24, 2009.—Subcommittee Consideration and Mark-up Session Held.

June 24, 2009.—Forwarded by Subcommittee to Full Committee (Amended) by Unanimous Consent.

July 10, 2009.—Committee Consideration and Mark-up Session Held.

July 10, 2009.—Ordered to be Reported (Amended) by Voice Vote.

July 21, 2009.—Reported (Amended) by the Committee on Oversight and Government Reform. H. Rept. 111–216.

July 21, 2009.—Placed on the Union Calendar, Calendar No. 118.

Sept. 15, 2009.—Mr. Towns moved to suspend the rules and pass the bill, as amended.

Sept. 15, 2009.—Considered under suspension of the rules.

Sept. 15, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Sept. 15, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by the Yeas and Nays: 388–32 (Roll no. 701).

Sept. 15, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Sept. 15, 2009.—The title of the measure was amended. Agreed to without objection.

Sept. 16, 2009.—Received in the Senate.

Oct. 15, 2009.—Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Dec. 7, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

H.R. 35

Jan. 6, 2009
CR-H 29

To amend chapter 22 of title 44, United States Code, popularly known as the Presidential Records Act, to establish procedures for the consideration of claims of constitutionally based privilege against disclosure of Presidential records.

Cited as the "Presidential Records Act Amendments of 2009."

Jan. 6, 2009.—Referred to the House Committee on Oversight and Government Reform.

Jan. 7, 2009.—Mr. Towns moved to suspend the rules and pass the bill.

Jan. 7, 2009.—Considered under suspension of the rules.

Jan. 7, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Jan. 7, 2009.—Considered as unfinished business.

Jan. 7, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 359–58 (Roll no. 5).

Jan. 7, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Jan. 8, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 1, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.

May 19, 2009.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111–21.

May 19, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 64.

H.R. 36

Jan. 6, 2009
CR-H 29

To amend title 44, United States Code, to require information on contributors to Presidential library fundraising organizations.

Cited as the "Presidential Library Donation Reform Act of 2009."

Jan. 6, 2009.—Referred to the House Committee on Oversight and Government Reform.

Jan. 7, 2009.—Mr. Towns moved to suspend the rules and pass the bill.

Jan. 7, 2009.—Considered under suspension of the rules.

Jan. 7, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Jan. 7, 2009.—Considered as unfinished business.

H.R. 36—Continued

- Jan. 7, 2009.—Motion to reconsider laid on the table Agreed to without objection.
- Jan. 7, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 388–31 (Roll no. 6).
- Jan. 8, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 549 **Jan. 15, 2009**
CR–H 379

To amend the Homeland Security Act of 2002 to establish the Office for Bombing Prevention, to address terrorist explosive threats, and for other purposes.

Cited as the “National Bombing Prevention Act of 2009.”

- Jan. 15, 2009.—Referred to the House Committee on Homeland Security.
- Feb. 3, 2009.—Mr. Thompson (MS) moved to suspend the rules and pass the bill, amended.
- Feb. 3, 2009.—Considered under suspension of the rules.
- Feb. 3, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.
- Feb. 3, 2009.—Motion to reconsider laid on the table Agreed to without objection.
- Feb. 4, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 553 (Public Law 111–258) **Jan. 15, 2009**
CR–H 380

To require the Secretary of Homeland Security to develop a strategy to prevent the over-classification of homeland security and other information and to promote the sharing of unclassified homeland security and other information, and for other purposes.

Cited as the “Reducing Over-Classification Act of 2009.”

- Jan. 15, 2009.—Referred to the House Committee on Homeland Security.
- Feb. 3, 2009.—Mr. Thompson (MS) moved to suspend the rules and pass the bill.
- Feb. 3, 2009.—Considered under suspension of the rules.
- Feb. 3, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
- Feb. 3, 2009.—Motion to reconsider laid on the table Agreed to without objection.
- Feb. 4, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
- Nov. 4, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.
- May 27, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111–200.
- May 27, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 413.
- Sept. 27, 2010.—Measure laid before Senate by unanimous consent.

- Sept. 27, 2010.—S. AMDT. 4661 Amendment SA 4661 proposed by Senator Durbin for Senator Lieberman. In the nature of a substitute.
- Sept. 27, 2010.—S. AMDT. 4661 Amendment SA 4661 agreed to in Senate by Unanimous Consent.
- Sept. 27, 2010.—Passed Senate without amendment by Unanimous Consent.
- Sept. 28, 2010.—Message on Senate action sent to the House.
- Sept. 28, 2010.—Ms. Harman moved that the House suspend the rules and agree to the Senate amendment.
- Sept. 28, 2010.—On motion that the House suspend the rules and agree to the Senate amendment Agreed to by voice vote.
- Sept. 28, 2010.—Motion to reconsider laid on the table Agreed to without objection.
- Sept. 28, 2010.—Cleared for White House.
- Sept. 30, 2010.—Presented to President.
- Oct. 7, 2010.—Signed by President.
- Oct. 7, 2010.—Became Public Law No.: 111–258.

H.R. 626 (S. 354) **Jan. 22, 2009**
CR–H 484

To provide that 4 of the 12 weeks of parental leave made available to a Federal employee shall be paid leave, and for other purposes.

Cited as the “Federal Employees Paid Parental Leave Act of 2009.”

- Jan. 22, 2009.—Referred to the House Committee on Oversight and Government Reform, and in addition to the Committee on House Administration, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.
- Feb. 24, 2009.—Referred to the Subcommittee on Federal Workforce, Post Office, and the District of Columbia.
- Feb. 25, 2009.—Subcommittee Consideration and Mark-up Session Held.
- Feb. 25, 2009.—Forwarded by Subcommittee to Full Committee by Voice Vote.
- May 6, 2009.—Committee Consideration and Mark-up Session Held.
- May 6, 2009.—Ordered to be Reported by Voice Vote.
- May 18, 2009.—Reported by the Committee on Oversight and Government. H. Rept. 111–116, Part 1.
- May 18, 2009.—Committee on House Administration discharged.
- May 18, 2009.—Placed on the Union Calendar, Calendar No. 59.
- June 3, 2009.—Rules Committee Resolution H. Res. 501 Reported to House. Rule provides for consideration of H.R. 626 with 1 hour of general debate. Previous question shall be considered as ordered without intervening motions except motion to recommit with or without instructions. Measure will be considered read. Specified amendments are in order. The resolution waives all points of order against consideration of the bill except those arising under clause 9 or 10 of rule XXI.
- June 4, 2009.—Rule H. Res. 501 passed House.
- June 4, 2009.—Considered under the provisions of rule H. Res. 501.
- June 4, 2009.—Previous question shall be considered as ordered without intervening motions except motion to recommit with or without instructions. Measure will be considered read. Specified amendments are in order. The resolution waives all points of order against consideration of the bill except those arising under clause 9 or 10 of rule XXI.

H.R. 626 (S. 354)—Continued

June 4, 2009.—House resolved itself into the Committee of the Whole House on the state of the Union pursuant to H. Res. 501 and Rule XVIII.

June 4, 2009.—The Speaker designated Hon. Diana DeGette to act as Chairwoman of the Committee.

June 4, 2009.—H. AMDT. 178 Amendment (A001) offered by Mr. Issa. Amendment requires employees to use all accrued leave before receiving additional paid parental leave and would require additional paid parental leave to be treated as a repayable advance.

June 4, 2009.—At the conclusion of debate on the Issa amendment, the Chair put the question on adoption of the amendment and by voice vote, announced the noes had prevailed. Mr. Issa demanded a recorded vote and the Chair postponed further proceedings on the question of adoption of the amendment until later in the legislative day.

June 4, 2009.—H. AMDT. 179 Amendment (A002) offered by Mr. Green, A1. Amendment directs the Office of Personnel Management to take into consideration the impact of increased paid parental leave on lower-income and economically disadvantaged employees and their children when evaluating whether to promulgate regulations increasing the amount of paid parental leave offered to federal employees.

June 4, 2009.—H. AMDT. 179 On agreeing to the Green, A1 amendment (A002) Agreed to by voice vote.

June 4, 2009.—H. AMDT. 180 Amendment (A003) offered by Mr. Bright. Amendment clarifies that federal employees (including those in the executive branch, legislative branch, Library of Congress, and GAO) who are called into active duty as members of the National Guard or Reserves will be allowed to count the time of that service towards their total time of employment, for purposes of receiving benefits created in the underlying bill.

June 4, 2009.—H. AMDT. 180 On agreeing to the Bright amendment (A003) Agreed to by voice vote.

June 4, 2009.—H. AMDT. 178 On agreeing to the Issa amendment (A001) Failed by recorded vote: 157–258 (Roll no. 308).

June 4, 2009.—The House rose from the Committee of the Whole House on the state of the Union to report H.R. 626.

June 4, 2009.—The previous question was ordered pursuant to the rule.

June 4, 2009.—The House adopted the amendments en gross as agreed to by the Committee of the Whole House on the state of the Union.

June 4, 2009.—Mr. Issa moved to recommit with instructions to Oversight and Government.

June 4, 2009.—The previous question on the motion to recommit with instructions was ordered without objection.

June 4, 2009.—On motion to recommit with instructions Failed by recorded vote: 171–241 (Roll no. 309).

June 4, 2009.—On passage Passed by recorded vote: 258–154, 1 Present (Roll no. 310).

June 4, 2009.—Motion to reconsider laid on the table Agreed to without objection.

June 8, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 19, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

H.R. 663 (Public Law 111–26)

Jan. 23, 2009
CR–H 493

To designate the facility of the United States Postal Service located at 12877 Broad Street in Sparta, Georgia, as the “Yvonne Ingram-Ephraim Post Office Building.”

Jan. 23, 2009.—Referred to the House Committee on Oversight and Government Reform.

Feb. 11, 2009.—Committee Consideration and Mark-up Session Held.

Feb. 11, 2009.—Ordered to be Reported by Unanimous Consent.

Feb. 12, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Feb. 12, 2009.—Considered under suspension of the rules.

Feb. 12, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Lynch objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.

Feb. 13, 2009.—Considered as unfinished business.

Feb. 13, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Feb. 13, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Feb. 13, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Mar. 20, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

May 20, 2009.—Ordered to be reported without amendment favorably.

May 20, 2009.—Reported by Senator Lieberman without amendment. Without written report.

May 20, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 65.

May 21, 2009.—Passed Senate without amendment by Unanimous Consent.

May 21, 2009.—Cleared for White House.

May 22, 2009.—Message on Senate action sent to the House.

June 9, 2009.—Presented to President.

June 19, 2009.—Signed by President.

June 19, 2009.—Became Public Law No.: 111–26.

H.R. 730 (Public Law 111–140)

Jan. 27, 2009
CR–H 602

To strengthen efforts in the Department of Homeland Security to develop nuclear forensics capabilities to permit attribution of the source of nuclear material, and for other purposes.

Cited as the “Nuclear Forensics and Attribution Act.”

Jan. 27, 2009.—Referred to the Committee on Homeland Security, and in addition to the Committee on Foreign Affairs, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

Jan. 27, 2009.—Referred to the Subcommittee on Emerging Threats, Cybersecurity, and Science and Technology.

Jan. 27, 2009.—Referred to House Foreign Affairs.

Mar. 24, 2009.—Mr. Carney moved to suspend the rules and pass the bill.

H.R. 730 (Public Law 111-140)—Continued

Mar. 24, 2009.—Considered under suspension of the rules.
 Mar. 24, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Mar. 24, 2009.—Considered as unfinished business.
 Mar. 24, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 402-16 (Roll no. 148).
 Mar. 24, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Mar. 26, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Nov. 4, 2009.—Ordered to be reported with an amendment in the nature of a substitute favorably.
 Dec. 17, 2009.—Reported by Senator Lieberman with an amendment in the nature of a substitute. Without written report.
 Dec. 17, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 244.
 Dec. 23, 2009.—Passed Senate with an amendment by Unanimous Consent.
 Dec. 24, 2009.—Message on Senate action sent to the House.
 Jan. 20, 2010.—Ms. Clarke moved that the House suspend the rules and agree to the Senate amendment.
 Jan. 20, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Jan. 21, 2010.—Considered as unfinished business.
 Jan. 21, 2010.—On motion that the House suspend the rules and agree to the Senate amendment Agreed to by the Yeas and Nays: 397-10 (Roll no. 16).
 Jan. 21, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Jan. 21, 2010.—Cleared for White House.
 Feb. 4, 2010.—Presented to President.
 Feb. 16, 2010.—Signed by President.
 Feb. 16, 2010.—Became Public Law No.: 111-140.

H.R. 774 (Public Law 111-50) Jan. 28, 2009
 CR-H 779

To designate the facility of the United States Postal Service located at 46-02 21st Street in Long Island City, New York, as the “Geraldine Ferraro Post Office Building.”

Jan. 28, 2009.—Referred to the House Committee on Oversight and Government Reform.
 Mar. 18, 2009.—Committee Consideration and Mark-up Session Held.
 Mar. 18, 2009.—Ordered to be Reported by Unanimous Consent.
 May 5, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.
 May 5, 2009.—Considered under suspension of the rules.
 May 5, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 May 5, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 May 6, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

June 9, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 July 29, 2009.—Ordered to be reported without amendment favorably.
 July 30, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 July 30, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 137.
 Aug. 4, 2009.—Passed Senate without amendment by Unanimous Consent.
 Aug. 4, 2009.—Message on Senate action sent to the House.
 Aug. 4, 2009.—Cleared for White House.
 Aug. 11, 2009.—Presented to President.
 Aug. 19, 2009.—Signed by President.
 Aug. 19, 2009.—Became Public Law No.: 111-50.

H.R. 885 (S. 1354) Feb. 4, 2009
 CR-H 1043

To elevate the Inspector General of certain Federal entities to an Inspector General appointed pursuant to section 3 of the Inspector General Act of 1978.

Cited as the “Improved Financial and Commodity Markets Oversight and Accountability Act.”

Feb. 4, 2009.—Referred to the House Committee on Oversight and Government Reform.
 May 6, 2009.—Committee Consideration and Mark-up Session Held.
 May 6, 2009.—Ordered to be Reported (Amended) by Voice Vote.
 May 18, 2009.—Reported (Amended) by the Committee on Oversight and Government. H. Rept. 111-114.
 May 18, 2009.—Placed on the Union Calendar, Calendar No. 57.
 June 8, 2009.—Mr. Lynch moved to suspend the rules and pass the bill, as amended.
 June 8, 2009.—Considered under suspension of the rules.
 June 8, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.
 June 8, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 June 10, 2009.—Received in the Senate.
 July 22, 2009.—Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 July 29, 2009.—Ordered to be reported with an amendment favorably.
 Mar. 16, 2010.—Reported by Senator Lieberman with amendments. Without written report.
 Mar. 16, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 320.

H.R. 918 (Public Law 111-27) Feb. 9, 2009
 CR-H 1079

To designate the facility of the United States Postal Service located at 300 East 3rd Street in Jamestown, New York, as the “Stan Lundine Post Office Building.”

Feb. 9, 2009.—Referred to the House Committee on Oversight and Government Reform.
 Mar. 10, 2009.—Committee Consideration and Mark-up Session Held.

H.R. 918 (Public Law 111-27)—Continued

Mar. 10, 2009.—Ordered to be Reported by Voice Vote.
 Mar. 23, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.
 Mar. 23, 2009.—Considered under suspension of the rules.
 Mar. 23, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of the clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Mar. 23, 2009.—Considered as unfinished business.
 Mar. 23, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 396-0 (Roll no. 145).
 Mar. 23, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Mar. 26, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Apr. 23, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 May 20, 2009.—Ordered to be reported without amendment favorably.
 May 20, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 May 20, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 66.
 May 21, 2009.—Passed Senate without amendment by Unanimous Consent.
 May 21, 2009.—Cleared for White House.
 May 22, 2009.—Message on Senate action sent to the House.
 June 9, 2009.—Presented to President.
 June 19, 2009.—Signed by President.
 June 19, 2009.—Became Public Law No.: 111-27.

H.R. 955 (Public Law 111-99) Feb. 10, 2009
 CR-H 1157

To designate the facility of the United States Postal Service located at 10355 Northeast Valley Road in Rollingbay, Washington, as the “John ‘Bud’ Hawk Post Office.”

Feb. 10, 2009.—Referred to the House Committee on Oversight and Government Reform.
 Mar. 10, 2009.—Committee Consideration and Mark-up Session Held.
 Mar. 10, 2009.—Ordered to be Reported by Unanimous Consent.
 Mar. 17, 2009.—Mr. Clay moved to suspend the rules and pass the bill.
 Mar. 17, 2009.—Considered under suspension of the rules.
 Mar. 17, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Mar. 17, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Mar. 18, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Apr. 23, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 Nov. 4, 2009.—Ordered to be reported without amendment favorably.
 Nov. 4, 2009.—Reported by Senator Lieberman without amendment. Without written report.

Nov. 4, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 198.
 Nov. 9, 2009.—Passed Senate without amendment by Unanimous Consent.
 Nov. 9, 2009.—Cleared for White House.
 Nov. 10, 2009.—Message on Senate action sent to the House.
 Nov. 20, 2009.—Presented to President.
 Nov. 30, 2009.—Signed by President.
 Nov. 30, 2009.—Became Public Law No.: 111-99.

H.R. 987 (Public Law 111-51) Feb. 11, 2009
 CR-H 1247

To designate the facility of the United States Postal Service located at 601 8th Street in Freedom, Pennsylvania, as the “John Scott Challis, Jr. Post Office.”

Feb. 11, 2009.—Referred to the House Committee on Oversight and Government Reform.
 Mar. 10, 2009.—Committee Consideration and Mark-up Session Held.
 Mar. 10, 2009.—Ordered to be Reported by Voice Vote.
 Mar. 16, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.
 Mar. 16, 2009.—Considered under suspension of the rules.
 Mar. 16, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Mar. 16, 2009.—Considered as unfinished business.
 Mar. 16, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 384-0 (Roll no. 125).
 Mar. 16, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Mar. 17, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Mar. 20, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 July 29, 2009.—Ordered to be reported without amendment favorably.
 July 30, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 July 30, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 138.
 Aug. 4, 2009.—Passed Senate without amendment by Unanimous Consent.
 Aug. 4, 2009.—Message on Senate action sent to the House.
 Aug. 4, 2009.—Cleared for White House.
 Aug. 11, 2009.—Presented to President.
 Aug. 19, 2009.—Signed by President.
 Aug. 19, 2009.—Became Public Law No.: 111-51.

H.R. 1178 (S. 704) Feb. 25, 2009
 CR-H 2834

To direct the Comptroller General of the United States to conduct a study on the use of Civil Air Patrol personnel and resources to support homeland security missions, and for other purposes.

Feb. 25, 2009.—Referred to the Committee on Transportation and Infrastructure, and in addition to the Committee on Homeland

H.R. 1178 (S. 704)—Continued

Security, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

Feb. 26, 2009.—Referred to the Subcommittee on Economic Development, Public Buildings and Emergency Management.

Feb. 26, 2009.—Referred to the Subcommittee on Aviation.

Mar. 2, 2009.—Referred to the Subcommittee on Emergency Communications, Preparedness, and Response.

Apr. 2, 2009.—Committee Consideration and Mark-up Session Held.

Apr. 2, 2009.—Ordered to be Reported (Amended) by Voice Vote.

Apr. 2, 2009.—Subcommittee on Aviation Discharged.

Apr. 2, 2009.—Subcommittee on Economic Development, Public Buildings and Emergency Management Discharged.

May 4, 2009.—Reported (Amended) by the Committee on Transportation. H. Rept. 111–93, Part 1.

May 4, 2009.—House Committee on Homeland Security Granted an extension for further consideration ending not later than June 3, 2009.

May 12, 2009.—Mr. Walz moved to suspend the rules and pass the bill, as amended.

May 12, 2009.—Considered under suspension of the rules.

May 12, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

May 12, 2009.—Motion to reconsider laid on the table Agreed to without objection.

May 13, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 1216 **Feb. 26, 2009**
CR–H 2873

To designate the facility of the United States Postal Service located at 1100 Town and Country Commons in Chesterfield, Missouri, as the “Lance Corporal Matthew P. Pathenos Post Office Building.”

Feb. 26, 2009.—Referred to the House Committee on Oversight and Government Reform.

Mar. 10, 2009.—Committee Consideration and Mark-up Session Held.

Mar. 10, 2009.—Ordered to be Reported by Voice Vote.

Mar. 17, 2009.—Mr. Clay moved to suspend the rules and pass the bill.

Mar. 17, 2009.—Considered under suspension of the rules.

Mar. 17, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Clay objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.

Mar. 19, 2009.—Considered as unfinished business.

Mar. 19, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Mar. 19, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Mar. 19, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 23, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

H.R. 1217 **Feb. 26, 2009**
CR–H 2873

To designate the facility of the United States Postal Service located at 15455 Manchester Road in Ballwin, Missouri, as the “Specialist Peter J. Navarro Post Office Building.”

Feb. 26, 2009.—Referred to the House Committee on Oversight and Government Reform.

Mar. 10, 2009.—Committee Consideration and Mark-up Session Held.

Mar. 10, 2009.—Ordered to be Reported by Voice Vote.

Mar. 16, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Mar. 16, 2009.—Considered under suspension of the rules.

Mar. 16, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Mar. 16, 2009.—Considered as unfinished business.

Mar. 16, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 384–0 (Roll no. 126).

Mar. 16, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Mar. 17, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Mar. 20, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

H.R. 1218 **Feb. 26, 2009**
CR–H 2873

To designate the facility of the United States Postal Service located at 112 South 5th Street in Saint Charles, Missouri, as the “Lance Corporal Drew W. Weaver Post Office Building.”

Feb. 26, 2009.—Referred to the House Committee on Oversight and Government Reform.

Mar. 10, 2009.—Committee Consideration and Mark-up Session Held.

Mar. 10, 2009.—Ordered to be Reported by Voice Vote.

Mar. 23, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Mar. 23, 2009.—Considered under suspension of the rules.

Mar. 23, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Lynch objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.

Mar. 23, 2009.—Considered as unfinished business.

Mar. 23, 2009.—On motion to suspend the rules and pass the bill Agreed to by recorded vote: 399–0 (Roll no. 146).

Mar. 23, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Mar. 26, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 23, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

H.R. 1271 (Public Law 111-52)

Mar. 3, 2009
CR-H 2925

To designate the facility of the United States Postal Service located at 2351 West Atlantic Boulevard in Pompano Beach, Florida, as the "Elijah Pat Larkins Post Office Building."

- Mar. 3, 2009.**—Referred to the House Committee on Oversight and Government Reform.
- Apr. 23, 2009.**—Committee Consideration and Mark-up Session Held.
- Apr. 23, 2009.**—Ordered to be Reported by Voice Vote.
- May 5, 2009.**—Mr. Lynch moved to suspend the rules and pass the bill.
- May 5, 2009.**—Considered under suspension of the rules.
- May 5, 2009.**—On motion to suspend the rules and pass the bill Agreed to by voice vote.
- May 5, 2009.**—Motion to reconsider laid on the table Agreed to without objection.
- May 6, 2009.**—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
- June 9, 2009.**—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
- July 29, 2009.**—Ordered to be reported without amendment favorably.
- July 30, 2009.**—Reported by Senator Lieberman without amendment. Without written report.
- July 30, 2009.**—Placed on Senate Legislative Calendar under General Orders. Calendar No. 139.
- Aug. 4, 2009.**—Passed Senate without amendment by Unanimous Consent.
- Aug. 4, 2009.**—Message on Senate action sent to the House.
- Aug. 4, 2009.**—Cleared for White House.
- Aug. 11, 2009.**—Presented to President.
- Aug. 19, 2009.**—Signed by President.
- Aug. 19, 2009.**—Became Public Law No.: 111-52.

H.R. 1284 (Public Law 111-28)

Mar. 3, 2009
CR-H 2925

To designate the facility of the United States Postal Service located at 103 West Main Street in McLain, Mississippi, as the "Major Ed W. Freeman Post Office."

- Mar. 3, 2009.**—Referred to the House Committee on Oversight and Government Reform.
- Mar. 10, 2009.**—Committee Consideration and Mark-up Session Held.
- Mar. 10, 2009.**—Ordered to be Reported by Voice Vote.
- Mar. 16, 2009.**—Mr. Lynch moved to suspend the rules and pass the bill.
- Mar. 16, 2009.**—Considered under suspension of the rules.
- Mar. 16, 2009.**—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
- Mar. 16, 2009.**—Considered as unfinished business.
- Mar. 16, 2009.**—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 384-0 (Roll no. 127).
- Mar. 16, 2009.**—Motion to reconsider laid on the table Agreed to without objection.

- Mar. 17, 2009.**—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
- Mar. 20, 2009.**—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
- May 20, 2009.**—Ordered to be reported without amendment favorably.
- May 20, 2009.**—Reported by Senator Lieberman without amendment. Without written report.
- May 20, 2009.**—Placed on Senate Legislative Calendar under General Orders. Calendar No. 67.
- May 21, 2009.**—Passed Senate without amendment by Unanimous Consent.
- May 21, 2009.**—Cleared for White House.
- May 22, 2009.**—Message on Senate action sent to the House.
- June 9, 2009.**—Presented to President.
- June 19, 2009.**—Signed by President.
- June 19, 2009.**—Became Public Law No.: 111-28.

H.R. 1320

Mar. 5, 2009
CR-H 3052

To amend the Federal Advisory Committee Act to increase the transparency and accountability of Federal advisory committees, and for other purposes.

Cited as the "Federal Advisory Committee Act Amendments of 2010."

- Mar. 5, 2009.**—Referred to the House Committee on Oversight and Government Reform.
- Mar. 10, 2009.**—Committee Consideration and Mark-up Session Held.
- Mar. 10, 2009.**—Ordered to be Reported by the Yeas and Nays: 16-1.
- June 4, 2009.**—Reported by the Committee on Oversight and Government. H. Rept. 111-135.
- June 4, 2009.**—Placed on the Union Calendar, Calendar No. 68.
- July 26, 2010.**—Ms. Norton moved to suspend the rules and pass the bill, as amended
- July 26, 2010.**—Considered under suspension of the rules.
- July 26, 2010.**—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
- July 26, 2010.**—Considered as unfinished business.
- July 26, 2010.**—On motion to suspend the rules and pass the bill, as amended Agreed to by Yeas and Nays: 250-124 (Roll no. 467).
- July 26, 2010.**—Motion to reconsider laid on the table Agreed to without objection.
- July 27, 2010.**—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 1323

Mar. 5, 2009
CR-H 3052

To require the Archivist of the United States to promulgate regulations regarding the use of information control designations, and for other purposes.

Cited as the "Reducing Information Control Designations Act."

Mar. 5, 2009.—Referred to the House Committee on Oversight and Government Reform.

Mar. 10, 2009.—Committee Consideration and Mark-up Session Held.

Mar. 10, 2009.—Ordered to be Reported by Voice Vote.

Mar. 16, 2009.—Reported by the Committee on Oversight and Government. H. Rept. 111-38.

Mar. 16, 2009.—Placed on the Union Calendar, Calendar No. 11.

Mar. 17, 2009.—Mr. Clay moved to suspend the rules and pass the bill, as amended

Mar. 17, 2009.—Considered under suspension of the rules.

Mar. 17, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

Mar. 17, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Mar. 18, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 1345

Mar. 5, 2009
CR-H 3054

To amend title 5, United States Code, to eliminate the discriminatory treatment of the District of Columbia under the provisions of law commonly referred to as the "Hatch Act."

Cited as the "District of Columbia Hatch Act Reform Act of 2009."

Mar. 5, 2009.—Referred to the House Committee on Oversight and Government Reform.

May 4, 2009.—Referred to the Subcommittee on Federal Workforce, Post Office, and the District of Columbia.

June 4, 2009.—Committee Consideration and Mark-up Session Held.

June 4, 2009.—Ordered to be Reported by Voice Vote.

June 4, 2009.—Subcommittee on Federal Workforce, Post Office, and the District of Columbia Discharged.

June 19, 2009.—Reported by the Committee on Oversight and Government. H. Rept. 111-172.

June 19, 2009.—Placed on the Union Calendar, Calendar No. 88.

Sept. 8, 2009.—Ms. Watson moved to suspend the rules and pass the bill.

Sept. 8, 2009.—Considered under suspension of the rules.

Sept. 8, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Sept. 8, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Sept. 9, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 19, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

May 17, 2010.—Ordered to be reported with an amendment favorably.

Sept. 28, 2010.—Reported by Senator Lieberman with amendments. Without written report.

Sept. 28, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 627.

Sept. 29, 2010.—By Senator Lieberman from Committee on Homeland Security and Governmental Affairs filed written report. S. Rept. 111-339.

H.R. 1387

Mar. 9, 2009
CR-H 3104

To amend title 44, United States Code, to require preservation of certain electronic records by Federal agencies, to require a certification and reports relating to Presidential records, and for other purposes.

Cited as the "Electronic Message Preservation Act."

Mar. 9, 2009.—Referred to the House Committee on Oversight and Government Reform.

Mar. 10, 2009.—Committee Consideration and Mark-up Session Held.

Mar. 10, 2009.—Ordered to be Reported (Amended) by Voice Vote.

Jan. 27, 2010.—Reported (Amended) by the Committee on Oversight and Government. H. Rept. 111-406.

Jan. 27, 2010.—Placed on the Union Calendar, Calendar No. 237.

Mar. 17, 2010.—Mr. Clay moved to suspend the rules and pass the bill, as amended.

Mar. 17, 2010.—Considered under suspension of the rules.

Mar. 17, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

Mar. 17, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Mar. 18, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 1397 (Public Law 111-54)

Mar. 9, 2009
CR-H 3104

To designate the facility of the United States Postal Service located at 41 Purdy Avenue in Rye, New York, as the "Caroline O'Day Post Office Building."

Mar. 9, 2009.—Referred to the House Committee on Oversight and Government Reform.

Mar. 18, 2009.—Committee Consideration and Mark-up Session Held.

Mar. 18, 2009.—Ordered to be Reported by Unanimous Consent.

May 5, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

May 5, 2009.—Considered under suspension of the rules.

May 5, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

May 5, 2009.—Motion to reconsider laid on the table Agreed to without objection.

May 6, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 1397 (Public Law 111-54)—Continued

June 9, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 July 29, 2009.—Ordered to be reported without amendment favorably.
 July 30, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 July 30, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 140.
 Aug. 4, 2009.—Passed Senate without amendment by Unanimous Consent.
 Aug. 4, 2009.—Message on Senate action sent to the House.
 Aug. 4, 2009.—Cleared for White House.
 Aug. 11, 2009.—Presented to President.
 Aug. 19, 2009.—Signed by President.
 Aug. 19, 2009.—Became Public Law No.: 111-54.

H.R. 1454 (S. 1567) (Public Law 111-241) Mar. 12, 2009
 CR-H 3400

To provide for the issuance of a Multinational Species Conservation Funds Semipostal Stamp.

Cited as the “Multinational Species Conservation Funds Semipostal Stamp Act of 2009.”

Mar. 12, 2009.—Referred to the Committee on Oversight and Government Reform, and in addition to the Committee on Natural Resources, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.
 Mar. 12, 2009.—Referred to House Oversight and Government Reform.
 Mar. 12, 2009.—Referred to House Natural Resources.
 Mar. 16, 2009.—Referred to the Subcommittee on Insular Affairs, Oceans and Wildlife.
 May 5, 2009.—Subcommittee Hearings Held.
 June 10, 2009.—Subcommittee on Insular Affairs, Oceans and Wildlife Discharged.
 June 10, 2009.—Committee Consideration and Mark-up Session Held.
 June 10, 2009.—Ordered to be Reported (Amended) by Unanimous Consent.
 June 26, 2009.—Referred to the Subcommittee on Federal Workforce, Post Office, and the District of Columbia.
 Dec. 7, 2009.—Reported (Amended) by the Committee on Natural Resources. H. Rept. 111-358, Part 1.
 Dec. 7, 2009.—Committee on Oversight and Government discharged.
 Dec. 7, 2009.—Placed on the Union Calendar, Calendar No. 210.
 Dec. 7, 2009.—Ms. Bordallo moved to suspend the rules and pass the bill, as amended.
 Dec. 7, 2009.—Considered under suspension of the rules.
 Dec. 7, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.
 Dec. 7, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Dec. 8, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 6, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 May 17, 2010.—Ordered to be reported with an amendment in the nature of a substitute favorably.
 July 27, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111-234.
 July 27, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 486.
 July 29, 2010.—Passed Senate with an amendment by Unanimous Consent.
 July 30, 2010.—Message on Senate action sent to the House.
 Sept. 22, 2010.—Mrs. Christensen moved that the House suspend the rules and agree to the Senate amendment.
 Sept. 22, 2010.—On motion that the House suspend the rules and agree to the Senate amendment Agreed to by voice vote.
 Sept. 22, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Sept. 22, 2010.—Cleared for White House.
 Sept. 23, 2010.—Presented to President.
 Sept. 30, 2010.—Signed by President.
 Sept. 30, 2010.—Became Public Law No.: 111-241.

H.R. 1516 (Public Law 111-100) Mar. 16, 2009
 CR-H 3437

To designate the facility of the United States Postal Service located at 37926 Church Street in Dade City, Florida, as the “Sergeant Marcus Mathes Post Office.”

Mar. 16, 2009.—Referred to the House Committee on Oversight and Government Reform.
 Apr. 2, 2009.—Committee Consideration and Mark-up Session Held.
 Apr. 2, 2009.—Ordered to be Reported by Unanimous Consent.
 Apr. 21, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.
 Apr. 21, 2009.—Considered under suspension of the rules.
 Apr. 21, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Apr. 21, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Apr. 22, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 June 9, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 Nov. 4, 2009.—Ordered to be reported without amendment favorably.
 Nov. 4, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 Nov. 4, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 199.
 Nov. 9, 2009.—Passed Senate without amendment by Unanimous Consent.
 Nov. 9, 2009.—Cleared for White House.
 Nov. 10, 2009.—Message on Senate action sent to the House.
 Nov. 20, 2009.—Presented to President.
 Nov. 30, 2009.—Signed by President.
 Nov. 30, 2009.—Became Public Law No.: 111-100.

H.R. 1517 (Public Law 111–252)

Mar. 16, 2009
CR–H 3437

To allow certain U.S. Customs and Border Protection employees who serve under an overseas limited appointment for at least 2 years, and whose service is rated fully successful or higher throughout that time, to be converted to a permanent appointment in the competitive service.

Mar. 16, 2009.—Referred to the House Committee on Homeland Security, and in addition to the House Committee on Oversight and Government Reform, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

Mar. 23, 2009.—Referred to the Subcommittee on Border, Maritime, and Global Counterterrorism.

June 26, 2009.—Referred to the Subcommittee on Federal Workforce, Post Office, and the District of Columbia.

July 22, 2009.—Subcommittee Consideration and Mark-up Session Held.

July 22, 2009.—Forwarded by Subcommittee to Full Committee by Voice Vote.

Nov. 17, 2009.—Committee Consideration and Mark-up Session Held.

Nov. 17, 2009.—Ordered to be Reported (Amended) by Voice Vote.

Dec. 14, 2009.—Reported (Amended) by the Committee on Homeland Security. H. Rept. 111–373, Part 1.

Dec. 14, 2009.—Committee on Oversight and Government discharged.

Dec. 14, 2009.—Placed on the Union Calendar, Calendar No. 218.

Dec. 15, 2009.—Mr. Cuellar moved to suspend the rules and pass the bill, as amended.

Dec. 15, 2009.—Considered under suspension of the rules.

Dec. 15, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Cuellar objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.

Dec. 15, 2009.—Considered as unfinished business.

Dec. 15, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by recorded vote: 414–1 (Roll no. 972).

Dec. 15, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Dec. 16, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

July 28, 2010.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Aug. 5, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111–248.

Aug. 5, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 516.

Aug. 5, 2010.—Passed Senate with an amendment by Unanimous Consent.

Aug. 6, 2010.—Message on Senate action sent to the House.

Sept. 23, 2010.—Mr. Thompson (MS) moved that the House suspend the rules and agree to the Senate amendment.

Sept. 23, 2010.—On motion that the House suspend the rules and agree to the Senate amendment Agreed to by voice vote.

Sept. 23, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Sept. 23, 2010.—Cleared for White House.

Sept. 28, 2010.—Presented to President.

Oct. 5, 2010.—Signed by President.

Oct. 5, 2010.—Became Public Law No.: 111–252.

H.R. 1595 (Public Law 111–29)

Mar. 18, 2009
CR–H 3641

To designate the facility of the United States Postal Service located at 3245 Latta Road in Rochester, New York, as the “Brian K. Schramm Post Office Building.”

Mar. 18, 2009.—Referred to the House Committee on Oversight and Government Reform.

Apr. 2, 2009.—Committee Consideration and Mark-up Session Held.

Apr. 2, 2009.—Ordered to be Reported by Unanimous Consent.

Apr. 28, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Apr. 28, 2009.—Considered under suspension of the rules.

Apr. 28, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Lynch objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.

Apr. 28, 2009.—Considered as unfinished business.

Apr. 28, 2009.—On motion to suspend the rules and pass the bill Agreed to by recorded vote: 420–0 (Roll no. 215).

Apr. 28, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Apr. 29, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

May 20, 2009.—Ordered to be reported without amendment favorably.

May 20, 2009.—Reported by Senator Lieberman without amendment. Without written report.

May 20, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 68.

May 21, 2009.—Passed Senate without amendment by Unanimous Consent.

May 21, 2009.—Cleared for White House.

May 22, 2009.—Message on Senate action sent to the House.

June 9, 2009.—Presented to President.

June 19, 2009.—Signed by President.

June 19, 2009.—Became Public Law No.: 111–29.

H.R. 1617

Mar. 19, 2009
CR–H 3703

To amend the Homeland Security Act of 2002 to provide for a privacy official within each component of the Department of Homeland Security, and for other purposes.

Cited as the “Department of Homeland Security Component Privacy Officer Act of 2009.”

Mar. 19, 2009.—Referred to the House Committee on Homeland Security.

Mar. 23, 2009.—Referred to the Subcommittee on Management, Investigations, and Oversight.

Mar. 24, 2009.—Mr. Carney moved to suspend the rules and pass the bill, as amended

H.R. 1617—Continued

Mar. 24, 2009.—Considered under suspension of the rules.
Mar. 24, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
Mar. 24, 2009.—Considered as unfinished business.
Mar. 24, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by the Yeas and Nays: 412–3 (Roll no. 147).
Mar. 24, 2009.—Motion to reconsider laid on the table Agreed to without objection.
Mar. 26, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 1679

Mar. 23, 2009
 CR–H 3833

To provide for the replacement of lost income for employees of the House of Representatives who are members of a reserve component of the Armed Forces who are on active duty for a period of more than 30 days, and for other purposes.

Cited as the “House Reservists Pay Adjustment Act of 2009.”

Mar. 24, 2009.—Referred to the Committee on House Administration, and in addition to the Committee on Standards of Official Conduct, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.
Mar. 25, 2009.—Committee Consideration and Mark-up Session Held.
Mar. 25, 2009.—Ordered to be Reported by Voice Vote.
Apr. 22, 2009.—Reported by the Committee on House Administration. H. Rept. 111–85, Part 1.
Apr. 22, 2009.—Committee on Standards of Official Conduct discharged.
Apr. 22, 2009.—Placed on the Union Calendar, Calendar No. 39.
Apr. 22, 2009.—Mr. Brady (PA) moved to suspend the rules and pass the bill.
Apr. 22, 2009.—Considered under suspension of the rules.
Apr. 22, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
Apr. 22, 2009.—Considered as unfinished business.
Apr. 22, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 423–0 (Roll no. 196).
Apr. 22, 2009.—Motion to reconsider laid on the table Agreed to without objection.
Apr. 23, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 1713 (Public Law 111–101)

Mar. 25, 2009
 CR–H 4026

To name the South Central Agricultural Research Laboratory of the Department of Agriculture in Lane, Oklahoma, and the facility of the United States Postal Service located at 310 North Perry Street in Bennington, Oklahoma, in honor of former Congressman Wesley “Wes” Watkins.

Mar. 25, 2009.—Referred to the Committee on Agriculture, and in addition to the Committee on Oversight and Government Reform, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.
Apr. 28, 2009.—Referred to the Subcommittee on Conservation, Credit, Energy, and Research.
July 10, 2009.—Committee Consideration and Mark-up Session Held.
July 10, 2009.—Ordered to be Reported by Unanimous Consent.
Sept. 16, 2009.—Mr. Ellsworth moved to suspend the rules and pass the bill.
Sept. 16, 2009.—Considered under suspension of the rules.
Sept. 16, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
Sept. 16, 2009.—Motion to reconsider laid on the table Agreed to without objection.
Sept. 17, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
Oct. 19, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
Nov. 4, 2009.—Ordered to be reported without amendment favorably.
Nov. 4, 2009.—Reported by Senator Lieberman without amendment. Without written report.
Nov. 4, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 200.
Nov. 9, 2009.—Passed Senate without amendment by Unanimous Consent.
Nov. 9, 2009.—Cleared for White House.
Nov. 10, 2009.—Message on Senate action sent to the House.
Nov. 20, 2009.—Presented to President.
Nov. 30, 2009.—Signed by President.
Nov. 30, 2009.—Became Public Law No.: 111–101.

H.R. 1722 (Public Law 111–292)

Mar. 25, 2009
 CR–H 0000

To require the head of each executive agency to establish and implement a policy under which employees shall be authorized to telework, and for other purposes.

Cited as the “Telework Improvements Act of 2010.”

Mar. 25, 2009.—Referred to the House Committee on Oversight and Government Reform.
Apr. 4, 2009.—Referred to the Subcommittee on Federal Workforce, Post Office, and the District of Columbia.
Mar. 24, 2010.—Subcommittee Consideration and Mark-up Session Held.
Mar. 24, 2010.—Forwarded by Subcommittee to Full Committee (Amended) by Voice Vote.

H.R. 1722 (Public Law 111–292)—Continued

Apr. 14, 2010.—Committee Consideration and Mark-up Session Held.

Apr. 14, 2010.—Ordered to be Reported (Amended) by Voice Vote.

May 4, 2010.—Reported (Amended) by the Committee on Oversight and Government. H. Rept. 111–474.

May 4, 2010.—Placed on the Union Calendar, Calendar No. 269.

May 5, 2010.—Mr. Lynch moved to suspend the rules and pass the bill, as amended.

May 5, 2010.—Considered under suspension of the rules.

May 5, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

May 6, 2010.—Considered as unfinished business.

May 6, 2010.—On motion to suspend the rules and pass the bill as amended Failed by the Yeas and Nays: 268–147 (Roll no. 251).

July 13, 2010.—Rules Committee Resolution H. Res. 1509 Reported to House. Rule provides for consideration of H.R. 1722 with 1 hour of general debate. Previous question shall be considered as ordered without intervening motions except motion to recommit with or without instructions. Measure will be considered read. Bill is closed to amendments. The amendment in the nature of a substitute recommended by the Committee on Oversight and Government Reform now printed in the bill, modified by the amendment printed in the report of the Committee on Rules, shall be considered as adopted. All points of order against consideration of the bill are waived except those arising under clause 9 or 10 or rule XXI.

July 14, 2010.—Rule H. Res. 1509 passed House.

July 14, 2010.—Considered under the provisions of the rule H. Res. 1509.

July 14, 2010.—Rule provides for consideration of H.R. 1722 with 1 hour of general debate. Previous question shall be considered as ordered without intervening motions except motion to recommit with or without instructions. Measure will be considered read. Bill is closed to amendments. The amendment in the nature of a substitute recommended by the Committee on Oversight and Government Reform now printed in the bill, modified by the amendment printed in the report of the Committee on Rules, shall be considered as adopted. All points of order against consideration of the bill are waived except those arising under clause 9 or 10 of rule XXI.

July 14, 2010.—The previous question was ordered pursuant to the rule.

July 14, 2010.—Mr. Issa moved to recommit with instructions to Oversight and Government Reform Committee.

July 14, 2010.—The previous question on the motion to recommit with instructions was ordered without objection.

July 14, 2010.—On motion to recommit with instructions Agreed to by the Yeas and Nays: 303–119 (Roll no. 440).

July 14, 2010.—H. AMDT. 717 Amendment (A002) offered by Mr. Lynch.

July 14, 2010.—H. AMDT. 717 On agreeing to the Lynch amendment (A002) Agreed to by voice vote.

July 14, 2010.—On passage Passed by the Yeas and Nays: 290–131 (Roll no. 441.)

July 14, 2010.—Motion to reconsider laid on the table Agreed to without objection.

July 15, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Sept. 29, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.

Sept. 29, 2010.—Measure laid before Senate by unanimous consent.

Sept. 29, 2010.—S. AMDT. 4689 Amendment SA 4689 proposed by Senator Durbin for Senator Akaka. In the nature of a substitute.

Sept. 29, 2010.—S. AMDT. 4689 Amendment SA 4689 agreed to in Senate by Unanimous Consent.

Sept. 30, 2010.—Passed Senate with an amendment by Unanimous Consent.

Sept. 30, 2010.—Message on Senate action sent to the House.

Nov. 18, 2010.—Pursuant to the provisions of H. Res. 1721, Mr. Lynch took from the Speaker’s table H.R. 1722 with the Senate amendment thereto, and was recognized for a motion.

Nov. 18, 2010.—Mr. Lynch moved that the House agree to the Senate amendment.

Nov. 18, 2010.—Pursuant to the provisions of H. Res. 1721, the House proceeded with one hour of debate on the Lynch motion to agree to the Senate amendment to H.R. 1722.

Nov. 18, 2010.—Pursuant to H. Res. 1721, further proceedings on the motion to agree to the Senate amendment to H.R. 1722 has been postponed.

Nov. 18, 2010.—The previous question was ordered pursuant to the rule.

Nov. 18, 2010.—On motion that the House agree to the Senate amendment Agreed to by the Yeas and Nays: 254–152 (Roll no. 578).

Nov. 18, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Nov. 18, 2010.—Cleared for White House.

Nov. 29, 2010.—Presented to President.

Dec. 9, 2010.—Signed by President.

Dec. 9, 2010.—Became Public Law No.: 111–292.

H.R. 1746 (S. 3249) (Public Law 111–351) Mar. 26, 2009
CR–H 4062

To amend the Robert T. Stafford Disaster Relief and Emergency Assistance Act to reauthorize the pre-disaster mitigation program of the Federal Emergency Management Agency.

Cited as the “Pre-Disaster Mitigation Act of 2009.”

Mar. 26, 2009.—Referred to the House Committee on Transportation and Infrastructure.

Mar. 27, 2009.—Referred to the Subcommittee on Economic Development, Public Buildings and Emergency Management.

Apr. 2, 2009.—Subcommittee on Economic Development, Public Buildings and Emergency Management Discharged.

Apr. 2, 2009.—Committee Consideration and Mark-up Session Held.

Apr. 2, 2009.—Ordered to be Reported by Voice Vote.

Apr. 23, 2009.—Reported by the Committee on Transportation. H. Rept. 111–83.

Apr. 23, 2009.—Placed on the Union Calendar, Calendar No. 37.

Apr. 27, 2009.—Mr. Oberstar moved to suspend the rules and pass the bill.

Apr. 27, 2009.—Considered under suspension of the rules.

Apr. 27, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Apr. 27, 2009.—Considered as unfinished business.

H.R. 1746 (S. 3249) (Public Law 111-351)—Continued

Apr. 27, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 339-56 (Roll no. 208).
 Apr. 27, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Apr. 28, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Dec. 20, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.
 Dec. 20, 2010.—Measure laid before Senate by unanimous consent.
 Dec. 20, 2010.—S. AMDT. 4916 Amendment SA 4916 proposed by Senator Kerry for Senator Lieberman. In the nature of a substitute.
 Dec. 20, 2010.—S. AMDT. 4916 Amendment SA 4916 agreed to in Senate by Unanimous Consent.
 Dec. 20, 2010.—Passed Senate with an amendment by Unanimous Consent.
 Dec. 21, 2010.—Message on Senate action sent to the House.
 Dec. 21, 2010.—Ms. Norton moved that the House suspend the rules and agree to the Senate amendment.
 Dec. 21, 2010.—On motion that the House suspend the rules and agree to the Senate amendment Agreed to by voice vote.
 Dec. 21, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Dec. 21, 2010.—Cleared for White House.
 Dec. 28, 2010.—Presented to President.
 Jan. 4, 2011.—Signed by President.
 Jan. 4, 2011.—Became Public Law No.: 111-351.

H.R. 1817 (Public Law 111-128) Mar. 31, 2009
 CR-H 4249

To designate the facility of the United States Postal Service located at 116 North West Street in Somerville, Tennessee, as the “John S. Wilder Post Office Building.”
 Mar. 31, 2009.—Referred to the House Committee on Oversight and Government Reform.
 May 6, 2009.—Committee Consideration and Mark-up Session Held.
 May 6, 2009.—Ordered to be Reported by Unanimous Consent.
 June 3, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.
 June 3, 2009.—Considered under suspension of the rules.
 June 3, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 June 4, 2009.—Considered as unfinished business.
 June 4, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 420-0 (Roll no. 302).
 June 4, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 June 8, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 July 16, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 Dec. 16, 2009.—Ordered to be reported without amendment favorably.

Dec. 17, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 Dec. 17, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 242.
 Dec. 21, 2009.—Passed Senate without amendment by Unanimous Consent.
 Dec. 21, 2009.—Cleared for White House.
 Dec. 22, 2009.—Message on Senate action sent to the House.
 Jan. 20, 2010.—Presented to President.
 Jan. 29, 2010.—Signed by President.
 Jan. 29, 2010.—Became Public Law No.: 111-128.

H.R. 2004 (Public Law 111-102) Apr. 21, 2009
 CR-H 4580

To designate the facility of the United States Postal Service located at 4282 Beach Street in Akron, Michigan, as the “Akron Veterans Memorial Post Office.”
 Apr. 21, 2009.—Referred to the House Committee on Oversight and Government Reform.
 June 18, 2009.—Committee Consideration and Mark-up Session Held.
 June 18, 2009.—Ordered to be Reported by Unanimous Consent.
 Sept. 8, 2009.—Ms. Watson moved to suspend the rules and pass the bill.
 Sept. 8, 2009.—Considered under suspension of the rules.
 Sept. 8, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Sept. 8, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Sept. 9, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Nov. 4, 2009.—Ordered to be reported without amendment favorably.
 Nov. 4, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 Nov. 4, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 201.
 Nov. 9, 2009.—Passed Senate without amendment by Unanimous Consent.
 Nov. 9, 2009.—Cleared for White House.
 Nov. 10, 2009.—Message on Senate action sent to the House.
 Nov. 20, 2009.—Presented to President.
 Nov. 30, 2009.—Signed by President.
 Nov. 30, 2009.—Became Public Law No.: 111-102.

H.R. 2039 (S. 4019) Apr. 22, 2009
 CR-H 4686

To clarify the applicability of the Buy American Act to products purchased for the use of the legislative branch, to prohibit the application of any of the exceptions to the requirements of such Act to products bearing a Congressional seal, and for other purposes.
 Cited as the “Congressional Made in America Promise Act of 2010.”
 Apr. 22, 2010.—Referred to the Committee on House Administration, and in addition to the Committee on Oversight and Government Reform, for a period to be subsequently determined

H.R. 2039 (S. 4019)—Continued

by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

Sept. 15, 2010.—Mr. Brady (PA) moved to suspend the rules and pass the bill, as amended.

Sept. 15, 2010.—Considered under suspension of the rules.

Sept. 15, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Sept. 15, 2010.—Considered as unfinished business.

Sept. 15, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by the Yeas and Nays: 371–36 (Roll no. 521).

Sept. 15, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Sept. 16, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

**H.R. 2090 (Public Law 111–55) Apr. 23, 2009
CR–H 4732**

To designate the facility of the United States Postal Service located at 431 State Street in Ogdensburg, New York, as the “Frederic Remington Post Office Building.”

Apr. 23, 2009.—Referred to the House Committee on Oversight and Government Reform.

May 6, 2009.—Committee Consideration and Mark-up Session Held.

May 6, 2009.—Ordered to be Reported by Unanimous Consent.

June 3, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

June 3, 2009.—Considered under suspension of the rules.

June 3, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

June 3, 2009.—Motion to reconsider laid on the table Agreed to without objection.

June 4, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

June 9, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

July 29, 2009.—Ordered to be reported without amendment favorably.

July 30, 2009.—Reported by Senator Lieberman without amendment. Without written report.

July 30, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 141.

Aug. 4, 2009.—Passed Senate without amendment by Unanimous Consent.

Aug. 4, 2009.—Message on Senate action sent to the House.

Aug. 4, 2009.—Cleared for White House.

Aug. 11, 2009.—Presented to President.

Aug. 19, 2009.—Signed by President.

Aug. 19, 2009.—Became Public Law No.: 111–55.

**H.R. 2092 Apr. 23, 2009
CR–H 4732**

To amend the National Children’s Island Act of 1995 to expand allowable uses for Kingman and Heritage Islands by the District of Columbia, and for other purposes.

Cited as the “Kingman and Heritage Islands Act of 2009.”

Apr. 23, 2009.—Referred to the House Committee on Oversight and Government Reform.

Sept. 10, 2009.—Committee Consideration and Mark-up Session Held.

Sept. 10, 2009.—Ordered to be Reported (Amended) by Voice Vote.

Sept. 29, 2009.—Reported (Amended) by the Committee on Oversight and Government. H. Rept. 111–275.

Sept. 29, 2009.—Placed on the Union Calendar, Calendar No. 156.

Oct. 7, 2009.—Mr. Lynch moved to suspend the rules and pass the bill, as amended.

Oct. 7, 2009.—Considered under suspension of the rules.

Oct. 7, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

Oct. 7, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Oct. 8, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 19, 2009.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

May 17, 2010.—Ordered to be reported with an amendment favorably.

Sept. 22, 2010.—Reported by Senator Lieberman with amendments. With written report S. Rept. 111–300.

Sept. 22, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 582.

Sept. 27, 2010.—Passed Senate with amendments by Unanimous Consent.

Sept. 28, 2010.—Message on Senate action sent to the House.

**H.R. 2142 (Public Law 111–352) Apr. 28, 2009
CR–H 000**

To require quarterly performance assessments of Government programs for purposes of assessing agency performance and improvement, and to establish agency performance improvement officers and the Performance Improvement Council.

Cited as the “Government Efficiency, Effectiveness, and Performance Improvement Act of 2010” or the “GPERA Modernization Act of 2010.”

Apr. 28, 2009.—Referred to the House Committee on Oversight and Government Reform.

June 26, 2009.—Referred to the Subcommittee on Government Management, Organization, and Procurement.

May 12, 2010.—Forwarded by Subcommittee to Full Committee (Amended) by Voice Vote.

May 20, 2010.—Committee Consideration and Mark-up Session Held.

May 20, 2010.—Ordered to be Reported (Amended) by Voice Vote.

H.R. 2142 (Public Law 111-352)—Continued

June 14, 2010.—Reported (Amended) by the Committee on Oversight and Government. H. Rept. 111-504.

June 14, 2010.—Placed on the Union Calendar, Calendar No. 288.

June 16, 2010.—Ms. Watson moved to suspend the rules and pass the bill, as amended.

June 16, 2010.—Considered under suspension of the rules.

June 16, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

June 16, 2010.—Motion to reconsider laid on the table Agreed to without objection.

June 16, 2010.—The title of the measure was amended. Agreed to without objection.

June 17, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Sept. 29, 2010.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Dec. 7, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. Without written report.

Dec. 7, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 678.

Dec. 16, 2010.—By Senator Lieberman from Committee on Homeland Security and Governmental Affairs filed written report. S. Rept. 111-372.

Dec. 16, 2010.—Passed Senate with an amendment by Unanimous Consent.

Dec. 17, 2010.—Mr. Cuellar moved that the House suspend the rules and agree to the Senate amendment.

Dec. 17, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the chair announced that further proceedings on the motion would be postponed.

Dec. 17, 2010.—Message on Senate action sent to the House.

Dec. 17, 2010.—On motion that the House suspend the rules and agree to the Senate amendment Failed by the Yea and Nays: 212-131 (Roll no. 654).

Dec. 21, 2010.—Pursuant to the provisions of H. Res. 1781, the Chair recognized Mr. Cuellar for a motion.

Dec. 21, 2010.—Mr. Cuellar moved that the House agree to the Senate amendment.

Dec. 21, 2010.—At the conclusion of debate on the motion to agree to the Senate amendment to H.R. 2142, the Chair announced that pursuant to the order of the House of December 21, 2010, further proceedings on the motion would be postponed until a time to be announced.

Dec. 21, 2010.—Considered as unfinished business.

Dec. 21, 2010.—On motion that the House agree to the Senate amendment Agreed to by the Yeas and Nays: 216-139 (Roll no. 660).

Dec. 21, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Dec. 21, 2010.—Cleared for White House.

Dec. 29, 2010.—Presented to President.

Jan. 4, 2011.—Signed by President.

Jan. 4, 2011.—Became Public Law No.: 111-352.

H.R. 2162 (Public Law 111-56)

Apr. 29, 2009
CR-H 4998

To designate the facility of the United States Postal Service located at 123 11th Avenue South in Nampa, Idaho, as the “Herbert A. Littleton Postal Station.”

Apr. 29, 2009.—Referred to the House Committee on Oversight and Government Reform.

May 6, 2009.—Committee Consideration and Mark-up Session Held.

May 6, 2009.—Ordered to be Reported by Unanimous Consent.

May 12, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

May 12, 2009.—Considered under suspension of the rules.

May 12, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Lynch objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.

May 13, 2009.—Considered as unfinished business.

May 13, 2009.—On motion to suspend the rules and pass the bill Agreed to by recorded vote: 420-0 (Roll no. 248).

May 13, 2009.—Motion to reconsider laid on the table Agreed to without objection.

May 14, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

June 9, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

July 29, 2009.—Ordered to be reported without amendment favorably.

July 30, 2009.—Reported by Senator Lieberman without amendment. Without written report.

July 30, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 142.

Aug. 4, 2009.—Passed Senate without amendment by Unanimous Consent.

Aug. 4, 2009.—Message on Senate action sent to the House.

Aug. 4, 2009.—Cleared for White House.

Aug. 11, 2009.—Presented to President.

Aug. 19, 2009.—Signed by President.

Aug. 19, 2009.—Became Public Law No.: 111-56.

H.R. 2173

Apr. 29, 2009
CR-H 4998

To designate the facility of the United States Postal Service located at 1009 Crystal Road in Island Falls, Maine, as the “Carl B. Smith Post Office.”

Apr. 29, 2009.—Referred to the House Committee on Oversight and Government Reform.

May 6, 2009.—Committee Consideration and Mark-up Session Held.

May 6, 2009.—Ordered to be Reported by Unanimous Consent.

June 3, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

June 3, 2009.—Considered under suspension of the rules.

June 3, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

June 3, 2009.—Motion to reconsider laid on the table Agreed to without objection.

H.R. 2173—Continued

June 4, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
June 9, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

H.R. 2174

Apr. 29, 2009
 CR–H 4998

To designate the facility of the United States Postal Service located at 18 Main Street in Howland, Maine, as the “Clyde Hichborn Post Office.”

Apr. 29, 2009.—Referred to the House Committee on Oversight and Government Reform.
May 6, 2009.—Committee Consideration and Mark-up Session Held.
May 6, 2009.—Ordered to be Reported by Unanimous Consent.
Oct. 7, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.
Oct. 7, 2009.—Considered under suspension of the rules.
Oct. 7, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
Oct. 7, 2009.—Motion to reconsider laid on the table Agreed to without objection.
Oct. 8, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
Oct. 19, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

H.R. 2215 (Public Law 111–103)

Apr. 30, 2009
 CR–H 5061

To designate the facility of the United States Postal Service located at 140 Merriman Road in Garden City, Michigan, as the “John J. Shivnen Post Office Building.”

Apr. 30, 2009.—Referred to the House Committee on Oversight and Government Reform.
Sept. 10, 2009.—Committee Consideration and Mark-up Session Held.
Sept. 10, 2009.—Ordered to be Reported by Unanimous Consent.
Sept. 22, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.
Sept. 22, 2009.—Considered under suspension of the rules.
Sept. 22, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Lynch objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
Sept. 23, 2009.—Considered as finished business.
Sept. 23, 2009.—On motion to suspend the rules and pass the bill Agreed to by recorded vote: 423–0 (Roll no. 725).
Sept. 23, 2009.—Motion to reconsider laid on the table Agreed to without objection.
Sept. 24, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 19, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
Nov. 4, 2009.—Ordered to be reported without amendment favorably.
Nov. 4, 2009.—Reported by Senator Lieberman without amendment. Without written report.
Nov. 4, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 202.
Nov. 9, 2009.—Passed Senate without amendment by Unanimous Consent.
Nov. 9, 2009.—Cleared for White House.
Nov. 10, 2009.—Message on Senate action sent to the House.
Nov. 20, 2009.—Presented to President.
Nov. 30, 2009.—Signed by President.
Nov. 30, 2009.—Became Public Law No.: 111–103.

H.R. 2247

May 5, 2009
 CR–H 5168

To amend title 5, United States Code, to make technical amendments to certain provisions of title 5, United States Code, enacted by the Congressional Review Act.

Cited as the “Congressional Review Act Improvement Act.”

May 5, 2009.—Referred to the House Committee on the Judiciary.
May 20, 2009.—Committee Consideration and Mark-up Session Held.
May 20, 2009.—Ordered to be Reported by Voice Vote.
June 12, 2009.—Reported by the Committee on Judiciary. H. Rept. 111–150.
June 12, 2009.—Placed on the Union Calendar, Calendar No. 74.
June 15, 2009.—Mr. Cohen moved to suspend the rules and pass the bill, as amended.
June 15, 2009.—Considered under suspension of the rules.
June 15, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
June 16, 2009.—Considered as unfinished business.
June 16, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by Yeas and Nays: 414–0 (Roll no. 343).
June 16, 2009.—Motion to reconsider laid on the table Agreed to without objection.
June 17, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 2325 (Public Law 111–57)

May 7, 2009
 CR–H 5398

To designate the facility of the United States Postal Service located at 1300 Matamoros Street in Laredo, Texas, as the “Laredo Veterans Post Office.”

May 7, 2009.—Referred to the House Committee on Oversight and Government Reform.
June 4, 2009.—Committee Consideration and Mark-up Session Held.
June 4, 2009.—Ordered to be Reported by Unanimous Consent.

H.R. 2325 (Public Law 111-57)—Continued

June 15, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.
 June 15, 2009.—Considered under suspension of the rules.
 June 15, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 June 15, 2009.—Considered as unfinished business.
 June 15, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 374-0 (Roll no. 337).
 June 15, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 June 16, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 July 16, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 July 29, 2009.—Ordered to be reported without amendment favorably.
 July 30, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 July 30, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 135.
 Aug. 4, 2009.—Passed Senate without amendment by Unanimous Consent.
 Aug. 4, 2009.—Message on Senate action sent to the House.
 Aug. 4, 2009.—Cleared for White House.
 Aug. 11, 2009.—Presented to President.
 Aug. 19, 2009.—Signed by President.
 Aug. 19, 2009.—Became Public Law No.: 111-57.

H.R. 2422 (Public Law 111-58) May 14, 2009
 CR-H 5664

To designate the facility of the United States Postal Service located at 702 East University Avenue in Georgetown, Texas, as the “Kyle G. West Post Office Building.”

To designate the facility of the United States Postal Service located at 2300 Scenic Drive in Georgetown, Texas, as the “Kile G. West Post Office Building.” (Amended)

May 14, 2009.—Referred to the House Committee on Oversight and Government Reform.
 June 4, 2009.—Committee Consideration and Mark-up Session Held.
 June 4, 2009.—Ordered to be Reported (Amended) by Unanimous Consent.
 June 15, 2009.—Mr. Lynch moved to suspend the rules and pass the bill, as amended.
 June 15, 2009.—Considered under suspension of the rules.
 June 15, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.
 June 15, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 June 15, 2009.—The title of the measure was amended. Agreed to without objection.
 June 16, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

July 16, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 July 29, 2009.—Ordered to be reported without amendment favorably.
 July 30, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 July 30, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 134.
 Aug. 4, 2009.—Passed Senate without amendment by Unanimous Consent.
 Aug. 4, 2009.—Message on Senate action sent to the House.
 Aug. 4, 2009.—Cleared for White House.
 Aug. 11, 2009.—Presented to President.
 Aug. 19, 2009.—Signed by President.
 Aug. 19, 2009.—Became Public Law No.: 111-58.

H.R. 2470 (Public Law 111-59) May 18, 2009
 CR-H 5712

To designate the facility of the United States Postal Service located at 19190 Cochran Boulevard FRNT in Port Charlotte, Florida, as the “Lieutenant Commander Roy H. Boehm Post Office Building.”

May 18, 2009.—Referred to the House Committee on Oversight and Government Reform.
 June 4, 2009.—Committee Consideration and Mark-up Session Held.
 June 4, 2009.—Ordered to be Reported by Unanimous Consent.
 June 15, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.
 June 15, 2009.—Considered under suspension of the rules.
 June 15, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 June 16, 2009.—Considered as unfinished business.
 June 16, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 417-0 (Roll no. 340).
 June 16, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 June 17, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 July 16, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 July 29, 2009.—Ordered to be reported without amendment favorably.
 July 30, 2009.—Star Print ordered on the bill.
 July 30, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 July 30, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 133.
 Aug. 4, 2009.—Passed Senate without amendment by Unanimous Consent.
 Aug. 4, 2009.—Message on Senate action sent to the House.
 Aug. 4, 2009.—Cleared for White House.
 Aug. 11, 2009.—Presented to President.
 Aug. 19, 2009.—Signed by President.
 Aug. 19, 2009.—Became Public Law No.: 111-59.

H.R. 2611 (S. 3312)

May 21, 2009
CR-H 6011

To amend the Homeland Security Act of 2002 to authorize the Securing the Cities Initiative of the Department of Homeland Security, and for other purposes.

May 21, 2009.—Referred to the House Committee on Homeland Security.

June 17, 2009.—Referred to the Subcommittee on Emerging Threats, Cybersecurity, and Science and Technology.

Nov. 17, 2009.—Subcommittee on Emerging Threats, Cybersecurity, and Science and Technology Discharged.

Nov. 17, 2009.—Committee consideration and Mark-up Session Held.

Nov. 17, 2009.—Ordered to be Reported (Amended) by Voice Vote.

Jan. 12, 2010.—Reported (Amended) by the Committee on Homeland Security. H. Rept. 111-389.

Jan. 12, 2010.—Placed on the Union Calendar, Calendar No. 226.

Jan. 20, 2010.—Ms. Clarke moved to suspend the rules and pass the bill, as amended.

Jan. 20, 2010.—Considered under suspension of the rules.

Jan. 20, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

Jan. 20, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Jan. 21, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 2646 (S. 2991)

June 2, 2009
CR-H 6074

To amend title 31, United States Code, to enhance the oversight authorities of the Comptroller General, and for other purposes.

Cited as the “Government Accountability Office Improvement Act of 2010.”

June 2, 2009.—Referred to the House Committee on Oversight and Government Reform.

June 4, 2009.—Committee Consideration and Mark-up Session Held.

June 4, 2009.—Ordered to be Reported (Amended) by Voice Vote.

Dec. 19, 2009.—Reported (Amended) by the Committee on Oversight and Government. H. Rept. 111-387, Part 1.

Dec. 19, 2009.—Referred sequentially to the House Committee on Financial Services for a period ending not later than Dec. 19, 2009 for consideration of such provisions of the bill and amendment as fall within the jurisdiction of that committee pursuant to clause 1(g), rule X.

Dec. 19, 2009.—Committee on Financial Services discharged.

Dec. 19, 2009.—Placed on the Union Calendar, Calendar No. 224.

Jan. 13, 2010.—Mr. Lynch moved to suspend the rules and pass the bill.

Jan. 13, 2010.—Considered under suspension of the rules.

Jan. 13, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Jan. 13, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Jan. 20, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 2711 (S. 2884) (Public Law 111-178)

June 4, 2009
CR-H 6263

To amend title 5, United States Code, to provide for the transportation of the dependents, remains, and effects of certain Federal employees who die while performing official duties or as a result of the performance of official duties.

Cited as the “Special Agent Samuel Hicks Families of Fallen Heroes Act.”

June 4, 2009.—Referred to the House Committee on Oversight and Government Reform.

July 31, 2009.—Referred to the Subcommittee on Federal Workforce, Post Office, and the District of Columbia.

Sept. 10, 2009.—Subcommittee on Federal Workforce, Post Office, and the District of Columbia Discharged.

Sept. 10, 2009.—Committee Consideration and Mark-up Session Held.

Sept. 10, 2009.—Ordered to be Reported by Voice Vote.

Sept. 29, 2009.—Reported (Amended) by the Committee on Oversight and Government. H. Rept. 111-274.

Sept. 29, 2009.—Placed on the Union Calendar, Calendar No. 155.

Dec. 8, 2009.—Mr. Lynch moved to suspend the rules and pass the bill, as amended.

Dec. 8, 2009.—Considered under suspension of the rules.

Dec. 8, 2009.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

Dec. 8, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Dec. 9, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Dec. 16, 2009.—Ordered to be reported with an amendment favorably.

Dec. 17, 2009.—Reported by Senator Lieberman with amendments. Without written report.

Dec. 17, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 234.

May 14, 2010.—Measure laid before Senate by unanimous consent.

May 14, 2010.—Committee amendments withdrawn by Unanimous Consent.

May 14, 2010.—S. AMDT. 4043 Amendment SA 4043 proposed by Senator Dodd for Senator Lieberman. In the nature of a substitute.

May 14, 2010.—S. AMDT. 4044 Amendment SA 4044 proposed by Senator Dodd for Senator Lieberman. To amend the title.

May 14, 2010.—S. AMDT. 4043 Amendment SA 4043 agreed to in Senate by Unanimous Consent.

May 14, 2010.—S. AMDT. 4044 Amendment SA 4044 agreed to in Senate by Unanimous Consent.

May 14, 2010.—Passed Senate with an amendment and an amendment to the Title by Unanimous Consent.

May 17, 2010.—Message on Senate action sent to the House.

May 25, 2010.—Mr. Lynch moved that the House suspend the rules and agree to the Senate amendments.

May 25, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the chair announced that further proceedings on the motion would be postponed.

H.R. 2711 (S. 2884) (Public Law 111-178)—Continued

May 25, 2010.—On motion that the House suspend the rules and agree to the Senate amendments Agreed to by the Yeas and Nays: 416-0 (Roll no. 299).
 May 25, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 May 25, 2010.—Cleared for White House.
 June 1, 2010.—Presented to President.
 June 9, 2010.—Signed by President.
 June 9, 2010.—Became Public Law No.: 111-178.

H.R. 2760 (Public Law 111-104) June 8, 2009
 CR-H 6306

To designate the facility of the United States Postal Service located at 1615 North Wilcox Avenue in Los Angeles, California, as the “Johnny Grant Hollywood Post Office Building.”

June 8, 2009.—Referred to the House Committee on Oversight and Government Reform.
 July 18, 2009.—Committee Consideration and Mark-up Session Held.
 July 18, 2009.—Ordered to be Reported by Unanimous Consent.
 Sept. 8, 2009.—Ms. Watson moved to suspend the rules and pass the bill.
 Sept. 8, 2009.—Considered under suspension of the rules.
 Sept. 8, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Sept. 8, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Sept. 9, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Nov. 4, 2009.—Ordered to be reported without amendment favorably.
 Nov. 4, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 Nov. 4, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 203.
 Nov. 9, 2009.—Passed Senate without amendment by Unanimous Consent.
 Nov. 9, 2009.—Cleared for White House.
 Nov. 10, 2009.—Message on Senate action sent to the House.
 Nov. 20, 2009.—Presented to President.
 Nov. 30, 2009.—Signed by President.
 Nov. 30, 2009.—Became Public Law No.: 111-104.

H.R. 2853 June 12, 2009
 CR-H 0000

To require the purchase of domestically made flags of the United States of America for use by the Federal Government.

Cited as the “All-American Flag Act.”

June 12, 2009.—Referred to the House Committee on Oversight and Government Reform.
 June 26, 2009.—Referred to the Subcommittee on Government Management, Organization, and Procurement.
 July 28, 2010.—Committee Consideration and Mark-up Session Held.
 July 28, 2010.—Ordered to be Reported (Amended) by Voice Vote.

Sept. 14, 2010.—Reported (Amended) by the Committee on Oversight and Government. H. Rept. 111-586.
 Sept. 14, 2010.—Placed on the Union Calendar, Calendar No. 336.
 Sept. 28, 2010.—Mr. Driehaus moved to suspend the rules and pass the bill, as amended.
 Sept. 28, 2010.—Considered under suspension of the rules.
 Sept. 28, 2010.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Bilbray objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
 Sept. 30, 2010.—Considered as unfinished business.
 Sept. 30, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.
 Sept. 30, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Nov. 15, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 2868 (S. 3599) June 15, 2009
 CR-H 6806

To amend the Homeland Security Act of 2002 to enhance security and protect against acts of terrorism against chemical facilities, to amend the Safe Drinking Water Act to enhance the security of public water systems, and to amend the Federal Water Pollution Control Act to enhance the security of wastewater treatment works, and for other purposes.

Cited as the “Chemical and Water Security Act of 2009.”

Cited as the “Continuing Chemical Facilities Antiterrorism Security Act of 2010.” (As Amended)

June 15, 2009.—Referred to the Committee on Homeland Security, and in addition to the Committee on Energy and Commerce, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.
 June 16, 2009.—Committee Hearings Held.
 June 16, 2009.—Referred to the Subcommittee on Energy and Environment.
 June 23, 2009.—Committee Consideration and Mark-up Session Held.
 June 23, 2009.—Ordered to be Reported (Amended) by Voice Vote.
 July 13, 2009.—Reported (Amended) by the Committee on Homeland Security. H. Rept. 111-205, Part 1.
 July 13, 2009.—House Committee on Energy and Commerce Granted an extension for further consideration ending not later than July 31, 2009.
 July 13, 2009.—Referred sequentially to the House Committee on the Judiciary for a period ending not later than July 31, 2009 for consideration of such provisions of the bill and the amendment as fall within the jurisdiction of that committee pursuant to clause 1(k), rule X.
 July 31, 2009.—House Committee on Energy and Commerce Granted an extension for further consideration ending not later than Sept. 30, 2009.
 Sept. 30, 2009.—House Committee on Energy and Commerce Granted an extension for further consideration ending not later than Oct. 23, 2009.

H.R. 2868 (S. 3599)—Continued

Sept. 30, 2009.—House Committee on Judiciary Granted an extension for further consideration ending not later than Oct. 23, 2009.

Oct. 1, 2009.—Subcommittee Hearings Held.

Oct. 14, 2009.—Subcommittee Consideration and Mark-up Session Held.

Oct. 14, 2009.—Forwarded by Subcommittee to Full Committee (Amended) by the Yeas and Nays: 18–10.

Oct. 23, 2009.—Reported (Amended) by the Committee on Energy and Commerce. H. Rept. 111–205, Part 2.

Oct. 23, 2009.—Committee on Judiciary discharged.

Oct. 23, 2009.—Placed on the Union Calendar, Calendar No. 178.

Nov. 6, 2009.—On passage Passed by recorded vote: 230–193 (Roll no. 875).

Nov. 6, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Nov. 6, 2009.—The title of the measure was amended. Agreed to without objection.

Nov. 6, 2009.—The Clerk was authorized to correct section numbers, punctuation, and cross references, and to make other necessary technical and conforming corrections in the engrossment of H.R. 2868.

Nov. 9, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Mar. 3, 2010.—Committee on Homeland Security and Governmental Affairs. Hearings held. S. Hrg. 111–1020.

July 28, 2010.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Dec. 16, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute and an amendment to the title. With written report S. Rept. 111–370.

Dec. 16, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 700.

H.R. 2877 (Public Law 111–129) June 15, 2009
CR–H 6806

To designate the facility of the United States Postal Service located at 76 Brookside Avenue in Chester, New York, as the “1st Lieutenant Louis Allen Post Office.”

June 15, 2009.—Referred to the House Committee on Oversight and Government Reform.

July 10, 2009.—Committee Consideration and Mark-up Session Held.

July 10, 2009.—Ordered to be Reported by Unanimous Consent.

Oct. 13, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Oct. 13, 2009.—Considered under suspension of the rules.

Oct. 13, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Oct. 13, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Oct. 14, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 19, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

Dec. 16, 2009.—Ordered to be reported without amendment favorably.

Dec. 17, 2009.—Reported by Senator Lieberman without amendment. Without written report.

Dec. 17, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 235.

Dec. 21, 2009.—Passed Senate without amendment by Unanimous Consent.

Dec. 21, 2009.—Cleared for White House.

Dec. 22, 2009.—Message on Senate action sent to the House.

Jan. 20, 2010.—Presented to President.

Jan. 29, 2010.—Signed by President.

Jan. 29, 2010.—Became Public Law No.: 111–129.

H.R. 2971 (S. 1314) June 19, 2009
CR–H 7084

To designate the facility of the United States Postal Service located at 630 Northwest Killingsworth Avenue in Portland, Oregon, as the “Dr. Martin Luther King, Jr. Post Office.”

June 19, 2009.—Referred to the House Committee on Oversight and Government Reform.

July 10, 2009.—Committee Consideration and Mark-up Session Held.

July 10, 2009.—Ordered to be Reported by Unanimous Consent.

Sept. 22, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Sept. 22, 2009.—Considered under suspension of the rules.

Sept. 22, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Sept. 22, 2009.—Considered as unfinished business.

Sept. 22, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 411–0 (Roll no. 721).

Sept. 22, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Sept. 23, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 19, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

H.R. 2972 (Public Law 111–105) June 19, 2009
CR–H 7084

To designate the facility of the United States Postal Service located at 115 West Edward Street in Erath, Louisiana, as the “Conrad DeRouen, Jr. Post Office.”

June 19, 2009.—Referred to the House Committee on Oversight and Government Reform.

July 10, 2009.—Committee Consideration and Mark-up Session Held.

July 10, 2009.—Ordered to be Reported by Unanimous Consent.

July 21, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

July 21, 2009.—Considered under suspension of the rules.

July 21, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

July 22, 2009.—Considered as unfinished business.

H.R. 2972 (Public Law 111-105)—Continued

July 22, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 424-0 (Roll no. 615).
 July 22, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 July 23, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Sept. 8, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 Nov. 4, 2009.—Ordered to be reported without amendment favorably.
 Nov. 4, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 Nov. 4, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 204.
 Nov. 9, 2009.—Passed Senate without amendment by Unanimous Consent.
 Nov. 9, 2009.—Cleared for White House.
 Nov. 10, 2009.—Message on Senate action sent to the House.
 Nov. 20, 2009.—Presented to President.
 Nov. 30, 2009.—Signed by President.
 Nov. 30, 2009.—Became Public Law No.: 111-105.

**H.R. 3072 (Public Law 111-130) June 26, 2009
CR-H 7703**

To designate the facility of the United States Postal Service located at 9810 Halls Ferry Road in St. Louis, Missouri, as the “Coach Jodie Bailey Post Office Building.”

June 26, 2009.—Referred to the House Committee on Oversight and Government Reform.
 July 10, 2009.—Committee Consideration and Mark-up Session Held.
 July 10, 2009.—Ordered to be Reported by Unanimous Consent.
 July 27, 2009.—Mr. Clay moved to suspend the rules and pass the bill.
 July 27, 2009.—Considered under suspension of the rules.
 July 27, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mrs. Bachmann objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
 July 29, 2009.—Considered as unfinished business.
 July 29, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 July 29, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 July 30, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Sept. 8, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 Dec. 16, 2009.—Ordered to be reported without amendment favorably.
 Dec. 17, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 Dec. 17, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 236.

Dec. 21, 2009.—Passed Senate without amendment by Unanimous Consent.
 Dec. 21, 2009.—Cleared for White House.
 Dec. 22, 2009.—Message on Senate action sent to the House.
 Jan. 20, 2010.—Presented to President.
 Jan. 29, 2010.—Signed by President.
 Jan. 29, 2010.—Became Public Law No.: 111-130.

**H.R. 3116 July 7, 2009
CR-H 7740**

To prohibit the Department of Homeland Security from procuring certain items directly related to the national security unless the items are grown, reprocessed, reused, or produced in the United States, and for other purposes.

Cited as the “Berry Amendment Extension Act.”

July 7, 2010.—Referred to the House Committee on Homeland Security.
 July 13, 2010.—Referred to the Subcommittee on Management, Investigations, and Oversight.
 Sept. 15, 2010.—Ms. Richardson moved to suspend the rules and pass the bill, as amended.
 Sept. 15, 2010.—Considered under suspension of the rules.
 Sept. 15, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.
 Sept. 15, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Sept. 16, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

**H.R. 3119 (Public Law 111-106) July 7, 2009
CR-H 7740**

To designate the facility of the United States Postal Service located at 867 Stockton Street in San Francisco, California, as the “Lim Poon Lee Post Office.”

July 7, 2009.—Referred to the House Committee on Oversight and Government Reform.
 July 10, 2009.—Committee Consideration and Mark-up Session Held.
 July 10, 2009.—Ordered to be Reported by Unanimous Consent.
 July 21, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.
 July 21, 2009.—Considered under suspension of the rules.
 July 21, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 July 22, 2009.—Considered as unfinished business.
 July 22, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 426-0 (Roll no. 613).
 July 22, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 July 23, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Sept. 8, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

H.R. 3119 (Public Law 111-106)—Continued

Nov. 4, 2009.—Ordered to be reported without amendment favorably.
 Nov. 4, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 Nov. 4, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 205.
 Nov. 9, 2009.—Passed Senate without amendment by Unanimous Consent.
 Nov. 9, 2009.—Cleared for White House.
 Nov. 10, 2009.—Message on Senate action sent to the House.
 Nov. 20, 2009.—Presented to President.
 Nov. 30, 2009.—Signed by President.
 Nov. 30, 2009.—Became Public Law No.: 111-106.

H.R. 3137

July 9, 2009
 CR-H 7945

To amend title 39, United States Code, to provide clarification relating to the authority of the United States Postal Service to accept donations as an additional source of funding for commemorative plaques.

July 9, 2009.—Referred to the House Committee on Oversight and Government Reform.
 July 10, 2009.—Committee Consideration and Mark-up Session Held.
 July 10, 2009.—Ordered to be Reported by Voice Vote.
 Sept. 15, 2009.—Mr. Towns moved to suspend the rules and pass the bill.
 Sept. 15, 2009.—Considered under suspension of the rules.
 Sept. 15, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Sept. 15, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 414-0 (Roll no. 702).
 Sept. 15, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Sept. 16, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Oct. 19, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

H.R. 3243 (S. 3365)

July 16, 2009
 CR-H 0000

To amend section 5542 of title 5, United States Code, to provide that any hours worked by Federal firefighters under a qualified trade-of-time arrangement shall be excluded for purposes of determinations relating to overtime pay.

July 16, 2009.—Referred to the House Committee on Oversight and Government Reform.
 July 31, 2009.—Referred to the Subcommittee on Federal Workforce, Post Office, and the District of Columbia.
 May 27, 2010.—Subcommittee Consideration and Mark-up Session Held.
 May 27, 2010.—Forwarded by Subcommittee to Full Committee by Voice Vote.

Sept. 23, 2010.—Committee Consideration and Mark-up Session Held.
 Sept. 23, 2010.—Ordered to be Reported by Voice Vote.
 Sept. 28, 2010.—Ms. Chu moved to suspend the rules and pass the bill.
 Sept. 28, 2010.—Considered under suspension of the rules.
 Sept. 28, 2010.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Bilbray objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
 Sept. 30, 2010.—Considered as unfinished business.
 Sept. 30, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Sept. 30, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Nov. 15, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 3250 (S. 2945) (Public Law 111-179) July 17, 2009
 CR-H 8355

To designate the facility of the United States Postal Service located at 1210 West Main Street in Riverhead, New York, as the "Private First Class Garfield M. Langhorn Post Office Building."

July 17, 2009.—Referred to the House Committee on Oversight and Government Reform.
 Oct. 29, 2009.—Committee Consideration and Mark-up Session Held.
 Oct. 29, 2009.—Ordered to be Reported by Unanimous Consent.
 Jan. 20, 2010.—Mr. Lynch moved to suspend the rules and pass the bill.
 Jan. 20, 2010.—Considered under suspension of the rules.
 Jan. 20, 2010.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Lynch objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
 Jan. 21, 2010.—Considered as unfinished business.
 Jan. 21, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Jan. 21, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Jan. 22, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Mar. 4, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 May 17, 2010.—Ordered to be reported without amendment favorably.
 May 18, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 May 18, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 385.
 May 25, 2010.—Passed Senate without amendment by Unanimous Consent.
 May 25, 2010.—Message on Senate action sent to the House.
 May 25, 2010.—Cleared for White House.
 June 1, 2010.—Presented to President.
 June 9, 2010.—Signed by President.
 June 9, 2010.—Became Public Law No.: 111-179.

H.R. 3319 (Public Law 111-131)

July 23, 2009
CR-H 8707

To designate the facility of the United States Postal Service located at 440 South Gulling Street in Portola, California, as the "Army Specialist Jeremiah Paul McCleery Post Office Building."

July 23, 2009.—Referred to the House Committee on Oversight and Government Reform.

Sept. 10, 2009.—Committee Consideration and Mark-up Session Held.

Sept. 10, 2009.—Ordered to be Reported by Unanimous Consent.
Sept. 10, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Oct. 20, 2009.—Considered under suspension of the rules.

Oct. 20, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Oct. 20, 2009.—Considered as unfinished business.

Oct. 20, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 401-0 (Roll no. 791).

Oct. 20, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Oct. 21, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Dec. 7, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

Dec. 16, 2009.—Ordered to be reported without amendment favorably.

Dec. 17, 2009.—Reported by Senator Lieberman without amendment. Without written report.

Dec. 17, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 237.

Dec. 21, 2009.—Passed Senate without amendment by Unanimous Consent.

Dec. 21, 2009.—Cleared for White House.

Dec. 22, 2009.—Message on Senate action sent to the House.

Jan. 20, 2010.—Presented to President.

Jan. 29, 2010.—Signed by President.

Jan. 29, 2010.—Became Public Law No.: 111-131.

H.R. 3386 (Public Law 111-107)

July 29, 2009
CR-H 9055

To designate the facility of the United States Postal Service located at 1165 2nd Avenue in Des Moines, Iowa, as the "Iraq and Afghanistan Veterans Memorial Post Office."

July 29, 2009.—Referred to the House Committee on Oversight and Government Reform.

July 10, 2009.—Committee Consideration and Mark-up Session Held.

July 10, 2009.—Ordered to be Reported by Unanimous Consent.
Sept. 15, 2009.—Mr. Towns moved to suspend the rules and pass the bill.

Sept. 15, 2009.—Considered under suspension of the rules.

Sept. 15, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Sept. 15, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Sept. 16, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 19, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

Nov. 4, 2009.—Ordered to be reported without amendment favorably.

Nov. 4, 2009.—Reported by Senator Lieberman without amendment. Without written report.

Nov. 4, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 206.

Nov. 9, 2009.—Passed Senate without amendment by Unanimous Consent.

Nov. 9, 2009.—Cleared for White House.

Nov. 10, 2009.—Message on Senate action sent to the House.

Nov. 20, 2009.—Presented to President.

Nov. 30, 2009.—Signed by President.

Nov. 30, 2009.—Became Public Law No.: 111-107.

H.R. 3393 (S. 1508)

July 29, 2009
CR-H 9055

To amend the Improper Payments Information Act of 2002 (31 U.S.C. 3321 note) in order to prevent the loss of billions in taxpayer dollars.

Cited as the "Improper Payments Elimination and Recovery Act of 2010."

July 29, 2009.—Referred to the House Committee on Oversight and Government Reform.

Oct. 23, 2009.—Referred to the Subcommittee on Government Management, Organization, and Procurement.

Apr. 28, 2010.—Mr. Towns moved to suspend the rules and pass the bill, as amended.

Apr. 28, 2010.—Considered under suspension of the rules.

Apr. 28, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

Apr. 28, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Apr. 29, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 3539 (Public Law 111-132)

Sept. 8, 2009
CR-H 9341

To designate the facility of the United States Postal Service located at 427 Harrison Avenue in Harrison, New Jersey, as the "Patricia D. McGinty-Juhl Post Office Building."

Sept. 8, 2009.—Referred to the House Committee on Oversight and Government Reform.

Oct. 29, 2009.—Committee Consideration and Mark-up Session Held.

Oct. 29, 2009.—Ordered to be Reported by Unanimous Consent.

Nov. 16, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Nov. 16, 2009.—Considered under suspension of the rules.

Nov. 16, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of

H.R. 3539 (Public Law 111-132)—Continued

clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Nov. 16, 2009.—Considered as unfinished business.

Nov. 16, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 367-0 (Roll no. 890).

Nov. 16, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Nov. 17, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Dec. 7, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

Dec. 16, 2009.—Ordered to be reported without amendment favorably.

Dec. 17, 2009.—Reported by Senator Lieberman without amendment. Without written report.

Dec. 17, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 238.

Dec. 21, 2009.—Passed Senate without amendment by Unanimous Consent.

Dec. 21, 2009.—Cleared for White House.

Dec. 22, 2009.—Message on Senate action sent to the House.

Jan. 20, 2010.—Presented to President.

Jan. 29, 2010.—Signed by President.

Jan. 29, 2010.—Became Public Law No.: 111-132.

H.R. 3547 (Public Law 111-108) Sept. 10, 2009
CR-H 9441

To designate the facility of the United States Postal Service located at 936 South 250 East in Provo, Utah, as the “Rex E. Lee Post Office Building.”

Sept. 10, 2009.—Referred to the House Committee on Oversight and Government Reform.

Sept. 24, 2009.—Committee Consideration and Mark-up Session Held.

Sept. 24, 2009.—Ordered to be Reported by Unanimous Consent.

Oct. 7, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Oct. 7, 2009.—Considered under suspension of the rules.

Oct. 7, 2009.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Oct. 7, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Oct. 8, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 19, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

Nov. 4, 2009.—Ordered to be reported without amendment favorably.

Nov. 4, 2009.—Reported by Senator Lieberman without amendment. Without written report.

Nov. 4, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 207.

Nov. 9, 2009.—Passed Senate without amendment by Unanimous Consent.

Nov. 9, 2009.—Cleared for White House.

Nov. 10, 2009.—Message on Senate action sent to the House.

Nov. 20, 2009.—Presented to President.

Nov. 30, 2009.—Signed by President.

Nov. 30, 2009.—Became Public Law No.: 111-108.

H.R. 3634 (Public Law 111-180) Sept. 23, 2009
CR-H 9899

To designate the facility of the United States Postal Service located at 109 Main Street in Swifton, Arkansas, as the “George Kell Post Office.”

Sept. 23, 2009.—Referred to the House Committee on Oversight and Government Reform.

Oct. 29, 2009.—Committee Consideration and Mark-up Session Held.

Oct. 29, 2009.—Ordered to be Reported by Unanimous Consent.

Dec. 1, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Dec. 1, 2009.—Considered under suspension of the rules.

Dec. 1, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Lynch objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.

Dec. 2, 2009.—Considered as unfinished business.

Dec. 2, 2009.—On motion to suspend the rules and pass the bill Agreed to by recorded vote: 415-0 (Roll no. 918).

Dec. 2, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Dec. 3, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 16, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

May 17, 2010.—Ordered to be reported without amendment favorably.

May 18, 2010.—Reported by Senator Lieberman without amendment. Without written report.

May 18, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 386.

May 25, 2010.—Passed Senate without amendment by Unanimous Consent.

May 25, 2010.—Message on Senate action sent to the House.

May 25, 2010.—Cleared for White House.

June 1, 2010.—Presented to President.

June 9, 2010.—Signed by President.

June 9, 2010.—Became Public Law No.: 111-180.

H.R. 3667 (Public Law 111-133) Sept. 29, 2009
CR-H 10069

To designate the facility of the United States Postal Service located at 16555 Springs Street in White Springs, Florida, as the “Clyde L. Hillhouse Post Office Building.”

Sept. 29, 2009.—Referred to the House Committee on Oversight and Government Reform.

Oct. 29, 2009.—Committee Consideration and Mark-up Session Held.

Oct. 29, 2009.—Ordered to be Reported by Voice Vote.

Dec. 1, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

H.R. 3667 (Public Law 111-133)—Continued

Dec. 1, 2009.—Considered under suspension of the rules.
 Dec. 1, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Lynch objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
 Dec. 1, 2009.—Considered as unfinished business.
 Dec. 1, 2009.—On motion to suspend the rules and pass the bill Agreed to by recorded vote: 386-0 (Roll no. 913).
 Dec. 1, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Dec. 2, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Dec. 16, 2009.—Ordered to be reported without amendment favorably.
 Dec. 17, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 Dec. 17, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 239.
 Dec. 21, 2009.—Passed Senate without amendment by Unanimous Consent.
 Dec. 21, 2009.—Cleared for White House.
 Dec. 22, 2009.—Message on Senate action sent to the House.
 Jan. 20, 2010.—Presented to President.
 Jan. 29, 2010.—Signed by President.
 Jan. 29, 2010.—Became Public Law No.: 111-133.

H.R. 3767 (Public Law 111-134) Oct. 8, 2009
 CR-H 11165

To designate the facility of the United States Postal Service located at 170 North Main Street in Smithfield, Utah, as the “W. Hazen Hillyard Post Office Building.”

Oct. 8, 2009.—Referred to the House Committee on Oversight and Government Reform.
 Oct. 29, 2009.—Committee Consideration and Mark-up Session Held.
 Oct. 29, 2009.—Ordered to be Reported by Voice Vote.
 Nov. 16, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.
 Nov. 16, 2009.—Considered under suspension of the rules.
 Nov. 16, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Lynch objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
 Nov. 16, 2009.—Considered as unfinished business.
 Nov. 16, 2009.—On motion to suspend the rules and pass the bill Agreed to by recorded vote: 368-0 (Roll no. 891).
 Nov. 16, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Nov. 17, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Dec. 7, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 Dec. 16, 2009.—Ordered to be reported without amendment favorably.

Dec. 17, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 Dec. 17, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 240.
 Dec. 21, 2009.—Passed Senate without amendment by Unanimous Consent.
 Dec. 21, 2009.—Cleared for White House.
 Dec. 22, 2009.—Message on Senate action sent to the House.
 Jan. 20, 2010.—Presented to President.
 Jan. 29, 2010.—Signed by President.
 Jan. 29, 2010.—Became Public Law No.: 111-134.

H.R. 3788 (Public Law 111-135) Oct. 13, 2009
 CR-H 11297

To designate the facility of the United States Postal Service located at 3900 Darrow Road in Stow, Ohio, as the “Corporal Joseph A. Tomci Post Office Building.”

Oct. 13, 2009.—Referred to the House Committee on Oversight and Government Reform.
 Oct. 29, 2009.—Committee Consideration and Mark-up Session Held.
 Oct. 29, 2009.—Ordered to be Reported by Unanimous Consent.
 Nov. 5, 2009.—Mr. Davis (IL) moved to suspend the rules and pass the bill.
 Nov. 5, 2009.—Considered under suspension of the rules.
 Nov. 5, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Nov. 6, 2009.—Considered as unfinished business.
 Nov. 6, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 415-1 (Roll no. 867).
 Nov. 6, 2009.—Motion to reconsider laid on the table Agreed to without objection.
 Nov. 9, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Dec. 7, 2009.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 Dec. 16, 2009.—Ordered to be reported without amendment favorably.
 Dec. 17, 2009.—Reported by Senator Lieberman without amendment. Without written report.
 Dec. 17, 2009.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 241.
 Dec. 21, 2009.—Passed Senate without amendment by Unanimous Consent.
 Dec. 21, 2009.—Cleared for White House.
 Dec. 22, 2009.—Message on Senate action sent to the House.
 Jan. 20, 2010.—Presented to President.
 Jan. 29, 2010.—Signed by President.
 Jan. 29, 2010.—Became Public Law No.: 111-135.

H.R. 3791 (S. 3267)

Oct. 13, 2009
CR—H 11297

To amend sections 33 and 34 of the Federal Fire Prevention and Control Act of 1974, and for other purposes.

Cited as the “Fire Grants Reauthorization Act of 2009.”

Oct. 13, 2009.—Referred to the House Committee on Science and Technology.

Oct. 14, 2009.—Referred to the Subcommittee on Technology and Innovation.

Oct. 14, 2009.—Subcommittee Consideration and Mark-up Session Held.

Oct. 14, 2009.—Forwarded by Subcommittee to Full Committee (Amended) by Voice Vote.

Oct. 21, 2009.—Committee Consideration and Mark-up Session Held.

Oct. 21, 2009.—Ordered to be Reported (Amended) by Voice Vote.

Nov. 7, 2009.—Reported (Amended) by the Committee on H. Rept. 111–333, Part 1.

Nov. 7, 2009.—Referred sequentially to the House Committee on Homeland Security for a period ending not later than Nov. 7, 2009 for consideration of such provisions of the bill and amendment as fall within the jurisdiction of that committee pursuant to clause 1(i), rule X.

Nov. 7, 2009.—Committee on Home Security discharged.

Nov. 7, 2009.—Placed on the Union Calendar, Calendar No. 191.

Nov. 17, 2009.—Rules Committee Resolution H. Res. 909 Reported to House. Rule provides for consideration of H.R. 3791 with 1 hour of general debate.

Nov. 18, 2009.—Rule H. Res. 909 passed House.

Nov. 18, 2009.—Considered under the provisions of rule H. Res. 909.

Nov. 18, 2009.—Rule provides for consideration of H.R. 3791 with 1 hour of general debate.

Nov. 18, 2009.—House resolved itself into the Committee of the Whole House on the state of the Union pursuant to H. Res. 909 and Rule XVIII.

Nov. 18, 2009.—The Speaker designated Hon. Jesse L. Jackson Jr. to act as Chairman of the Committee.

Nov. 18, 2009.—The Committee of the Whole proceeded with one hour of general debate on H.R. 3791.

Nov. 18, 2009.—H. AMDT. 511 Amendment (A001) offered by Ms. Titus. Amendment to expand the scope of the Assistance to Firefighter Grants program to allow the purchase of equipment that reduces the use of water in fighting fires and training firefighters.

Nov. 18, 2009.—Pursuant to the provisions of H. Res. 909, the Committee of the Whole proceeded with 10 minutes of general debate on the Titus amendment.

Nov. 18, 2009.—H. AMDT. 511 On agreeing to the Titus amendment (A001) Agreed to by voice vote.

Nov. 18, 2009.—H. AMDT. 512 Amendment (A002) offered by Mr. Perlmutter. Amendment authorizes a nationwide survey to access compliance of fire departments with certain best practices on firefighter safety and establishes a task force of fire service industry to make recommendations to Congress on ways to increase compliance with those firefighter safety standards.

Nov. 18, 2009.—Pursuant to the provisions of H. Res. 909, the Committee of the Whole proceeded with 10 minutes of debate on the Perlmutter amendment.

Nov. 18, 2009.—At the conclusion of debate on the Perlmutter amendment, the Chair put the question on adoption of the amendment and by voice vote, announced that the ayes had

prevailed. Mr. Smith (NE) demanded a recorded vote and the Chair postponed further proceedings on the question and adoption of the amendment until later in the legislative day.

Nov. 18, 2009.—H. AMDT. 513 Amendment (A003) offered by Mr. Flake. Amendment to prohibit earmarking of funds appropriated under the Act.

Nov. 18, 2009.—Pursuant to the provisions of H. Res. 909, the Committee of the Whole proceeded with 10 minutes of debate on the Flake amendment.

Nov. 18, 2009.—At the conclusion of debate on the Flake amendment, the Chair put the question on adoption of the amendment and by voice vote, announced that the ayes had prevailed. Mr. Gordon demanded a recorded vote and the Chair postponed further proceedings on the question and adoption of the amendment until later in the legislative day.

Nov. 18, 2009.—H. AMDT. 514 Amendment (A004) offered by Mr. Holden. Amendment to make river rescue organizations eligible for funding under the definition of a rescue organization.

Nov. 18, 2009.—Pursuant to the provisions of H. Res. 909, the Committee of the Whole proceeded with 10 minutes of debate on the Holden amendment.

Nov. 18, 2009.—H. AMDT. 514 On agreeing to the Holden amendment (A004) Agreed to by voice vote.

Nov. 18, 2009.—H. AMDT. 515 Amendment (A005) offered by Mr. Cardoza. Amendment to require the Director to consider unemployment rates when awarding grants.

Nov. 18, 2009.—Pursuant to the provisions of H. Res. 909, the Committee of the Whole proceeded with 10 minutes of debate on the Cardoza amendment.

Nov. 18, 2009.—H. AMDT. 515 On agreeing to the Cardoza amendment (A005) Agreed to by voice vote.

Nov. 18, 2009.—Mr. Gordon (TN) moved that the Committee now rise.

Nov. 18, 2009.—On motion that the Committee now rise Agreed to by voice vote.

Nov. 18, 2009.—Committee of the Whole House on the state of the Union rises leaving H.R. 3791 as unfinished business.

Nov. 18, 2009.—Considered as unfinished business.

Nov. 18, 2009.—The House resolved into Committee of the Whole House on the state of the Union for further consideration.

Nov. 18, 2009.—The Chair announced that the unfinished business was the question of adoption of amendments which had been debated earlier and on which further proceedings had been postponed.

Nov. 18, 2009.—H. AMDT. 512 On agreeing to the Perlmutter amendment (A002) Agreed to by recorded vote: 358–75 (Roll no. 899).

Nov. 18, 2009.—H. AMDT. 513 On agreeing to the Flake amendment (A003) Agreed to by recorded vote: 371–63 (Roll no. 900).

Nov. 18, 2009.—The House rose from the Committee of the Whole House on the state of the Union to report H.R. 3791.

Nov. 18, 2009.—The House adopted the amendment as agreed to by the Committee of the Whole House on the state of the Union.

Nov. 18, 2009.—On passage Passed by the Yeas and Nays: 395–31 (Roll no. 901).

Nov. 18, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Nov. 19, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 3892 (Public Law 111-181)

Oct. 21, 2009
CR-H 11582

To designate the facility of the United States Postal Service located at 101 West Highway 64 Bypass in Roper, North Carolina, as the "E.V. Wilkins Post Office."

- Oct. 21, 2009.**—Referred to the House Committee on Oversight and Government Reform.
- Nov. 18, 2009.**—Committee Consideration and Mark-up Session Held.
- Nov. 18, 2009.**—Ordered to be Reported by Unanimous Consent.
- Jan. 13, 2010.**—Mr. Lynch moved to suspend the rules and pass the bill.
- Jan. 13, 2010.**—Considered under suspension of the rules.
- Jan. 13, 2010.**—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
- Jan. 13, 2010.**—Considered as unfinished business.
- Jan. 13, 2010.**—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 356-1 (Roll no. 5).
- Jan. 13, 2010.**—Motion to reconsider laid on the table Agreed to without objection.
- Jan. 20, 2010.**—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
- Mar. 4, 2010.**—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
- May 17, 2010.**—Ordered to be reported without amendment favorably.
- May 18, 2010.**—Reported by Senator Lieberman without amendment. Without written report.
- May 18, 2010.**—Placed on Senate Legislative Calendar under General Orders. Calendar No. 387.
- May 25, 2010.**—Passed Senate without amendment by Unanimous Consent.
- May 25, 2010.**—Message on Senate action sent to the House.
- May 25, 2010.**—Cleared for White House.
- June 1, 2010.**—Presented to President.
- June 9, 2010.**—Signed by President.
- June 9, 2010.**—Became Public Law No.: 111-181.

H.R. 3913

Oct. 22, 2009
CR-H 11582

To direct the Mayor of the District of Columbia to establish a District of Columbia National Guard Educational Assistance Program to encourage the enlistment and retention of persons in the District of Columbia National Guard by providing financial assistance to enable members of the National Guard of the District of Columbia to attend undergraduate, vocational, or technical courses.

Cited as the "Major General David F. Wherley, Jr. District of Columbia National Guard Retention and College Access Act."

- Oct. 22, 2009.**—Referred to the House Committee on Oversight and Government Reform.
- Feb. 12, 2010.**—Referred to the Subcommittee on Federal Workforce, Post Office, and the District of Columbia.
- Mar. 24, 2010.**—Subcommittee Consideration and Mark-up Session Held.

Mar. 24, 2010.—Forwarded by Subcommittee to Full Committee (Amended) by Voice Vote.

Apr. 14, 2010.—Committee Consideration and Mark-up Session Held.

Apr. 14, 2010.—Ordered to be Reported by Voice Vote.

June 28, 2010.—Ms. Norton moved to suspend the rules and pass the bill, as amended.

June 28, 2010.—Considered under suspension of the rules.

June 28, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

June 28, 2010.—Motion to reconsider laid on the table Agreed to without objection.

June 29, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

July 26, 2010.—Referred to the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

H.R. 3951 (S. 2874) (Public Law 111-193) **Oct. 28, 2009**
CR-H 12045

To designate the facility of the United States Postal Service located at 2000 Louisiana Avenue in New Orleans, Louisiana, as the "Roy Rondeno, Sr. Post Office Building."

Oct. 28, 2009.—Referred to the House Committee on Oversight and Government Reform.

Nov. 18, 2009.—Committee Consideration and Mark-up Session Held.

Nov. 18, 2009.—Ordered to be Reported by Unanimous Consent.

Dec. 8, 2009.—Mr. Lynch moved to suspend the rules and pass the bill.

Dec. 8, 2009.—Considered under suspension of the rules.

Dec. 8, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Dec. 9, 2009.—Considered as unfinished business.

Dec. 9, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 417-1 (Roll no. 941).

Dec. 9, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Dec. 10, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

May 17, 2010.—Ordered to be reported without amendment favorably.

May 18, 2010.—Reported by Senator Lieberman without amendment. Without written report.

May 18, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 388.

May 20, 2010.—Senate vitiated previous reporting.

June 14, 2010.—Reported by Senator Lieberman without amendment. Without written report.

June 14, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 427.

June 15, 2010.—Passed Senate without amendment by Unanimous Consent.

June 15, 2010.—Cleared for White House.

June 16, 2010.—Message on Senate action sent to the House.

June 17, 2010.—Presented to President.

June 28, 2010.—Signed by President.

June 28, 2010.—Became Public Law No: 111-193.

H.R. 3978 (Public Law 111-245)

Nov. 2, 2009
CR-H 12198

To amend the Implementing Recommendations of the 9/11 Commission Act of 2007 to authorize the Secretary of Homeland Security to accept and use gifts for otherwise authorized activities of the Center for Domestic Preparedness that are related to preparedness for and response to terrorism, and for other purposes.

To amend the Homeland Security Act of 2002 to authorize the Secretary of Homeland security to accept and use gifts for otherwise authorized activities of the Center for Domestic Preparedness that are related to preparedness for a response to terrorism, and for other purposes. (Amended)

Cited as the "First Responder Anti-Terrorism Training Resources Act."

Nov. 2, 2009.—Referred to the House Committee on Homeland Security.

Nov. 3, 2009.—Referred to the Subcommittee on Emergency Communications, Preparedness, and Response.

Nov. 3, 2009.—Subcommittee Consideration and Mark-up Session Held.

Nov. 3, 2009.—Forwarded by Subcommittee to Full Committee by Voice Vote.

Nov. 17, 2009.—Committee Consideration and Mark-up Session Held.

Nov. 17, 2009.—Ordered to be Reported by Voice Vote.

Dec. 15, 2009.—Reported by the Committee on Homeland Security. H. Rept. 111-376.

Dec. 15, 2009.—Placed on the Union Calendar, Calendar No. 221.

Dec. 15, 2009.—Mr. Cuellar moved to suspend the rules and pass the bill.

Dec. 15, 2009.—Considered under suspension of the rules.

Dec. 15, 2009.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Cuellar objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.

Dec. 15, 2009.—Considered as unfinished business.

Dec. 15, 2009.—On motion to suspend the rules and pass the bill Agreed to by recorded vote: 413-1 (Roll no. 973).

Dec. 15, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Dec. 16, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

May 17, 2010.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Aug. 2, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute and an amendment to the title. Without written report.

Aug. 2, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 498.

Aug. 5, 2010.—Passed Senate with an amendment and an amendment to the Title by Unanimous Consent.

Aug. 6, 2010.—Message on Senate action sent to the House.

Sept. 15, 2010.—Ms. Richardson moved that the House suspend the rules and agree to the Senate amendments.

Sept. 15, 2010.—On motion that the House suspend the rules and agree to the Senate amendments Agreed to by voice vote.

Sept. 15, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Sept. 15, 2010.—Cleared for White House.

Sept. 22, 2010.—Presented to President.

Sept. 30, 2010.—Signed by President.

Sept. 30, 2010.—Became Public Law No.: 111-235.

H.R. 3980 (Public Law 111-271)

Nov. 2, 2009
CR-H 12198

To provide for identifying and eliminating redundant reporting requirements and developing meaningful performance metrics for homeland security preparedness grants, and for other purposes.

Cited as the "Redundancy Elimination and Enhanced Performance for Preparedness Grants Act."

Nov. 2, 2009.—Referred to the House Committee on Homeland Security.

Nov. 3, 2009.—Referred to the Subcommittee on Emergency Communications, Preparedness, and Response.

Nov. 3, 2009.—Subcommittee Consideration and Mark-up Session Held.

Nov. 3, 2009.—Forwarded by Subcommittee to Full Committee by Voice Vote.

Nov. 17, 2009.—Committee Consideration and Mark-up Session Held.

Nov. 17, 2009.—Ordered to be Reported by Voice Vote.

Dec. 1, 2009.—Reported by the Committee on Homeland Security. H. Rept. 111-346.

Dec. 1, 2009.—Placed on the Union Calendar, Calendar No. 199.

Dec. 1, 2009.—Mr. Cuellar moved to suspend the rules and pass the bill, as amended.

Dec. 2, 2009.—Considered under suspension of the rules.

Dec. 2, 2009.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Dec. 2, 2009.—Considered as unfinished business.

Dec. 2, 2009.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 414-0 (Roll no. 922).

Dec. 2, 2009.—Motion to reconsider laid on the table Agreed to without objection.

Dec. 3, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

July 28, 2010.—Ordered to be reported with an amendment in the nature of a substitute favorably.

Sept. 16, 2010.—Reported by Senator Lieberman with an amendment in the nature of a substitute. With written report S. Rept. 111-291.

Sept. 16, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 566.

Sept. 22, 2010.—Passed Senate with an amendment by Unanimous Consent.

Sept. 23, 2010.—Message on Senate action sent to the House.

Sept. 28, 2010.—Mr. Cuellar moved that the House suspend the rules and agree to the Senate amendment.

Sept. 28, 2010.—On motion that the House suspend the rules and agree to the Senate amendment Agreed to by voice vote.

Sept. 28, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Sept. 28, 2010.—Cleared for White House.

Sept. 30, 2010.—Presented to President.

Oct. 12, 2010.—Signed by President.

Oct. 12, 2010.—Became Public Law No.: 111-271.

H.R. 4017 (Public Law 111–182)

Nov. 4, 2009
CR–H 12365

To designate the facility of the United States Postal Service located at 43 Maple Avenue in Shrewsbury, Massachusetts, as the “Ann Marie Blute Post Office.”

- Nov. 4, 2009.**—Referred to the House Committee on Oversight and Government Reform.
- Nov. 18, 2009.**—Committee Consideration and Mark-up Session Held.
- Nov. 18, 2009.**—Ordered to be Reported by Unanimous Consent.
- Dec. 8, 2009.**—Mr. Lynch moved to suspend the rules and pass the bill.
- Dec. 8, 2009.**—Considered under suspension of the rules.
- Dec. 8, 2009.**—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Lynch objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
- Dec. 10, 2009.**—Considered as unfinished business.
- Dec. 10, 2009.**—On motion to suspend the rules and pass the bill Agreed to by recorded vote: 419–0 (Roll no. 950).
- Dec. 10, 2009.**—Motion to reconsider laid on the table Agreed to without objection.
- Dec. 11, 2009.**—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
- Apr. 16, 2010.**—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
- May 17, 2010.**—Ordered to be reported without amendment favorably.
- May 18, 2010.**—Reported by Senator Lieberman without amendment. Without written report.
- May 18, 2010.**—Placed on Senate Legislative Calendar under General Orders. Calendar No. 389.
- May 25, 2010.**—Passed Senate without amendment by Unanimous Consent.
- May 25, 2010.**—Message on Senate action sent to the House.
- May 25, 2010.**—Cleared for White House.
- June 1, 2010.**—Presented to President.
- June 9, 2010.**—Signed by President.
- June 9, 2010.**—Became Public Law No.: 111–182.

H.R. 4095 (Public Law 111–183)

Nov. 17, 2009
CR–H 13068

To designate the facility of the United States Postal Service located at 9727 Antioch Road in Overland Park, Kansas, as the “Congresswoman Jan Meyers Post Office Building.”

- Nov. 17, 2009.**—Referred to the House Committee on Oversight and Government Reform.
- Dec. 10, 2009.**—Committee Consideration and Mark-up Session Held.
- Dec. 10, 2009.**—Ordered to be Reported by Voice Vote.
- Jan. 20, 2010.**—Mr. Lynch moved to suspend the rules and pass the bill.
- Jan. 20, 2010.**—Considered under suspension of the rules.
- Jan. 20, 2010.**—On motion to suspend the rules and pass the bill Agreed to by voice vote.
- Jan. 20, 2010.**—Motion to reconsider laid on the table Agreed to without objection.

- Jan. 21, 2010.**—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
- Mar. 4, 2010.**—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
- May 17, 2010.**—Ordered to be reported without amendment favorably.
- May 18, 2010.**—Reported by Senator Lieberman without amendment. Without written report.
- May 18, 2010.**—Placed on Senate Legislative Calendar under General Orders. Calendar No. 390.
- May 25, 2010.**—Passed Senate without amendment by Unanimous Consent.
- May 25, 2010.**—Message on Senate action sent to the House.
- May 25, 2010.**—Cleared for White House.
- June 1, 2010.**—Presented to President.
- June 9, 2010.**—Signed by President.
- June 9, 2010.**—Became Public Law No.: 111–183.

H.R. 4098 (S. 3484)

Nov. 17, 2009
CR–H 13068

To require the Director of the Office of Management and Budget to issue guidance on the use of peer-to-peer file sharing software to prohibit the personal use of such software by Government employees, and for other purposes.

Cited as the “Secure Federal File Sharing Act.”

- Nov. 17, 2009.**—Referred to the House Committee on Oversight and Government Reform.
- Mar. 4, 2010.**—Committee Consideration and Mark-up Session Held.
- Mar. 4, 2010.**—Ordered to be Reported by Voice Vote.
- Mar. 11, 2010.**—Reported by the Committee on Oversight and Government. H. Rept. 111–431.
- Mar. 11, 2010.**—Placed on the Union Calendar, Calendar No. 247.
- Mar. 23, 2010.**—Mr. Towns moved to suspend the rules and pass the bill, as amended.
- Mar. 23, 2010.**—Considered under suspension of the rules.
- Mar. 23, 2010.**—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
- Mar. 24, 2010.**—Considered as unfinished business.
- Mar. 24, 2010.**—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 408–13 (Roll no. 183).
- Mar. 25, 2010.**—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 4139 (Public Law 111–184)

Nov. 19, 2009
CR–H 13352

To designate the facility of the United States Postal Service located at 7464 Highway 503 in Hickory, Mississippi, as the “Sergeant Matthew L. Ingram Post Office.”

- Nov. 19, 2009.**—Referred to the House Committee on Oversight and Government Reform.

H.R. 4139 (Public Law 111-184)—Continued

Dec. 10, 2009.—Committee Consideration and Mark-up Session Held.
 Dec. 10, 2009.—Ordered to be Reported by Voice Vote.
 Jan. 13, 2010.—Mr. Lynch moved to suspend the rules and pass the bill.
 Jan. 13, 2010.—Considered under suspension of the rules.
 Jan. 13, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Jan. 13, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Jan. 20, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Mar. 4, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 May 17, 2010.—Ordered to be reported without amendment favorably.
 May 18, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 May 18, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 391.
 May 25, 2010.—Passed Senate without amendment by Unanimous Consent.
 May 25, 2010.—Message on Senate action sent to the House.
 May 25, 2010.—Cleared for White House.
 June 1, 2010.—Presented to President.
 June 9, 2010.—Signed by President.
 June 9, 2010.—Became Public Law No.: 111-184.

H.R. 4214 (Public Law 111-185) Dec. 7, 2009
 CR-H 13550

To designate the facility of the United States Postal Service located at 45300 Portola Avenue in Palm Desert, California, as the “Roy Wilson Post Office.”

Dec. 7, 2009.—Referred to the House Committee on Oversight and Government Reform.
 Mar. 4, 2010.—Committee Consideration and Mark-up Session Held.
 Mar. 4, 2010.—Ordered to be Reported by Unanimous Consent.
 Mar. 17, 2010.—Mr. Clay moved to suspend the rules and pass the bill.
 Mar. 17, 2010.—Considered under suspension of the rules.
 Mar. 17, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Mar. 18, 2010.—Considered as unfinished business.
 Mar. 18, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 419-0 (Roll no. 128).
 Mar. 18, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Mar. 19, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Mar. 26, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 May 17, 2010.—Ordered to be reported without amendment favorably.

May 18, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 May 18, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 392.
 May 25, 2010.—Passed Senate without amendment by Unanimous Consent.
 May 25, 2010.—Message on Senate action sent to the House.
 May 25, 2010.—Cleared for White House.
 June 1, 2010.—Presented to President.
 June 9, 2010.—Signed by President.
 June 9, 2010.—Became Public Law No.: 111-185.

H.R. 4238 (Public Law 111-186) Dec. 8, 2009
 CR-H 14371

To designate the facility of the United States Postal Service located at 930 39th Avenue in Greeley, Colorado, as the “W.D. Farr Post Office Building.”

Jan. 8, 2010.—Referred to the House Committee on Oversight and Government Reform.
 Jan. 27, 2010.—Committee Consideration and Mark-up Session Held.
 Jan. 27, 2010.—Ordered to be Reported by Unanimous Consent.
 Feb. 22, 2010.—Mr. Lynch moved to suspend the rules and pass the bill.
 Feb. 22, 2010.—Considered under suspension of the rules.
 Feb. 22, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Feb. 22, 2010.—Considered as unfinished business.
 Feb. 22, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 331-0 (Roll no. 50).
 Feb. 22, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Feb. 23, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Mar. 4, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 May 17, 2010.—Ordered to be reported without amendment favorably.
 May 18, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 May 18, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 393.
 May 25, 2010.—Passed Senate without amendment by Unanimous Consent.
 May 25, 2010.—Message on Senate action sent to the House.
 May 25, 2010.—Cleared for White House.
 June 1, 2010.—Presented to President.
 June 9, 2010.—Signed by President.
 June 9, 2010.—Became Public Law No.: 111-186.

H.R. 4425 (S. 3012) (Public Law 111–187) Jan. 12, 2010
 CR–H 40

To designate the facility of the United States Postal Service located at 2-116th Street in North Troy, New York as the ‘‘Martin G. ‘Marty’ Mahar Post Office.’’

Jan. 12, 2010.—Referred to the House Committee on Oversight and Government Reform.

Jan. 27, 2010.—Committee Consideration and Mark-up Session Held.

Jan. 27, 2010.—Ordered to be Reported by Unanimous Consent.

Feb. 22, 2010.—Mr. Lynch moved to suspend the rules and pass the bill.

Feb. 22, 2010.—Considered under suspension of the rules.

Feb. 22, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Feb. 22, 2010.—Considered as unfinished business.

Feb. 22, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 330–0 (Roll no. 49).

Feb. 22, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Feb. 23, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 16, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

May 17, 2010.—Ordered to be reported without amendment favorably.

May 18, 2010.—Reported by Senator Lieberman without amendment. Without written report.

May 18, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 394.

May 25, 2010.—Passed Senate without amendment by Unanimous Consent.

May 25, 2010.—Message on Senate action sent to the House.

May 25, 2010.—Cleared for White House.

June 1, 2010.—Presented to President.

June 9, 2010.—Signed by President.

June 9, 2010.—Became Public Law No.: 111–187.

H.R. 4495 Jan. 21, 2010
 CR–H 326

To designate the facility of the United States Postal Service located at 100 North Taylor Lane in Patagonia, Arizona, as the ‘‘Jim Kolbe Post Office.’’

Jan. 21, 2010.—Referred to the House Committee on Oversight and Government Reform.

Jan. 27, 2010.—Committee Consideration and Mark-up Session Held.

Jan. 27, 2010.—Ordered to be Reported by Unanimous Consent.

Feb. 2, 2010.—Mr. Towns moved to suspend the rules and pass the bill.

Feb. 2, 2010.—Considered under suspension of the rules.

Feb. 2, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Feb. 2, 2010.—Considered as unfinished business.

Feb. 2, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 390–0 (Roll no. 26).

Feb. 2, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Feb. 4, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Mar. 4, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

H.R. 4543 (Public Law 111–276) Jan. 27, 2010
 CR–H 422

To designate the facility of the United States Postal Service located at 4285 Payne Avenue in San Jose, California, as the ‘‘Anthony J. Cortese Post Office Building.’’

Jan. 27, 2010.—Referred to the House Committee on Oversight and Government Reform.

Mar. 14, 2010.—Committee Consideration and Mark-up Session Held.

Mar. 14, 2010.—Ordered to be Reported by Unanimous Consent.

Apr. 26, 2010.—Mr. Lynch moved to suspend the rules and pass the bill.

Apr. 26, 2010.—Considered under suspension of the rules.

Apr. 26, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Apr. 26, 2010.—Considered as unfinished business.

Apr. 26, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 370–0 (Roll no. 221).

Apr. 26, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Apr. 27, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

June 8, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

Sept. 29, 2010.—Ordered to be reported without amendment favorably.

Sept. 29, 2010.—Reported by Senator Lieberman without amendment. Without written report.

Sept. 29, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 629.

Sept. 29, 2010.—Passed Senate without amendment by Unanimous Consent.

Sept. 29, 2010.—Cleared for White House.

Sept. 30, 2010.—Message on Senate action sent to the House.

Oct. 1, 2010.—Presented to President.

Oct. 13, 2010.—Signed by President.

Oct. 13, 2010.—Became Public Law No.: 111–276.

H.R. 4547 (Public Law 111-188)

Jan. 27, 2010
CR-H 422

To designate the facility of the United States Postal Service located at 119 Station Road in Cheyney, Pennsylvania, as the "Captain Luther H. Smith, U.S. Army Air Forces Post Office."

- Jan. 27, 2010.**—Referred to the House Committee on Oversight and Government Reform.
- Mar. 4, 2010.**—Committee Consideration and Mark-up Session Held.
- Mar. 4, 2010.**—Ordered to be Reported by Unanimous Consent.
- Mar. 9, 2010.**—Mr. Clay moved to suspend the rules and pass the bill.
- Mar. 9, 2010.**—Considered under suspension of the rules.
- Mar. 9, 2010.**—On motion to suspend the rules and pass the bill Agreed to by voice vote.
- Mar. 9, 2010.**—Motion to reconsider laid on the table Agreed to without objection.
- Mar. 10, 2010.**—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
- Apr. 6, 2010.**—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
- May 17, 2010.**—Ordered to be reported without amendment favorably.
- May 18, 2010.**—Reported by Senator Lieberman without amendment. Without written report.
- May 18, 2010.**—Placed on Senate Legislative Calendar under General Orders. Calendar No. 395.
- May 25, 2010.**—Passed Senate without amendment by Unanimous Consent.
- May 25, 2010.**—Message on Senate action sent to the House.
- May 25, 2010.**—Cleared for White House.
- June 1, 2010.**—Presented to President.
- June 9, 2010.**—Signed by President.
- June 9, 2010.**—Became Public Law No.: 111-188.

H.R. 4602 (Public Law 111-355)

Feb. 4, 2010
CR-H 000

To designate the facility of the United States Postal Service located at 1332 Sharon Copley Road in Sharon Center, Ohio, as the "Emil Bolas Post Office."

- Feb. 4, 2010.**—Referred to the House Committee on Oversight and Government Reform.
- Sept. 23, 2010.**—Committee Consideration and Mark-up Session Held.
- Sept. 23, 2010.**—Ordered to be Reported.
- Sept. 28, 2010.**—Mr. Driehaus moved to suspend the rules and pass the bill.
- Sept. 28, 2010.**—Considered under suspension of the rules.
- Sept. 28, 2010.**—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Bilbray objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
- Sept. 30, 2010.**—Considered as unfinished business.
- Sept. 30, 2010.**—On motion to suspend the rules and pass the bill Agreed to by voice vote.
- Sept. 30, 2010.**—Motion to reconsider laid on the table Agreed to without objection.

Nov. 15, 2009.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

- Dec. 16, 2010.**—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.
- Dec. 16, 2010.**—Passed Senate without amendment by Unanimous Consent.
- Dec. 16, 2010.**—Cleared for White House.
- Dec. 17, 2010.**—Message on Senate action sent to the House.
- Dec. 28, 2010.**—Presented to President.
- Jan. 4, 2011.**—Signed by President.
- Jan. 4, 2011.**—Became Public Law No.: 111-355.

H.R. 4621 (Public Law 111-155)

Feb. 9, 2010
CR-H 609

To protect the integrity of the constitutionally-mandated United States census and prohibit deceptive mail practices that attempt to exploit the decennial census.

Cited as the "Prevent Deceptive Census Look Alike Mailings Act."

- Feb. 9, 2010.**—Referred to the House Committee on Oversight and Government Reform.
- Mar. 4, 2010.**—Committee Consideration and Mark-up Session Held.
- Mar. 4, 2010.**—Ordered to be Reported (Amended) by Voice Vote.
- Mar. 9, 2010.**—Mr. Clay moved to suspend the rules and pass the bill.
- Mar. 9, 2010.**—Considered under suspension of the rules.
- Mar. 10, 2010.**—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
- Mar. 10, 2010.**—Considered as unfinished business.
- Mar. 10, 2010.**—On motion to suspend the rules and pass the bill, as amended Agreed to by the Yeas and Nays: 416-0 (Roll no. 97).
- Mar. 10, 2010.**—Motion to reconsider laid on the table Agreed to without objection.
- Mar. 11, 2010.**—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
- Mar. 26, 2010.**—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.
- Mar. 26, 2010.**—Passed Senate without amendment by Unanimous Consent.
- Mar. 26, 2010.**—Cleared for White House.
- Apr. 7, 2010.**—Presented to President.
- Apr. 7, 2010.**—Signed by President.
- Apr. 7, 2010.**—Became Public Law No.: 111-155.

H.R. 4624

Feb. 9, 2010
CR-H 609

To designate the facility of the United States Postal Service located at 125 Kerr Avenue in Rome City, Indiana, as the "SPC Nicholas Scott Hartge Post Office."

- Feb. 9, 2010.**—Referred to the House Committee on Oversight and Government Reform.
- Mar. 4, 2010.**—Committee Consideration and Mark-up Session Held.

H.R. 4624—Continued

Mar. 4, 2010.—Ordered to be Reported by Unanimous Consent.
 Mar. 9, 2010.—Mr. Clay moved to suspend the rules and pass the bill.
 Mar. 9, 2010.—Considered under suspension of the rules.
 Mar. 9, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Mar. 9, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Mar. 10, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Mar. 26, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 May 17, 2010.—Ordered to be reported without amendment favorably.
 May 18, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 May 18, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 396.

**H.R. 4628 (S. 3013) (Public Law 111–189) Feb. 22, 2010
 CR–H 646**

To designate the facility of the United States Postal Service located at 216 Westwood Avenue in Westwood, New Jersey, as the “Sergeant Christopher R. Hrbek Post Office Building.”

Feb. 22, 2010.—Referred to the House Committee on Oversight and Government Reform.
 Mar. 4, 2010.—Committee Consideration and Mark-up Session Held.
 Mar. 4, 2010.—Ordered to be Reported by Unanimous Consent.
 Mar. 15, 2010.—Mr. Lynch moved to suspend the rules and pass the bill.
 Mar. 15, 2010.—Considered under suspension of the rules.
 Mar. 15, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Mar. 16, 2010.—Considered as unfinished business.
 Mar. 16, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 416–0 (Roll no. 116).
 Mar. 16, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Mar. 17, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Mar. 26, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 May 17, 2010.—Ordered to be reported without amendment favorably.
 May 18, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 May 18, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 397.
 May 25, 2010.—Passed Senate without amendment by Unanimous Consent.
 May 25, 2010.—Message on Senate action sent to the House.
 May 25, 2010.—Cleared for White House.
 June 1, 2010.—Presented to President.

June 9, 2010.—Signed by President.
 June 9, 2010.—Became Public Law No.: 111–189.

**H.R. 4786 Mar. 9, 2010
 CR–H 1219**

To provide authority to compensate Federal employees for the 2-day period in which authority to make expenditures from the Highway Trust Fund lapsed, and for other purposes.
 Mar. 9, 2010.—Referred to the Committee on Transportation and Infrastructure, and in addition to the Committee on Oversight and Government Reform, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.
 Mar. 9, 2010.—Referred to the Subcommittee on Highways and Transit.
 Mar. 10, 2010.—Mr. Oberstar moved to suspend the rules and pass the bill.
 Mar. 10, 2010.—Considered under suspension of the rules.
 Mar. 10, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Mar. 10, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Mar. 10, 2010.—Received in the Senate.
 Mar. 26, 2010.—Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

**H.R. 4840 (Public Law 111–208) Mar. 12, 2010
 CR–H 1396**

To designate the facility of the United States Postal Service located at 1979 Cleveland Avenue in Columbus, Ohio, as the “Clarence D. Lumpkin Post Office.”
 To designate the facility of the United States Postal Service located at 1981 Cleveland Avenue in Columbus, Ohio, as the “Clarence D. Lumpkin Post Office.” (As amended).
 Mar. 12, 2010.—Referred to the House Committee on Oversight and Government Reform.
 Mar. 18, 2010.—Committee Consideration and Mark-up Session Held.
 Mar. 18, 2010.—Ordered to be Reported by Unanimous Consent.
 Mar. 19, 2010.—Ms. Speier moved to suspend the rules and pass the bill.
 Mar. 19, 2010.—Considered under suspension of the rules.
 Mar. 19, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Mar. 21, 2010.—Considered as unfinished business.
 Mar. 21, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 420–0 (Roll no. 155).
 Mar. 21, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Mar. 22, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Apr. 16, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

H.R. 4840 (Public Law 111–208)—Continued

May 17, 2010.—Ordered to be reported with an amendment favorably.
 May 18, 2010.—Reported by Senator Lieberman with an amendment and an amendment to the title. Without written report.
 May 18, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 398.
 May 25, 2010.—Passed Senate with an amendment and an amendment to the Title by Unanimous Consent.
 May 25, 2010.—Message on Senate action sent to the House.
 July 14, 2010.—Mr. Davis (IL) moved that the House suspend the rules and agree to the Senate amendments.
 July 14, 2010.—On motion that the House suspend the rules and agree to the Senate amendments Agreed to by voice vote.
 July 14, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 July 14, 2010.—Cleared for White House.
 July 19, 2010.—Presented to President.
 July 27, 2010.—Signed by President.
 July 27, 2010.—Became Public Law No.: 111–208.

H.R. 4842 **Mar. 15, 2010**
CR–H 1440

To authorize appropriations for the Directorate of Science and Technology of the Department of Homeland security for fiscal years 2011 and 2012, and for other purposes.

Cited as the “Homeland Security Science and Technology Authorization Act of 2010.”

Mar. 15, 2010.—Referred to the House Committee on Homeland Security.
 Mar. 16, 2010.—Referred to the Subcommittee on Emerging Threats, Cybersecurity, and Science and Technology.
 Mar. 16, 2010.—Subcommittee Consideration and Mark-up Session Held.
 Mar. 16, 2010.—Forwarded by Subcommittee to Full Committee (Amended) by Voice Vote.
 Mar. 16, 2010.—Referred to the Subcommittee on Border, Maritime, and Global Counterterrorism.
 Mar. 16, 2010.—Subcommittee Consideration and Mark-up Session Held.
 Mar. 16, 2010.—Forwarded by Subcommittee to Full Committee by Voice Vote.
 Apr. 15, 2010.—Committee Consideration and Mark-up Session Held.
 Apr. 15, 2010.—Ordered to be Reported (Amended) by the Yeas and Nays: 26–0.
 May 18, 2010.—Reported (Amended) by the Committee on Homeland Security. H. Rept. 111–486, Part 1.
 May 18, 2010.—Referred sequentially to the House Committee on Science and Technology for a period ending not later than June 18, 2010 for consideration of such provisions of the bill and amendment as fall within the jurisdiction of that committee pursuant to clause 1(o), rule X.
 June 18, 2010.—House Committee on Science and Technology Granted an extension for further consideration ending not later than June 25, 2010.
 June 25, 2010.—Committee on Science and Technology discharged.
 June 25, 2010.—Placed on the Union Calendar, Calendar No. 292.

July 20, 2010.—Ms. Clark moved to suspend the rules and pass the bill, as amended.
 July 20, 2010.—Considered under suspension of the rules.
 July 20, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.
 July 20, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 July 21, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 4861 (Public Law 111–217) **Mar. 16, 2010**
CR–H 1518

To designate the facility of the United States Postal Service located at 1343 West Irving Park Road in Chicago, Illinois, as the “Steve Goodman Post Office Building.”

Mar. 16, 2010.—Referred to the House Committee on Oversight and Government Reform.
 Apr. 14, 2010.—Committee Consideration and Mark-up Session Held.
 Apr. 14, 2010.—Ordered to be Reported by Unanimous Consent.
 Apr. 26, 2010.—Mr. Lynch moved to suspend the rules and pass the bill.
 Apr. 26, 2010.—Considered under suspension of the rules.
 Apr. 26, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Apr. 26, 2010.—Considered as unfinished business.
 Apr. 26, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 371–0 (Roll no. 223).
 Apr. 26, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Apr. 27, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 June 8, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 June 24, 2010.—Ordered to be reported without amendment favorably.
 June 29, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 June 29, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 450.
 July 14, 2010.—Passed Senate without amendment by Unanimous Consent.
 July 14, 2010.—Cleared for White House.
 July 15, 2010.—Message on Senate action sent to the House.
 July 22, 2010.—Presented to President.
 Aug. 3, 2010.—Signed by President.
 Aug. 3, 2010.—Became Public Law No.: 111–217.

H.R. 5051 (S. 3200) (Public Law 111–218) Apr. 15, 2010
CR–H 2640

To designate the facility of the United States Postal Service located at 23 Genesee Street in Hornell, New York, as the “Zachary Smith Post Office Building.”

- Apr. 15, 2010.**—Referred to the House Committee on Oversight and Government Reform.
- May 6, 2010.**—Committee Consideration and Mark-up Session Held.
- May 6, 2010.**—Ordered to be Reported by Unanimous Consent.
- May 11, 2010.**—Mr. Towns Speier moved to suspend the rules and pass the bill.
- May 11, 2010.**—Considered under suspension of the rules.
- May 11, 2010.**—On motion to suspend the rules and pass the bill Agreed to by voice vote.
- May 11, 2010.**—Motion to reconsider laid on the table Agreed to without objection.
- May 12, 2010.**—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
- June 8, 2010.**—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
- June 24, 2010.**—Ordered to be reported without amendment favorably.
- June 29, 2010.**—Reported by Senator Lieberman without amendment. Without written report.
- June 29, 2010.**—Placed on Senate Legislative Calendar under General Orders. Calendar No. 451.
- July 14, 2010.**—Passed Senate without amendment by Unanimous Consent.
- July 14, 2010.**—Cleared for White House.
- July 15, 2010.**—Message on Senate action sent to the House.
- July 22, 2010.**—Presented to President.
- Aug. 3, 2010.**—Signed by President.
- Aug. 3, 2010.**—Became Public Law No.: 111–218.

H.R. 5099 (S. 3465) (Public Law 111–219) Apr. 21, 2010
CR–H 2798

To designate the facility of the United States Postal Service located at 15 South Main Street in Sharon, Massachusetts, as the “Michael C. Rothberg Post Office.”

- Apr. 21, 2010.**—Referred to the House Committee on Oversight and Government Reform.
- May 6, 2010.**—Committee Consideration and Mark-up Session Held.
- May 6, 2010.**—Ordered to be Reported by Unanimous Consent.
- May 18, 2010.**—Mr. Davis (IL) moved to suspend the rules and pass the bill.
- May 18, 2010.**—Considered under suspension of the rules.
- May 18, 2010.**—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
- May 19, 2010.**—Considered as unfinished business.
- May 19, 2010.**—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 410–1 (Roll no. 280).
- May 19, 2010.**—Motion to reconsider laid on the table Agreed to without objection.

May 20, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

- June 8, 2010.**—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
- June 24, 2010.**—Ordered to be reported without amendment favorably.
- June 29, 2010.**—Reported by Senator Lieberman without amendment. Without written report.
- June 29, 2010.**—Placed on Senate Legislative Calendar under General Orders. Calendar No. 452.
- July 14, 2010.**—Passed Senate without amendment by Unanimous Consent.
- July 14, 2010.**—Cleared for White House.
- July 15, 2010.**—Message on Senate action sent to the House.
- July 22, 2010.**—Presented to President.
- Aug. 3, 2010.**—Signed by President.
- Aug. 3, 2010.**—Became Public Law No.: 111–219.

H.R. 5133 (Public Law 111–359) Apr. 22, 2010
CR–H 2843

To designate the facility of the United States Postal Service located at 331 1st Street in Carlstadt, New Jersey, as the “Staff Sergeant Frank T. Carvill and Lance Corporal Michael A. Schwarz Post Office Building.”

- Apr. 22, 2010.**—Referred to the House Committee on Oversight and Government Reform.
- May 6, 2010.**—Committee Consideration and Mark-up Session Held.
- May 6, 2010.**—Ordered to be Reported by Unanimous Consent.
- June 9, 2010.**—Ms. Chu moved to suspend the rules and pass the bill.
- June 9, 2010.**—Considered under suspension of the rules.
- June 9, 2010.**—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Ms. Chu objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion would be postponed. The point of no quorum was withdrawn.
- June 9, 2010.**—Considered as unfinished business.
- June 9, 2010.**—On motion to suspend the rules and pass the bill Agreed to by recorded vote: 409–0 (Roll no. 346).
- June 9, 2010.**—Motion to reconsider laid on the table Agreed to without objection.
- June 10, 2010.**—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
- June 30, 2010.**—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
- Dec. 16, 2010.**—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.
- Dec. 16, 2010.**—Passed Senate without amendment by Unanimous Consent.
- Dec. 16, 2010.**—Cleared for White House.
- Dec. 17, 2010.**—Message on Senate action sent to the House.
- Dec. 28, 2010.**—Presented to President.
- Jan. 4, 2011.**—Signed by President.
- Jan. 4, 2011.**—Became Public Law No.: 111–359.

H.R. 5366—Continued

July 28, 2010.—Committee Consideration and Mark-up Session Held.
 July 28, 2010.—Ordered to be Reported by Voice Vote.
 Sept. 14, 2010.—Reported by the Committee on Oversight and Government. H. Rept. 111–588.
 Sept. 14, 2010.—Placed on the Union Calendar, Calendar No. 338.
 Sept. 15, 2010.—Mr. Clay moved to suspend the rules and pass the bill, as amended.
 Sept. 15, 2010.—Considered under suspension of the rules.
 Sept. 15, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Sept. 15, 2010.—Considered as unfinished business.
 Sept. 15, 2010.—On motion to suspend the rules and pass the bill, Agreed to by the Yeas and Nays: 409–0 (Roll no. 524).
 Sept. 15, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Sept. 16, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 5367 **May 24, 2010**
CR–H 3744

To amend title 11, District of Columbia Official Code, to revise certain administrative authorities of the District of Columbia courts, to authorize the District of Columbia Public Defender Service to provide professional liability insurance for officers and employees of the Service for claims relating to services furnished within the scope of employment with the Service, and for other purposes.

Cited as the “D.C. Courts and Public Defender Service Act of 2010.”

May 24, 2010.—Referred to the House Committee on Oversight and Government Reform.
 May 25, 2010.—Referred to the Subcommittee on Federal Workforce, Post Office, and the District of Columbia.
 May 27, 2010.—Subcommittee Consideration and Mark-up Session Held.
 May 27, 2010.—Forwarded by Subcommittee to Full Committee (Amended) by Voice Vote.
 Sept. 23, 2010.—Committee Consideration and Mark-up Session Held.
 Sept. 23, 2010.—Ordered to be Reported (Amended) by Voice Vote.
 Nov. 16, 2010.—Ms. Norton moved to suspend the rules and pass the bill, as amended.
 Nov. 16, 2010.—Considered under suspension of the rules.
 Nov. 16, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.
 Nov. 16, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Nov. 16, 2010.—The title of the measure was amended. Agreed to without objection.
 Nov. 17, 2010.—Received in the Senate.
 Dec. 22, 2010.—Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 5390 (Public Law 111–278) **May 25, 2010**
CR–H 3822

To designate the facility of the United States Postal Service located at 13301 Smith Road in Cleveland, Ohio, as the “David John Donafee Post Office Building.”

May 25, 2010.—Referred to the House Committee on Oversight and Government Reform.
 June 17, 2010.—Committee Consideration and Mark-up Session Held.
 June 17, 2010.—Ordered to be Reported by Unanimous Consent.
 July 14, 2010.—Mr. Davis (IL) moved to suspend the rules and pass the bill.
 July 14, 2010.—Considered under suspension of the rules.
 July 14, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 July 14, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 July 15, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Sept. 21, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 Sept. 29, 2010.—Ordered to be reported without amendment favorably.
 Sept. 29, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 Sept. 29, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 631.
 Sept. 29, 2010.—Passed Senate without amendment by Unanimous Consent.
 Sept. 29, 2010.—Cleared for White House.
 Sept. 30, 2010.—Message on Senate action sent to the House.
 Oct. 1, 2010.—Presented to President.
 Oct. 13, 2010.—Signed by President.
 Oct. 13, 2010.—Became Public Law No.: 111–278.

H.R. 5395 (Public Law 111–236) **May 25, 2010**
CR–H 3823

To designate the facility of the United States Postal Service located at 151 North Maitland Avenue in Maitland, Florida, as the “Paula Hawkins Post Office Building.”

May 25, 2010.—Referred to the House Committee on Oversight and Government Reform.
 June 17, 2010.—Committee Consideration and Mark-up Session Held.
 June 17, 2010.—Ordered to be Reported by Unanimous Consent.
 June 28, 2010.—Ms. Norton moved to suspend the rules and pass the bill.
 June 28, 2010.—Considered under suspension of the rules.
 June 28, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 June 30, 2010.—Considered as unfinished business.
 June 30, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 409–0 (Roll no. 403).
 June 30, 2010.—Motion to reconsider laid on the table Agreed to without objection.

H.R. 5395 (Public Law 111-236)—Continued

July 12, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 July 15, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 July 28, 2010.—Ordered to be reported without amendment favorably.
 July 28, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 July 28, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 491.
 July 30, 2010.—Passed Senate without amendment by Unanimous Consent.
 July 30, 2010.—Message on Senate action sent to the House.
 July 30, 2010.—Cleared for White House.
 Aug. 10, 2010.—Presented to President.
 Aug. 16, 2010.—Signed by President.
 Aug. 16, 2010.—Became Public Law No.: 111-236.

H.R. 5446

May 27, 2010
 CR-H 4083

To designate the facility of the United States Postal Service located at 600 Florida Avenue in Cocoa, Florida, as the “Harry T. and Harriette Moore Post Office.”

May 27, 2010.—Referred to the House Committee on Oversight and Government Reform.
 Dec. 14, 2010.—Ms. Chu moved to suspend the rules and pass the bill.
 Dec. 14, 2010.—Considered under suspension of the rules.
 Dec. 14, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Dec. 15, 2010.—Considered as unfinished business.
 Dec. 15, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 405-0 (Roll no. 631).
 Dec. 15, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Dec. 16, 2010.—Received in the Senate.
 Dec. 22, 2010.—Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 5450 (Public Law 111-279)

May 27, 2010
 CR-H 4084

To designate the facility of the United States Postal Service located at 3894 Crenshaw Boulevard in Los Angeles, California, as the “Tom Bradley Post Office Building.”

May 27, 2010.—Referred to the House Committee on Oversight and Government Reform.
 June 17, 2010.—Committee Consideration and Mark-up Session Held.
 June 17, 2010.—Ordered to be Reported by Unanimous Consent.
 July 14, 2010.—Mr. Davis (IL) moved to suspend the rules and pass the bill.
 July 14, 2010.—Considered under suspension of the rules.

July 14, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 July 14, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 July 15, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Sept. 21, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.
 Sept. 29, 2010.—Ordered to be reported without amendment favorably.
 Sept. 29, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 Sept. 29, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 632.
 Sept. 29, 2010.—Passed Senate without amendment by Unanimous Consent.
 Sept. 29, 2010.—Cleared for White House.
 Oct. 1, 2010.—Presented to President.
 Oct. 13, 2010.—Signed by President.
 Oct. 13, 2010.—Became Public Law No.: 111-279.

H.R. 5605 (Public Law 111-361)

June 25, 2010
 CR-H 4876

To designate the facility of the United States Postal Service located at 47 East Fayette Street in Uniontown, Pennsylvania, as the “George C. Marshall Post Office.”

June 25, 2010.—Referred to the House Committee on Oversight and Government Reform.
 July 28, 2010.—Committee Consideration and Mark-up Session Held.
 July 28, 2010.—Ordered to be Reported by Unanimous Consent.
 Sept. 28, 2010.—Mr. Driehaus moved to suspend the rules and pass the bill.
 Sept. 28, 2010.—Considered under suspension of the rules.
 Sept. 28, 2010.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Bilbray objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
 Sept. 30, 2010.—Considered as unfinished business.
 Sept. 30, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 Sept. 30, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Nov. 15, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Dec. 16, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.
 Dec. 16, 2010.—Passed Senate without amendment by Unanimous Consent.
 Dec. 16, 2010.—Cleared for White House.
 Dec. 17, 2010.—Message on Senate action sent to the House.
 Dec. 28, 2010.—Presented to President.
 Jan. 4, 2011.—Signed by President.
 Jan. 4, 2011.—Became Public Law No.: 111-361.

H.R. 5606 (Public Law 111-362)

June 25, 2010
CR-H 4876

To designate the facility of the United States Postal Service located at 47 South 7th Street in Indiana, Pennsylvania, as the “James M. ‘Jimmy’ Stewart Post Office Building.”

June 25, 2010.—Referred to the House Committee on Oversight and Government Reform.

July 28, 2010.—Committee Consideration and Mark-up Session Held.

July 28, 2010.—Ordered to be Reported by Unanimous Consent. Sept. 28, 2010.—Mr. Driehaus moved to suspend the rules and pass the bill.

Sept. 28, 2010.—Considered under suspension of the rules.

Sept. 28, 2010.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Bilbray objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.

Sept. 30, 2010.—Considered as unfinished business.

Sept. 30, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Sept. 30, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Nov. 15, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Dec. 16, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.

Dec. 16, 2010.—Passed Senate without amendment by Unanimous Consent.

Dec. 16, 2010.—Cleared for White House.

Dec. 17, 2010.—Message on Senate action sent to the House.

Dec. 28, 2010.—Presented to President.

Jan. 4, 2011.—Signed by President.

Jan. 4, 2011.—Became Public Law No.: 111-362.

H.R. 5609

June 28, 2010
CR-H 4904

To amend the Lobbying Disclosure Act of 1995 to prohibit any person from performing lobbying activities on behalf of a client which is determined by the Secretary of State to be a State sponsor of terrorism. (As Amended).

June 28, 2010.—Referred to the House Committee on House Administration.

July 1, 2010.—Mr. Conyers moved to suspend the rules and pass the bill, as amended.

July 1, 2010.—Considered under suspension of the rules.

July 1, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

July 1, 2010.—Considered as unfinished business.

July 1, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by the Yeas and Nays: 408-4 (Roll no. 425).

July 1, 2010.—Motion to reconsider laid on the table Agreed to without objection.

July 1, 2010.—The title of the measure was amended. Agreed to without objection.

July 13, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 5655 (Public Law 111-363)

June 30, 2010
CR-H 5303

To designate the Little River Branch facility of the United States Postal Service located at 140 NE 84th Street in Miami, Florida, as the “Jesse J. McCrary, Jr. Post Office.”

June 30, 2010.—Referred to the House Committee on Oversight and Government Reform.

July 28, 2010.—Committee Consideration and Mark-up Session Held.

July 28, 2010.—Ordered to be Reported by Unanimous Consent. Sept. 28, 2010.—Ms. Norton moved to suspend the rules and pass the bill.

Nov. 16, 2010.—Considered under suspension of the rules.

Nov. 16, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Nov. 16, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Nov. 17, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Dec. 16, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.

Dec. 16, 2010.—Passed Senate without amendment by Unanimous Consent.

Dec. 16, 2010.—Cleared for White House.

Dec. 17, 2010.—Message on Senate action sent to the House.

Dec. 28, 2010.—Presented to President.

Jan. 4, 2011.—Signed by President.

Jan. 4, 2011.—Became Public Law No.: 111-363.

H.R. 5702

July 1, 2010
CR-H 5502

To amend the District of Columbia Home rule Act to reduce the waiting period for holding special elections to fill vacancies in the membership of the Council of the District of Columbia.

To amend the District of Columbia Home rule Act to reduce the waiting period for holding special elections to fill vacancies in local offices in the District of Columbia. (As Amended).

July 1, 2010.—Referred to the House Committee on Oversight and Government Reform.

July 20, 2010.—Referred to the Subcommittee on Federal Workforce, Post Office, and the District of Columbia.

July 21, 2010.—Subcommittee Consideration and Mark-up Session Held.

July 21, 2010.—Forwarded by Subcommittee to Full Committee by Voice Vote.

Sept. 23, 2010.—Committee Consideration and Mark-up Session Held.

Sept. 23, 2010.—Ordered to be Reported by Voice Vote.

Nov. 16, 2010.—Ms. Norton moved to suspend the rules and pass the bill, as amended.

Nov. 16, 2010.—Considered under suspension of the rules.

Nov. 16, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.

H.R. 5702—Continued

Nov. 16, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Nov. 16, 2010.—The title of the measure was amended. Agreed to without objection.
 Nov. 17, 2010.—Received in the Senate.
 Dec. 22, 2010.—Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

**H.R. 5758 (Public Law 111–300) July 15, 2010
 CR–H 5675**

To designate the facility of the United States Postal Service located at 2 Government Center in Fall River, Massachusetts, as the “Sergeant Robert Barrett Post Office Building.”

July 15, 2010.—Referred to the House Committee on Oversight and Government Reform.
 July 28, 2010.—Committee Consideration and Mark-up Session Held.
 July 28, 2010.—Ordered to be Reported by Unanimous Consent.
 Nov. 16, 2010.—Ms. Norton moved to suspend the rules and pass the bill.
 Nov. 16, 2010.—Considered under suspension of the rules.
 Nov. 16, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Nov. 17, 2010.—Considered as unfinished business.
 Nov. 17, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 417–0 (Roll no. 574).
 Nov. 17, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Nov. 18, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Nov. 30, 2010.—Ordered to be reported without amendment favorably.
 Dec. 1, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 Dec. 1, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 666.
 Dec. 2, 2010.—Passed Senate without amendment by Unanimous Consent.
 Dec. 2, 2010.—Cleared for White House.
 Dec. 3, 2010.—Message on Senate action sent to the House.
 Dec. 3, 2010.—Presented to President.
 Dec. 14, 2010.—Signed by President.
 Dec. 14, 2010.—Became Public Law No.: 111–300.

**H.R. 5825 July 22, 2010
 CR–H 5983**

To review, update, and revise the factors to measure the severity, magnitude, and impact of a disaster and to evaluate the need for assistance to individuals and households.

July 22, 2010.—Referred to the House Committee on Transportation and Infrastructure.
 July 23, 2010.—Referred to the Subcommittee on Economic Development, Public Buildings and Emergency Management.

July 27, 2010.—Mr. Costello moved to suspend the rules and pass the bill.
 July 27, 2010.—Considered under suspension of the rules.
 July 27, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.
 July 27, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 July 28, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

**H.R. 5873 July 27, 2010
 CR–H 6162**

To designate the facility of the United States Postal Service located at 218 North Milwaukee Street in Waterford, Wisconsin, as the “Captain Rhett W. Schiller Post Office.”

July 27, 2010.—Referred to the House Committee on Oversight and Government Reform.
 July 28, 2010.—Committee Consideration and Mark-up Session Held.
 July 28, 2010.—Ordered to be Reported by Unanimous Consent.
 Sept. 15, 2010.—Mr. Clay moved to suspend the rules and pass the bill.
 Sept. 15, 2010.—Considered under suspension of the rules.
 Sept. 15, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provision of clause 8, rule XX, the chair announced that further proceedings on the motion would be postponed.
 Sept. 15, 2010.—Considered as unfinished business.
 Sept. 15, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 411–0 (Roll no. 522).
 Sept. 15, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Sept. 16, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Sept. 21, 2010.—Referred to the Subcommittee on Federal Financial Management, Government Information, Federal Services, and International Security.

**H.R. 5877 (Public Law 111–365) July 27, 2010
 CR–H 6163**

To designate the facility of the United States Postal Service located at 655 Centre Street in Jamaica Plain, Massachusetts, as the “Lance Corporal Alexander Scott Arredondo, United States Marine Corps Post Office Building.”

July 27, 2010.—Referred to the House Committee on Oversight and Government Reform.
 Sept. 23, 2010.—Committee Consideration and Mark-up Session Held.
 Sept. 23, 2010.—Ordered to be Reported.
 Nov. 29, 2010.—Mr. Clay moved to suspend the rules and pass the bill.
 Nov. 29, 2010.—Considered under suspension of the rules.
 Nov. 29, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.
 Nov. 29, 2010.—Considered as unfinished business.

H.R. 5877 (Public Law 111-365)—Continued

Nov. 29, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 366-0 (Roll no. 581).
 Nov. 29, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Nov. 30, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Dec. 16, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.
 Dec. 16, 2010.—Passed Senate without amendment by Unanimous Consent.
 Dec. 16, 2010.—Cleared for White House.
 Dec. 17, 2010.—Message on Senate action sent to the House.
 Dec. 28, 2010.—Presented to President.
 Jan. 4, 2011.—Signed by President.
 Jan. 4, 2011.—Became Public Law No.: 111-365.

H.R. 6118 (Public Law 111-310) Sept. 14, 2010
 CR-H 6681

To designate the facility of the United States Postal Service located at 2 Massachusetts Avenue, NE, in Washington, D.C. as the “Dorothy I. Height Post Office Building.”

To designate the facility of the United States Postal Service located at 2 Massachusetts Avenue, NE, in Washington, D.C. as the “Dorothy I. Height Post Office.” (As Amended).

Sept. 14, 2010.—Referred to the House Committee on Oversight and Government Reform.
 Sept. 23, 2010.—Committee Consideration and Mark-up Session Held.
 Sept. 23, 2010.—Ordered to be Reported (Amended).
 Sept. 23, 2010.—Ms. Chu moved to suspend the rules and pass the bill, as amended.
 Sept. 23, 2010.—Considered under suspension of the rules.
 Sept. 28, 2010.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Mr. Bilbray objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
 Sept. 30, 2010.—Considered as unfinished business.
 Sept. 30, 2010.—On motion to suspend the rules and pass the bill, as amended Agreed to by voice vote.
 Sept. 30, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Sept. 30, 2010.—The title of the measure was amended. Agreed to without objection.
 Nov. 15, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Nov. 30, 2010.—Ordered to be reported without amendment favorably.
 Dec. 1, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 Dec. 1, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 667.
 Dec. 2, 2010.—Passed Senate without amendment by Unanimous Consent.
 Dec. 2, 2010.—Cleared for White House.
 Dec. 3, 2010.—Message on Senate action sent to the House.
 Dec. 3, 2010.—Presented to President.

Dec. 15, 2010.—Signed by President.
 Dec. 15, 2010.—Became Public Law No.: 111-310.

H.R. 6205 Sept. 23, 2010
 CR-H 6989

To designate the facility of the United States Postal Service located at 1449 West Avenue in Bronx, New York, as the “Private Isaac T. Cortes Post Office.”

Sept. 23, 2010.—Referred to the House Committee on Oversight and Government Reform.
 Dec. 14, 2010.—Ms. Chu moved to suspend the rules and pass the bill.
 Dec. 14, 2010.—Considered under suspension of the rules.
 Dec. 14, 2010.—At the conclusion of debate, the chair put the question on the motion to suspend the rules. Ms. Chu objected to the vote on the grounds that a quorum was not present. Further proceedings on the motion were postponed. The point of no quorum was withdrawn.
 Dec. 15, 2010.—Considered as unfinished business.
 Dec. 15, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 399-0 (Roll no. 634).
 Dec. 15, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Dec. 16, 2010.—Received in the Senate.
 Dec. 22, 2010.—Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

H.R. 6237 (Public Law 111-304) Sept. 28, 2010
 CR-H 7211

To designate the facility of the United States Postal Service located at 1351 2nd Street in Napa, California, as the “Tom Kongsgaard Post Office Building.”

Sept. 28, 2010.—Referred to the House Committee on Oversight and Government Reform.
 Nov. 16, 2010.—Ms. Norton moved to suspend the rules and pass the bill, as amended.
 Nov. 16, 2010.—Considered under suspension of the rules.
 Nov. 16, 2010.—On motion to suspend the rules and pass the bill as amended Agreed to by voice vote.
 Nov. 16, 2010.—Motion to reconsider laid on the table Agreed to without objection.
 Nov. 17, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.
 Nov. 30, 2010.—Ordered to be reported without amendment favorably.
 Dec. 1, 2010.—Reported by Senator Lieberman without amendment. Without written report.
 Dec. 1, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 668.
 Dec. 2, 2010.—Passed Senate without amendment by Unanimous Consent.
 Dec. 2, 2010.—Cleared for White House.
 Dec. 3, 2010.—Message on Senate action sent to the House.
 Dec. 3, 2010.—Presented to President.
 Dec. 14, 2010.—Signed by President.
 Dec. 14, 2010.—Became Public Law No.: 111-304.

H.R. 6387 (Public Law 111-305)

Sept. 29, 2010
CR-H 7394

To designate the facility of the United States Postal Service located at 337 West Clark Street in Eureka, California, as the ‘‘Sam Sacco Post Office Building.’’

Sept. 29, 2010.—Referred to the House Committee on Oversight and Government Reform.

Nov. 16, 2010.—Ms. Norton moved to suspend the rules and pass the bill.

Nov. 16, 2010.—Considered under suspension of the rules.

Nov. 16, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Nov. 16, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Nov. 17, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Nov. 30, 2010.—Ordered to be reported without amendment favorably.

Dec. 1, 2010.—Reported by Senator Lieberman without amendment. Without written report.

Dec. 1, 2010.—Placed on Senate Legislative Calendar under General Orders. Calendar No. 669.

Dec. 2, 2010.—Passed Senate without amendment by Unanimous Consent.

Dec. 2, 2010.—Cleared for White House.

Dec. 3, 2010.—Message on Senate action sent to the House.

Dec. 3, 2010.—Presented to President.

Dec. 14, 2010.—Signed by President.

Dec. 14, 2010.—Became Public Law No.: 111-305.

H.R. 6392 (Public Law 111-367)

Sept. 29, 2010
CR-H 7394

To designate the facility of the United States Postal Service located at 5003 Westfields Boulevard in Centreville, Virginia, as the ‘‘Colonel George Juskalian Post Office Building.’’

Sept. 29, 2010.—Referred to the House Committee on Oversight and Government Reform.

Nov. 29, 2010.—Mr. Clay moved to suspend the rules and pass the bill.

Nov. 29, 2010.—Considered under suspension of the rules.

Nov. 29, 2010.—On motion to suspend the rules and pass the bill Agreed to by voice vote.

Nov. 29, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Nov. 30, 2010.—Received in the Senate.

Dec. 16, 2010.—Passed Senate without amendment by Unanimous Consent.

Dec. 16, 2010.—Cleared for White House.

Dec. 17, 2010.—Message on Senate action sent to the House.

Dec. 28, 2010.—Presented to President.

Jan. 4, 2010.—Signed by President.

Jan. 4, 2010.—Became Public Law No.: 111-367.

H.R. 6400 (Public Law 111-368)

Nov. 15, 2010
CR-H 7453

To designate the facility of the United States Postal Service located at 111 North 6th Street in St. Louis, Missouri, as the ‘‘Earl Wilson, Jr. Post Office.’’

Nov. 15, 2010.—Referred to the House Committee on Oversight and Government Reform.

Dec. 7, 2010.—Mr. Clay moved to suspend the rules and pass the bill.

Dec. 7, 2010.—Considered under suspension of the rules.

Dec. 7, 2010.—At the conclusion of debate, the Yeas and Nays were demanded and ordered. Pursuant to the provisions of clause 8, rule XX, the Chair announced that further proceedings on the motion would be postponed.

Dec. 7, 2010.—Considered as unfinished business.

Dec. 7, 2010.—On motion to suspend the rules and pass the bill Agreed to by the Yeas and Nays: 382-0 (Roll no. 608).

Dec. 7, 2010.—Motion to reconsider laid on the table Agreed to without objection.

Dec. 8, 2010.—Received in the Senate and Read twice and referred to the Committee on Homeland Security and Governmental Affairs.

Dec. 16, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.

Dec. 16, 2010.—Passed Senate without amendment by Unanimous Consent.

Dec. 16, 2010.—Cleared for White House.

Dec. 17, 2010.—Message on Senate action sent to the House.

Dec. 28, 2010.—Presented to President.

Jan. 4, 2011.—Signed by President.

Jan. 4, 2011.—Became Public Law No.: 111-368.

H E A R I N G S

Lessons From the Mumbai Terrorist Attacks. Parts I and II. Jan. 8 and 28, 2009. (Printed, 118 pp. S. Hrg. 111-581.)

Committee on Homeland Security and Governmental Affairs.

Nomination of Peter R. Orszag to be Director, Office of Management and Budget. Jan. 14, 2009. (Printed, 169 pp. S. Hrg. 111-549.)

Committee on Homeland Security and Governmental Affairs.

Nomination of Robert L. Nabors II to be Deputy Director, Office of Management and Budget. Jan. 14, 2009. (Printed, 53 pp. S. Hrg. 111-440.)

Committee on Homeland Security and Governmental Affairs.

Nomination of Hon. Janet A. Napolitano to be Secretary, Department of Homeland Security. Jan. 15, 2009. (Printed, 249 pp. S. Hrg. 111-602.)

Committee on Homeland Security and Governmental Affairs.

FINANCIAL REGULATIONS: Where Were the Watchdogs? The Financial Crisis and the Breakdown of Financial Governance. Jan. 21, 2009. **Where Were the Watchdogs? Systemic Risk and the Breakdown of Financial Governance.** Mar. 4, 2009. **Where Were the Watchdogs? Financial Regulatory Lessons From Abroad.** May 21, 2009. (Printed, 471 pp. S. Hrg. 111-614.)

Committee on Homeland Security and Governmental Affairs.

The Impact of the Economic Crisis on the U.S. Postal Service. Jan. 28, 2009. (Printed, 93 pp. S. Hrg. 111-131.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Structuring National Security and Homeland Security at the White House. Feb. 12, 2009. (Printed, 60 pp. S. Hrg. 111-654.)

Committee on Homeland Security and Governmental Affairs.

Protecting Public and Animal Health: Homeland Security and the Federal Veterinarian Workforce. Feb. 26, 2009. (Printed, 212 pp. S. Hrg. 111-232.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Tax Haven Banks and U.S. Tax Compliance—Obtaining the Names of U.S. Clients with Swiss Accounts. Mar. 4, 2009. (Printed, 952 pp. S. Hrg. 111-30.)

Permanent Subcommittee on Investigations.

STIMULUS OVERSIGHT: Follow the Money: Transparency and Accountability for Recovery and Reinvestment Spending. Mar. 5, 2009. **Recovery and Reinvestment Spending: Implementing a Bold Oversight Strategy.** Apr. 2, 2009. **The American Recovery and Reinvestment Act: Making the Economic Stimulus Work for Connecticut.** Field Hearing in Hartford, Conn. Apr. 7, 2009. **Follow the Money: State and Local Oversight of Stimulus Funding.** Apr. 23, 2009. **Follow the Money: An Update on Stimulus Spending, Transparency, and Fraud Prevention.** Sept. 10, 2009. (767 pp. S. Hrg. 111-978.)

Committee on Homeland Security and Governmental Affairs.

Lessons Learned: How the New Administration Can Achieve an Accurate and Cost-Effective 2010 Census. Mar. 5, 2009. (Printed, 97 pp. S. Hrg. 111-41.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Violent Islamist Extremism: Al-Shabaab Recruitment in America. Mar. 11, 2009. **Eight Years After 9/11: Confronting the Terrorist Threat to the Homeland.** Sept. 30, 2009. (Printed, 198 pp. S. Hrg. 111-678.)

Committee on Homeland Security and Governmental Affairs.

A New Way Home: Findings From the Disaster Recovery Subcommittee Special Report and Working With the New Administration on a Way Forward. Mar. 18, 2009. (Printed, 154 pp. S. Hrg. 111-86.)

Ad Hoc Subcommittee on Disaster Recovery.

Southern Border Violence: Homeland Security Threats, Vulnerabilities, and Responsibilities. Mar. 25, 2009. **Southern Border Violence: State and Local Perspectives.** Field Hearing in Phoenix, Arizona, Apr. 20, 2009. (Printed, 258 pp. S. Hrg. 111-791.)

Committee on Homeland Security and Governmental Affairs.

Nomination of Jane Holl Lute to be Deputy Secretary, U.S. Department of Homeland Security. Mar. 26, 2009. (Printed, 525 pp. S. Hrg. 111-979.)

Committee on Homeland Security and Governmental Affairs.

Nomination of Hon. M. John Berry to be Director, Office of Personnel Management. Mar. 26, 2009. (Printed, 91 pp. S. Hrg. 111-663.)

Committee on Homeland Security and Governmental Affairs.

Stability Through Scandal: A Review of the Office of the Chief Financial Officer. Mar. 31, 2009. (Printed, 73 pp. S. Hrg. 111-350.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Counternarcotics Enforcement: Coordination at the Federal, State, and Local Level. Apr. 21, 2009. (Printed, 68 pp. S. Hrg. 111-108.)

Ad Hoc Subcommittee on State, Local, and Private Sector Preparedness and Integration.

Improving the Ability of Inspectors General to Detect, Prevent, and Prosecute Contracting Fraud. Apr. 21, 2009. (Printed, 96 pp. S. Hrg. 111-127.)

Ad Hoc Subcommittee on Contracting Oversight.

Nomination of W. Craig Fugate to be Administrator, Federal Emergency Management Agency, U.S. Department of Homeland Security. Apr. 22, 2009. (Printed, 163 pp. S. Hrg. 111-677.)

Committee on Homeland Security and Governmental Affairs.

Nomination of John T. Morton to be Assistant Secretary, U.S. Department of Homeland Security. Apr. 22, 2009. (Printed, 91 pp. S. Hrg. 111-573.)

Committee on Homeland Security and Governmental Affairs.

Eliminating Waste and Fraud in Medicare and Medicaid. Apr. 22, 2009. (Printed, 132 pp. S. Hrg. 111-147.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Government 2.0: Advancing America Into the 21st Century and a Digital Future. Apr. 28, 2009. (Printed, 92 pp. S. Hrg. 111-134.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Cyber Security: Developing a National Strategy. Cyber Attacks: Protecting Industry Against Growing Threats. Sept. 14, 2009. (Printed, 198 pp. S. Hrg. 111-724.)

Committee on Homeland Security and Governmental Affairs.

H1N1 FLU: Coordinating the Federal Response. Apr. 29, 2009. **Protecting Our Communities.** Sept. 21, 2009. **Monitoring the Nation's Response.** Oct. 21, 2009. **Getting the Vaccine to Where It Is Needed Most.** Nov. 17, 2009. (Printed, 422 pp. S. Hrg. 111-910.)

Committee on Homeland Security and Governmental Affairs.

The Federal Government's Role in Empowering Americans to Make Informed Financial Decisions. Apr. 29, 2009. (Printed, 160 pp. S. Hrg. 111-280.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Nominations of Ivan K. Fong to be General Counsel, U.S. Department of Homeland Security, and Timothy W. Manning to be Deputy Administrator (for National Preparedness), Federal Emergency Management Agency, U.S. Department of Homeland Security. Apr. 30, 2009. (Printed, 176 pp. S. Hrg. 111-637.)

Committee on Homeland Security and Governmental Affairs.

National Security Reform: Implementing a National Security Service Workforce. Apr. 30, 2009. (Printed, 116 pp. S. Hrg. 111-233.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Uncle Sam Wants You!: Recruitment in the Federal Government. May 7, 2009. (Printed, 118 pp. S. Hrg. 111-355.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Making the Census Count in Urban America. May 11, 2009. (Printed, 72 pp. S. Hrg. 111-148.) Field Hearing in Philadelphia, Pennsylvania.

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Nomination of Cass R. Sunstein to be Administrator, Office of Information and Regulatory Affairs, Office of Management and Budget. May 12, 2009. (Printed, 92 pp. S. Hrg. 111-463.)

Committee on Homeland Security and Governmental Affairs.

The Homeland Security Department's Budget Submission for Fiscal Year 2010. May 12, 2009. (Printed, 208 pp. S. Hrg. 111-980.)

Committee on Homeland Security and Governmental Affairs.

The D.C. Opportunity Scholarship Program: Preserving School Choice for All. May 13, 2009. (Printed, 212 pp. S. Hrg. 111-814.)

Committee on Homeland Security and Governmental Affairs.

Nominations of David F. Heyman to be Assistant Secretary, U.S. Department of Homeland Security, Marisa J. Demeo to be an Associate Judge, Superior Court of the District of Columbia, and Florence Y. Pan to be an Associate Judge, Superior Court of the District of Columbia. May 13, 2009. (Printed, 187 pp. S. Hrg. 111-767.)

Committee on Homeland Security and Governmental Affairs.

Nomination of Robert M. Groves to be Director of the Census, U.S. Department of Commerce. May 15, 2009. (Printed, 122 pp. S. Hrg. 111-803.)

Committee on Homeland Security and Governmental Affairs.

Public Health Challenges in Our Nation's Capital. May 19, 2009. (Printed, 70 pp. S. Hrg. 111-298.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

The Role of the Community Development Block Grant Program in Disaster Recovery. May 20, 2009. (Printed, 166 pp. S. Hrg. 111-102.)

Ad Hoc Subcommittee on Disaster Recovery.

Nomination of Hon. Rand Beers to be Under Secretary for National Protection and Programs, U.S. Department of Homeland Security. June 2, 2009. (Printed, 100 pp. S. Hrg. 111-676.)

Committee on Homeland Security and Governmental Affairs.

Pandemic Flu: Closing the Gaps? June 3, 2009. (Printed, 93 pp. S. Hrg. 111-154.)

Ad Hoc Subcommittee on State, Local, and Private Sector Preparedness and Integration.

Nomination of Martha N. Johnson to be Administrator, General Services Administration. June 3, 2009. (Printed, 82 pp. S. Hrg. 111-460.)

Committee on Homeland Security and Governmental Affairs.

Are We Ready? A Status Report on Emergency Preparedness for the 2009 Hurricane Season. June 4, 2009. (Printed, 122 pp. S. Hrg. 111-152.)

Ad Hoc Subcommittee on Disaster Recovery.

Nominations of Hon. Tara J. O'Toole to be Under Secretary for Science and Technology, U.S. Department of Homeland Security, and Jeffrey D. Zients to be Deputy Director for Management, Office of Management and Budget. June 10, 2009. (Printed, 204 pp. S. Hrg. 111-838.)

Committee on Homeland Security and Governmental Affairs.

Allegations of Waste, Fraud, and Abuse in Security Contracts at the U.S. Embassy in Kabul. June 10, 2009. (Printed, 111 pp. S. Hrg. 111-251.)

Ad Hoc Subcommittee on Contracting Oversight.

S. 372—The Whistleblower Protection Enhancement Act of 2009. June 11, 2009. (Printed, 241 pp. S. Hrg. 111-299.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Protecting Our Employees: Pandemic Influenza Preparedness and the Federal Workforce. June 16, 2009. (Printed, 110 pp. S. Hrg. 111-300.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

STATE BUSINESS INCORPORATION—2009: Examining State Business Incorporation Practices: A Discussion of the Incorporation Transparency and Law Enforcement Assistance Act. June 18, 2009. **Business Formation and Financial Crime: Finding a Legislative Solution.** Nov. 5, 2009. (Printed, 485 pp. S. Hrg. 111-953.)

Committee on Homeland Security and Governmental Affairs.

Type 1 Diabetes Research: Real Progress and Real Hope For a Cure. June 24, 2009. (Printed, 620 pp. S. Hrg. 111-908.)

Committee on Homeland Security and Governmental Affairs.

From Strategy to Implementation: Strengthening U.S.-Pakistan Relations. July 7, 2009. (Printed, 106 pp. S. Hrg. 111-184.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

The Federal Protective Service: Time For Reform. July 8, 2009. (Printed, 99 pp. S. Hrg. 111-686.)

Committee on Homeland Security and Governmental Affairs.

Identification Security: Reevaluating the Real ID Act. July 15, 2009. (Printed, 171 pp. S. Hrg. 111-981.)

Committee on Homeland Security and Governmental Affairs.

Nominations of Hon. Christine M. Griffin to be Deputy Director, Office of Personnel Management and Stuart G. Nash to be an Associate Judge, D.C. Superior Court. July 16, 2009. (Printed, 104 pp. S. Hrg. 111-687.)

Committee on Homeland Security and Governmental Affairs.

Contracting Preferences for Alaska Native Corporations. July 16, 2009. (Printed, 227 pp. S. Hrg. 111–250.)

Ad Hoc Subcommittee on Contracting Oversight.

Excessive Speculation in the Wheat Market. July 21, 2009. (Printed, 514 pp. S. Hrg. 111–155.)

Permanent Subcommittee on Investigations.

D.C. Public Schools: Taking Stock of Education Reform. July 23, 2009. (Printed, 152 pp. S. Hrg. 111–359.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Nomination of Alexander G. Garza to be Assistant Secretary for Health Affairs and Chief Medical Officer, U.S. Department of Homeland Security. July 28, 2009. (Printed, 91 pp. S. Hrg. 111–574.)

Committee on Homeland Security and Governmental Affairs.

Nominations of Hon. Ernest W. Dubester to be Member of the Federal Labor Relations Authority, Julia Akins Clark to be General Counsel, Federal Labor Relations Authority, and Rafael Borrás to be Under Secretary for Management, U.S. Department of Homeland Security. July 29, 2009. (Printed, 161 pp. S. Hrg. 111–882.)

Committee on Homeland Security and Governmental Affairs.

Eliminating Wasteful Contractor Bonuses. Aug. 3, 2009. (Printed, 164 pp. S. Hrg. 111–436.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Focusing on Children in Disasters: Evacuation Planning and Mental Health Recovery. Aug. 4, 2009. (Printed, 123 pp. S. Hrg. 111–313.)

Ad Hoc Subcommittee on Disaster Recovery.

Nomination of Kelvin J. Cochran to be Administrator, U.S. Fire Administration, Federal Emergency Management Agency, U.S. Department of Homeland Security. Aug. 5, 2009. (Printed, 65 pp. S. Hrg. 111–475.)

Committee on Homeland Security and Governmental Affairs.

Strengthening the Federal Acquisition Workforce: Government-Wide Leadership and Initiatives. Aug. 5, 2009. (Printed, 131 pp. S. Hrg. 111–388.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

The U.S. Postal Service in Crisis. Aug. 6, 2009. (Printed, 217 pp. S. Hrg. 111–409.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Security Clearance Reform: Moving Forward on Modernization. Sept. 15, 2009. (Printed, 93 pp. S. Hrg. 111–351.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Nomination of Daniel I. Werfel to be Controller, Office of Federal Financial Management, Office of Management and Budget. Sept. 16, 2009. (Printed, 73 pp. S. Hrg. 111–575.)

Committee on Homeland Security and Governmental Affairs.

Nomination of Richard Serino to be Deputy Administrator, Office of Federal Emergency Management Agency, U.S. Department of Homeland Security. Sept. 16, 2009. (Printed, 124 pp. S. Hrg. 111–454.)

Committee on Homeland Security and Governmental Affairs.

World at Risk: The Weapons of Mass Destruction Prevention and Preparedness Act of 2009. Sept. 22, 2009. (Printed, 84 pp. S. Hrg. 111–757.)

Committee on Homeland Security and Governmental Affairs.

Defense Contract Audit Agency: Who Is Responsible for Reform?
Sept. 23, 2009. (Printed, 285 pp. S. Hrg. 111-945.)

Committee on Homeland Security and Governmental Affairs.

A Review of U.S. Diplomatic Readiness: Addressing the Staffing and Foreign Language Challenges Facing the Foreign Service.
Sept. 24, 2009. (Printed, 173 pp. S. Hrg. 111-404.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Getting to Better Government: Focusing on Performance. Sept. 24, 2009. (Printed, 189 pp. S. Hrg. 111-633.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Improving Transparency and Accessibility of Federal Contracting Databases. Sept. 29, 2009. (Printed, 80 pp. S. Hrg. 111-277.)

Ad Hoc Subcommittee on Contracting Oversight.

A Prescription for Waste: Controlled Substance Abuse in Medicaid. Sept. 30, 2009. (Printed, 96 pp. S. Hrg. 111-634.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Nomination of David S. Ferriero to be Archivist of the United States, National Archives and Records Administration. Oct. 1, 2009. (Printed, 71 pp. S. Hrg. 111-555.)

Committee on Homeland Security and Governmental Affairs.

2010 Census: A Status Update of Key Decennial Operations. Oct. 7, 2009. (Printed, 84 pp. S. Hrg. 111-635.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Domestic Partner Benefits: Fair Policy and Good Business for the Federal Government. Oct. 15, 2009. (Printed, 134 pp. S. Hrg. 111-758.)

Committee on Homeland Security and Governmental Affairs.

Nominations of Susan Tsui Grundmann to be Chairman, Merit Systems Protection Board and Anne Marie Wagner to be a Member, Merit Systems Protection Board. Oct. 20, 2009. (Printed, 81 pp. S. Hrg. 111-452.)

Committee on Homeland Security and Governmental Affairs.

Presidential Advice and Senate Consent: The Past, Present, and Future of Policy Czars. Oct. 22, 2009. (Printed, 95 pp. S. Hrg. 111-805.)

Committee on Homeland Security and Governmental Affairs.

Achieving the President's Objectives: New OMB Guidance to Combat Waste, Inefficiency, and Misuse in Federal Government Contracting. Oct. 28, 2009. (Printed, 47 pp. S. Hrg. 111-467.)

Ad Hoc Subcommittee on Contracting Oversight.

More Security, Less Waste: What Makes Sense for Our Federal Cyber Defense. Oct. 29, 2009. (Printed, 100 pp. S. Hrg. 111-662.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Nomination of Erroll G. Southers to be Assistant Secretary, U.S. Department of Homeland Security, and Daniel I. Gordon to be Administrator for Federal Procurement Policy, Office of Management and Budget. Nov. 10, 2009. (Printed, 194 pp. S. Hrg. 111-852.)

Committee on Homeland Security and Governmental Affairs.

Accountability for Foreign Contractors: The Lieutenant Colonel Dominic “Rocky” Baragona Justice for American Heroes Harmed by Contractors Act. Nov. 18, 2009. (Printed, 129 pp. S. Hrg. 111-747.)

Ad Hoc Subcommittee on Contracting Oversight.

The Fort Hood Attack: A Preliminary Assessment. Nov. 19, 2009. (Printed, 126 pp. S. Hrg. 111-810.)

Committee on Homeland Security and Governmental Affairs.

Nomination of Alan C. Kessler to be Governor, U.S. Postal Service. Nov. 19, 2009. (Printed, 59 pp. S. Hrg. 111-567.)

Committee on Homeland Security and Governmental Affairs.

Disaster Case Management: Developing a Comprehensive National Program Focused on Outcomes. Dec. 2, 2009. (Printed, 231 pp. S. Hrg. 111-543.)

Ad Hoc Subcommittee on Disaster Recovery.

Nomination of Caryn A. Wagner to be Under Secretary for Intelligence and Analysis, U.S. Department of Homeland Security. Dec. 2, 2009. (Printed, 26 pp. S. Hrg. 111-568.)

Committee on Homeland Security and Governmental Affairs.

Five Years After the Intelligence Reform and Terrorism Prevention Act: Stopping Terrorist Travel. Dec. 9, 2009. (Printed, 118 pp. S. Hrg. 111-957.)

Committee on Homeland Security and Governmental Affairs.

The Diplomat’s Shield: Diplomatic Security in Today’s World. Dec. 9, 2009. (Printed, 103 pp. S. Hrg. 111-461.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Nomination of Grayling G. Williams to be Director, Office of Counternarcotics, U.S. Department of Homeland Security, and Elizabeth M. Harman to be an Assistant Administrator, Federal Emergency Management Agency, U.S. Department of Homeland Security. Dec. 10, 2009. (Printed, 137 pp. S. Hrg. 111-644.)

Committee on Homeland Security and Governmental Affairs.

Children and Disasters: A Progress Report on Addressing Needs. Dec. 10, 2009. (Printed, 217 pp. S. Hrg. 111-547.)

Ad Hoc Subcommittee on Disaster Recovery.

One DHS, One Mission: Efforts to Improve Management Integration at DHS. Dec. 15, 2009. (Printed, 94 pp. S. Hrg. 111-532.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Tools to Combat Deficits and Waste: Enhanced Rescission Authority. Dec. 16, 2009. (Printed, 93 pp. S. Hrg. 111-683.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Afghanistan Contracts: An Overview. Dec. 17, 2009. (Printed, 101 pp. S. Hrg. 111-792.)

Ad Hoc Subcommittee on Contracting Oversight.

Safeguarding the American Dream: Prospects for Our Economic Future and Proposals to Secure It. Dec. 17, 2009. (Printed, 71 pp. S. Hrg. 111-969.)

Committee on Homeland Security and Governmental Affairs.

Intelligence Reform: The Lessons and Implications of the Christmas Day Attack—Part I and II. Jan. 20 and 26, 2010. **The Lessons and Implications of the Christmas Day Attack: Watchlisting and Pre-Screening.** Mar. 10, 2010. **The Lessons and Implications of the Christmas Day Attack: Intelligence Reform and Interagency Integration.** Mar. 17, 2010. **The Lessons and Implications of the Christmas Day Attack: Securing the Visa Process.** Apr. 21, 2010. (Printed, 552 pp. S. Hrg. 111–1070.)

Committee on Homeland Security and Governmental Affairs.

Cutting the Federal Government’s Energy Bill: An Examination of the Sustainable Federal Government Executive Order. Jan. 27, 2010. (Printed, 106 pp. S. Hrg. 111–784.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Keeping Foreign Corruption Out of the United States: Four Case Histories. Feb. 4, 2010. (Printed, 3,062 pp. S. Hrg. 111–540.)

Permanent Subcommittee on Investigations.

Blue, Gold, and Green: How Delaware State and Local Governments Are Cutting Their Energy Costs. Feb. 19, 2010. (Printed, 53 pp. S. Hrg. 111–725.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Countdown to Census Day: Progress Report on the Census Bureau’s Preparedness for the Enumeration. Feb. 23, 2010. (Printed, 113 pp. S. Hrg. 111–726.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

The Homeland Security Department’s Budget Submission for Fiscal Year 2011. Feb. 24, 2010. (Printed, 140 pp. S. Hrg. 111–1019.)

Committee on Homeland Security and Governmental Affairs.

Interagency Contracts: Overview and Recommendations For Reform—Part I. Feb. 25, 2010. **Interagency Contracts: Management and Oversight—Part II.** June 30, 2010. (Printed, 154 pp. S. Hrg. 111–943.)

Ad Hoc Subcommittee on Contracting Oversight.

Chemical Security: Assessing Progress and Charting a Path Forward. Mar. 3, 2010. (Printed, 325 pp. S. Hrg. 111–1020.)

Committee on Homeland Security and Governmental Affairs.

Oversight Challenges In the Medicare Prescription Drug Program. Mar. 3, 2010. (Printed, 148 pp. S. Hrg. 111–727.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

The Next Big Disaster: Is the Private Sector Prepared??” Mar. 4, 2010. (Printed, 46 pp. S. Hrg. 111–952.)

Ad Hoc Subcommittee on State, Local, and Private Sector Preparedness and Integration.

New Border War: Corruption of U.S. Officials By Drug Cartels. Mar. 11, 2010. (Printed, 41 pp. S. Hrg. 111–649.)

Ad Hoc Subcommittee on State, Local, and Private Sector Preparedness and Integration.

Assessing Foster Care and Family Services in the District of Columbia: Challenges and Solutions. Mar. 16, 2010. (Printed, 173 pp. S. Hrg. 111–572.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Removing the Shroud of Secrecy: Making Government More Transparent and Accountable. Mar. 23 and Apr. 13, 2010. (Printed, 112 pp. S. Hrg. 111–728.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Nomination of Major General Robert A. Harding, USA, Retired to be Assistant Secretary, U.S. Department of Homeland Security. Mar. 24, 2010. (Printed, 76 pp. S. Hrg. 111-1032.)

Committee on Homeland Security and Governmental Affairs.

Wall Street and the Financial Crisis: The Role of High Risk Home Loans. Vol. 1, Apr. 13, 2010. (Printed, 923 pp. S. Hrg. 111-671.)

Permanent Subcommittee on Investigations.

Deployed Federal Civilians: Advancing Security and Opportunity in Afghanistan. Apr. 14, 2010. (Printed, 102 pp. S. Hrg. 111-607.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Contracts for Afghan National Police Training. Apr. 15, 2010. (Printed, 130 pp. S. Hrg. 111-944.)

Ad Hoc Subcommittee on Contracting Oversight.

Wall Street and the Financial Crisis: The Role of Bank Regulators. Vol. 2, Apr. 16, 2010. (Printed, 685 pp. S. Hrg. 111-672.)

Permanent Subcommittee on Investigations.

Nominations of Hon. Dennis P. Walsh to be Chairman, Special Panel on Appeals, Hon. Dana Katherine Bilyeu and Michael D. Kennedy to be Members, Federal Retirement Thrift Investment Board, Milton C. Lee Jr., Judith Anne Smith and Todd E. Edelman to be Associate Judges, Superior Court of the District of Columbia. Apr. 20, 2010. (Printed, 174 pp. S. Hrg. 111-1037.)

Committee on Homeland Security and Governmental Affairs.

Border Security: The Virtual Fence at a Crossroads. Apr. 20, 2010. (Printed, 106 pp. S. Hrg. 111-1051.)

Committee on Homeland Security and Governmental Affairs.

After the Dust Settles: Examining Challenges and Lessons Learned in Transitioning the Federal Government. Apr. 22, 2010. (Printed, 176 pp. S. Hrg. 111-582.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

The Future of the U.S. Postal Service. Apr. 22, 2010. (Printed, 141 pp. S. Hrg. 111-731.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Wall Street and the Financial Crisis: The Role of Credit Rating Agencies. Vol. 3, Apr. 23, 2010. (Printed, 1,205 pp. S. Hrg. 111-673.)

Permanent Subcommittee on Investigations.

Wall Street and the Financial Crisis: The Role of Investment Banks. Vol. 4, Apr. 27, 2010. (Printed, 1,120 pp. S. Hrg. 111-674.)

Permanent Subcommittee on Investigations.

Wall Street and the Financial Crisis: Report and Appendix. Vol. 5, Part 1. Apr. 13, 2010. (Printed, 1566 pp. S. Hrg. 111-675.)

Permanent Subcommittee on Investigations.

Wall Street and the Financial Crisis: Report and Appendix. Vol. 5, Part 2. Apr. 13, 2010. (Printed, 1554 pp. S. Hrg. 111-675.)

Permanent Subcommittee on Investigations.

Wall Street and the Financial Crisis: Report and Appendix. Vol. 5, Part 3. Apr. 13, 2010. (Printed, 1845 pp. S. Hrg. 111-675.)

Permanent Subcommittee on Investigations.

Wall Street and the Financial Crisis: Report and Appendix. Vol. 5, Part 4. Apr. 13, 2010. (Printed, 1832 pp. S. Hrg. 111-675.)

Permanent Subcommittee on Investigations.

Oversight of Contract Management at the Centers for Medicare and Medicaid Services. Apr. 28, 2010. (Printed, 70 pp. S. Hrg. 111-739.)

Ad Hoc Subcommittee on Contracting Oversight.

Developing Federal Employees and Supervisors: Mentoring, Internships, and Training in the Federal Government. Apr. 29, 2010. (Printed, 135 pp. S. Hrg. 111-594.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Work-Life Programs: Attracting, Retaining and Empowering the Federal Workforce. May 4, 2010. (Printed, 151 pp. S. Hrg. 111-617.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Terrorists and Guns: The Nature of the Threat and Proposed Reforms. May 5, 2010. (Printed, 83 pp. S. Hrg. 111-1079.)

Committee on Homeland Security and Governmental Affairs.

Iran Sanctions: Why Does the U.S. Government Do Business With Companies Doing Business in Iran. May 12, 2010. (Printed, 83 pp. S. Hrg. 111-1081.)

Committee on Homeland Security and Governmental Affairs.

Stafford Act Reform: Sharper Tools For a Smarter Recovery. May 12, 2010. (Printed, 141 pp. S. Hrg. 111-895.)

Ad Hoc Subcommittee on Disaster Recovery.

Gulf Coast Catastrophe: Assessing the Nation's Response to the Deepwater Horizon Oil Spill. May 17, 2010. (Printed, 118 pp. S. Hrg. 111-1089.)

Committee on Homeland Security and Governmental Affairs.

Balancing Act: Efforts to Right-Size the Federal Employee-to-Contractor Mix. May 20, 2010. (Printed, 150 pp. S. Hrg. 111-626.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Counternarcotics Contracts in Latin America. May 20, 2010. (Printed, 100 pp. S. Hrg. 111-982.)

Ad Hoc Subcommittee on Disaster Recovery.

The National Security Personnel System and Performance Management in the Federal Government. June 9, 2010. (Printed, 89 pp. S. Hrg. 111-689.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Nomination of Dennis J. Toner, to be Governor, U.S. Postal Service. June 10, 2010. (Printed, 38 pp. S. Hrg. 111-1045.)

Committee on Homeland Security and Governmental Affairs.

Deep Impact: Assessing the Effects of the Deepwater Horizon Oil Spill on States, Localities and the Private Sector. June 10, 2010. (Printed, 159 pp. S. Hrg. 111-909.)

Ad Hoc Subcommittee on State, Local, and Private Sector Preparedness and Integration.

Cyber Security—2010: Protecting Cyberspace as a National Asset: Comprehensive Legislation for the 21st Century, June 15, 2010 and Securing Critical Infrastructure in the Age of Stuxnet, Nov. 17, 2010. (Printed, 178 pp. S. Hrg. 111-1103.)

Committee on Homeland Security and Governmental Affairs.

The Gulf of Mexico Oil Spill: Ensuring a Financially Responsible Recovery—Part I and II. June 16 and July 22, 2010. (Printed, 158 pp. S. Hrg. 111–1071)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Nomination of John S. Pistole to be an Assistant Secretary, Transportation Security Administration, U.S. Department of Homeland Security. June 17, 2010. (Printed, 75 pp. S. Hrg. 111–1082.)

Committee on Homeland Security and Governmental Affairs.

Having Their Say: Customer and Employee Views on the Future of the U.S. Postal Service. June 23, 2010. Joint hearing with the House Committee on Government Reform and the Subcommittee on Federal Workforce, Postal Services, and the District of Columbia. (Printed, 172 pp. S. Hrg. 111–950.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Nuclear Terrorism: Strengthening Our Domestic Defenses—Parts I and II. June 30 and Sept. 15, 2010. (Printed, 120 pp. S. Hrg. 111–1096.)

Committee on Homeland Security and Governmental Affairs.

The Cost Effectiveness of Procuring Weapon Systems in Excess of Requirements: Can We Afford More C-17s? July 13, 2010. (Printed, 103 pp. S. Hrg. 111–1052.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

The Federal Government’s Role in Empowering Americans to Make Informed Financial Decisions. July 15, 2010. (Printed, 101 pp. S. Hrg. 111–665.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Preventing and Recovering Government Payment Errors. July 15, 2010. (Printed, 168 pp. S. Hrg. 111–1059.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Charting a Path Forward: The Homeland Security Department’s Quadrennial Homeland Security Review and Bottom Up Review. July 21, 2010. (Printed, 270 pp. S. Hrg. 111–1097.)

Committee on Homeland Security and Governmental Affairs.

A Review of Disaster Medical Preparedness: Improving Coordination and Collaboration in the Delivery of Medical Assistance During Disasters. July 22, 2010. (Printed, 52 pp. S. Hrg. 111–946.)

Ad Hoc Subcommittee on State, Local, and Private Sector Preparedness and Integration.

High-Risk Logistics Planning: Progress on Improving Department of Defense Supply Chain Management. July 27, 2010. (Printed, 73 pp. S. Hrg. 111–877.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Flood Preparedness and Mitigation: Map Modernization, Levee Inspection, and Levee Repairs. July 22, 2010. (Printed, 137 pp. S. Hrg. 111–1006.)

Ad Hoc Subcommittee on State, Local, and Private Sector Preparedness and Integration.

Mismanagement of Contracts at Arlington National Cemetery. July 29, 2010. (Printed, 129 pp. S. Hrg. 111–1008.)

Ad Hoc Subcommittee on Contracting Oversight.

Closing the Language Gap: Improving the Federal Government's Foreign Language Capabilities. July 29, 2010. (Printed, 165 pp. S. Hrg. 111-958.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Transforming Government Through Innovative Tools and Technologies. Aug. 3, 2010. (Printed, 75 pp. S. Hrg. 111-1058.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Social Security Disability Fraud: Case Studies in Federal Employees and Commercial Drivers Licenses. Aug. 4, 2010. (Printed, 81 pp. S. Hrg. 111-871.)

Permanent Subcommittee on Investigations.

Five Years Later: An Examination of Lessons Learned, Progress Made, and Work Remaining From Hurricane Katrina. Aug. 26, 2010. (Printed, 158 pp. S. Hrg. 111-1007.)

Ad Hoc Subcommittee on Disaster Recovery.

Nomination of Hon. Jacob L. Lew to be Director, Office of Management and Budget. Sept. 16, 2010. (Printed, 156 pp. S. Hrg. 111-1090.)

Committee on Homeland Security and Governmental Affairs.

Nomination of Maria Elizabeth Raffinan to be an Associate Judge, Superior Court of the District of Columbia. Sept. 21, 2010. (Printed, 26 pp. S. Hrg. 111-1050.)

Committee on Homeland Security and Governmental Affairs.

Nine Years After 9/11: Confronting the Terrorist Threat to the Homeland. Sept. 22, 2010. (Printed, 136 pp. S. Hrg. 111-1104.)

Committee on Homeland Security and Governmental Affairs.

Improving Financial Accountability at the Department of Defense. Sept. 29, 2010. (Printed, 150 pp. S. Hrg. 111-1066.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

Implementation, Improvement, Sustainability: Management Matters at the Department of Homeland Security. Sept. 30, 2010. (Printed, 64 pp. S. Hrg. 111-940.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Earthquake Preparedness: What the United States Can Learn From the 2010 Chilean and Haitian Earthquakes. Sept. 30, 2010. (Printed, 196 pp. S. Hrg. 111-1009.)

Ad Hoc Subcommittee on State, Local, and Private Sector Preparedness and Integration.

Improving Social Security Disability Insurance Claim Processing in Ohio. Nov. 15, 2010. (Printed, 79 pp. S. Hrg. 111-973.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Security Clearance Reform: Setting A Course for Sustainability. Nov. 16, 2010. (Printed, 88 pp. S. Hrg. 111-991.)

Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia.

Closing the Gaps in Air Cargo Security. Nov. 16, 2010. (Printed, 64 pp. S. Hrg. 111-1105.)

Committee on Homeland Security and Governmental Affairs.

Oversight of Reconstruction Contracts in Afghanistan and the Role of the Special Inspector General. Nov. 18, 2010. (Printed, 233 pp. S. Hrg. 111-964.)

Ad Hoc Subcommittee on Contracting Oversight.

Nomination of Eugene L. Dodaro to be Comptroller General of the United States, U.S. Governmental Accountability Office.
Nov. 18, 2010. (Printed, 115 pp. S. Hrg. 111-1076.)

Committee on Homeland Security and Governmental Affairs.

Finding Solutions to the Challenges Facing the U.S. Postal Service.
Dec. 2, 2010. (Printed, 174 pp. S. Hrg. 111-1060.)

Subcommittee on Federal Financial, Management, Government Information, Federal Services, and International Security.

SPECIAL COMMITTEE AND AD HOC SUBCOMMITTEE REPORTS AND PUBLICATIONS (COMMITTEE PRINTS)

Special Report

February 2009

Far From Home: Deficiencies in Federal Disaster Housing Assistance After Hurricanes Katrina and Rita and Recommendations for Improvement. Prepared by the Ad Hoc Subcommittee on Disaster Recovery. (Printed. 283 pp. S. Prt. 111-7.)

Full Committee

March 2009

Rules of Procedure. Committee on Homeland Security and Governmental Affairs. (Printed. 36 pp. S. Prt. 111-12.)

PSI

March 2009

Rules of Procedure. Permanent Subcommittee on Investigations. (Printed. 18 pp. S. Prt. 111-13.)

Full Committee

March 2009

Rules of Procedure. Committee on Homeland Security and Governmental Affairs. (Printed. 36 pp. S. Prt. 111-31.) (Reprinted)

PSI

March 2009

Rules of Procedure. Permanent Subcommittee on Investigations. (Printed. 18 pp. S. Prt. 111-32.) (Reprinted)

Full Committee

July 2009

Organization of Federal Executive Departments and Agencies
Agencies and functions of the Federal Government established, abolished, continued, modified, reorganized, extended, transferred, or changed in name by Legislative or Executive action during Calendar Years 2007 and 2008. (Prepared by the Office of the Federal Register, National Archives and Records Administration) (Printed. 29 pp. S. Prt. 111-25.)

CALENDAR OF NOMINATIONS

January 8, 2009

Stuart G. NASH, of the District of Columbia, to be an Associate Judge of the Superior Court of the District of Columbia for the term of fifteen years, vice Rufus Gunn King, III, retired.

Jan. 8, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Mar. 24, 2009.—Received message of withdrawal of nomination from the President.

January 14, 2009

Peter R. ORSZAG, of Massachusetts, to be Director of the Office of Management and Budget.

Jan. 14, 2009.—Senate Committee on Homeland Security and Governmental Affairs. Hearing held prior to introduction and/or referral. S. Hrg. 111–549.

Jan. 20, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Jan. 20, 2009.—Confirmed by the Senate by Voice Vote.

January 20, 2009

Janet A. NAPOLITANO, of Arizona, to be Secretary, U.S. Department of Homeland Security.

Jan. 15, 2009.—Senate Committee on Homeland Security and Governmental Affairs. Hearing held prior to introduction and/or referral. S. Hrg. 111–602.

Jan. 20, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Jan. 20, 2009.—Confirmed by the Senate by Voice Vote.

Robert L. NABORS II of New Jersey, to be Deputy Director of the Office of Management and Budget, vice Stephen S. McMillin, resigned.

Jan. 14, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–440.

Jan. 20, 2009.—Received in the Senate and referred jointly to the Committee on Homeland Security and Governmental Affairs, the Budget, pursuant to S. Res. 445 agreed to on October 9, 2004.

Jan. 28, 2009.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.

Jan. 28, 2009.—Confirmed by the Senate by Voice Vote.

February 25, 2009

Jane H. LUTE, of New York, to be Deputy Secretary of Homeland Security, Department of Homeland Security, vice Paul A. Schneider, resigned.

Feb. 25, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Mar. 26, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–979.

Apr. 1, 2009.—Ordered to be reported favorably.

Apr. 1, 2009.—Reported by Senator Lieberman, without printed report.

Apr. 1, 2009.—Placed on Senate Executive Calendar. Calendar No. 57. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Apr. 3, 2009.—Confirmed by the Senate by Voice Vote.

March 4, 2009

M. John BERRY, of the District of Columbia, to be Director of the Office of Personnel Management, Office of Personnel Management; vice Linda M. Springer, resigned.

Mar. 4, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Mar. 26, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–663.

Apr. 1, 2009.—Ordered to be reported favorably.

Apr. 1, 2009.—Reported by Senator Lieberman, without printed report.

Apr. 1, 2009.—Placed on Senate Executive Calendar. Calendar No. 58. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Apr. 3, 2009.—Confirmed by the Senate by Voice Vote.

March 10, 2009

John T. MORTON, of Virginia, to be Assistant Secretary of Homeland Security, Department of Homeland Security; vice Julie L. Myers, resigned.

Mar. 10, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 22, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–573.

Apr. 27, 2009.—Ordered to be reported favorably.

Apr. 27, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Apr. 27, 2009.—Placed on Senate Executive Calendar. Calendar No. 78. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

CALENDAR OF NOMINATIONS

March 10, 2009—Continued

- Apr. 29, 2009.—Referred sequentially to the Committee on the Judiciary by unanimous consent for 30 calendar days; if Judiciary Committee has not reported, it will be automatically discharged and placed on the Executive Calendar.
- Apr. 29, 2009.—By unanimous consent agreement, sequential referral to Judiciary Committee for 30 calendar days; if not reported, automatically discharged and places on Executive Calendar.
- May 7, 2009.—Committee on the Judiciary. Ordered to be reported favorably.
- May 7, 2009.—Reported by Senator Leahy, Committee on the Judiciary, without printed report.
- May 7, 2009.—Placed on Senate Executive Calendar. Calendar No. 133.
- May 12, 2009.—Confirmed by the Senate by Voice Vote.

March 11, 2009

Ivan K. FONG, of Ohio, to be General Counsel, Department of Homeland Security; vice Philip J. Perry, resigned.

- Mar. 11, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.
- Apr. 30, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–637.
- May 4, 2009.—Ordered to be reported favorably.
- May 4, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.
- May 4, 2009.—Placed on Senate Executive Calendar. Calendar No. 100. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.
- May 6, 2009.—Confirmed by the Senate by Voice Vote.

March 17, 2009

William C. FUGATE, of Florida, to be Administrator of the Federal Emergency Management Agency, Department of Homeland Security; vice R. David Paulison.

- Mar. 17, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.
- Apr. 22, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–677.
- Apr. 27, 2009.—Ordered to be reported favorably.
- Apr. 27, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.
- Apr. 27, 2009.—Placed on Senate Executive Calendar, Calendar No. 79. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.
- May 12, 2009.—Confirmed by the Senate by Voice Vote.

March 24, 2009

Florence Y. PAN, of the District of Columbia, to be an Associate Judge of the Superior Court of the District of Columbia for the term of fifteen years, vice Linda Turner Hamilton.

- Mar. 24, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.
- May 13, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–767.
- May 20, 2009.—Ordered to be reported favorably.
- May 20, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.
- May 20, 2009.—Placed on Senate Executive Calendar. Calendar No. 166. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.
- May 21, 2009.—Confirmed by the Senate by Voice Vote.

Marisa J. DEMEO, of the District of Columbia, to be an Associate Judge of the Superior Court of the District of Columbia for the term of fifteen years, vice Rufus Gunn King, III, retired.

- Mar. 24, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.
- May 13, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–767.
- May 20, 2009.—Ordered to be reported favorably.
- May 20, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.
- May 20, 2009.—Placed on Senate Executive Calendar. Calendar No. 165. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.
- Apr. 15, 2010.—By unanimous consent agreement, the Senate proceed to executive session to consider nomination.
- Apr. 15, 2010.—Cloture motion presented in Senate.
- Apr. 19, 2010.—Cloture motion withdrawn by unanimous consent in Senate.
- Apr. 20, 2010.—Considered by Senate pursuant to an order of 4–19–20.
- Apr. 20, 2010.—Confirmed by the Senate by Yea-Nay Vote. 66–32. Record Vote Number: 120.

April 2, 2009

Timothy W. MANNING, of New Mexico, to be Deputy Administrator for National Preparedness, Federal Emergency Management Agency, Department of Homeland Security, vice Dennis R. Schrader.

- Apr. 2, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.
- Apr. 30, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–637.
- May 4, 2009.—Ordered to be reported favorably.
- May 4, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.
- May 4, 2009.—Placed on Senate Executive Calendar. Calendar No. 101. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.
- May 6, 2009.—Confirmed by the Senate by Voice Vote.

CALENDAR OF NOMINATIONS

April 12, 2010

Steve A. LINICK, of Virginia, to be Inspector General of the Federal Housing Finance Agency.

April 12, 2010.—Received in the Senate and referred to the Committee on Banking, Housing, and Urban Affairs; that when reported, it then be sequentially referred to the Committee on Homeland Security and Governmental Affairs for not to exceed 20 calendar days, that if the nomination is not reported after the expiration of that period, the nomination be automatically discharged and placed on the Executive Calendar, pursuant to an order of the Senate of 01/07/2009.

July 15, 2010.—Committee on Banking, Housing, and Urban Affairs. Hearings Held.

July 28, 2010.—Committee on Banking, Housing, and Urban Affairs. Ordered to be reported favorably.

July 28, 2010.—Reported by Senator Dodd, Committee on Banking, Housing, and Urban Affairs, without printed report.

July 28, 2010.—Referred sequentially to the Committee on Homeland Security and Governmental Affairs for not to exceed 20 calendar days, except in cases when the 20-day period expires while the Senate is in adjournment, the committee shall have 5 additional days, that if the nomination is not reported after the expiration of that period, the nomination be automatically discharged and placed on the Executive Calendar, pursuant to an order of the Senate of 01/07/2009.

Sept. 20, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged pursuant to an order of the Senate of 01/07/2009.

Sept. 20, 2010.—Placed on Senate Executive Calendar. Calendar No. 1108. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Sept. 29, 2010.—Confirmed by the Senate by Voice Vote.

April 20, 2009

Rand BEERS, of the District of Columbia, to be Under Secretary for National Protection and Progress, Department of Homeland Security, vice Robert D. Jamison, resigned.

Apr. 20, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

June 2, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–676.

June 8, 2009.—Ordered to be reported favorably.

June 8, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

June 8, 2009.—Placed on Senate Executive Calendar. Calendar No. 187. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

June 19, 2009.—Confirmed by the Senate by Voice Vote.

Cass R. SUNSTEIN, of Massachusetts, to be Administrator of the Office of Information and Regulatory Affairs, Office of Management and Budget, vice Susan E. Dudley.

Apr. 20, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

May 12, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–463.

May 20, 2009.—Ordered to be reported favorably.

May 20, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

May 20, 2009.—Placed on Senate Executive Calendar. Calendar No. 167. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Aug. 7, 2009.—Considered by Senate by unanimous consent agreement.

Aug. 7, 2009.—Cloture motion presented in Senate.

Aug. 7, 2009.—By unanimous consent agreement, that pro forma session on 08/10/09 not count as the intervening day, and that the mandatory quorum calls under rule XXII be waived.

Sept. 9, 2009.—By unanimous consent agreement, debate and vote on cloture.

Sept. 9, 2009.—Considered by Senate.

Sept. 9, 2009.—Cloture invoked in Senate by Yea-Nay Vote. 63–35. Record Vote Number: 273.

Sept. 9, 2009.—By unanimous consent agreement, debate post-cloture 09–10–09.

Sept. 10, 2009.—Considered by Senate.

Sept. 10, 2009.—By unanimous consent agreement, debate and vote 09/10/09.

Sept. 10, 2009.—Confirmed by the Senate by Yea-Nay Vote. 57–40. Record Vote Number: 274.

April 27, 2009

David HEYMAN, of the District of Columbia, to be Assistant Secretary of Homeland Security, Department of Homeland Security, vice Stewart A. Baker, resigned.

Apr. 27, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

May 13, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–767.

May 20, 2009.—Ordered to be reported favorably.

May 20, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

May 20, 2009.—Placed on Senate Executive Calendar. Calendar No. 168. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

June 4, 2009.—Confirmed by the Senate by Voice Vote.

CALENDAR OF NOMINATIONS

April 29, 2009

Robert M. GROVES, of Michigan, to be Director of the Census, Department of Commerce, vice Steven H. Murdock, resigned.

Apr. 29, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

May 15, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–803.

May 20, 2009.—Ordered to be reported favorably.

May 20, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

May 20, 2009.—Placed on Senate Executive Calendar. Calendar No. 169. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

July 10, 2009.—By unanimous consent agreement, proceed to executive session to consider nomination.

July 10, 2009.—Cloture motion presented in Senate.

July 10, 2009.—By unanimous consent agreement, debate and vote 07/13/09 on motion to invoke cloture on the nomination; if cloture invoked, vote on nomination to follow.

July 13, 2009.—Considered by Senate pursuant to an order of 07/10/09.

July 13, 2009.—Cloture invoked in Senate by Yea-Nay Vote. 76–15. Record Vote Number: 230.

July 13, 2009.—Confirmed by the Senate by Voice Vote.

May 4, 2009

Martha N. JOHNSON, of Maryland, to be Administrator of General Services, General Services Administration, vice Lurita Alexis Doan, resigned..

May 4, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

June 3, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–460.

June 8, 2009.—Ordered to be reported favorably.

June 8, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

June 8, 2009.—Placed on Senate Executive Calendar. Calendar No. 188. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Jan. 28, 2010.—Considered by Senate.

Jan. 28, 2010.—Cloture motion presented to Senate.

Jan. 28, 2010.—By unanimous consent agreement, the mandatory quorum required under rule XXII be waived.

Feb. 2, 2010.—By unanimous consent agreement, debate and cloture vote on February 4, 2010; if cloture invoked, confirmation vote to follow.

Feb. 4, 2010.—Considered by Senate pursuant to previous order.

Feb. 4, 2010.—By unanimous consent agreement, vote on cloture motion at 2:45 p.m.

Feb. 4, 2010.—Cloture invoked in Senate by Yea-Nay Vote. 82–16. Record vote Number: 19.

Feb. 4, 2010.—Confirmed by the Senate by Yea-Nay Vote. 96–0. Record vote Number: 20.

May 6, 2009

Tara J. O'TOOLE, of Maryland, to be Under Secretary for Science and Technology, Department of Homeland Security, vice Jay M. Cohen, resigned.

May 6, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

June 10, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–838.

July 29, 2009.—Ordered to be reported favorably.

July 29, 2009.—Reported by Senator Lieberman, without printed report.

July 29, 2009.—Placed on Senate Executive Calendar. Calendar No. 331. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Nov. 4, 2009.—By unanimous consent agreement, debate and vote November 4, 2009.

Nov. 4, 2009.—Confirmed by the Senate by Voice Vote.

May 12, 2009

Jeffrey D. ZIENTS, of the District of Columbia, to be Deputy Director for Management, Office of Management and Budget, vice Clay Johnson, III, resigned.

May 12, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

June 10, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–838.

June 16, 2009.—Ordered to be reported favorably.

June 16, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

June 16, 2009.—Placed on Senate Executive Calendar. Calendar No. 210. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

June 19, 2009.—Confirmed by the Senate by Voice Vote.

Christine M. GRIFFIN, of Massachusetts, to be Deputy Director of the Office of Personnel Management, vice Howard Charles Weizmann, resigned.

May 12, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

July 16, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–687.

July 29, 2009.—Ordered to be reported favorably.

July 29, 2009.—Reported by Senator Lieberman, without printed report.

July 29, 2009.—Placed on Senate Executive Calendar. Calendar No. 332. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

July 31, 2009.—Confirmed by the Senate by Voice Vote.

CALENDAR OF NOMINATIONS

May 13, 2010

Osvaldo L. G. MUNET, of Puerto Rico, to be Inspector General, Export-Import Bank, vice Michael W. Tankersley, resigned.

May 13, 2010.—Received in the Senate and referred to the Committee on Banking, Housing, and Urban Affairs; when reported to be sequentially referred to the Committee on Homeland Security and Governmental Affairs for 20 calendar days, under authority of the order of the Senate of 01/07/2009.

July 15, 2010.—Committee on Banking, Housing, and Urban Affairs. Hearings Held.

July 28, 2010.—Committee on Banking, Housing, and Urban Affairs. Ordered to be reported favorably.

July 28, 2010.—Reported by Senator Dodd, Committee on Banking, Housing, and Urban Affairs, without printed report.

July 28, 2010.—Referred sequentially to the Committee on Homeland Security and Governmental Affairs for not to exceed 20 calendar days, except in cases when the 20-day period expires while the Senate is in adjournment, the committee shall have 5 additional days, that if the nomination is not reported after the expiration of that period, the nomination be automatically discharged and placed on the Executive Calendar, pursuant to an order of the Senate of 01/07/2009.

Sept. 20, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged pursuant to an order of the Senate of 01/07/2009.

Sept. 20, 2010.—Placed on Senate Executive Calendar. Calendar No. 1109. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Sept. 29, 2010.—Confirmed by the Senate by Voice Vote.

June 1, 2009

Gordon S. HEDDELL, of the District of Columbia, to be Inspector General, Department of Defense, vice Claude M. Kicklighter, resigned.

June 1, 2009.—Received in the Senate and referred to the Committee on Armed Services and if and when reported, to be sequentially referred to the Committee on Homeland Security and Governmental Affairs for not more than 20 calendar days under authority of the order of the Senate of 01/07/2009.

June 11, 2009.—Committee on Armed Services. Hearings held.

June 18, 2009.—Committee on Armed Services. Ordered to be reported favorably.

June 18, 2009.—Reported by Senator Levin, Committee on Armed Services, without printed report.

June 18, 2009.—Referred sequentially to the Committee on Homeland Security and Governmental Affairs for 20 calendar days under authority of the order of the Senate of 01/07/2009.

July 9, 2009.—Senate Committee on Homeland Security and Governmental Affairs discharged under the authority of the order of the Senate of 01/07/09.

July 9, 2009.—Placed on Senate Executive Calendar. Calendar No. 279. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

July 10, 2009.—Confirmed by the Senate by Voice Vote.

June 4, 2009

Ernest W. DUBESTER, of Virginia, to be a Member of the Federal Labor Relations Authority for a term of five years expiring July 29, 2012, vice Dale Cabaniss, resigned.

June 4, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

July 29, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–882.

Aug. 7, 2009.—Confirmed by the Senate by Voice Vote.

Julia A. CLARK, of Maryland, to be General Counsel of the Federal Labor Relations Authority for a term of five years, vice Colleen Duffy Kiko, resigned.

June 4, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

July 29, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–882.

Aug. 7, 2009.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.

Aug. 7, 2009.—Confirmed by the Senate by Voice Vote.

June 8, 2009

Stuart G. NASH, of the District of Columbia, to be an Associate Judge of the Superior Court of the District of Columbia for the term of fifteen years, vice Rafael Diaz, term expired.

June 8, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

July 16, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–687.

July 29, 2009.—Ordered to be reported favorably.

July 29, 2009.—Reported by Senator Lieberman, without printed report.

July 29, 2009.—Placed on Senate Executive Calendar. Calendar No. 333. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Apr. 20, 2010.—Confirmed by the Senate by Voice Vote.

July 6, 2009

Peggy E. GUSTAFSON, of Illinois, to be Inspector General, Small Business Administration, vice Eric M. Thorson.

July 6, 2009.—Received in the Senate and referred to the Committee on Small Business and Entrepreneurship; if and when reported, to be sequentially referred to the Committee on Homeland Security and Governmental Affairs for not to exceed 20 calendar days under authority of the order of the Senate of 01/07/2009.

Aug. 6, 2009.—Committee on Small Business and Entrepreneurship. Hearings held.

Sept. 16, 2009.—Committee on Small Business and Entrepreneurship. Ordered to be reported favorably.

Sept. 16, 2009.—Reported by Senator Landrieu, Committee on Small Business and Entrepreneurship, without printed report.

Sept. 16, 2009.—Referred to the Committee on Homeland Security and Governmental Affairs for not to exceed 20 calendar days under authority of the order of the Senate of 01/07/2009.

Sept. 24, 2009.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.

Sept. 24, 2009.—Confirmed by the Senate by Voice Vote.

CALENDAR OF NOMINATIONS

July 6, 2009—Continued

Rafael BORRAS, of Maryland, to be Under Secretary for Management, Department of Homeland Security, vice Elaine C. Duke, resigned.

July 6, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

July 29, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–882.

Oct. 28, 2009.—Ordered to be reported favorably.

Oct. 28, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Oct. 28, 2009.—Placed on Senate Executive Calendar. Calendar No. 521. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

July 7, 2009

Alexander G. GARZA, of Missouri, to be Assistant Secretary for Health Affairs and Chief Medical Officer, Department of Homeland Security, vice Jeffrey William Runge.

July 7, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

July 27, 2009.—Received message of withdrawal of nomination from the President.

July 15, 2009

Richard SERINO, of Massachusetts, to be Deputy Administrator and Chief Operating Officer, Federal Emergency Management Agency, Department of Homeland Security, vice Harvey E. Johnson, Jr. resigned.

July 15, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

July 27, 2009.—Received message of withdrawal of nomination from the President.

July 27, 2009

Richard SERINO, of Massachusetts, to be Deputy Administrator, Federal Emergency Management Agency, Department of Homeland Security, vice Harvey E. Johnson, Jr. resigned.

July 27, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Sept. 16, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–454.

Sept. 29, 2009.—Ordered to be reported favorably.

Sept. 29, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Sept. 29, 2009.—Placed on Senate Executive Calendar. Calendar No. 463. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Oct. 5, 2009.—Confirmed by the Senate by Voice Vote.

Alexander G. GARZA, of Missouri, to be Assistant Secretary of Homeland Security and Chief Medical Officer, Department of Homeland Security, vice Jeffrey William Runge.

July 27, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

July 28, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–574.

Aug. 7, 2009.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.

Aug. 7, 2009.—Confirmed by the Senate by Voice Vote.

July 28, 2009

David S. FERRIERO, of North Carolina, to be Archivist, National Archives and Records Administration, vice Allen Weinstein, resigned.

July 28, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 1, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–555.

Oct. 28, 2009.—Ordered to be reported favorably.

Oct. 28, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Oct. 28, 2009.—Placed on Senate Executive Calendar. Calendar No. 522. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Nov. 6, 2009.—Confirmed by the Senate by Voice Vote.

Kelvin J. COCHRAN, of Louisiana, to be Administrator of the United States Fire Administration, Department of Homeland Security, vice Gregory B. Cade, resigned.

July 28, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Aug. 5, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–475.

Aug. 7, 2009.—Senate Committee on Homeland Security and Governmental Affairs discharged by Unanimous Consent.

Aug. 7, 2009.—Confirmed by the Senate by Voice Vote.

July 31, 2009

Anne M. WAGNER, of Virginia, to be a Member of the Merit Systems Protection Board for the term of seven years expiring March 1, 2014, vice Barbara J. Sapin, resigned.

July 31, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 20, 2009.—Hearings held. S. Hrg. 111–452.

Oct. 28, 2009.—Ordered to be reported favorably.

Oct. 28, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Oct. 28, 2009.—Placed on Senate Executive Calendar. Calendar No. 525. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Nov. 5, 2009.—Confirmed by the Senate by Voice Vote.

CALENDAR OF NOMINATIONS

July 31, 2009—Continued

Susan T. GRUNDMANN, of Virginia, to be a Member of the Merit Systems Protection Board for the term of seven years expiring March 1, 2016, vice Neil McPhie, term expired.

July 31, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 28, 2009.—Ordered to be reported favorably.

Oct. 28, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Oct. 28, 2009.—Placed on Senate Executive Calendar. Calendar No. 524. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Susan T. GRUNDMANN, of Virginia, to be Chairman of the Merit Systems Protection Board, vice Neil McPhie.

July 31, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Oct. 20, 2009.—Hearing held. S. Hrg. 111-452

Oct. 28, 2009.—Ordered to be reported favorably.

Oct. 28, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Oct. 28, 2009.—Placed on Senate Executive Calendar. Calendar No. 523. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Nov. 5, 2009.—Confirmed by the Senate by Voice Vote.

August 3, 2009

Daniel I. WERFEL, of Virginia, to be Controller, Office of Federal Financial Management, Office of Management and Budget, vice Linda Morrison Combs, resigned.

August 3, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Sept. 16, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111-575.

Sept. 29, 2009.—Ordered to be reported favorably.

Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Sept. 29, 2009.—Placed on Senate Executive Calendar. Calendar No. 464. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Oct. 13, 2009.—Confirmed by the Senate by Voice Vote.

September 17, 2009

Erroll G. SOUTHERS, of California, to be an Assistant Secretary of Homeland Security, Department of Homeland Security, vice Edmund S. Hawley, resigned.

Sept. 17, 2009.—Received in the Senate and referred to the Committee on Commerce, Science, and Transportation that upon reporting out or discharge it be referred sequentially to HSGA for a period not to exceed 30 calendar days; if HSGA has not reported at that time, then HSGA be discharged and the nomination placed on the Executive Calendar under authority of the order of the Senate of 09/17/2009.

Oct. 15, 2009.—Committee on Commerce, Science, and Transportation. Hearings held.

Oct. 27, 2009.—Committee on Commerce, Science, and Transportation. Ordered to be reported favorably.

Oct. 27, 2009.—Reported by Senator Rockefeller, Committee on Commerce, Science, and Transportation, without printed report.

Oct. 27, 2009.—Received in the Senate and referred sequentially to the Committee on Homeland Security and Governmental Affairs not to exceed 20 days under authority of the order of the Senate of 09/17/2009.

Nov. 10, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111-852.

Nov. 19, 2009.—Ordered to be reported favorably.

Nov. 19, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Nov. 19, 2009.—Placed on Senate Executive Calendar. Calendar No. 557. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Jan. 21, 2010.—Received message of withdrawal of nomination from the President.

October 1, 2009

Paul K. MARTIN, of Maryland, to be Inspector General, National Aeronautics and Space Administration, vice Robert Watson Cobb.

Oct. 1, 2009.—Received in the Senate and referred to the Committee on Commerce, Science, and Transportation; if and when reported, to be sequentially referred to the Committee on Homeland Security and Governmental Affairs for not to exceed 20 calendar days under authority of the order of the Senate of 01/07/2009.

Oct. 15, 2009.—Committee on Commerce, Science, and Transportation. Hearings held.

Oct. 27, 2009.—Committee on Commerce, Science, and Transportation. Ordered to be reported favorably.

Oct. 27, 2009.—Reported by Senator Rockefeller, Committee on Commerce, Science, and Transportation, without printed report.

Oct. 27, 2009.—Received in the Senate and referred sequentially to the Committee on Homeland Security and Governmental Affairs not to exceed 20 days under authority of the order of the Senate of 01/07/2009.

Nov. 16, 2009.—Senate Committee on Homeland Security and Governmental Affairs discharged pursuant to an order of 01/07/2009.

Nov. 16, 2009.—Placed on Senate Executive Calendar. Calendar No. 535.

Nov. 20, 2009.—Confirmed by the Senate by Voice Vote.

CALENDAR OF NOMINATIONS

October 5, 2009

Daniel I. GORDON, of the District of Columbia, to be Administrator for Federal Procurement Policy, vice Paul A. Denett.

Oct. 5, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Nov. 10, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–852.

Nov. 19, 2009.—Ordered to be reported favorably.

Nov. 19, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Nov. 19, 2009.—Placed on Senate Executive Calendar. Calendar No. 558. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Nov. 21, 2009.—Confirmed by the Senate by Voice Vote.

October 13, 2009

Elizabeth M. HARMAN, of Maryland, to be an Assistant Administrator of the Federal Emergency Management Agency, Department of Homeland Security, vice W. Ross Ashley, III, resigned.

Oct. 13, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Dec. 10, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–644.

Dec. 16, 2009.—Ordered to be reported favorably.

Dec. 16, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Dec. 16, 2009.—Placed on Senate Executive Calendar. Calendar No. 625. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Mar. 3, 2010.—Confirmed by the Senate by Voice Vote.

October 15, 2009

Alan C. KESSLER, of Pennsylvania, to be a Governor of the United States Postal Service for a term expiring December 8, 2015. (Re-appointment)

Oct. 15, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Nov. 19, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–567.

Dec. 1, 2009.—Ordered to be reported favorably.

Dec. 1, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Dec. 1, 2009.—Placed on Senate Executive Calendar. Calendar No. 559. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Dec. 3, 2009.—Confirmed by the Senate by Voice Vote.

October 26, 2009

Caryn A. WAGNER, of Virginia, to be Under Secretary for Intelligence and Analysis, Department of Homeland Security. (New Position)

Oct. 26, 2009.—Received in the Senate and referred to the Select Committee on Intelligence.

Dec. 1, 2009.—Select Committee on Intelligence. Hearings held. S. Hrg. 111–644.

Dec. 3, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–568.

Dec. 10, 2009.—Reported by Senator Feinstein, Select Committee on Intelligence, without printed report.

Dec. 10, 2009.—Placed on Senate Executive Calendar. Calendar No. 615. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Feb. 11, 2010.—Confirmed by the Senate by Voice Vote.

November 4, 2009

Grayling G. WILLIAMS, of Maryland, to be Director of the Office of Counternarcotics Enforcement, Department of Homeland Security, vice Uttam Dhillon, resigned.

Nov. 4, 2009.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Dec. 10, 2009.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–644.

Dec. 16, 2009.—Ordered to be reported favorably.

Dec. 16, 2009.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Dec. 16, 2009.—Placed on Senate Executive Calendar. Calendar No. 626. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Dec. 24, 2009.—Confirmed by the Senate by Voice Vote.

November 18, 2009

Arthur A. ELKINS Jr. of Maryland, to be Inspector General, Environmental Protection Agency, vice Nikki Rush Tinsley, resigned.

Nov. 18, 2009.—Received in the Senate and referred to the Committee on Environment and Public Works; if and when reported, to be sequentially referred to the Committee on Homeland Security and Governmental Affairs under authority of the order of the Senate of 01/07/2009.

Feb. 9, 2010.—Committee on Environment and Public Works. Hearing held.

Mar. 4, 2010.—Committee on Environment and Public Works. Ordered to be reported favorably.

Mar. 4, 2010.—Reported by Senator Boxer, Committee on Environment and Public Works, without printed report.

CALENDAR OF NOMINATIONS

November 18, 2009—Continued

Mar. 4, 2010.—Referred to the Committee on Homeland Security and Governmental Affairs sequentially for not to exceed 20 calendar days under authority of the order of the Senate of 01/07/2009.

Mar. 24, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged under the authority of the order of the Senate of 01/07/2009.

Mar. 24, 2010.—Placed on Senate Executive Calendar. Calendar No. 794. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

June 22, 2010.—Confirmed by the Senate by Voice Vote.

November 20, 2009

Kathleen S. TIGHE, of Virginia, to be Inspector General, Department of Education, vice John Portman Higgins, resigned.

Nov. 20, 2009.—Received in the Senate and referred to the Committee on Health, Education, Labor, and Pensions and, if and when reported, to be sequentially referred to the Committee on Homeland Security and Governmental Affairs for 20 days under authority of the order of the Senate of 01/07/2009.

Feb. 4, 2010.—Committee on Health, Education, Labor, and Pensions. Ordered to be reported favorably.

Feb. 4, 2010.—Reported by Senator Harkin, Committee on Health, Education, Labor, and Pensions, without printed report.

Feb. 4, 2010.—Referred sequentially to the Committee on Homeland Security and Governmental Affairs for not to exceed 20 calendar days under authority of the order of the Senate of 01/07/2009.

Feb. 26, 2010.—Senate Committee on Homeland Security and Governmental Affairs discharged under authority of the order of the Senate of 01/07/2009.

Feb. 26, 2010.—Placed on Senate Executive Calendar, Calendar No. 725. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Mar. 10, 2010.—Confirmed by the Senate by Voice Vote.

January 20, 2010

Dennis P. WALSH, of Maryland, to be Chairman of the Special Panel on Appeals for a term of six years, vice John L. Howard, term expired.

Jan. 20, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 20, 2010.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–1037.

Apr. 28, 2010.—Ordered to be reported favorably.

Apr. 28, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Apr. 28, 2010.—Placed on Senate Executive Calendar. Calendar No. 827. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

June 22, 2010.—Confirmed by the Senate by Voice Vote.

Michael D. KENNEDY, of Georgia, to be a Member of Federal Retirement Thrift Investment Board for a term expiring September 25, 2010, vice Gordon Whiting, term expired.

Jan. 20, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 28, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Apr. 28, 2010.—Placed on Senate Executive Calendar. Calendar No. 825. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Michael D. KENNEDY, of Georgia, to be a Member of Federal Retirement Thrift Investment Board for a term expiring September 25, 2014. (Reappointment)

Jan. 20, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 20, 2010.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–1037.

Apr. 28, 2010.—Ordered to be reported favorably.

Apr. 28, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Apr. 28, 2010.—Placed on Senate Executive Calendar. Calendar No. 826. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

June 22, 2010.—Confirmed by the Senate by Voice Vote.

Dana K. BILYEU, of Nevada, to be a Member of the Federal Retirement Thrift Investment Board for a term expiring October 11, 2011, vice Thomas A. Fink, term expired.

Jan. 20, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 20, 2010.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–1037.

Apr. 28, 2010.—Ordered to be reported favorably.

Apr. 28, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Apr. 28, 2010.—Placed on Senate Executive Calendar. Calendar No. 824. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

June 22, 2010.—Confirmed by the Senate by Voice Vote.

CALENDAR OF NOMINATIONS

January 20, 2010—Continued

Milton C. LEE Jr. of the District of Columbia, to be an Associate Judge of the Superior Court of the District of Columbia for the term of fifteen years, vice Jerry Stewart Byrd, retired.

Jan. 20, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 20, 2010.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–1037.

Apr. 28, 2010.—Ordered to be reported favorably.

Apr. 28, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Apr. 28, 2010.—Placed on Senate Executive Calendar. Calendar No. 828. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

June 22, 2010.—Confirmed by the Senate by Voice Vote.

February 1, 2010

Dennis J. TONER, of Delaware, to be a Governor of the United States Postal Service for the remainder of the term expiring December 8, 2012, vice Katherine C. Tobin, resigned.

Feb. 1, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

June 10, 2010.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–1045.

June 24, 2010.—Ordered to be reported favorably.

June 24, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

June 24, 2010.—Placed on Senate Executive Calendar, Calendar No. 961. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Sept. 16, 2010.—Confirmed by the Senate by Voice Vote.

Paul S. MILLER, of Washington, to be a Governor of the United States Postal Service for a term expiring December 8, 2016, vice Carolyn L. Gallagher, term expired.

Feb. 1, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

June 8, 2010.—Received message of withdrawal of nomination from the President.

February 22, 2010

Jonathan A. HATFIELD, of Virginia, to be Inspector General, Corporation for National and Community Service, Andrew Hatfield, resigned.

Feb. 22, 2010.—Received in the Senate and referred to the Committee on Health, Education, Labor, and Pensions and, if and when reported, to be sequentially referred to the Committee on Homeland Security and Governmental Affairs for 20 days under authority of the order of the Senate of 01/07/2009.

May 5, 2010.—Committee on Health, Education, Labor and Pensions. Ordered to be reported favorably.

May 5, 2010.—Reported by Senator Harkin, Committee on Health, Education, Labor, and Pensions, without printed report.

May 5, 2010.—Referred sequentially to the Committee on Homeland Security and Governmental Affairs pursuant to an order of the Senate of January 7, 2009.

May 25, 2010.—Placed on Senate Executive Calendar. Calendar No. 899. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

March 25, 2010

Judith A. SMITH, of the District of Columbia, to be an Associate Judge of the Superior Court of the district of Columbia for the term of fifteen years, vice Geoffrey M. Alprin, retired.

Mar. 25, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 20, 2010.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–1037.

Apr. 28, 2010.—Ordered to be reported favorably.

Apr. 28, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Apr. 28, 2010.—Placed on Senate Executive Calendar. Calendar No. 830. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

June 22, 2010.—Confirmed by the Senate by Voice Vote.

Todd E. EDELMAN, of the District of Columbia, to be an Associate Judge of the Superior Court of the District of Columbia for the term of fifteen years, vice Cheryl M. Long, retired.

Mar. 25, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Apr. 20, 2010.—Committee on Homeland Security and Governmental Affairs. Hearing held. S. Hrg. 111–1037.

Apr. 28, 2010.—Ordered to be reported favorably.

Apr. 28, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Apr. 28, 2010.—Placed on Senate Executive Calendar. Calendar No. 829. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

June 22, 2010.—Confirmed by the Senate by Voice Vote.

April 21, 2010

Rafael BORRAS, of Maryland, to be Under Secretary for Management, Department of Homeland Security, vice Elaine C. Duke, resigned, to which position he was appointed during the last recess of the Senate.

Apr. 21, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

May 17, 2010

John S. PISTOLE, of Virginia, to be an Assistant Secretary of Homeland Security, vice Edmund S. Hawley, resigned.

May 17, 2010.—Received in the Senate and referred to the Committee on Commerce, Science, and Transportation.

May 18, 2010.—By unanimous consent agreement, when the nomination is reported or discharged from the Committee on Commerce, Science, and Transportation, it be sequentially referred to the Committee on Homeland Security and Governmental Affairs for not more than 30 calendar days and that if not reported it be discharged and placed on the Executive Calendar.

June 10, 2010.—Committee on Commerce, Science, and Transportation. Hearings held.

June 17, 2010.—Committee on Commerce, Science, and Transportation. Ordered to be reported favorably.

June 17, 2010.—Reported by Senator Rockefeller, Committee on Commerce, Science, and Transportation, without printed report.

June 17, 2010.—Referred to the Committee on Homeland Security and Governmental Affairs by unanimous consent agreement of May 18, 2010 for not more than 30 calendar days and, if not reported, it be discharged and placed on the Executive Calendar.

June 17, 2010.—Committee on Homeland Security and Governmental Affairs. Hearings held. S. Hrg. 111–1082.

June 24, 2010.—Ordered to be reported favorably.

June 24, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

June 24, 2010.—Placed on Senate Executive Calendar. Calendar No. 962. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

June 25, 2010.—Confirmed by the Senate by Voice Vote.

July 28, 2010

Maria E. RAFFINAN, of the District of Columbia, to be an Associate Judge of the Superior Court of the District of Columbia for the term of fifteen years, vice Odessa F. Vincent, retired.

July 28, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Sept. 21, 2010.—Committee on Homeland Security and Governmental Affairs. Hearings Held. S. Hrg. 111–1050.

Sept. 29, 2010.—Ordered to be reported favorably.

Sept. 29, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Sept. 29, 2010.—Placed on Senate Executive Calendar. Calendar No. 1172. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Sept. 29, 2010.—Confirmed by the Senate by Voice Vote.

August 5, 2010

Jacob J. LEW, of New York, to be Director of the Office of Management and Budget, vice Peter R. Orszag, resigned.

Aug. 5, 2010.—Received in the Senate and referred jointly to the Committees on the Budget; Homeland Security and Governmental Affairs pursuant to S. Res. 445 of 10/09/2004.

Sept. 16, 2010.—Committee on the Budget. Hearings held.

Sept. 16, 2010.—Committee on Homeland Security and Governmental Affairs. Hearings Held. S. Hrg. 111–1090.

Sept. 21, 2010.—Committee on Homeland Security and Governmental Affairs. Ordered to be reported favorably.

Sept. 21, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Sept. 23, 2010.—Reported by Senator Conrad, Committee on the Budget, without printed report.

Sept. 23, 2010.—Placed on Senate Executive Calendar. Calendar No. 1118. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Nov. 18, 2010.—Confirmed by the Senate by Voice Vote.

September 23, 2010

Eugene L. DODARO, of Virginia, to be Comptroller General of the United States, U.S. Governmental Accountability Office, for a term of fifteen years, vice David M. Walker, resigned.

Sept. 23, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Nov. 18, 2010.—Committee on Homeland Security and Governmental Affairs. Hearings Held. S. Hrg. 111–1076.

Nov. 30, 2010.—Ordered to be reported favorably.

Nov. 30, 2010.—Reported by Senator Lieberman, Committee on Homeland Security and Governmental Affairs, without printed report.

Nov. 30, 2010.—Placed on Senate Executive Calendar. Calendar No. 1183. Subject to nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

Dec. 22, 2010.—Confirmed by the Senate by Voice Vote.

November 17, 2010

Esteban SOTO III of Maryland, to be United States Marshal for the Superior Court of the District of Columbia for the term of four years, vice Stephen Thomas Conboy, resigned.

Nov. 17, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Dec. 22, 2010.—Returned to the President under the provisions of Senate rule XXXI, paragraph 6 of the Standing Rules of the Senate.

December 17, 2010

Carolyn N. LERNER, of Maryland, to be Special Counsel, Office of Special Counsel, for the term of five years, vice Scott J. Bloch, resigned.

Dec. 17, 2010.—Received in the Senate and referred to the Committee on Homeland Security and Governmental Affairs.

Dec. 22, 2010.—Returned to the President under the provisions of Senate rule XXXI, paragraph 6 of the Standing Rules of the Senate.

PETITIONS AND MEMORIALS

May 20, 2009

Legislature of the State of Washington

POM-24. A joint memorial adopted by the Legislature of the State of Washington relative to the issuance of a commemorative stamp by the United States Postal Service.

July 9, 2009

Senate of the State of Louisiana

POM-54. A resolution adopted by the Senate of the State of Louisiana urging Congress to take actions as are necessary to create a national catastrophe fund.

July 22, 2009

Senate of the State of Louisiana

POM-62. A concurrent resolution adopted by the Senate of the State of Louisiana affirming Louisiana's sovereignty under the Tenth Amendment to the Constitution of the United States of America over all powers not otherwise enumerated and granted to the federal government by the Constitution of the United States of America.

April 19, 2010

Legislature of the State of Wyoming

POM-94. A joint resolution adopted by the Legislature of the State of Wyoming affirming Wyoming's sovereignty under the Tenth Amendment to the Constitution of the United States of America over all powers not otherwise enumerated and granted to the federal government by the Constitution of the United States of America.

Legislature of the State of Wyoming

POM-96. A joint resolution adopted by the Legislature of the State of Wyoming relative in Congress amending the tenth amendment of the Constitution of the United States and amending the interstate commerce clause, article 1, section 8 of the Constitution.

July 12, 2010

Legislature of the State of Louisiana

POM-125. A concurrent resolution adopted by the Legislature of the State of Louisiana urging Congress to consider recommendations to amend the Stafford Act regarding disaster recovery in Louisiana.

November 30, 2010

President of the United States

PM-68. Notification of the implementation of an alternative pay plan for locality pay increases for civilian Federal employees covered by the General Schedule and certain other pay systems in January 2011.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND GOVERNMENTAL AFFAIRS

January 6, 2009

Director, Office of Personnel Management, the President's Pay Agent
EC-82. Report relative to the extension of locality-based comparability payments.

Assistant Secretary for Congressional and Legislative Affairs, Department of Veterans Affairs
EC-83. Report entitled "FY 2008 Performance and Accountability Report."

Secretary of Homeland Security
EC-84. Department's annual financial report for fiscal year 2008.

Secretary of Energy
EC-85. Report entitled "Agency Financial Report."

Administrator, Office of Information and Regulatory Affairs, Executive Office of the President
EC-127. Report relative to the development and use of voluntary consensus standards.

Chairman and President, Export-Import Bank of the United States
EC-128. Office of Inspector General's Semiannual Report for the period ending September 30, 2008.

Inspector General, Federal Housing Finance Board
EC-129. Office of Inspector General's Semiannual Report for the period ending September 30, 2008.

Chief Privacy Officer, Department of Homeland Security
EC-130. Report entitled "Annual Report to Congress, July 2007-July 2008."

Federal Co-Chair, Appalachian Regional Commission
EC-131. Office of Inspector General's Semiannual Report for the period of April 1, 2008, through September 30, 2008.

Director of the Peace Corps
EC-132. Corps' Performance and Accountability Report for fiscal year 2008.

Director, Peace Corps
EC-133. Office of Inspector General's Semiannual Report for the period of April 1, 2008, through September 30, 2008.

Chairman, National Labor Relations Board
EC-134. Office of Inspector General's Semiannual Report for the period of April 1, 2008, through September 30, 2008.

Acting Director, Office of Personnel Management
EC-201. Report relative to section 552 of title 5, United States Code.

Secretary, Federal Maritime Commission
EC-202. Commission's Strategic Plan for fiscal years 2010-2015.

Acting Administrator, Small Business Administration
EC-203. Office of Inspector General's Semiannual Report for the period of April 1, 2008, through September 30, 2008.

Secretary of the Treasury
EC-204. Report entitled "Fiscal Year 2008 Financial Report of the U.S. Government."

Deputy Archivist of the United States, National Archives and Records Administration
EC-205. Report relative to the Administration's Commercial Activities Inventory and Inherently Governmental Inventory.

Acting Director, Office of Personnel Management
EC-206. Report entitled "Chief Human Capital Officers Council, Fiscal Year 2008, Annual Report to the Congress."

Administrator, Environmental Protection Agency
EC-207. Agency's Performance and Accountability Report for fiscal year 2008.

January 7, 2009

Chairman, Merit Systems Protection Board
EC-245. Report entitled "The Federal Government: A Model Employer or a Work in Progress?"

January 8, 2009

Executive Director, Securities and Exchange Commission
EC-315. Commission's Performance and Accountability Report for fiscal year 2008.

Chairman, Defense Nuclear Facilities Safety Board
EC-316. Board's Performance and Accountability Report for fiscal year 2008.

Chairman, National Endowment for the Arts
EC-317. Report relative to the competitive sourcing efforts for fiscal years 2003-2008 and plans for fiscal year 2009.

Deputy Archivist of the United States, National Archives and Records Administration
EC-318. Report of a rule entitled "Testimony by NARA Employees Relating to Agency Information and Production of Records in Legal Proceedings" (RIN3095-AB32) received in the Office of the President of the Senate on January 5, 2009.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

January 12, 2009

General Counsel, Office of Government Ethics

EC-385. Report relative to competitions initiated or conducted in fiscal year 2008.

Archivist of the United States, National Archives and Records Administration

EC-386. Organization's Performance and Accountability Report for fiscal year 2008.

Secretary, Smithsonian Institution

EC-387. Annual report relative to the Institution's competitive sourcing activities during fiscal year 2008.

Deputy Secretary of Defense

EC-388. Office of Inspector General's Semiannual Report for the period of April 1, 2008, through September 30, 2008.

Acting Administrator, General Services Administration

EC-389. Report relative to the Administration's competitive sourcing efforts during fiscal year 2008.

Inspector General, General Services Administration

EC-390. Office of Inspector General's Semiannual Report for the six-month period ending September 30, 2008.

Chairman, National Capital Planning Commission

EC-391. Commission's 2009-2014 Strategic Plan.

Acting Associate General Counsel for General Law, Department of Homeland Security

EC-392. Report of a vacancy and designation of acting officer in the position of Chief Financial Officer, received in the Office of the President of the Senate on January 7, 2009.

January 13, 2009

Chief Financial Officer, Federal Mediation and Conciliation Service

EC-442. Report relative to financial integrity for fiscal year 2008.

Secretary, American Battle Monuments Commission

EC-443. Commission's annual report for fiscal year 2008.

Director, National Gallery of Art

EC-444. Annual report relative to the Gallery's competitive sourcing activities during fiscal year 2008.

Secretary of the Treasury

EC-445. Department's Performance and Accountability Report for fiscal year 2008.

January 14, 2009

Secretary of Education

EC-465. Report on the Department's Semiannual Report to Congress on Audit Follow-Up for the period of April 1, 2008, through September 30, 2008.

Acting Director, Strategic Human Resources Policy Division, Office of Personnel Management

EC-466. Report of a rule entitled "Prevailing Rate Systems; Redefinition of the Buffalo, NY, and Pittsburgh, PA, Appropriated Fund Federal Wage System Wage Areas" (RIN3206-AL71) received in the Office of the President of the Senate on January 13, 2009.

Secretary, American Battle Monuments Commission

EC-476. Report relative to the Commission's competitive sourcing efforts during fiscal year 2008.

Acting Director, Office of Personnel Management

EC-477. Office of Inspector General's Audit Recommendations and the Management Decisions for the period of April 1, 2008, through September 30, 2008.

Senior Procurement Executive, Office of the Chief Acquisition Officer, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-478. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-30" (FAC 2005-30) received in the Office of the President of the Senate on January 14, 2009.

January 21, 2009

Deputy Director for Management, Office of Management and Budget, Executive Office of the President

EC-521. Report relative to competitive sourcing activities for fiscal year 2008.

Director, Office of Management and Budget, Executive Office of the President

EC-522. Report entitled "2008 Report to Congress on the Benefits and Costs of Federal Regulations and Unfunded Mandates on State, Local, and Tribal Entities."

Acting Director, Office of Personnel Management

EC-523. Report relative to competitive sourcing activities for fiscal year 2008.

Acting Director, Strategic Human Resources Policy, Office of Personnel Management

EC-524. Report of a rule entitled "National Security Personnel System" (RIN3206-AL75) received in the Office of the President of the Senate on January 16, 2009.

January 22, 2009

Director, Office of Counternarcotics Enforcement, Department of Homeland Security and the Deputy Associate Attorney General

EC-544. Report relative to the Southwest Border Counternarcotics Strategy due to Congress by April 2009.

Chairman and Chief Executive Officer, Farm Credit Administration

EC-545. Report relative to the Administration's compliance with the Sunshine Act during calendar year 2008.

February 10, 2009

Administrator, National Aeronautics and Space Administration

EC-575. Administration's Performance and Accountability Report for fiscal year 2008.

Acting Administrator, General Services Administration

EC-576. Report relative to mileage reimbursement rates for Federal employees who use privately owned vehicles while on official travel.

Acting Director, Office of Personnel Management

EC-577. Report entitled "Status of Telework in the Federal Government."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

February 10, 2009—Continued

Acting Director, Office of Personnel Management

EC-578. Report entitled "Federal Equal Opportunity Recruitment Program Report for Fiscal Year 2008."

Assistant Secretary, Office of Legislative Affairs, Department of Homeland Security

EC-579. Report relative to the Security Privacy Office.

Acting Assistant Secretary, Office of Legislative Affairs, Department of Homeland Security

EC-580. An addendum to the United States Department of Homeland Security Other Transaction Authority Report to Congress, Fiscal Years 2004-2007.

Acting Senior Procurement Executive, Office of the Chief Acquisition Officer, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-581. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-29"(FAC 2005-29, Amendment-2) received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-582. Report on D.C. Act 17-524, "Title 22 Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-583. Report on D.C. Act 17-536, "Firearms Control Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-584. Report on D.C. Act 17-576, "Property and Casualty Actuarial Opinion Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-585. Report on D.C. Act 17-577, "Benning-Stoddert Recreation Center Property Lease Approval Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-586. Report on D.C. Act 17-578, "Contract No. DCAM-2007-C-0092 Change Orders Approval and Payment Authorization Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-587. Report on D.C. Act 17-579, "New Town Boundary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-588. Report on D.C. Act 17-580, "Rhode Island Avenue Metro Plaza Revenue Bonds Approval Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-589. Report on D.C. Act 17-581, "New Convention Center Hotel Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-590. Report on D.C. Act 17-582, "Real Property Tax Benefits Revision Temporary Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-591. Report on D.C. Act 17-583, "SOME, Inc. Technical Amendments Temporary Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-592. Report on D.C. Act 17-584, "Adoption and Safe Families Continuing Compliance Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-593. Report on D.C. Act 17-585, "Neighborhood Supermarket Tax Relief Clarification Temporary Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-594. Report on D.C. Act 17-586, "Washington Metropolitan Area Transit Commission District of Columbia Commissioner Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-595. Report on D.C. Act 17-588, "Fiscal Year 2009 Children and Youth Investment Trust Corporation Allowable Administrative Costs Increase Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-596. Report on D.C. Act 17-589, "Utility Line Temporary Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-597. Report on D.C. Act 17-590, "University of the District of Columbia Board of Trustees Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-598. Report on D.C. Act 17-591, "Vehicle Towing, Storage, and Conveyance Fee Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-599. Report on D.C. Act 17-592, "Protection of Students with Disabilities Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-600. Report on D.C. Act 17-605, "Ward 4 Neighborhood Investment Fund Boundary Expansion Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-601. Report on D.C. Act 17-606, "Pharmacy Practice Amendment Act of 2008" received in the Office of the President of the Senate of February 9, 2009.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

February 10, 2009—Continued

Chairman, Council of the District of Columbia

EC-602. Report on D.C. Act 17-607, "Close Up Foundation Sales Tax Exemption Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-603. Report on D.C. Act 17-608, "Adverse Event Reporting Requirement Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-604. Report on D.C. Act 17-609, "Closing of a Portion of a Public Alley in Square 1872, S.O. 05-2617, Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-605. Report on D.C. Act 17-610, "Closing of a Public Alley in Square 375, S.O. 06-656, Clarification Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-606. Report on D.C. Act 17-611, "Inclusionary Zoning Final Rulemaking Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-607. Report on D.C. Act 17-612, "Veterans Appreciation Scholarship Fund Establishment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-608. Report on D.C. Act 17-613, "Smoke and Carbon Monoxide Detector Program Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-609. Report on D.C. Act 17-618, "Anti-Littering Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-610. Report on D.C. Act 17-619, "Historic Motor Vehicle Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-611. Report on D.C. Act 17-620, "Insurance Coverage for Emergency Department HIV Testing Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-612. Report on D.C. Act 17-621, "Debris Removal Mutual Aid Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-613. Report on D.C. Act 17-622, "Washington Metropolitan Area Transit Commission Composition Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-614. Report on D.C. Act 17-623, "Abatement of Nuisance Properties and Tenant Receivership Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-615. Report on D.C. Act 17-624, "School Safety and Security Contracting Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-616. Report on D.C. Act 17-625, "Retired Police Annuity Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-617. Report on D.C. Act 17-626, "Solid Waste Disposal Fee Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-618. Report on D.C. Act 17-627, "Langston Hughes Way Designation Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-619. Report on D.C. Act 17-629, "Targeted Ward 4 Single Sales Moratorium and Neighborhood Grocery Retailer Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-620. Report on D.C. Act 17-630, "Public Schools Hearing Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-621. Report on D.C. Act 17-631, "Fiscal Year 2009 Balanced Budget Support Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-622. Report on D.C. Act 17-632, "Boys and Girls Clubs of Greater Washington Plan Repeal Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-623. Report on D.C. Act 17-634, "Juvenile Speedy Trial Equity Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-624. Report on D.C. Act 17-635, "Duke Ellington Way, Chuck Brown Way, and Cathy Hughes Way at the Howard Theater Designation Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-625. Report on D.C. Act 17-636, "Reverend Dr. Luke Mitchell, Jr. Way Designation Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

February 10, 2009—Continued

Chairman, Council of the District of Columbia

EC-626. Report on D.C. Act 17-637, "Dr. Ethel Percy Andrus Designation Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-627. Report on D.C. Act 17-638, "Taxation Without Representation Street Renaming Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-628. Report on D.C. Act 17-639, "Dr. Purvis J. Williams Auditorium and Athletic Field Designation Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-629. Report on D.C. Act 17-640, "Hal Gordon Way Designation Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-630. Report on D.C. Act 17-641, "Appointment of the Chief Medical Examiner Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-631. Report on D.C. Act 17-642, "Day Care and Senior Services Temporary Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-632. Report on D.C. Act 17-655, "Prohibition of the Investment of Public Funds in Certain Companies Doing Business with the Government of Iran and Sudan Divestment Conformity Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-633. Report on D.C. Act 17-656, "Bolling Air Force Base Military Housing Real Property Tax Exemption and Equitable Tax Relief Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-634. Report on D.C. Act 17-657, "New Convention Center Hotel Technical Amendments Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-635. Report on D.C. Act 17-658, "Asbury United Methodist Church Equitable Real Property Tax Relief Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-636. Report on D.C. Act 17-659, "Closing of a Public Alley in Square 617, S.O. 07-9709, Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-637. Report on D.C. Act 17-660, "Rhode Island Avenue Metro Plaza Revenue Bonds Approval Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-638. Report on D.C. Act 17-661, "Bud Doggett Way Designation Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-639. Report on D.C. Act 17-662, "Closing of a Public Alley and Extinguishment of a Public-Alley Easement in Square 749, S.O. 07-8916, Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

February 11, 2009

Chairman, U.S. International Trade Commission

EC-721. Office of Inspector General's Semiannual Report for the period of April 1, 2008, through September 30, 2008.

Chairman, Council of the District of Columbia

EC-722. Report on D.C. Act 17-663, "Real Property Tax Benefits Revision Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-723. Report on D.C. Act 17-664, "Emergency Care for Sexual Assault Victims Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-724. Report on D.C. Act 17-665, "Grocery Store Sidewalk Café in the Public Space Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-725. Report on D.C. Act 17-666, "Eckington One Residential Project Economic Development Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-726. Report on D.C. Act 17-667, "Approval of the Verizon Washington, DC Inc. Cable Television System Franchise Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-727. Report on D.C. Act 17-668, "Mortgage Lender and Broker Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-728. Report on D.C. Act 17-685, "Walker Jones/Northwest One Unity Health Center Tax Abatement Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-729. Report on D.C. Act 17-686, "Bicycle Safety Enhancement Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-730. Report on D.C. Act 17-687, "Technical Amendments Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

February 11, 2009—Continued

Chairman, Council of the District of Columbia

EC-731. Report on D.C. Act 17-688, "Conversion Fee Clarification and Technical Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-732. Report on D.C. Act 17-689, "St. Martin's Apartments Tax Exemption Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-733. Report on D.C. Act 17-690, "Inoperable Pistol Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-734. Report on D.C. Act 17-691, "Emergency Medical Services Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-735. Report on D.C. Act 17-692, "Domestic Partnership Police and Fire Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-736. Report on D.C. Act 17-693, "Gateway Market Center and Residences Real Property Tax Exemption Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-737. Report on D.C. Act 17-694, "Equitable Street Time Credit Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-738. Report on D.C. Act 17-695, "Limitation on Borrowing and Establishment of the Operating Cash Reserve Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-739. Report on D.C. Act 17-696, "Alcoholic Beverage Enforcement Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-740. Report on D.C. Act 17-697, "Office of Public Education Facilities Modernization Clarification Temporary Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-741. Report on D.C. Act 17-698, "AED Installation for Safe Recreation and Exercise Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-742. Report on D.C. Act 17-699, "Housing Waiting List Elimination Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-743. Report on D.C. Act 17-700, "Housing Production Trust Fund Stabilization Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-744. Report on D.C. Act 17-701, "Housing Regulation Administration Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-745. Report on D.C. Act 17-702, "Timely Transmission of Compensation Agreements Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-746. Report on D.C. Act 17-703, "Intrafamily Offenses Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-747. Report on D.C. Act 17-704, "Medical Insurance Empowerment Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-748. Report on D.C. Act 17-705, "Water and Sewer Authority Equitable Ratemaking Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-749. Report on D.C. Act 17-706, "Comprehensive Stormwater Management Enhancement Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-750. Report on D.C. Act 17-707, "Washington, D.C. Fort Chaplin Park South Congregation of Jehovah's Witnesses, Inc. Real Property Tax Relief Temporary Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

February 13, 2009

Chairman, Council of the District of Columbia

EC-770. Report on D.C. Act 17-708, "Firearms Registration Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-771. Report on D.C. Act 17-709, "14W and the YMCA Anthony Bowen Project Real Property Tax Exemption and Real Property Tax Relief Temporary Act of 2009" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-772. Report on D.C. Act 17-710, "The Urban Institute Real Property Tax Abatement Temporary Act of 2009" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-773. Report on D.C. Act 17-711, "Get DC Residents Training for Jobs Now Temporary Act of 2009" received in the Office of the President of the Senate on February 9, 2009.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

February 13, 2009—Continued

Chairman, Council of the District of Columbia

EC-774. Report on D.C. Act 17-712, "GPS Anti-Tampering Temporary Act of 2009" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-775. Report on D.C. Act 17-713, "Equitable Parking Meter Rates Temporary Amendment Act of 2009" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-776. Report on D.C. Act 17-714, "Taxi Zone Operating Hours Temporary Amendment Act of 2009" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-777. Report on D.C. Act 17-715, "Reimbursable Details Clarification Temporary Act of 2009" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-778. Report on D.C. Act 17-716, "Uniform Child Abduction Prevention Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-779. Report on D.C. Act 17-717, "Local Rent Supplemental Program Second Temporary Amendment Act of 2009" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-780. Report on D.C. Act 17-718, "HPAP Temporary Act of 2009" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-781. Report on D.C. Act 17-719, "Employment of Returning Veteran's Tax Credit Temporary Act of 2009" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-782. Report on D.C. Act 17-720, "Public Service Commission Holdover Temporary Amendment Act of 2009" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-783. Report on D.C. Act 17-721, "District Employee Protection Temporary Act of 2009" received in the Office of the President of the Senate on February 9, 2009. EC784

Chairman, Council of the District of Columbia

EC-784. Report on D.C. Act 17-722, "Lead-Hazard Prevention and Elimination Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

Chairman, Council of the District of Columbia

EC-785. Report on D.C. Act 17-723, "Paramedic and Emergency Medical Technician Transition Amendment Act of 2008" received in the Office of the President of the Senate on February 9, 2009.

March 4, 2009

Chairman, Nuclear Regulatory Commission

EC-906. Commission's Annual Report for calendar year 2008.

Director, Office of Management and Budget, Executive Office of the President.

EC-907. Report entitled "Fiscal Year 2008 Report to Congress on Implementation of The Federal Information Security Management Act of 2002."

March 10, 2009

Acting Director, Strategic Human Resources Policy, Office of Personnel Management

EC-929. Report of a rule entitled "Federal Employees Health Benefits Program Acquisition Regulation: Miscellaneous Clarifications and Corrections" (RIN3206-AL66) received in the Office of the President of the Senate on March 5, 2009.

Acting Director, Strategic Human Resources Policy, Office of Personnel Management

EC-930. Report of a rule entitled "Nonforeign Area Cost-of-Living Allowance Rates; 2007 Interim Adjustments: Puerto Rico" (RIN3206-AL65) received in the Office of the President of the Senate on March 5, 2009.

Chairman, Council of the District of Columbia

EC-931. Report on D.C. Act 18-19, "Disclosure to the United States District Court Temporary Amendment Act of 2009" received in the Office of the President of the Senate on March 5, 2009.

Chairman, Council of the District of Columbia

EC-932. Report on D.C. Act 18-20, "Metropolitan Police Department Subpoena Limitation Temporary Amendment Act of 2009" received in the Office of the President of the Senate on March 5, 2009.

Chairman, Council of the District of Columbia

EC-933. Report on D.C. Act 18-21, "Library Kiosk Services Temporary Amendment Act of 2009" received in the Office of the President of the Senate on March 5, 2009.

Chairman, Council of the District of Columbia

EC-934. Report on D.C. Act 18-22, "Vending Regulation Temporary Amendment Act of 2009" received in the Office of the President of the Senate on March 5, 2009.

March 19, 2009

Acting Chair, Occupational Safety and Health Review Commission

EC-1004. Report relative to the acquisitions made by the agency during fiscal year 2008 from entities that manufacture articles, materials, or supplies outside of the United States.

Attorney of the Office of the Assistant General Counsel for Legislation and Regulatory Law, Office of Energy Efficiency and Renewable Energy, Department of Energy

EC-1005. Report of a rule entitled "Federal Procurement of Energy Efficient Products" (RIN1904-AB68) received in the Office of the President of the Senate on March 17, 2009.

March 25, 2009

Assistant Secretary, Office of Legislative Affairs, Department of Homeland Security

EC-1133. Report relative to the Department's Other Transaction Authority.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

March 25, 2009—Continued

District of Columbia Auditor

EC-1134. Report entitled "Implementation of Omnibus Homeland Security Act: D.C. Government Needs to Sharpen Its Focus on Homeland Defense."

District of Columbia Auditor

EC-1135. Report entitled "Certified Capital Companies Program."

Acting Senior Procurement Executive, Office of the Chief Acquisition Officer, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-1136. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-31" (Docket FAR 2009-0001, Sequence 2) received in the Office of the President of the Senate on March 20, 2009.

March 31, 2009

Acting Senior Procurement Executive, Office of the Chief Acquisition Officer, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-1166. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-32" (RIN9000-AL22) received in the Office of the President of the Senate on March 30, 2009.

April 2, 2009

Acting Administrator, Small Business Administration

EC-1201. Annual Report relative to the Federal Employee Anti-Discrimination and Retaliation Act.

April 22, 2009

Chairman, Council of the District of Columbia

EC-1364. Report on D.C. Act 18-35, "Randall School Development Project Tax Exemption Temporary Act of 2009" received in the Office of the President of the Senate on April 2, 2009.

Chairman, Council of the District of Columbia

EC-1365. Report on D.C. Act 18-36, "SOME, Inc. Tax Exemption Temporary Amendment Act of 2009" received in the Office of the President of the Senate on April 2, 2009.

Chairman, Council of the District of Columbia

EC-1366. Report on D.C. Act 18-37, "Records Access Temporary Amendment Act of 2009" received in the Office of the President of the Senate on April 2, 2009.

Chief Judge, Superior Court of the District of Columbia

EC-1367. Report relative to activities carried out by the Family Court during 2008.

Director, Office of Personnel Management

EC-1368. Annual report relative to Federal sector equal employment opportunity complaints filed with the Office during fiscal year 2008.

Secretary, Federal Maritime Commission

EC-1369. Commission's Annual Report for fiscal year 2008.

April 27, 2009

Acting Senior Procurement Executive, Office of the Chief Acquisition Officer, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-1422. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-29" (RIN9000-AK91) as received during adjournment of the Senate in the Office of the President of the Senate on April 17, 2009.

Acting Senior Procurement Executive, Office of the Chief Acquisition Officer, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-1423. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-32; Technical Amendments" (Docket 2009-0003) as received during adjournment of the Senate in the Office of the President of the Senate on April 17, 2009.

April 28, 2009

Deputy General Counsel and Designated Reporting Official, Office of National Drug Control Policy, Executive Office of the President

EC-1473. Report of a nomination in the position of Director of National Drug Control Policy, received in the Office of the President of the Senate on April 27, 2009.

April 30, 2009

Acting Officer for Civil Rights and Civil Liberties, Department of Homeland Security

EC-1503. Report entitled "No FEAR Act: Fiscal Year 2008 Annual Report to Congress."

Acting Officer for Civil Rights and Civil Liberties, Department of Homeland Security

EC-1504. Report entitled "U.S. Department of Homeland Security's Office for Civil Rights and Civil Liberties First Quarter Fiscal Year 2009 Report to Congress."

May 7, 2009

Chief Privacy Officer, Department of Homeland Security

EC-1541. Report entitled "Privacy Office Second Quarter Fiscal Year 2009 Report to Congress."

May 13, 2009

Chairman, Council of the District of Columbia

EC-1577. Report on D.C. Act 18-54, "NoMA Residential Development Tax Abatement Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1578. Report on D.C. Act 18-55, "Practice of Occupational Therapy Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1579. Report on D.C. Act 18-56, "Practice of Polysomnography Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

May 13, 2009—Continued

Chairman, Council of the District of Columbia

EC-1580. Report on D.C. Act 18-57, "Practice of Professional Counseling and Addiction Counseling Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1581. Report on D.C. Act 18-58, "Practice of Psychology Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1582. Report on D.C. Act 18-59, "Practice of Dentistry Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1583. Report on D.C. Act 18-60, "Practice of Podiatry Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1584. Report on D.C. Act 18-62, "Practice of Nursing Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1585. Report on D.C. Act 18-61, "Massage Therapy Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1586. Report on D.C. Act 18-63, "Practices of Medicine and Naturopathic Medicine Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1587. Report on D.C. Act 18-64, "Continuation of Health Coverage Temporary Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1588. Report on D.C. Act 18-65, "View 14 Economic Development Temporary Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1589. Report on D.C. Act 18-66, "Fire Alarm Notice and Tenant Fire Safety Temporary Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1590. Report on D.C. Act 18-67, "Tenant Opportunity to Purchase Preservation Clarification Temporary Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1591. Report on D.C. Act 18-68, "Unemployment Compensation Extended Benefits Temporary Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1592. Report on D.C. Act 18-69, "Woodland Tigers Funding Clarification Temporary Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

Chairman, Council of the District of Columbia

EC-1593. Report on D.C. Act 18-70, "Jury and Marriage Amendment Act of 2009" received in the Office of the President of the Senate on May 11, 2009.

May 14, 2009

Director, Human Resources Management Office, Federal Trade Commission

EC-1629. Report relative to the implementation of an alternative rating and selection procedure.

Chairman, Federal Accounting Standards Advisory Board

EC-1630. Report entitled "Estimating the Historical Cost of General Property, Plant, and Equipment: Amending Statements of Federal Financial Accounting Standards 6 and 23."

Secretary of the Federal Trade Commission

EC-1631. Report entitled "Annual Report on the Notification and Federal Employee Antidiscrimination and Retaliation Act of 2002: Fiscal 2008 (April 2009)."

Chairman, Board of Governors of the Federal Reserve System

EC-1632. Inspector General's Semiannual Report for the six-month period ending March 31, 2009.

May 18, 2009

Deputy General Counsel and Designated Reporting Official, Office of National Drug Control Policy, Executive Office of the President

EC-1645. Report of a confirmation in the position of Director of National Drug Control Policy, received in the Office of the President of the Senate on May 13, 2009.

May 20, 2009

Senior Procurement Executive, Office of the Chief Acquisition Officer, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-1688. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-32, Technical Amendments" (FAC 2005-32) received in the Office of the President of the Senate on May 15, 2009.

May 21, 2009

Chairman, Committee on Public Safety and the Judiciary, Council of the District of Columbia

EC-1726. Report on D.C. Bill 18-10, "Disclosure to the United States District Court Amendment Act of 2009" received in the Office of the President of the Senate on May 20, 2009.

Director, Strategic Human Resources Policy, Office of Personnel Management

EC-1727. Report of a rule entitled "Prevailing Rate Systems: Redefinition of Certain Appropriated Fund Federal Wage System Wage Areas" (RIN3206-AL77) received in the Office of the President of the Senate on May 19, 2009.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

June 3, 2009

Chairman and the General Counsel, National Labor Relations Board
EC-1761. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

Acting Administrator, General Services Administration
EC-1762. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

Secretary, Federal Maritime Commission
EC-1763. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

Secretary of Energy
EC-1764. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

Administrator, Environmental Protection Agency
EC-1765. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

Chairman, National Credit Union Administration
EC-1766. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

June 4, 2009

Acting Administrator, National Aeronautics and Space Administration
EC-1795. Office of Inspector General's Semiannual Report for the period ending March 31, 2009.

Chairman, Railroad Retirement Board
EC-1796. Office of Inspector General's Semiannual Report for the period of October 1, 2008 through March 31, 2009.

Secretary of the Interior
EC-1797. Semiannual Report of the Department's Inspector General for the period of October 1, 2008 through March 31, 2009.

Chairman, Securities and Exchange Commission
EC-1798. Office of Inspector General's Semiannual Report for the period of October 1, 2008 through March 31, 2009.

Acting Chairman, Consumer Product Safety Commission
EC-1799. Office of Inspector General's Semiannual Report for the period of October 1, 2008 through March 31, 2009.

Secretary of Health and Human Services
EC-1800. Inspector General's Semiannual Report for the period ending March 31, 2009.

Secretary of Veterans Affairs
EC-1801. Office of Inspector General's Semiannual Report for the period of October 1, 2008 through March 31, 2009.

Secretary of Labor
EC-1802. Office of Inspector General's Semiannual Report for the period of October 1, 2008 through March 31, 2009.

Chairman, Board of Governors, U.S. Postal Service
EC-1803. Semiannual Report on the Audit, Investigative, and Security Activities of the United States Postal Service for the period of October 1, 2008 through March 31, 2009.

Chairman, Nuclear Regulatory Commission
EC-1804. Commission's Performance Budget for Fiscal Year 2010.

Chairman, Council of the District of Columbia
EC-1805. Report on D.C. Act 18-74, "Health Occupations Revision General Amendment Act of 2009."

Chairman, Council of the District of Columbia
EC-1806. Report on D.C. Act 18-79, "KIPP DC-e /1160/Douglass Property Tax Exemption Temporary Act of 2009."

Chairman, Council of the District of Columbia
EC-1807. Report on D.C. Act 18-80, "Newborn Safe Haven Temporary Act of 2009."

Chairman, Council of the District of Columbia
EC-1808. Report on D.C. Act 18-81, "Department of Parks and Recreation Term Employee Appointment Temporary Amendment Act of 2009."

Chairman, Council of the District of Columbia
EC-1809. Report on D.C. Act 18-82, "Rent Administrator Hearing Authority Temporary Amendment Act of 2009."

Chairman, Council of the District of Columbia
EC-1810. Report on D.C. Act 18-83, "Allen Chapel A.M.E Senior Residential Rental Project Property Tax Exemption and Equitable Real Property Tax Relief Temporary Amendment Act of 2009."

Chairman, Council of the District of Columbia
EC-1811. Report on D.C. Act 18-84, "Domestic Partnership Judicial Determination of Parentage Amendment Act of 2009."

Chairman, Council of the District of Columbia
EC-1812. Report on D.C. Act 18-85, "Closing of an Alley in Square 5872, S.O. 07-2225, Act of 2009."

Chairman, Council of the District of Columbia
EC-1813. Report on D.C. Act 18-86, "Retail Service Station Amendment Act of 2009."

Chairman, Council of the District of Columbia
EC-1814. Report on D.C. Act 18-87, "Closing of a Portion of a Public Alley in Square 4488, S.O. 07-7333, Act of 2009."

Chairman, Council of the District of Columbia
EC-1815. Report on D.C. Act 18-88, "Kenilworth-Parkside Partial Street Closure, S.O. 07-1213, S.O. 07-1214 and Building Restriction Line Elimination, S.O. 07-1212 Act of 2009."

Chairman, Council of the District of Columbia
EC-1816. Report on D.C. Act 18-89, "Mortgage Lender and Broker Amendment Act of 2009."

Chairman, Council of the District of Columbia
EC-1817. Report on D.C. Act 18-90 "Closing, Dedication and Designation of Public Streets at The Yards Act of 2009."

Chairman, Council of the District of Columbia
EC-1818. Report on D.C. Act 18-98, "CEMI-Ridgecrest, Inc.-Walter Washington Community Center Real Property Tax Exemption and Equitable Real Property Tax Relief Temporary Amendment Act of 2009."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

June 8, 2009

Director, Strategic Human Resources Policy, Office of Personnel Management

EC-1873. Report of a rule entitled "Time-in-Grade Eliminated, Delay of Effective Date" (RIN3206-AL18) received in the Office of the President of the Senate on June 3, 2009.

Director, Strategic Human Resources Policy, Office of Personnel Management

EC-1874. Report of a rule entitled "Determining Rate of Basic Pay; Collection by Offset From Indebted Government Employees" (RIN3206-AL61) received in the Office of the President of the Senate on June 3, 2009.

Director, Strategic Human Resources Policy, Office of Personnel Management

EC-1875. Report of a rule entitled "Prevailing Rate Systems; Redefinition of the Fresno and Stockton, CA, Appropriated Fund Federal Wage System Wage Areas" (RIN3206-AL79) received in the Office of the President of the Senate on June 3, 2009.

Broadcasting Board of Governors

EC-1876. Semiannual Report of the Board's Inspector General for the period from October 1, 2008, through March 31, 2009.

Secretary, Department of Education

EC-1877. Inspector General's Semiannual Report for the period of October 1, 2008, through March 31, 2009.

Federal Co-Chair, Appalachian Regional Commission

EC-1878. Semiannual Report of the Inspector General for the period from October 1, 2008, through March 31, 2009.

June 11, 2009

General Counsel and Senior Policy Advisor, Office of Management and Budget, Executive Office of the President

EC-1938. Four (4) reports relative to vacancy announcements within the Office of Management and Budget.

Acting Senior Procurement Executive, Office of the Chief Acquisition Officer, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-1939. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-29, Amendment-4" (FAR Case 2007-013) received in the Office of the President of the Senate on June 8, 2009.

Acting Chief Executive Officer, Millennium Challenge Corporation

EC-1940. Semiannual Report of the Inspector General for the period from October 1, 2008, through March 31, 2009.

Acting Chairman, Equal Employment Opportunity Commission

EC-1941. Semiannual Report of the Inspector General for the period from October 1, 2008, through March 31, 2009.

Director, Office of Personnel Management

EC-1942. Semiannual Report of the Inspector General for the period from October 1, 2008, through March 31, 2009.

Attorney General, Department of Justice

EC-1943. Attorney General's Semiannual Management Report and the Semiannual Report for the Inspector General for the period from October 1, 2008, through March 31, 2009.

June 15, 2009

Acting Administrator, U.S. Agency for International Development

EC-1980. Semiannual Report of the Inspector General for the period from October 1, 2008, through March 31, 2009.

Commissioner of the Social Security Administration

EC-1981. Semiannual Report of the Inspector General for the period from October 1, 2008, through March 31, 2009.

Director, Congressional Affairs, Federal Election Commission

EC-1982. Semiannual Report of the Inspector General for the period from October 1, 2008, through March 31, 2009.

Chairman of the Council of the District of Columbia

EC-1983. Report on D.C. Act 18-78, "Transportation Infrastructure Improvements GARVEE Bond Financing Temporary Act of 2009."

Secretary of the Department of the Treasury

EC-1984. Semiannual Reports from the Office of the Treasury Inspector General and the Treasury Inspector General for Tax Administration for the period from October 1, 2008, through March 31, 2009.

June 17, 2009

Secretary of the Department of Education

EC-2039. Semiannual Report from the Office of the Inspector General for the period from October 1, 2008, through March 31, 2009.

District of Columbia Auditor

EC-2040. Report entitled "Letter Report: Sufficiency Review of the Water and Sewer Authority's Fiscal Year 2009 Revenue Estimate in Support of the Issuance of \$300,000,000 in Public Utility Senior Lien Revenue Bonds (Series 2009A)."

Acting Administrator, General Services Administration, Department of Defense and National Aeronautics and Space Administration

EC-2041. Report relative to the Fiscal Year 2010 Capital Investment and Leasing Program.

Administrator of the Small Business Administration

EC-2042. Semiannual Report from the Office of the Inspector General for the period from October 1, 2008, through March 31, 2009.

June 18, 2009

Chairman of the Federal Trade Commission

EC-2053. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

Chairman and President of the Export-Import Bank

EC-2054. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

Acting Senior Procurement Executive, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-2055. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-33; Introduction" (FAR Case 2009-0001, Sequence 4) received in the Office of the President of the Senate on June 16, 2009.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

June 18, 2009—Continued

President of the United States

EC-2056. Informing the Senate of the removal of the Inspector General of the Corporation for National and Community Service, effective 30 days from June 11, 2009.

Acting Administrator, General Services Administration, Department of Defense and National Aeronautics and Space Administration

EC-2065. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

District of Columbia Auditor

EC-2066. Report entitled "Letter Report: Comparative Analysis of Actual Cash Collections to the Revised Revenue Estimate Through the 4th Quarter of the Fiscal Year 2008."

District of Columbia Auditor

EC-2067. Report entitled "Letter Report: Audit of Advisory Neighborhood Commission 6C for Fiscal Years 2005 through 2008, as of March 31, 2008."

June 23, 2009

Inspector General, General Services Administration, Department of Defense and National Aeronautics and Space Administration

EC-2088. Semi-Annual Report of the Inspector General for the 6-month period ending March 31, 2009.

June 25, 2009

Chairman of the Council of the District of Columbia

EC-2111. Report on D.C. Act 18-104, "WMATA Compact Consistency Temporary Amendment Act of 2009."

District of Columbia Auditor

EC-2112. Report entitled "Letter Report: Audit of Advisory Neighborhood Commission 7A for Fiscal Years 2005 through 2008, as of March 31, 2008."

July 7, 2009

Chairman of the Council of the District of Columbia

EC-2230. Report on D.C. Act 18-115, "Withholding of Tax on Lottery Winnings Temporary Act of 2009."

Chairman of the Council of the District of Columbia

EC-2231. Report on D.C. Act 18-116, "City Market at O Street Project Financing Clarification Act of 2009."

Chairman of the Council of the District of Columbia

EC-2232. Report on D.C. Act 18-117, "DCPL Procurement Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-2233. Report on D.C. Act 18-118, "Day Care Facility Temporary Act of 2009."

Chairman of the Council of the District of Columbia

EC-2234. Report on D.C. Act 18-122, "Adoption and Safe Families Amendment Act of 2009."

Deputy Secretary of Defense

EC-2235. Semi-Annual Report of the Inspector General from October 1, 2008 through March 31, 2009.

Secretary of Health and Human Services

EC-2236. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

Acting Senior Procurement Executive, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-2237. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-34; Introduction" (Docket No. FAR2009-0001) as received during adjournment of the Senate in the Office of the President of the Senate on July 1, 2009.

July 8, 2009

Secretary of Housing and Urban Development

EC-2258. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

General Counsel, Federal Retirement Thrift Investment Board

EC-2259. Report of a rule entitled "Employee Contribution Elections and Contribution Allocations" (5 CFR Part 1600) received in the Office of the President of the Senate on July 8, 2009.

July 9, 2009

Director of Legal Affairs and Policy, Office of the Federal Register, National Archives and Records Administration

EC-2297. Report of a rule entitled "Availability and Official Status of the Compilation of Presidential Documents" (A.G. Order No. 3036-2009) received in the Office of the President of the Senate on July 8, 2009.

Acting Director, Office of Personnel Management

EC-2298. Report of a rule entitled "Prevailing Rate Systems; Abolishment of Santa Clara, California, as a Nonappropriated Fund Federal Wage System Wage Area" (RIN3206-AL74) received in the Office of the President of the Senate on July 8, 2009.

July 15, 2009

Director of the Office of Personnel Management

EC-2348. Office's Federal Activities Inventory Reform Act Inventory Summary as of June 30, 2009.

Acting Chief Acquisition Officer, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-2349. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-35; Introduction" (Docket No. FAR2005-35) received in the Office of the President of the Senate on July 13, 2009.

July 21, 2009

Chairman of the Council of the District of Columbia

EC-2361. Report on D.C. Act 18-123, "Processing Sales Tax Clarification Act of 2009."

Chairman of the Council of the District of Columbia

EC-2362. Report on D.C. Act 18-124, "National Law Enforcement Museum Sales and Use Tax Credit Act of 2009."

Chairman of the Council of the District of Columbia

EC-2363. Report on D.C. Act 18-125, "Records Access Amendment Act of 2009."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

July 21, 2009—Continued

Chairman of the Council of the District of Columbia
EC-2364. Report on D.C. Act 18-126, "Raze Permit Community Notification Amendment Act of 2009."

Chairman of the Council of the District of Columbia
EC-2365. Report on D.C. Act 18-127, "Citizen-Service Programs Amendment Act of 2009."

Chairman of the Council of the District of Columbia
EC-2366. Report on D.C. Act 18-128, "Child Development Center Directors Relocation Fairness Clarification Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia
EC-2367. Report on D.C. Act 18-133, "Transportation Infrastructure Improvements GARVEE Bond Financing Act of 2009."

Chairman of the Council of the District of Columbia
EC-2368. Report on D.C. Act 18-134, "Anacostia River Clean Up and Protection Act of 2009."

Chairman of the Council of the District of Columbia
EC-2369. Report on D.C. Act 18-135, "Clean and Affordable Energy Fund Balance Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia
EC-2370. Report on D.C. Act 18-136, "Neighborhood Development Tax Deferral Temporary Act of 2009."

Director, Office of Personnel Management
EC-2371. Office's report on Federal agencies' use of the physicians comparability allowance (PCA) program.

Senior Official, Office of Inspector General, Federal Housing Finance Agency
EC-2372. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

Inspector General, Department of Commerce
EC-2373. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

July 23, 2009

Assistant Attorney General, Office of Legislative Affairs, Department of Justice
EC-2410. Annual reports relative to the category rating system for the Department of Justice.

Chief Privacy Officer, Department of Homeland Security
EC-2411. Report entitled "Privacy Office Third Quarter Fiscal Year 2009 Report to Congress."

District of Columbia Auditor
EC-2412. Report entitled "Fiscal Year 2008 Annual Report on Advisory Neighborhood Commissions."

July 24, 2009

Director, Strategic Human Resources Policy, Office of Personnel Management
EC-2435. Report of a rule entitled "Prevailing Rate Systems; Redefinition of the New Haven-Hartford and New London, Connecticut, Appropriated Fund Federal Wage System Wage Areas" (RIN3206-AL83) received in the Office of the President of the Senate on July 22, 2009.

Director, Strategic Human Resources Policy, Office of Personnel Management
EC-2436. Report of a rule entitled "Recruitment and Selection through Competitive Examination" (RIN3206-AL13) received in the Office of the President of the Senate on July 22, 2009.

General Counsel and Senior Policy Advisor, Office of Management and Budget, Executive Office of the President
EC-2437. Report relative to action on a nomination for the position of Deputy Director for Management, received in the Office of the President of the Senate on July 17, 2009.

Inspector General, Department of Commerce
EC-2438. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

July 29, 2009

District of Columbia Auditor
EC-2517. Report entitled "Letter Report: Sufficiency Certification for the Washington Convention Center Authority's Projected Revenues and Excess Reserve to Meet Projected Operating and Debt Service Expenditures and Reserve Requirements for Fiscal Year 2010."

Chairman, Council of the District of Columbia
EC-2518. Report on D.C. Act 18-137, "Boys and Girls Club of Greater Washington Property Acquisition Temporary Act of 2009" received in the Office of the President of the Senate on July 27, 2009."

Chairman, Council of the District of Columbia
EC-2519. Report on D.C. Act 18-139, "Closing of a Paper Alley in Square 5401, S.O. 07-121, Act of 2009" received in the Office of the President of the Senate on July 27, 2009.

Director, Office of Personnel Management
EC-2520. Annual Privacy Activity Report for 2008."

Chairman, Council of the District of Columbia
EC-2521. Report on D.C. Act 18-138, "Commission on Uniform State Laws Appointment Authorization Temporary Act of 2009" received in the Office of the President of the Senate on July 27, 2009.

September 8, 2009

President of the United States
EC-2727. Report relative to an alternative plan for pay increases for civilian Federal employees covered by the General Schedule and certain other pay systems in January 2010.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

September 8, 2009—Continued

Chairman of the National Transportation Safety Board

EC-2728. Report entitled "Fiscal Year 2008 Annual Report on the Notification and Federal Employee Antidiscrimination and Retaliation Act of 2002."

Secretary of Transportation

EC-2729. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

Director, Strategic Human Resources Policy Division, Office of Personnel Management

EC-2730. Report of a rule entitled "Prevailing Rate Systems; Redefinition of the Boise, ID and Utah Appropriated Fund Federal Wage System Wage Areas" (RIN3206-AL82) as received during adjournment of the Senate in the Office of the President of the Senate on August 31, 2009.

Director, Strategic Human Resources Policy Division, Office of Personnel Management

EC-2731. Report of a rule entitled "Prevailing Rate Systems; Redefinition of the Lake Charles-Alexandria and New Orleans, LA Appropriated Fund Federal Wage System Wage Areas" (RIN3206-AL81) as received during adjournment of the Senate in the Office of the President of the Senate on August 31, 2009.

Director, Strategic Human Resources Policy Division, Office of Personnel Management

EC-2732. Report of a rule entitled "Time-in-Grade Eliminated" (RIN3206-AL18) as received during adjournment of the Senate in the Office of the President of the Senate on August 31, 2009.

Director, Strategic Human Resources Policy Division, Office of Personnel Management

EC-2733. Report of a rule entitled "Noncompetitive Appointment of Certain Military Spouses" (RIN3206-AL73) as received during adjournment of the Senate in the Office of the President of the Senate on August 31, 2009.

September 10, 2009

Chairman of the Council of the District of Columbia

EC-2852. Report on D.C. Act 18-157, "Quick Payment Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-2853. Report on D.C. Act 18-158, "Debarment and Suspension Procedures Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-2854. Report on D.C. Act 18-159, "Placement of Orders with District Departments, Offices, and Agencies Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-2855. Report on D.C. Act 18-160, "Procurement Practices Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-2856. Report on D.C. Act 18-161, "Enhanced Security at Gas Stations Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-2857. Report on D.C. Act 18-162, "Commercial Curbside Loading Zone Implementation Act of 2009."

Chairman of the Council of the District of Columbia

EC-2858. Report on D.C. Act 18-163, "Bloomingdale Court Alley Designations Act of 2009."

District of Columbia Auditor

EC-2859. Report entitled "Examination of the 2008 Summer Youth Employment Program Contracts."

District of Columbia Auditor

EC-2860. Report entitled, "Audit of the Department of Employment Service's 2008 Summer Youth Employment Program."

Solicitor, Federal Labor Relations Authority

EC-2861. Report relative to action on a nomination for the position of General Counsel, Federal Labor Relations Authority received in the Office of the President of the Senate on August 5, 2009.

Acting Senior Procurement Executive, Office of the Chief Acquisition Officer, General Services Administration, Department of Defense, and National Aeronautics and Space Administration

EC-2862. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-36" (FAC 2005-36) as received during adjournment of the Senate in the Office of the President of the Senate on August 18, 2009.

Solicitor, Federal Labor Relations Authority

EC-2869. Report relative to a nomination for the position of General Counsel, Federal Labor Relations Authority received in the Office of the President of the Senate on August 5, 2009.

Director, Office of Personnel Management

EC-2870. Report entitled "Federal Student Loan Repayment Program Calendar Year 2008."

September 14, 2009

Chairman of the Council of the District of Columbia

EC-2886. Report on D.C. Act 18-164, "Modifications to the Permanent System of Highways and Designation of Water Lily Lane, N.E., and Cassell Place, N.E., S.O. 07-3090, and Transfer of Jurisdiction of Portions of Parcel 170/27 and Parcel 170/28, Act of 2009."

Chairman of the Council of the District of Columbia

EC-2887. Report on D.C. Act 18-165, "KIPP DC Douglass Property Tax Exemption Act of 2009."

Chairman of the Council of the District of Columbia

EC-2888. Report on D.C. Act 18-166, "Closing of a Portion of the Public Alley in Square 2892, S.O. 08-6440, Act of 2009."

Chairman of the Council of the District of Columbia

EC-2889. Report on D.C. Act 18-167, "Vending Regulation Act of 2009."

Chairman of the Council of the District of Columbia

EC-2890. Report on D.C. Act 18-168, "Closing of a Public Alley in Square 5928, S.O. 08-4393, Act of 2009."

Chairman of the Council of the District of Columbia

EC-2891. Report on D.C. Act 18-169, "University of the District of Columbia Expansion Temporary Act of 2009."

Chairman of the Council of the District of Columbia

EC-2892. Report on D.C. Act 18-170, "Council Cable Autonomy and Control Temporary Amendment Act of 2009."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

September 14, 2009—Continued

Chairman of the Council of the District of Columbia
EC-2893. Report on D.C. Act 18-171, "Stimulus Accountability
Temporary Act of 2009."

Chairman of the Council of the District of Columbia
EC-2894. Report on D.C. Act 18-179, "District Land Disposition
Amendment Act of 2009."

Chairman of the Council of the District of Columbia
EC-2895. Report on D.C. Act 18-180, "District Land Disposition
Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia
EC-2896. Report on D.C. Act 18-185, "New Convention Center
Hotel Amendment Act of 2009."

Chairman of the Council of the District of Columbia
EC-2897. Report on D.C. Act 18-189, "Omnibus Public Safety and
Justice Amendment Act of 2009."

September 16, 2009

District of Columbia Auditor
EC-2981. Report entitled "Audit of Advisory Neighborhood Commis-
sion 8C for Fiscal Years 2007 through 2009, as of March 31,
2009."

Solicitor, Federal Labor Relations Authority
EC-2982. Report relative to action on a nomination for the position
of General Counsel, Federal Labor Relations Authority received
in the Office of the President of the Senate on September 10,
2009.

September 21, 2009

District of Columbia Auditor
EC-3072. Report entitled "Audit of Advisory Neighborhood Commis-
sion 1D for Fiscal Years 2006 through 2009, as of March 31,
2009."

District of Columbia Auditor
EC-3073. Report entitled "Letter Report: Responses to Specific Ques-
tions Regarding the Department of Housing and Community Devel-
opment's Home Purchase Assistance Program."

District of Columbia Auditor
EC-3074. Report entitled "Audit of Advisory Neighborhood Commis-
sion 3E for Fiscal Years 2007 through 2009, as of March 31,
2009."

Chairman, Merit Systems Protection Board
EC-3075. Report entitled "Managing for Engagement—Communica-
tion, Connection, and Courage."

Director, Office of Personnel Management
EC-3076. Report entitled "Status of Telework in the Federal Govern-
ment."

October 5, 2009

Chief Counsel, Federal Emergency Management Agency, Department
of Homeland Security
EC-3243. Report of a rule entitled "Flood Mitigation Grants and
Hazard Mitigation Planning" (RIN1660-AA36) received on Sep-
tember 28, 2009.

Chief Privacy Officer, Department of Homeland Security
EC-3244. Report entitled "Privacy Office Annual Report to Con-
gress."

District of Columbia Auditor
EC-3245. Report entitled "Audit of Advisory Neighborhood Commis-
sion 8E for Fiscal Years 2006 through 2009, as of March 31,
2009."

District of Columbia Auditor
EC-3246. Report entitled "Audit of Advisory Neighborhood Commis-
sion 2A for Fiscal Years 2007 through 2009, as of March 31,
2009."

District of Columbia Auditor
EC-3247. Report entitled "Audit of Advisory Neighborhood Commis-
sion 3F for Fiscal Years 2007 through 2009, as of March 31,
2009."

District of Columbia Auditor
EC-3248. Report entitled "Audit of Advisory Neighborhood Commis-
sion 7E for Fiscal Years 2006 through 2009, as of March 31,
2009."

Acting Officer for Civil Rights and Civil Liberties, Department of
Homeland Security
EC-3249. Report entitled "U.S. Department of Homeland Security's
Office for Civil Rights and Civil Liberties Second Quarter Fiscal
Year 2009 Report to Congress."

Archivist of the United States, National Archives and Records Admin-
istration
EC-3250. Report of a rule entitled "NARA Facility Locations and
Hours" (RIN3095-AB61) received in the Office of the President
of the Senate on September 24, 2009.

Director of Communications and Legislative Affairs, Equal Employ-
ment Opportunity Commission
EC-3251. An annual report relative to the federal workforce for
fiscal year 2008.

October 7, 2009

Auditor of the District of Columbia
EC-3282. Report relative to the People's Counsel Agency Fund for
Fiscal Year 2004.

Auditor of the District of Columbia
EC-3283. Report relative to the People's Counsel Agency Fund for
Fiscal Year 2003.

Director, Strategic Human Resources Policy Division, Office of Per-
sonnel Management
EC-3284. Report of a rule entitled "General Schedule Locality Pay
Areas" (RIN3206-AL27) received in the Office of the President
of the Senate on October 1, 2009.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

October 14, 2009

Chief of the Border Security Regulations Branch, Customs and Border Protection, Department of Homeland Security

EC-3347. Report of a rule entitled "Technical Correction to Remove Obsolete Compliance Date Provisions from Electronic Cargo Information Regulations" (CPB Dec. 09-39) received in the Office of the President of the Senate on October 6, 2009.

Acting Archivist of the United States, National Archives and Records Administration

EC-3348. Report relative to the Administration's Fiscal Year 2009 Commercial Activities Inventory and Inherently Governmental Inventory.

Auditor of the District of Columbia

EC-3349. Report entitled "Auditor's Certification Review of the Accuracy of Initiatives and Key Performance Indicators Set Forth in the Department of Consumer and Regulatory Affairs Fiscal Year 2008 Performance Accountability Report."

October 15, 2009

Chairman of the Board, Pension Benefit Guaranty Corporation

EC-3414. Semi-Annual Report of the Inspector General for the period from October 1, 2008 through March 31, 2009.

Chief Privacy Officer, Department of Homeland Security

EC-3415. Report entitled "Privacy Office Fourth Quarter Fiscal Year 2009 Report to Congress."

October 22, 2009

Chairman, Merit Systems Protection Board

EC-3439. Report entitled "Addressing Poor Performance and the Law."

Senior Procurement Executive, General Services Administration, Department of Defense and National Aeronautics and Space Administration

EC-3440. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-37" received in the Office of the President of the Senate on October 16, 2009.

Chairman of the Council of the District of Columbia

EC-3441. Report on D.C. Act 18-190, "Loree H. Murray Way Designation Act of 2009."

Chairman of the Council of the District of Columbia

EC-3442. Report on D.C. Act 18-191, "Heat Wave Safety Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-3443. Report on D.C. Act 18-192, "Residential Aid Discount Subsidy Stabilization Temporary Act of 2009."

Chairman of the Council of the District of Columbia

EC-3444. Report on D.C. Act 18-201, "Pension Vesting Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-3445. Report on D.C. Act 18-202, "National Guard Morale, Welfare and Recreation Act of 2009."

Chairman of the Council of the District of Columbia

EC-3446. Report on D.C. Act 18-203, "District Residency RIF Protection Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-3447. Report on D.C. Act 18-204, "Medical Insurance Empowerment Surplus Review Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-3448. Report on D.C. Act 18-205, "Unemployment Compensation Administrative Modernization Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-3449. Report on D.C. Act 18-206, "Unemployment Compensation Additional Benefits Program Temporary Amendment Act of 2009."

October 29, 2009

General Counsel, Federal Retirement Thrift Investment Board

EC-3508. Report of a proposed rule entitled "Uniformed Services Accounts; Death Benefits; Court Orders and Legal Processes Affecting Thrift Savings Plan Accounts; Thrift Savings Plan" (5 CFR Parts 1604, 1641, 1653, and 1690) received in the Office of the President of the Senate on October 22, 2009.

Director, Office of Management and Budget, Executive Office of the President

EC-3509. Report entitled "Statistical Programs of the United States Government: Fiscal Year 2010."

October 30, 2009

Chairman of the Council of the District of Columbia

EC-3523. Report on D.C. Act 18-216, "Personal Mobility Device for Persons with Disabilities Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-3524. Report on D.C. Act 18-217, "Reinstated Nonprofit Corporation Contract Ratification Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-3525. Report on D.C. Act 18-218, "University of the District of Columbia Board of Trustees Quorum Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-3526. Report on D.C. Act 18-219, "University of District of Columbia Procurement Authority Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-3527. Report on D.C. Act 18-220, "Private Fire Hydrant Responsibility Temporary Act of 2009."

Chairman of the Council of the District of Columbia

EC-3528. Report on D.C. Act 18-221, "Public Assistance Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-3529. Report on D.C. Act 18-222, "Unemployment Compensation Extended Benefits Amendment Act of 2009."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

October 30, 2009—Continued

Chairman of the Council of the District of Columbia
EC-3530. Report on D.C. Act 18-223, "Studio Theatre Housing Property Tax Exemption and Equitable Tax Relief Act of 2009."

Chairman of the Council of the District of Columbia
EC-3531. Report on D.C. Act 18-224, "Kelsey Gardens Redevelopment Project Real Property Limited Tax Abatement Assistance Act of 2009."

Chairman of the Council of the District of Columbia
EC-3532. Report on D.C. Act 18-225, "Chemotherapy Pill Coverage Act of 2009."

November 3, 2009

Chairman, Board of Governors of the Federal Reserve System
EC-3554. Inspector General's Semiannual Report for the six-month period ending September 30, 2009.

November 5, 2009

Chairman, Merit Systems Protection Board
EC-3597. Report entitled "Job Simulations: Trying Out for a Federal Job."

November 10, 2009

Chairman of the Council of the District of Columbia
EC-3624. Report on D.C. Act 18-229, "Anacostia Business Improvement District Amendment Act of 2009."

November 17, 2009

Director, Congressional Affairs, Federal Election Commission
EC-3651. Report entitled "Federal Election Commission 2009 Performance and Accountability Report."

Acting Director, Pension Benefit Guaranty Corporation
EC-3652. Corporation's Annual Management Report for fiscal year 2009.

November 20, 2009

Deputy Archivist, National Archives and Records Administration
EC-3756. Commission's Performance and Accountability Report for fiscal year 2009.

Chairman, Federal Energy Regulatory Commission
EC-3757. Commission's Performance and Accountability Report for fiscal year 2009.

Chairman, U.S. Nuclear Regulatory Commission
EC-3758. Commission's Performance and Accountability Report for fiscal year 2009.

Acting Director, Office of Personnel Management
EC-3759. Report entitled "Agency Financial Report, Fiscal Year 2009."

Chairman, U.S. International Trade Commission
EC-3760. Commission's Performance and Accountability Report for fiscal year 2009.

Broadcasting Board of Governors
EC-3761. Board's Performance and Accountability Report for fiscal year 2009.

Federal Co-Chair, Appalachian Regional Commission
EC-3762. Semiannual Report, as amended, of the Inspector General for the period from April 1, 2009, through September 30, 2009.

Secretary, Department of Housing and Urban Development
EC-3763. Department's Performance and Accountability Report for fiscal year 2009.

Secretary of Transportation
EC-3764. Department's Performance and Accountability Report for fiscal year 2009.

December 2, 2009

Secretary of the Interior
EC-3827. Office of Inspector General's Semiannual Report to Congress for the period of April 1, 2009 through September 30, 2009.

Acting Chief Financial Officer, Department of Homeland Security
EC-3828. Department's Annual Financial Report for Fiscal Year 2009.

Chair, U.S. Election Assistance Commission
EC-3829. Commission's Fiscal Year 2009 Annual Financial Report.

Director, National Science Foundation
EC-3830. URL address for the Agency's Financial Report, Annual Performance Report, and Performance Highlight Report.

President, Federal Financing Bank
EC-3831. Bank's Annual Report for Fiscal Year 2009.

Chairman, Merit Systems Protection Board
EC-3832. Report entitled "As Supervisors Retire: An Opportunity to Reshape Organizations."

Chairman, Federal Communications Commission
EC-3833. Commission's Fiscal Year 2009 Agency Financial Report.

Board Members, Railroad Retirement Board
EC-3834. Report entitled "Railroad Retirement Board's Performance and Accountability Report for Fiscal Year 2009."

Secretary of Veterans Affairs
EC-3835. Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

Chairman, Railroad Retirement Board
EC-3836. Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

Secretary of Health and Human Services
EC-3837. Department of Health and Human Services Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

Administrator, General Services Administration
EC-3838. Agency's Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

December 2, 2009—Continued

Acting Chief Executive Officer, Corporation for National and Community Service

EC-3839. Corporation's Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

Secretary of Labor

EC-3840. Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

General Counsel, National Labor Relations Board

EC-3841. Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

Chairman, Federal Trade Commission

EC-3842. Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

December 3, 2009

President of United States

EC-3871. Report relative to an alternative plan for pay increases for civilian Federal employees covered by the General Schedule and certain other pay systems in January 2010.

Director, Office of Management and Budget, Executive Office of the President

EC-3872. Report relative to unvouchered expenditures.

Chairman of the Council of the District of Columbia

EC-3873. Report on D.C. Act 18-233, "Neighborhood Supermarket Tax Relief Clarification Temporary Act of 2009."

Chairman of the Council of the District of Columbia

EC-3874. Report on D.C. Act 18-232, "First Congregational United Church of Christ Property Tax Abatement Temporary Act of 2009."

Chairman of the Council of the District of Columbia

EC-3875. Report on D.C. Act 18-231, "Police and Firefighter Post-Retirement Health Benefits Temporary Amendment Act of 2009."

Acting Director, U.S. Trade and Development Agency

EC-3876. Agency's Performance and Accountability Report for fiscal year 2009.

Chairman, Securities and Exchange Commission

EC-3877. Office of Inspector General's Semiannual Report for the period of April 1, 2009, through September 30, 2009.

Chairman, National Endowment for the Arts

EC-3878. Office of Inspector General's Semiannual Report as well as the Chairman's Report on Final Action for the period of April 1, 2009, through September 30, 2009.

Administrator, National Aeronautics and Space Administration

EC-3879. Administration's Performance and Accountability Report for fiscal year 2009.

Chairman, Board of Governors, U.S. Postal Service

EC-3880. Semiannual Report on the Audit, Investigative, and Security Activities of the U.S. Postal Service for the period of April 1, 2009 through September 30, 2009.

December 7, 2009

General Counsel of the U.S. Trade and Development Agency

EC-3950. Report relative to the report of a nomination in the position of Director of the U.S. Trade and Development Agency.

Secretary of Education

EC-3951. Report on the Department's Semiannual Report to Congress on Audit Follow-Up for the period of April 1, 2009, through September 30, 2009.

Director of Communications and Legislative Affairs, Equal Employment Opportunity Commission

EC-3952. Commission's Performance and Accountability Report for fiscal year 2009.

Attorney General, Department of Justice

EC-3953. Attorney General's Semiannual Management Report and the Semiannual Report of the Inspector General for the period from April 1, 2009, through September 30, 2009.

Inspector General of the Department of Energy

EC-3954. Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

Secretary of the Department of the Treasury

EC-3955. Office of Inspector General's Semiannual Report and the Treasury Inspector General for Tax Administration's Report for the period of April 1, 2009 through September 30, 2009.

Administrator of the National Aeronautics and Space Administration

EC-3956. Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

Acting Administrator of the U.S. Agency for International Development

EC-3957. Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

Chief of the Border Security Regulations Branch, Customs and Border Protection, Department of Homeland Security

EC-3958. Report of a rule entitled "Technical Amendments to List of CBP Preclearance Offices in Foreign Countries: Addition of Halifax, Canada and Shannon, Ireland" (CBP Dec. 09-45) received in the Office of the President of the Senate on December 3, 2009.

December 10, 2009

Chairman of the Council of the District of Columbia

EC-3975. Report on D.C. Act 18-238. "Omnibus Election Reform Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-3976. Report on D.C. Act 18-239. "Hospital and Medical Services Corporation Regulatory Amendment Act of 2009."

Director, Office of Personnel Management

EC-3977. Semiannual Report of the Inspector General for the period from April 1, 2009, through September 30, 2009.

Director, Congressional Affairs, Federal Election Commission

EC-3978. Semiannual Report of the Inspector General for the period from April 1, 2009, through September 30, 2009.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

December 10, 2009—Continued

Secretary of Education

EC-3979. Report entitled “Fiscal Year 2009 Agency Financial Report.”

Acting Chief Executive Officer, Millennium Challenge Corporation

EC-3980. Semiannual Report of the Inspector General for the period from April 1, 2009, through September 30, 2009.

December 11, 2009

Secretary, Department of Agriculture

EC-3991. Semiannual Report of the Inspector General for the period from April 1, 2009, through September 30, 2009.

Acting Chairman, Equal Employment Opportunity Commission

EC-3992. Semiannual Report of the Inspector General for the period from April 1, 2009, through September 30, 2009.

Assistant Deputy Associate Administrator for Acquisition Policy, General Services Administration, Department of Defense and National Aeronautics and Space Administration

EC-3993. Report of a rule entitled “Federal Acquisition Regulation; Federal Acquisition Circular 2005-38” received in the Office of the President of the Senate on December 9, 2009.

December 21, 2009

Chairman, Securities and Exchange Commission

EC-4136. Report relative to the inventory of activities for fiscal year 2009 under the FAIR Act.

Inspector General, General Services Administration

EC-4137. General Services Administration’s Office of Inspector General’s Semiannual Report for the period of April 1, 2009 through September 30, 2009.

Deputy Secretary of Defense

EC-4138. Department’s Office of Inspector General’s Semiannual Report for the period of April 1, 2009 through September 30, 2009.

December 23, 2009

Director, Strategic Human Resources Policy Division, Office of Personnel Management

EC-4161. Report of a rule entitled “Adverse Actions” (RIN3206-AL39) received in the Office of the President of the Senate on December 17, 2009.

Director, Strategic Human Resources Policy Division, Office of Personnel Management

EC-4162. Report of a rule entitled “Training; Supervisory, Management, and Executive Development” (RIN3206-AL75) received in the Office of the President of the Senate on December 17, 2009.

Director, Strategic Human Resources Policy Division, Office of Personnel Management

EC-4163. Report of a rule entitled “Examining System” (RIN3206-AL51) received in the Office of the President of the Senate on December 17, 2009.

Chief of the Border Security Regulations Branch, Customs and Border Protection, Department of Homeland Security

EC-4164. Report of a rule entitled “Importer Security Filing and Additional Carrier Requirements; Correction” (RIN1651-AA70) received in the Office of the President of the Senate on December 17, 2009.

Assistant Secretary, Bureau of Political-Military Affairs, Department of State

EC-4165. Uniform Resource Locator (URL) for a report relative to the FY2009 Agency Financial Report.

Secretary of the Department of Energy

EC-4166. Report of a rule entitled “Fiscal Year 2009 Agency Financial Report.”

January 20, 2010

Director, Center for Employee and Family Support Policy, Office of Personnel Management

EC-4199. Report of a rule entitled “Continuation of Eligibility for Certain Civil Service Benefits for Former Federal Employees of the Civilian Marksmanship Program” (RIN3206-AJ55) received in the Office of the President of the Senate on December 22, 2009.

Chairman of the Council of the District of Columbia

EC-4200. Report on D.C. Act 18-138, “Initiative Measure No. 59, Legalization of Marijuana for Medical Treatment Initiative of 1999.”

Inspector General, Department of Commerce

EC-4201. Semi-Annual Report of the Inspector General for the period from April 1 through September 30, 2009.

Administrator, Environmental Protection Agency

EC-4202. Agency’s Performance and Accountability Report for fiscal year 2009.

Assistant Secretary for Congressional and Legislative Affairs, Department of Veterans Affairs

EC-4203. Department’s Performance and Accountability Report for fiscal year 2009.

Chairman of the Council of the District of Columbia

EC-4206. Report on D.C. Act 18-248, “Religious Freedom and Civil Marriage Equality Amendment of 2009.”

January 21, 2010

Chairman of the Council of the District of Columbia

EC-4207. Report on D.C. Act 18-243, “Waterfront Park at the Yards Act of 2009.”

Chairman of the Council of the District of Columbia

EC-4208. Report on D.C. Act 18-244, “F Street, N.W., Downtown Retail Priority Area Clarification Amendment Act of 2009.”

Chairman of the Council of the District of Columbia

EC-4209. Report on D.C. Act 18-245, “Affordable Housing For-Sale and Rental Distribution Amendment Act of 2009.”

Chairman of the Council of the District of Columbia

EC-4210. Report on D.C. Act 18-242, “Unused Pharmaceutical Safe Disposal Act of 2009.”

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

January 21, 2010—Continued

Chairman of the Council of the District of Columbia

EC-4211. Report on D.C. Act 18-246, "Income Tax Joint Filing Clarification Act of 2009."

Chairman of the Council of the District of Columbia

EC-4212. Report on D.C. Act 18-247, "Cooperative Housing Association Economic Interest Recordation Tax Temporary Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-4213. Report on D.C. Act 18-261, "Homeland Security and Emergency Management Agency Use of Video Surveillance Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-4214. Report on D.C. Act 18-262, "Private Adoption Fee Temporary Amendment Act of 2009."

General Counsel, Office of Government Ethics

EC-4215. Report relative to competitions initiated or conducted in fiscal year 2009.

Secretary of the American Battle Monuments Commission

EC-4216. Commission's annual report for fiscal year 2009.

Secretary of the American Battle Monuments Commission

EC-4217. Commission's Fiscal Year 2010-2015 Strategic Plan.

President of the James Madison Memorial Foundation

EC-4218. Foundation's annual report for the year ending September 30, 2009.

Inspector General of the Department of Energy

EC-4219. Office of Inspector General's Semiannual Report for the period of April 1, 2009 through September 30, 2009.

Chairman of the Federal Election Commission

EC-4220. Report relative to the Commission's competitive sourcing efforts during fiscal year 2009.

Grants Management Officer, Management Directorate, Department of Homeland Security

EC-4221. report of a rule entitled "Department of Homeland Security Implementation of OMB Guidance on Nonprocurement Debarment and Suspension" as received during adjournment of the Senate in the Office of the President of the Senate on January 8, 2010.

Chairman of the Federal Trade Commission

EC-4222. Commission's Performance and Accountability Report for fiscal year 2009.

Executive Director of the Consumer Product Safety Commission

EC-4223. Report relative to the Commission's annual FAIR Act Inventory Summary for fiscal year 2009.

Commissioner of the Social Security Administration

EC-4224. Semiannual Report of the Inspector General for the period from April 1, 2009, through September 30, 2009.

Chief Financial Officer of the Federal Mediation and Conciliation Service

EC-4225. Report relative to financial integrity for fiscal year 2009.

Acting Director of Infrastructure Security Compliance, National Protection and Programs Directorate, Department of Homeland Security
EC-4226. report of a rule entitled "Appendix to Chemical Facility Anti-Terrorism Standards" (RIN1601-AA41) as received during adjournment of the Senate in the Office of the President of the Senate on January 8, 2010.

President of the United States

EC-4281. D.C. Code 1-204.34(d)(1), in accordance with, and to effectuate, the District of Columbia Judicial Nomination Commission's nomination of Milton C. Lee, Jr. to be an Associate Judge of the Superior Court of the District of Columbia.

Chair of the District of Columbia Judicial Nomination Commission

EC-4282. D.C. Code 1-204.34(d)(1), the nomination of Milton C. Lee, Jr. to be an Associate Judge for the Superior Court of the District of Columbia.

January 26, 2010

Chief of the Trade and Commercial Regulations Branch, Customs and Border Protection, Department of Homeland Security

EC-4483. Report of a rule entitled "Remote Location Filing" (RIN1505-AB20) received during adjournment of the Senate in the Office of the President of the Senate on January 5, 2010.

Chairman of the Council of the District of Columbia

EC-4484. Report on D.C. Act 18-255, "Fiscal Year 2010 Budget Support Act of 2009."

Chairman of the Council of the District of Columbia

EC-4485. Report on D.C. Act 18-263, "Public Land Surplus Standards Amendment."

Chairman of the Council of the District of Columbia

EC-4486. Report on D.C. Act 18-264, "Fire Alarm Notice and Tenant Fire Safety Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-4487. Report on D.C. Act 18-265, "Whistleblower Protection Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-4488. Report on D.C. Act 18-266, "Prescription Drug Dispensing Practices Reform Act of 2009."

Chairman of the Council of the District of Columbia

EC-4489. Report on D.C. Act 18-267, "Disclosure of Information to the Council Amendment Act of 2009."

Chairman of the Council of the District of Columbia

EC-4490. Report on D.C. Act 18-268, "Fiscal Year 2010 Limited Grant-Making Authority Clarification Temporary Act of 2009."

Chairman of the Council of the District of Columbia

EC-4491. Report on D.C. Act 18-269, "African American Civil War Memorial Freedom Foundation, Inc. African-American Civil War Museum Approval Temporary Act of 2009."

Chairman of the Council of the District of Columbia

EC-4492. Report on D.C. Act 18-270, "Retirement Incentive Temporary Amendment Act of 2009."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

January 26, 2010—Continued

Chairman of the Council of the District of Columbia
EC-4493. Report on D.C. Act 18-271, "Fiscal Year 2010 Income Tax Secured Revenue Bond and General Obligation Bond Issuance Temporary Approval Act of 2009."

Auditor of the District of Columbia
EC-4494. Report entitled "District's Earmark Process Needs Improvement."

General Counsel, Government and Accountability Office
EC-4495. Report relative to the number of federal agencies that did not fully implement a recommendation made by the Office in response to a bid protest during fiscal year 2009.

Chief Privacy Officer, Department of Homeland Security
EC-4496. Report entitled "2009 Report to Congress on Data Mining Technology and Policy."

Secretary of Housing and Urban Development
EC-4497. Semi-Annual Report of the Inspector General for the period from April 1, 2009 through September 30, 2009.

President's Pay Agent
EC-4498. Report on locality-based comparability payments.

January 27, 2010

Chairman and Chief Executive Officer, Farm Credit Administration
EC-4532. Report relative to the Administration's compliance with the Sunshine Act during calendar year 2009.

General Counsel, Office of Compliance
EC-4533. Counsel's Report on Americans with Disabilities Act Inspections conducted during the 110th Congress.

January 28, 2010

Deputy Archivist, National Archives and Records Administration
EC-4612. Report of a rule entitled "Photography in Public Exhibit Space" (RIN3095-AB60) received in the Office of the President of the Senate on January 26.

February 22, 2010

Chairman of the Council of the District of Columbia
EC-4735. Report on D.C. Act 18-286, "Heights on Georgia Avenue Tax Exemption Act of 2010."

Chairman of the Council of the District of Columbia
EC-4736. Report on D.C. Act 18-287, "WMATA Compact Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-4737. Report on D.C. Act 18-288, "State Board of Education License Plate Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-4738. Report on D.C. Act 18-289, "51st State Commission Establishment Act of 2010."

Chairman of the Council of the District of Columbia
EC-4739. Report on D.C. Act 18-290, "Park Place at Petworth, Highland Park, and Highland Park Phase II Economic Development Act of 2010."

Chairman of the Council of the District of Columbia
EC-4740. Report on D.C. Act 18-291, "Affordable Housing Opportunities Residential Rental Project Property Tax Exemption and Equitable Real Property Tax Relief Act of 2010."

Chairman of the Council of the District of Columbia
EC-4741. Report on D.C. Act 18-292, "Advisory Neighborhood Commission Vacancy Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-4742. Report on D.C. Act 18-293, "District of Columbia Housing Authority Board of Commissioners Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-4743. Report on D.C. Act 18-295, "High Technology Commercial Real Estate Database and Service Providers Tax Abatement Act of 2010."

Chairman of the Council of the District of Columbia
EC-4744. Report on D.C. Act 18-296, "Hospital and Medical Services Corporation Regulatory Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-4745. Report on D.C. Act 18-297, "Agreements Between the District of Columbia and Boys and Girls Club of Greater Washington Temporary Approval Act of 2010."

Chairman of the Council of the District of Columbia
EC-4746. Report on D.C. Act 18-298, "Prevention of Child Abuse and Neglect Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-4747. Report on D.C. Act 18-299, "Abe Pollin City Title Championship and Title Trophy Designation Temporary Act of 2010."

Chairman of the Council of the District of Columbia
EC-4748. Report on D.C. Act 18-300, "Executive Grant-Making Authority Limitation Temporary Act of 2010."

Chairman of the Council of the District of Columbia
EC-4749. Report on D.C. Act 18-301, "Unauthorized Contract Stop Payment Temporary Act of 2010."

Chairman of the Council of the District of Columbia
EC-4750. Report on D.C. Act 18-302, "Anacostia River Clean Up and Protection Clarification Temporary Amendment Act of 2010."

Senior Procurement Executive, Office of Acquisition Policy, General Services Administration
EC-4751. Report of a rule entitled "Rewrite of Part 512, Acquisition of Commercial Items" (RIN3090-AI61) received in the Office of the President of the Senate on February 4, 2010.

Secretary of the Department of Education
EC-4752. Department's Performance and Accountability Report for Fiscal Year 2009.

Associate Director for Human Resources, Court Services and Offender Supervision Agency for the District of Columbia
EC-4753. Report relative to the Agency's use of the Category Rating system during the period ending July 2008.

Chairman, Merit Systems Protection Board
EC-4754. Board's Strategic Plan for Fiscal Years 2010-2015.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

February 23, 2010

Director, Office of Communication and Legislative Affairs, Equal Employment Opportunity Commission
EC-4765. Commission's Annual Sunshine Act Report for 2009.

Chairman, Merit Systems Protection Board
EC-4766. Report entitled "Fair and Equitable Treatment: Progress Made and Challenges Remaining."

February 24, 2010

Chairman of the Council of the District of Columbia
EC-4820. Report on D.C. Act 18-306, "Department of Small and Local Business Development Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-4821. Report on D.C. Act 18-307, "Pre-K Acceleration and Clarification Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-4822. Report on D.C. Act 18-308, "Old Morgan School Place, N.W. Renaming Temporary Amendment Act of 2010."

Associate General Counsel for General Law, Department of Homeland Security
EC-4823. Report relative to a vacancy in the position of Commissioner, U.S. Customs and Border Protection, received in the Office of the President of the Senate on February 2, 2010.

Associate General Counsel for General Law, Department of Homeland Security
EC-4824. Report relative to a vacancy in the position of Deputy Administrator, Federal Emergency Management Agency, received in the Office of the President of the Senate on February 2, 2010.

March 2, 2010

Chairman of the Council of the District of Columbia
EC-4859. Report on D.C. Act 18-294, "Arthur Capper/Carrollsborg Public Improvements Revenue Bonds Amendment Act of 2010."

Board Members, Railroad Retirement Board
EC-4860. Annual report relative to the Board's compliance with the Sunshine Act during calendar year 2009.

March 8, 2010

Auditor of the District of Columbia
EC-4962. Report entitled "District's Earmark Process Needs Improvement."

March 9, 2010

Associate General Counsel for General Law, Department of Homeland Security
EC-5009. Report relative to a vacancy in the position of Under Secretary of Intelligence and Analysis Department of Homeland Security, received in the Office of the President of the Senate on March 8, 2010.

Chairman of the Council of the District of Columbia
EC-5010. Report on D.C. Act 18-319, "Clean and Affordable Energy Fiscal Year 2010 Fund Balance Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5011. Report on D.C. Act 18-320, "Health Care Facilities Improvement Amendment Act of 2010."

March 10, 2010

Deputy Archivist, National Archives and Records Administration
EC-5029. Report of a rule entitled "Researcher Identification Card" (RIN3095-AB59) received in the Office of the President of the Senate on March 9, 2010.

Chairman, Nuclear Regulatory Commission
EC-5030. Commission's Annual Report of the Administration of the Government in the Sunshine Act for Calendar Year 2009.

Federal Communications Commission
EC-5031. Commission's fiscal year 2009 Annual Performance Report.

March 16, 2010

Chairman, Federal Maritime Commission
EC-5065. Commission's Fiscal Year 2009 Performance and Accountability Report.

Chief Privacy Officer, Department of Homeland Security
EC-5066. Report entitled "Privacy Office Fourth Quarter Fiscal Year 2009 Report to Congress."

March 17, 2010

Chief of the Trade and Commercial Regulations Branch, Customs and Border Protection, Department of Homeland Security
EC-5083. Report of a rule entitled "Name Change of Two DHS Components" (CBP Dec. 10-03) received in the Office of the President of the Senate on March 10, 2010.

March 23, 2010.

Chief Counsel, Federal Emergency Management Agency, Department of Homeland Security
EC-5169. Report of a rule entitled "Technical Amendment; Federal Emergency Management Agency's Claims Appeals" ((44 CFR Part 62) (Docket No. FEMA-2009-0009)) received in the Office of the President of the Senate on March 17, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy, General Services Administration
EC-5170. Report of a rule entitled "Federal Acquisition Regulation; FAR Case 2008-006, Enhanced Competition for Task-and-Delivery-Order Contracts—Section 843 of the Fiscal Year 2008 National Defense Authorization Act" (RIN9000-AL05) received in the Office of the President of the Senate on March 22, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy, General Services Administration
EC-5171. Report of a rule entitled "Federal Acquisition Regulation; FAR Case 2008-040, Use of Standard Form 26—Award/Contract" (RIN9000-AL48) received in the Office of the President of the Senate on March 22, 2010.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

March 23, 2010.—Continued

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-5172. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2008-012, Clarification of Submission of Cost or Pricing
Data on Non-Commercial Modifications of Commercial Items”
(RIN9000-AL12) received in the Office of the President of the
Senate on March 22, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-5173. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2009-035, Extend Use of Simplified Acquisition Proce-
dures for Certain Commercial Items” (RIN9000-AL52) received
in the Office of the President of the Senate on March 22, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-5174. Report of a rule entitled “Federal Acquisition Regulation;
Federal Acquisition Circular 205-39; Introduction” (FAC 2005-
39) received in the Office of the President of the Senate on March
22, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-5175. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2008-015, Payments Under Fixed-Price Architect-Engi-
neer Contracts” (RIN9000-AL26) received in the Office of the
President of the Senate on March 22, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-5176. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2008-036, Trade Agreements—Costa Rica, Oman, and
Peru” (RIN9000-AL23) received in the Office of the President
of the Senate on March 22, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-5177. Report of a rule entitled “Federal Acquisition Regulation;
Technical Amendment” (FAC 2005-39) received in the Office of
the President of the Senate on March 22, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-5178. Report of a rule entitled “Federal Acquisition Regulation;
Federal Acquisition Circular 2005-39; Small Entity Compliance
Guide” (Docket FAR 2010-0077) received in the Office of the
President of the Senate on March 22, 2010.

Chairman and the General Counsel, National Labor Relations Board
EC-5179. Report relative to the acquisitions made annually from
entities that manufacture articles, materials, or supplies outside of
the United States for fiscal year 2009.

Secretary of Transportation

EC-5180. Legislation to provide authority to compensate Federal em-
ployees for the two-day period in which authority to make expendi-
tures from the Highway Trust Fund lapsed, and for other purposes.

March 26, 2010

Director, Office of Personnel Management

EC-5232. Report relative to the Government Accounting Office rec-
ommendations in “Results-Oriented Cultures: Office of Personnel
Management Should Review Administrative Law Judge Program
to Improve Hiring and Performance.”

April 12, 2010

Acting Associate Administrator for Acquisition Policy, General Ser-
vices Administration

EC-5277. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2008-027, Federal Awardee Performance and Integrity
Information System” ((RIN9000-AL38) (FAC 2005-40)) received
in the Office of the President of the Senate on March 25, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-5278. Report of a rule entitled “Federal Acquisition Regulation;
Federal Acquisition Circular 2005-40; Introduction” (FAC 2005-
40) received in the Office of the President of the Senate on March
25, 2010.

Deputy Director, Court Services and Offender Supervision Agency
for the District of Columbia

EC-5279. Agency’s Fiscal Year 2009 annual report relative to the
Notification and Federal Employee Antidiscrimination and Retalia-
tion Act of 2002.

April 13, 2010

Chairman of the Council of the District of Columbia

EC-5333. Report on D.C. Act 18-329, “Service Animal Amendment
Act of 2010.”

Chairman of the Council of the District of Columbia

EC-5334. Report on D.C. Act 18-330, “Uniform Interstate Deposi-
tions and Discovery Act of 2010.”

Chairman of the Council of the District of Columbia

EC-5335. Report on D.C. Act 18-331, “Closing of a Portion of
an Unimproved Public Alley in Square 5795, S.O. 08-7766, Act
of 2010.”

April 14, 2010

Chairman of the Council of the District of Columbia

EC-5336. Report on D.C. Act 18-332, “Office on Latino Affairs
Grant-Making Authority Temporary Amendment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-5337. Report on D.C. Act 18-333, “Rhode Island Place Shopping
Center Working Group Temporary Act of 2010.”

Chairman of the Council of the District of Columbia

EC-5338. Report on D.C. Act 18-334, “Rent Administrator Hearing
Authority Temporary Amendment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-5339. Report on D.C. Act 18-335, “Legalization of Marijuana
for Medical Treatment Initiative Applicability Temporary Amend-
ment Act of 2010.”

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

April 14, 2010—Continued

Chairman of the Council of the District of Columbia
EC-5340. Report on D.C. Act 18-336, "Real Property Tax Reform
Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5341. Report on D.C. Act 18-337, "Healthy DC Equal Access
Fund and Hospital Stabilization Temporary Amendment Act of
2010."

Chairman of the Council of the District of Columbia
EC-5342. Report on D.C. Act 18-338, "Haiti Earthquake Relief
Drug and Medical Supply Assistance Temporary Act of 2010."

Chairman of the Council of the District of Columbia
EC-5343. Report on D.C. Act 18-339, "Energy Efficiency Financing
Temporary Act of 2010."

April 15, 2010

Deputy Associate General Counsel for General Law, Office of the
General Counsel, Department of Homeland Security
EC-5394. Three (3) reports relative to vacancies in the Department
of Homeland Security, received during adjournment of the Senate
in the Office of the President of the Senate on April 8, 2010.

Chairman of the Chief Human Capital Officers Council, Director
of the Office of Personnel Management
EC-5395. Annual report of the Chief Human Capital Officers Council
for fiscal year 2009.

Assistant Secretary for Management and Chief Financial Officer, De-
partment of the Treasury
EC-5396. Department's Fiscal Year 2009 annual report relative to
the Notification and Federal Employee Antidiscrimination and Retal-
iation Act of 2002.

Assistant Secretary, Bureau of Legislative Affairs, Department of State
EC-5397. Department's Fiscal Year 2009 annual report relative to
the Notification and Federal Employee Antidiscrimination and Retal-
iation Act of 2002.

Administrator of the U.S. Small Business Administration
EC-5398. Administration's Fiscal Year 2009 annual report relative
to the Notification and Federal Employee Antidiscrimination and
Retaliation Act of 2002.

Director, Office of Personnel Management
EC-5399. Office of Personnel Management's Fiscal Year 2009 annual
report relative to the Notification and Federal Employee Anti-
discrimination and Retaliation Act of 2002.

Secretary of Transportation
EC-5400. Department's Fiscal Year 2009 annual report relative to
the Notification and Federal Employee Antidiscrimination and Retal-
iation Act of 2002.

Chief Judge, Superior Court of the District of Columbia
EC-5401. Report relative to activities carried out by the Family Court
during 2009.

April 20, 2010

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration
EC-5486. Report of a rule entitled "Federal Acquisition Regulation;
Federal Acquisition Circular 2005-40; Small Entity Compliance
Guide" (FAC 2005-40) received in the Office of the President
of the Senate on April 12, 2010.

Associate General Counsel for General Law, Office of the General
Counsel, Department of Homeland Security
EC-5487. Two (2) reports relative to vacancies in the Department
of Homeland Security, received during adjournment of the Senate
in the Office of the President of the Senate on April 2, 2010.

April 21, 2010

Chairman of the Council of the District of Columbia
EC-5510. Report on D.C. Act 18-346, "Fiscal Year 2010 Balanced
Budget and Spending Pressure Control Plan Temporary Act of
2010."

Chairman of the Council of the District of Columbia
EC-5511. Report on D.C. Act 18-349, "Newborn Safe Haven
Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5512. Report on D.C. Act 18-350, "Small Business Stabilization
and Job Creation Strategy Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5513. Report on D.C. Act 18-351, "Attorney General for the
District of Columbia Clarification and Elected Term Amendment
Act of 2010."

Chairman of the Council of the District of Columbia
EC-5514. Report on D.C. Act 18-352, "Prohibition Against Selling
Tobacco Products to Minors Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5515. Report on D.C. Act 18-353, "Third and H Streets, N.E.
Economic Development Act of 2010."

Chairman of the Council of the District of Columbia
EC-5516. Report on D.C. Act 18-354, "Foster Care Youth Identity
Protection Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5517. Report on D.C. Act 18-355, "Jubilee Housing Residential
Rental Project Real Property Tax Exemption Act of 2010."

Chairman of the Council of the District of Columbia
EC-5518. Report on D.C. Act 18-356, "Campbell Heights Residents
Real Property Tax Exemption Act of 2010."

Chairman of the Council of the District of Columbia
EC-5519. Report on D.C. Act 18-357, "Disposition of the Property
Formerly Designated as Federal Reservations 129, 130, and 299
Approval Act of 2010."

Chairman of the Council of the District of Columbia
EC-5520. Report on D.C. Act 18-358, "Old Morgan School Place,
N.W. Designation Amendment Act of 2010."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

April 21, 2010—Continued

Chairman of the Council of the District of Columbia
EC-5521. Report on D.C. Act 18-359, "Special Event Exemption
Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5522. Report on D.C. Act 18-360, "SOME, Inc. Technical
Amendments Temporary Act of 2010."

Chairman of the Council of the District of Columbia
EC-5523. Report on D.C. Act 18-361, "IHOP Restaurant #3221
Tax Exemption Clarification Temporary Act of 2010."

Chairman of the Council of the District of Columbia
EC-5524. Report on D.C. Act 18-362, "Tregaron Conservancy Clari-
fication Temporary Act of 2010."

Chairman of the Council of the District of Columbia
EC-5525. Report on D.C. Act 18-368, "Msgr. J. Mundell Way Des-
ignation Act of 2010."

Chairman of the Council of the District of Columbia
EC-5526. Report on D.C. Act 18-369, "Ronald H. Brown Way
Designation Act of 2010."

Chairman of the Council of the District of Columbia
EC-5527. Report on D.C. Act 18-370, "Rev. Dr. Edward Thomas
Way Designation Act of 2010."

Chairman of the Council of the District of Columbia
EC-5528. Report on D.C. Act 18-371, "Council Cable Autonomy
and Control Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5529. Report on D.C. Act 18-372, "Tenth Street Community
Park Designation Act of 2010."

Chairman of the Council of the District of Columbia
EC-5530. Report on D.C. Act 18-373, "Abe Pollin City Title Cham-
pionship and Title Trophy Designation Act of 2010."

Chairman of the Council of the District of Columbia
EC-5531. Report on D.C. Act 18-374, "Tenant Opportunity to Pur-
chase Preservation Clarification Temporary Amendment of 2010."

Chairman of the Council of the District of Columbia
EC-5532. Report on D.C. Act 18-375, "H Street, N.E. Small Busi-
ness Streetscape Construction Real Property Tax Deferral Tem-
porary Act of 2010."

Chairman of the Council of the District of Columbia
EC-5533. Report on D.C. Act 18-376, "Adams Morgan Main Street
Group Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5534. Report on D.C. Act 18-377, "Lis Pendens Amendment
Act of 2010."

Chairman of the Council of the District of Columbia
EC-5535. Report on D.C. Act 18-378, "Certified Capital Companies
Improvement Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5536. Report on D.C. Act 18-379, "Safe Release of Inmates
Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5537. Report on D.C. Act 18-380, "Uniform Unsworn Foreign
Declarations Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5538. Report on D.C. Act 18-381, "DC Circulator Bus Jurisdic-
tion Expansion Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5539. Report on D.C. Act 18-382, "Energy Efficiency Financing
Act of 2010."

Deputy Archivist, National Archives and Records Administration
EC-5540. Report of a rule entitled "National Industrial Security Pro-
gram Directive No. 1" (RIN3095-AB63) received in the Office
of the President of the Senate on April 15, 2010.

Senior Procurement Analyst, Office of the Secretary, Department of
the Interior
EC-5541. Report of a rule entitled "Acquisition Regulation Rewrite"
(RIN1093-AA11) received in the Office of the President of the
Senate on April 15, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration
EC-5542. Report of a rule entitled "Federal Acquisition Regulation;
Federal Acquisition Circular 2005-41; Introduction" (FAC 2005-
41) received in the Office of the President of the Senate on April
16, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration
EC-5543. Report of a rule entitled "Federal Acquisition Regulation;
Federal Acquisition Circular 2005-41; Small Entry Compliance
Guide" (FAC 2005-41) received in the Office of the President
of the Senate on April 16, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration
EC-5544. Report of a rule entitled "Federal Acquisition Regulation;
FAR Case 2009-005, Use of Project Labor Agreements for Federal
Construction Projects" ((RIN9000-AL31) (FAC 2005-41)) received
in the Office of the President of the Senate on April 16, 2010.

Chairman of the Federal Energy Regulatory Commission
EC-5545. Commission's fiscal year 2009 annual report relative to
the Notification and Federal Employee Antidiscrimination and Re-
taliatio Act of 2002.

April 26, 2010

Chairman of the Federal Energy Regulatory Commission
EC-5622. Report relative to the Government in the Sunshine Act.

Chief Privacy Officer, Privacy Office, Department of Homeland Secu-
rity
EC-5623. Report entitled "Privacy Office Second Quarter Fiscal Year
2010 Report to Congress."

April 30, 2010

Officer for Civil Rights and Civil Liberties, Department of Homeland
Security
EC-5678. Report entitled "No FEAR Act: Fiscal Year 2009 Annual
Report to Congress."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

May 3, 2010

Director, Strategic Human Resources Policy Division, Office of Personnel Management

EC-5726. Report of a rule entitled "Changes in the Federal Employees Dental and Vision Insurance Program" (RIN3206-AL78) received in the Office of the President of the Senate on April 29, 2010.

Auditor of the District of Columbia

EC-5727. Report entitled "Audit of the Fleet Management Administration of the Department of Public Works."

Chairman, Federal Maritime Commission

EC-5728. Commission's 48th Annual Report of the activities of the Federal Maritime Commission for fiscal year 2009.

May 6, 2010

Assistant General Counsel, Federal Retirement Thrift Investment Board

EC-5764. Report of a rule entitled "Employee Contribution Elections and Contribution Allocations; Methods of Withdrawing Funds from the Thrift Savings Plan" (5 CFR Parts 1600 and 1650) received in the Office of the President of the Senate on May 5, 2010.

Program Manager, Substance Abuse and Mental Health Service Administration, Department of Health and Human Services

EC-5765. Report of a rule entitled "Mandatory Guidelines for Federal Workplace Drug Testing Programs" (RIN0930-ZA04) received in the Office of the President of the Senate on May 3, 2010.

May 10, 2010

Chief of the Trade and Commercial Regulations Branch, Customs and Border Protection, Department of Homeland Security

EC-5781. Report of a rule entitled "Further Consolidation of CBP Drawback Centers" ((CBP Dec. 10-05) (RIN1651-AA79)) received in the Office of the President of the Senate on May 5, 2010.

May 12, 2010

Chairman, Board of Governors of the Federal Reserve System

EC-5801. Inspector General's Semiannual Report for the six-month period ending March 31, 2010.

May 18, 2010

Chairman of the Council of the District of Columbia

EC-5887. Report on D.C. Act 18-383, "Uniform Emergency Volunteer Health Practitioners Act of 2010."

Chairman of the Council of the District of Columbia

EC-5888. Report on D.C. Act 18-394, "Department of Parks and Recreation Capital Construction Mentorship Program Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-5889. Report on D.C. Act 18-395, "Neighborhood Supermarket Tax Relief Clarification Act of 2010."

Chairman of the Council of the District of Columbia

EC-5890. Report on D.C. Act 18-396, "Anti-Graffiti Act of 2010."

Chairman of the Council of the District of Columbia

EC-5891. Report on D.C. Act 18-397, "Bonus and Special Pay Clarification Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-5892. Report on D.C. Act 18-400, "OTO Hotel at Constitution Square Economic Development Act of 2010."

May 20, 2010

Administrator of the General Services Administration

EC-5904. Report relative to the General Services Administration's Fiscal Year 2011 Capital Investment and Leasing Program.

May 25, 2010

Auditor of the District of Columbia

EC-5926. Report entitled "Auditor's Review of Compliance with Certified Business Enterprises Requirements Pursuant to the Compliance Unit Establishment Act of 2008."

Auditor of the District of Columbia

EC-5927. Report entitled "Auditor's Review of Environmental Standards Requirements Pursuant to the Compliance Unit Establishment Act of 2008."

Executive Director, Interstate Commission on the Potomac River Basin

EC-5928. Commission's financial statement for the period of October 1, 2008, to September 30, 2009.

May 27, 2010

Deputy Archivist, National Archives and Records Administration

EC-5966. Report of a rule entitled "National Archives and Records Administration Facility Locations and Hours" (RIN3095-AB66) received in the Office of the President of the Senate on May 26, 2010.

Auditor of the District of Columbia

EC-5967. Report entitled "Auditor's Review of Compliance with the Living Wage Act and First Source Act Requirements Pursuant to the Compliance Unit Establishment Act of 2008."

Auditor of the District of Columbia

EC-5968. Report entitled "Auditor's Certification of Department of Mental Health's Fiscal Year 2008 Performance Accountability Report."

Chairman of the Council of the District of Columbia

EC-5969. Report on D.C. Act 18-401, "Unemployment Compensation Reform Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-5970. Report on D.C. Act 18-402, "School Safe Passage Emergency Zone Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-5971. Report on D.C. Act 18-404, "Tenant Opportunity to Purchase Preservation Clarification Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-5972. Report on D.C. Act 18-405, "Stimulus Accountability Act of 2010."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

May 27, 2010—Continued

Chairman of the Council of the District of Columbia
EC-5973. Report on D.C. Act 18-406, "Corrections Information Council Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5974. Report on D.C. Act 18-408, "Liquid PCP Possession Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5975. Report on D.C. Act 18-409, "Uniform Principal and Income Technical Amendments Act of 2010."

Chairman of the Council of the District of Columbia
EC-5976. Report on D.C. Act 18-407, "Residential Aid Discount Subsidy Stabilization Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-5977. Report on D.C. Act 18-410, "Closing of Public Streets Adjacent to Square 1048-S (S.O. 09-11792) Act of 2010."

Chairman of the Council of the District of Columbia
EC-5978. Report on D.C. Act 18-411, "Keep D.C. Working Temporary Act of 2010."

Chairman of the Council of the District of Columbia
EC-5979. Report on D.C. Act 18-412, "Predatory Pawnbroker Regulation and Community Notification Temporary Act of 2010."

Federal Co-Chair, Appalachian Regional Commission
EC-5980. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Chairman and President of the Export-Import Bank
EC-5981. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Administrator of the General Services Administration
EC-5982. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Chairman of the National Credit Union Administration
EC-5983. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Chairman of the Federal Trade Commission
EC-5984. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

June 8, 2010

District of Columbia Auditor
EC-6089. Report entitled "Auditor's Certification of the District Department of Transportation's Fiscal Year 2008 Performance Accountability Report."

Chairman of the Council of the District of Columbia
EC-6090. Report on D.C. Act 18-413, "Master Public Facilities Plan Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-6091. Report on D.C. Act 18-416, "Old Naval Hospital Community Obligation Requirements Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-6092. Report on D.C. Act 18-417, "Medicaid Resource Maximization Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-6093. Report on D.C. Act 18-418, "Withholding of Tax on Lottery Winnings Temporary Act of 2010."

Chairman of the Council of the District of Columbia
EC-6094. Report on D.C. Act 18-419, "Third and H Streets, N.E. Economic Development Technical Clarification Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia
EC-6095. Report on D.C. Act 18-429, "Legalization of Marijuana for Medical Treatment Amendment Act of 2010."

Secretary of the Department of Agriculture
EC-6096. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Administrator of the Environmental Protection Agency
EC-6097. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010 and the Inspector General's Compendium of Unimplemented Recommendations.

Administrator of the Agency for International Development (USAID)
EC-6098. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Secretary of the Department of the Treasury
EC-6099. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010 and the Semi-Annual Report of the Treasury Inspector General for Tax Administration.

Chairman of the Consumer Product Safety Commission
EC-6100. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Chairman of the Securities and Exchange Commission
EC-6101. Management Report and the Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Chairman of the National Endowment for the Arts
EC-6102. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010 and the Chairman's Semi-Annual Report on Final Action Resulting from Audit Reports, Inspection Reports, and Evaluation Reports.

Secretary of the Interior
EC-6103. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Secretary of the Department of Energy
EC-6104. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Secretary of the Department of Veterans Affairs
EC-6105. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Chairman of the Railroad Retirement Board
EC-6106. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

June 8, 2010—Continued

Director, Congressional Affairs, Federal Election Commission

EC-6107. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Chief Executive Officer, Corporation for National and Community Service

EC-6108. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

Chair of the U.S. Equal Employment Opportunity Commission

EC-6109. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010 and the Semi-Annual Management Report for the period ending March 31, 2010.

Assistant Attorney General, Office of Legislative Affairs, Department of Justice

EC-6110. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010 and the Attorney General's Semi-Annual Management Report.

June 10, 2010

Secretary of Labor

EC-6158. Semiannual Report of the Office of Inspector General of the Department of Labor for the period from October 1, 2009, through March 31, 2010.

Chairman of the Federal Maritime Commission

EC-6159. Office of Inspector General's Semiannual Report for the period of October 1, 2009, to March 31, 2010.

Director, Office of Personnel Management

EC-6160. Annual Privacy Activity Report for 2009.

Director, Office of Personnel Management

EC-6161. Office's Federal Equal Opportunity Recruitment Program Report for Fiscal Year 2009.

Chief Executive Officer, Millennium Challenge Corporation

EC-6162. Semiannual Report of the Corporation's Inspector General for the six-month period from October 1, 2009, to March 31, 2010.

Chairman of the Council of the District of Columbia

EC-6163. Report on D.C. Act 18-414, "Job Growth Incentive Act of 2010."

Chairman of the Council of the District of Columbia

EC-6164. Report on D.C. Act 18-415, "Health Insurance for Dependents Temporary Act of 2010."

Chairman of the Council of the District of Columbia

EC-6165. Report on D.C. Act 18-420, "Adoption and Guardianship Subsidy Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-6166. Report on D.C. Act 18-428, "Healthy Schools Act of 2010."

June 14, 2010

Deputy Secretary of Defense

EC-6210. Department's Office of Inspector General's Semiannual Report for the period of October 1, 2009 through March 31, 2010.

Secretary of Health and Human Services

EC-6211. Department of Health and Human Services Office of Inspector General's Semiannual Report for the period of October 1, 2009 through March 31, 2010.

Chairman, Postal Regulatory Commission

EC-6212. Office of Inspector General's Semiannual Report to Congress for the period of October 1, 2009 through March 31, 2010.

Secretary of the Department of Education

EC-6213. Semiannual Report from the Inspector General for the period from October 1, 2009, through March 31, 2009.

General Counsel, National Labor Relations Board

EC-6214. Office of Inspector General's Semiannual Report for the period of October 1, 2009 through March 31, 2010.

Director, Office of Personnel Management

EC-6215. Semiannual Report of the Inspector General for the period from October 1, 2009, through March 31, 2009.

General Counsel of the Department of Defense

EC-6216. Proposed legislation entitled "Enhanced Retirement Benefits for Certain Employees of the Pentagon Force Protection Agency."

June 15, 2010

Director, Office of Personnel Management

EC-6228. Report of a rule entitled "Federal Long Term Care Insurance Program: Eligibility Changes" (RIN3206-AL92) received in the Office of the President of the Senate on June 10, 2010.

Director, Office of Personnel Management

EC-6229. Proposed legislation relative to permitting certain General Schedule Department of the Navy employees to earn an overtime rate that exceeds the overtime hourly rate cap that is normally applicable.

Administrator of the Small Business Administration

EC-6230. Semiannual Report from the Office of the Inspector General for the period from October 1, 2009, through March 31, 2010.

Director, Peace Corps

EC-6231. Office of Inspector General's Semiannual Report for the period of October 1, 2009, through March 31, 2010.

Chairman, Board of Governors, U.S. Postal Service

EC-6232. Semiannual Report on the Audit, Investigative, and Security Activities of the U.S. Postal Service for the period of October 1, 2009 through March 31, 2010.

June 17, 2010

Acting Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-6260. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-42; Small Entity Compliance Guide" (FAC 2005-42) received in the Office of the President of the Senate on June 16, 2010.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

June 17, 2010—Continued

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6261. Report of a rule entitled “Federal Acquisition Regulation;
Technical Amendments” (FAC 2005-42) received in the Office
of the President of the Senate on June 16, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6262. Report of a rule entitled “General Services Administration
Acquisition Regulation; GSAR Case 2008-G503, Rewrite of GSAR
Part 505, Publicizing Contract Actions” (RIN3090-AI71) received
during adjournment of the Senate in the Office of the President
of the Senate on June 11, 2010.

Broadcasting Board of Governors

EC-6263. Semiannual Report of the Board’s Inspector General for
the period from October 1, 2009, through March 31, 2010.

June 21, 2010

District of Columbia Auditor

EC-6281. Report entitled “Fiscal Year 2009 Annual Report on Advi-
sory Neighborhood Commissioners.”

Commissioner of the Social Security Administration

EC-6282. Semiannual Report of the Inspector General for the period
from October 1, 2009, through March 31, 2010.

Secretary of the Council of the District of Columbia

EC-6283. Report on D.C. Act 18-485, “Sense of the Council in
Support of the Uniting American Families Act Resolution of 2010.”

Chairman of the Council of the District of Columbia

EC-6284. Report on D.C. Act 18-431, “SOME, Inc. Technical
Amendment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6285. Report on D.C. Act 18-430, “UNCF Tax Abatement and
Relocation to the District Assistance Act of 2010.”

Director, Employee Services, Office of Personnel Management

EC-6286. Report of a rule entitled “Absence and Leave; Definitions
of ‘Family Member’, ‘Immediate Relative’, and Related Terms”
(RIN3206-AL93) received in the Office of the President of the
Senate on June 16, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6287. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2009-026, Compensation for Personal Services”
(RIN9000-AL54) received in the Office of the President of the
Senate on June 16, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6288. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2009-025, Disclosure and Consistency of Cost Account-
ing Practices for Contracts Awarded to Foreign Concerns”
(RIN9000-AL58) received in the Office of the President of the
Senate on June 16, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6289. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2009-013, Nonavailable Articles” (RIN9000-AL40) re-
ceived in the Office of the President of the Senate on June 16,
2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6290. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2009-014, New Designated Country-Taiwan”
(RIN9000-AL34) received in the Office of the President of the
Senate on June 16, 2010.

Acting Senior Procurement Executive, Office of the Acquisition Pol-
icy, General Services Administration

EC-6291. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2009-011, American Recovery and Reinvestment Act
of 2009 (Recovery Act)—GAO/IG Access” (RIN9000-AL20) re-
ceived in the Office of the President of the Senate on June 16,
2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6292. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2008-007, Additional Requirements for Market Re-
search” (RIN9000-AL50) received in the Office of the President
of the Senate on June 16, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6293. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2008-003, Public Disclosure of Justification and Ap-
proval Documents for Noncompetitive Contracts—Section 844 of
the National Defense Authorization Act for Fiscal Year 2008”
(RIN9000-AL13) received in the Office of the President of the
Senate on June 16, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6294. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2009-010, American Recovery and Reinvestment Act
of 2009 (the Recovery Act)—Publicizing Contract Actions”
(RIN9000-AL24) received in the Office of the President of the
Senate on June 16, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6295. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2005-040, Electronic Subcontracting Reporting System
(eSRS)” (RIN9000-AK95) received in the Office of the President
of the Senate on June 16, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6296. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2009-012, American Recovery and Reinvestment Act
of 2009 (Recovery Act)—Whistleblower Protections” (RIN9000-
AL19) received in the Office of the President of the Senate on
June 16, 2010.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

June 21, 2010—Continued

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6297. Report of a rule entitled “Federal Acquisition Regulation;
Federal Acquisition Circular 2005-42; Introduction” (FAC 2005-
42) received in the Office of the President of the Senate on June
16, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6298. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2009-018, Payrolls and Basic Records” (RIN9000-
AL53) received in the Office of the President of the Senate on
June 16, 2010.

June 24, 2010

Director, Employee Services, Office of Personnel Management

EC-6397. Report of a rule entitled “General Schedule Locality Pay
Areas” (RIN3206-AL96) received in the Office of the President
of the Senate on June 21, 2010.

Inspector General, Pension Benefit Guaranty Corporation

EC-6398. Semi-Annual Report of the Inspector General for the period
from April 1, 2009 through September 30, 2009.

Secretary of Labor

EC-6399. Semiannual Report of the Office of Inspector General of
the Pension Benefit Guaranty Corporation for the period from April
1, 2009, through September 30, 2009 and the Director’s Semiannual
Report on Management Decisions and Final Actions on Office
of Inspector General Audit Recommendations.

Administrator of the National Aeronautics and Space Administration

EC-6400. Office of Inspector General’s Semiannual Report for the
period of October 1, 2009 through March 31, 2010.

June 28, 2010

Chairman of the Council of the District of Columbia

EC-6424. Report on D.C. Act 18-435, “Brookland Streetscape Tem-
porary Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6425. Report on D.C. Act 18-436, “Renewable Energy Incentive
Program Fund Balance Rollover Temporary Amendment Act of
2010.”

Chairman of the Council of the District of Columbia

EC-6426. Report on D.C. Act 18-437, “Commission on Uniform
State Laws Appointment Authorization Temporary Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6427. Report on D.C. Act 18-438, “District of Columbia Public
Schools Teacher Reinstatement Temporary Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6428. Report on D.C. Act 18-439, “Solar Thermal Incentive
Temporary Amendment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6429. Report on D.C. Act 18-440, “Senior Housing Moderniza-
tion Grant Fund Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6430. Report on D.C. Act 18-444, “Prohibition Against Human
Trafficking Amendment Act of 2010.”

General Counsel, Office of Management and Budget, Executive Office
of the President

EC-6431. Three (3) reports relative to vacancies in positions in the
Office of Management and Budget.

Secretary of Education

EC-6432. Report on the Department’s Semiannual Report to Congress
on Audit Follow-Up for the period of October 1, 2009, through
March 31, 2010.

June 29, 2010

Chairman, Merit Systems Protection Board

EC-6463. Report entitled “Prohibited Personnel Practices—A Study
Retrospective.”

June 30, 2010

Deputy Archivist, Information Security Oversight Office, National Ar-
chives and Records Administration

EC-6490. Report of a rule entitled “Classified National Security
Information” (RIN3095-AB63) received in the Office of the Presi-
dent of the Senate on June 29, 2010.

Director of the Office of Personnel Management

EC-6491. Office’s Federal Activities Inventory Reform Act Inventory
Summary as of June 30, 2010.

Administrator of the National Aeronautics and Space Administration

EC-6492. Report relative to the GAO report entitled “Information
Security: Agencies Need to Implement Federal Desktop Core Con-
figuration Requirements (FDCC).”

July 12, 2010

Assistant Attorney General, Office of Legislative Affairs, Department
of Justice

EC-6537. Annual reports relative to the category rating system for
the Department of Justice.

Director of the Office of Personnel Management

EC-6538. Proposed legislation relative to amending chapter 89 of
title 5, United States Code, to clarify Federal court jurisdiction
over the Federal Employees Health Benefits Program.

July 13, 2010

Director, Office of Regulations, Social Security Administration

EC-6557. Report of a rule entitled “Setting the Time and Place
for a Hearing Before an Administrative Law Judge” (RIN0960-
AG61) received during the adjournment of the Senate in the Office
of the President of the Senate on July 9, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6558. Report of a rule entitled “Federal Acquisition Regulation;
Federal Acquisition Circular 2005-43; Introduction” (FAC 2005-
43) received during adjournment of the Senate in the Office of
the President of the Senate on July 6, 2010.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

July 13, 2010—Continued

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6559. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2008-011, Government Property” (RIN9000-AL41) re-
ceived during adjournment of the Senate in the Office of the Presi-
dent of the Senate on July 6, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6560. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2008-035, Registry of Disaster Response Contractors”
(RIN9000-AL30) received during adjournment of the Senate in
the Office of the President of the Senate on July 6, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6561. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2010-008, Recovery Act Subcontract Reporting Proce-
dures” (RIN9000-AL63) received during adjournment of the Senate
in the Office of the President of the Senate on July 6, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6562. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2008-023, Clarification of Criteria for Sole Source
Awards to Service-Disabled Veteran-Owned Small Business Con-
cerns” (RIN9000-AL29) received during adjournment of the Senate
in the Office of the President of the Senate on July 6, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6563. Report of a rule entitled “Federal Acquisition Regulation;
FAR Case 2009-040, Trade Agreements Thresholds” (RIN9000-
AL57) received during adjournment of the Senate in the Office
of the President of the Senate on July 6, 2010.

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6564. Report of a rule entitled “Federal Acquisition Regulation;
FAR Circular 2005-43, Small Entity Compliance Guide” (FAC
2005-43) received during adjournment of the Senate in the Office
of the President of the Senate on July 6, 2010.

Secretary of Housing and Urban Development

EC-6565. Semi-Annual Report of the Inspector General for the period
from October 1, 2009 through March 31, 2010.

Executive Director, Office of Compliance

EC-6566. Office’s Annual Report for fiscal year 2009.

July 15, 2010

Acting Deputy Associate Administrator for Acquisition Policy, General
Services Administration

EC-6636. Report of a rule entitled “Federal Acquisition Regulation;
FAR Circular 2005-44, Introduction” (FAC 2005-44) received in
the Office of the President of the Senate on July 12, 2010.

Acting Deputy Associate Administrator for Acquisition Policy, General
Services Administration

EC-6637. Report of a rule entitled “Federal Acquisition Regulation;
FAR Circular 2008-039, Reporting Executive Compensation and
First-Tier Subcontract Awards” (FAC 2005-44) received in the
Office of the President of the Senate on July 12, 2010.

Acting Deputy Associate Administrator for Acquisition Policy, General
Services Administration

EC-6638. Report of a rule entitled “Federal Acquisition Regulation;
FAR Circular 2005-44, Small Entity Compliance Guide” (FAC
2005-44) received in the Office of the President of the Senate
on July 12, 2010.

Associate General Counsel, Department of Homeland Security

EC-6639. Report relative to a vacancy in the Federal Emergency
Management Agency in the position of Administrator, U.S. Fire
Administration.

Director, Office of Personnel Management

EC-6640. Office’s annual report on Federal agencies’ use of the
physicians comparability allowance (PCA) program.

Director, Office of Personnel Management

EC-6641. Legislative proposal entitled “Federal Civilian Employees
in Zones of Armed Conflict Benefits Act of 2010.”

General Counsel of the Department of Defense

EC-6642. Legislative proposal entitled “Federal Civilian Employees
in Zones of Armed Conflict Benefits Act of 2010.”

July 20, 2010

Chairman of the Council of the District of Columbia

EC-6740. Report on D.C. Act 18-445, “Commercial Driver’s License
Minimum Age Requirement Amendment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6741. Report on D.C. Act 18-446, “Community Impact Statement
Amendment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6742. Report on D.C. Act 18-462, “Fiscal Year 2010 Budget
Support Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6743. Report on D.C. Act 18-472, “Families Together Amend-
ment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6744. Report on D.C. Act 18-473, “Closing of a Public Alley
in Square 6172, S.O. 08-7590, Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6745. Report on D.C. Act 18-478, “Adoption Reform Amend-
ment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-6746. Report on D.C. Act 18-479, “Rental Housing Commission
Quorum Temporary Amendment Act of 2010.”

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

July 21, 2010

Acting Senior Procurement Executive, Office of Acquisition Policy,
General Services Administration

EC-6776. Report of a rule entitled "General Services Administration Acquisition Regulation; GSAR Case 2006-G504, Rewrite of GSAR Part 516, Types of Contracts" (RIN3090-AI58) received in the Office of the President of the Senate on July 19, 2010.

Chairman of the Council of the District of Columbia

EC-6777. Report on D.C. Act 18-449, "Georgia Avenue Main Street Authorization Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-6778. Report on D.C. Act 18-461, "Fiscal Year 2010 Balanced Budget Support Temporary Act of 2010."

Chairman of the Council of the District of Columbia

EC-6779. Report on D.C. Act 18-468, "Elected Attorney General Referendum Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-6780. Report on D.C. Act 18-469, "Health Services Planning Program Re-establishment Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-6781. Report on D.C. Act 18-470, "Tenant Organization Petition Standing Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-6782. Report on D.C. Act 18-471, "Priority Sidewalk Assurance Act of 2010."

District of Columbia Auditor

EC-6783. Report entitled "Sufficiency Review of the Water and Sewer Authority's Fiscal Year 2010 Revenue Estimate in Support of the Issuance of \$225,000,000 in Commercial Paper (Taxable and Tax Exempt).

July 22, 2010

General Counsel, Occupational Safety and Health Review Commission

EC-6805. Report of a rule entitled "Regulations Implementing the Freedom of Information Act" (29 CFR Part 2201) received in the Office of the President of the Senate on July 21, 2010.

Chief Privacy Officer, Privacy Office, Department of Homeland Security

EC-6806. Report entitled "Privacy Office Third Quarter Fiscal Year 2010 Report to Congress."

July 27, 2010

District of Columbia Auditor

EC-6844. Report entitled "Sufficiency Certification for the Washington Convention and Sports Authority's Projected Revenues and Excess Reserve to Meet Projected Operating and Debt Service Expenditures and Reserve Requirements for Fiscal Year 2011."

July 28, 2010

General Counsel, Federal Retirement Thrift Investment Board

EC-6859. Report of a proposed rule entitled "Employee Contribution Elections and Contribution Allocations" (5 CFR Part 1600) received in the Office of the President of the Senate on July 26, 2010.

General Counsel, Federal Retirement Thrift Investment Board

EC-6860. Report of a proposed rule entitled "Uniformed Services Accounts and Death Benefits" (5 CFR Parts 1604 and 1651) received in the Office of the President of the Senate on July 26, 2010.

July 29, 2010

Chairman, Merit Systems Protection Board

EC-6894. Report entitled "A Call to Action: Improving First-Level Supervision of Federal Employees."

Acting Director, Office of Communications and Legislative Affairs,
Equal Employment Opportunity Commission

EC-6895. Annual report relative to the federal work force for fiscal year 2009.

August 4, 2010

Executive Director, Commodity Futures Trading Commission

EC-6974. Reported entitled "Fiscal Year 2010 FAIR Act Inventory."

Director, Office of Management and Budget, Executive Office of the President

EC-6975. Report entitled "2010 Report to Congress on the Benefits and Costs of Federal Regulations and Unfunded Mandates on State, Local, and Tribal Entities."

August 5, 2010

Chairman of the Council of the District of Columbia

EC-7031. Report on D.C. Act 18-480 "Quarterly Financial and Budgetary Status Reporting Temporary Act of 2010."

Chairman of the Council of the District of Columbia

EC-7032. Report on D.C. Act 18-483 "Renovation Penalty Abatement Act of 2010."

Chairman of the Council of the District of Columbia

EC-7033. Report on D.C. Act 18-484 "Shirley's Place Equitable Real Property Tax Relief Act of 2010."

Chairman of the Council of the District of Columbia

EC-7034. Report on D.C. Act 18-485 "King Towers Residential Housing Real Property Tax Exemption Act of 2010."

Chairman of the Council of the District of Columbia

EC-7035. Report on D.C. Act 18-489 "Data-Sharing and Information Coordination Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-7036. Report on D.C. Act 18-490 "Keep D.C. Working Act of 2010."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

September 13, 2010

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7194. Report of a rule entitled "Federal Acquisition Regulation; Definition of Cost or Pricing Data" (RIN9000-AK74) received during adjournment of the Senate in the Office of the President of the Senate on August 31, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7195. Report of a rule entitled "Federal Acquisition Regulation; American Recovery and Reinvestment Act of 2009 (the Recovery Act)—Buy American Requirements for Construction Material" (RIN9000-AL22) received during adjournment of the Senate in the Office of the President of the Senate on August 31, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7196. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-45; Small Entity Compliance Guide" (FAC 2005-45) received during adjournment of the Senate in the Office of the President of the Senate on August 31, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7197. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-45; Introduction" (FAC 2005-45) received during adjournment of the Senate in the Office of the President of the Senate on August 31, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7198. Report of a rule entitled "Federal Acquisition Regulation; Inflation Adjustment of Acquisition-Related Thresholds" (RIN9000-AL51) received during adjournment of the Senate in the Office of the President of the Senate on August 31, 2010.

Director, Employee Services, Office of Personnel Management

EC-7199. Report of a rule entitled "Prevailing Rate Systems; Appendix D to Subpart B of Part 532—Nonappropriated Fund Wage and Survey Areas" (RIN3206-AM09) received during adjournment of the Senate in the Office of the President of the Senate on August 18, 2010.

Chairman of the National Transportation Safety Board

EC-7200. Report relative to the activities performed by the agency that are not inherently governmental functions.

Chief of the Trade and Commercial Regulations Branch, Customs and Border Protection, Department of Homeland Security

EC-7201. Report of a rule entitled "Technical Corrections to Customs and Border Protection Regulations" (CBP Dec. 10-29) received during adjournment of the Senate in the Office of the President of the Senate on August 27, 2010.

Administrator of the National Highway Traffic Safety Administration, Department of Transportation

EC-7202. Report entitled "Fiscal Year 2009 Annual Report on the Notification and Federal Employee Antidiscrimination and Retaliation Act of 2002."

Chairman of the Council of the District of Columbia

EC-7203. Report on D.C. Act 18-491 "Residential Parking Protection Pilot Act of 2010."

Chairman of the Council of the District of Columbia

EC-7204. Report on D.C. Act 18-492 "Assistive Technology Device Warranty Act of 2010."

Chairman of the Council of the District of Columbia

EC-7205. Report on D.C. Act 18-493 "Safe Children and Safe Neighborhoods Educational Neglect Mandatory Reporting Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-7206. Report on D.C. Act 18-494 "Mamie 'Peanut' Johnson Field Designation Act of 2010."

Chairman of the Council of the District of Columbia

EC-7207. Report on D.C. Act 18-495 "Duke Ellington Park Designation Act of 2010."

Chairman of the Council of the District of Columbia

EC-7208. Report on D.C. Act 18-496 "Bishop William F. Hart, Jr. Way Designation Act of 2010."

Chairman of the Council of the District of Columbia

EC-7209. Report on D.C. Act 18-497 "Ward 5 Neighborhood Investment Fund Boundary Expansion Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-7210. Report on D.C. Act 18-498 "Closing of Public Streets and a Public Alley, and the Dedication and Designation of Land for Street Purposes, in Squares 3765, 3767, 3768 and 3769, S.O. 09-11837, Act of 2010."

Chairman of the Council of the District of Columbia

EC-7211. Report on D.C. Act 18-499 "PeterBug Matthews Way Designation Act of 2010."

Chairman of the Council of the District of Columbia

EC-7212. Report on D.C. Act 18-500 "Dorothy Irene Height Memorial Library Designation Act of 2010."

Chairman of the Council of the District of Columbia

EC-7213. Report on D.C. Act 18-501 "Frank Kameny Way Designation Act of 2010."

Chairman of the Council of the District of Columbia

EC-7214. Report on D.C. Act 18-502 "Summer Pool Safety Temporary Act of 2010."

Chairman of the Council of the District of Columbia

EC-7215. Report on D.C. Act 18-523 "Health Insurance for Dependents Act of 2010."

Chairman of the Council of the District of Columbia

EC-7216. Report on D.C. Act 18-524 "Approval of the Transfer of Control of Starpower Communications, LLC, and its Cable Franchise and Cable System to Yankee Cable Acquisition, LLC Temporary Act of 2010."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

September 13, 2010—Continued

Chairman of the Council of the District of Columbia

EC-7217. Report on D.C. Act 18-525 "Not-for-Profit Hospital Corporation Establishment Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-7218. Report on D.C. Act 18-526 "Gun Offender Registration Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-7219. Report on D.C. Act 18-527 "Wastewater System Regulation Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-7220. Report on D.C. Act 18-533 "Redevelopment of the Center Leg Freeway (Interstate 395) Act of 2010."

Chairman of the Council of the District of Columbia

EC-7221. Report on D.C. Act 18-534 "Transportation Infrastructure Temporary Amendment Act of 2010."

September 21, 2010

General Counsel and Senior Policy Advisor, Office of Management and Budget, Executive Office of the President

EC-7431. Two (2) reports relative to vacancies in the positions of Director and Deputy Director in the Office of Management and Budget.

District of Columbia Auditor

EC-7432. Report entitled "Letter Report: Fiscal Year 2009 District of Columbia Agency Compliance with Small Business Enterprise Goals."

September 27, 2010

Chief Privacy Officer, Privacy Office, Department of Homeland Security

EC-7553. Report entitled "DHS Privacy Office 2010 Annual Report to Congress."

September 28, 2010

Human Resources Specialist, United States Tax Court

EC-7569. United States Tax Courts' annual category rating report for the years 2008 and 2009.

September 29, 2010

Director, Office of Personnel Management

EC-7617. Legislative proposal entitled "Federal Hiring Modernization Act of 2010."

November 15, 2010

Director, Employee Services, Office of Personnel Management

EC-7719. Report of a rule entitled "General Schedule Locality Pay Areas" (RIN3206-AM25) received during adjournment of the Senate in the Office of the President of the Senate on October 7, 2010.

Director, Planning and Policy Analysis, Office of Personnel Management

EC-7720. Report of a rule entitled "Federal Employees' Group Life Insurance Program: Miscellaneous Changes, Clarifications, and Corrections" (RIN3206-AG63) received during adjournment of the Senate in the Office of the President of the Senate on October 7, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7721. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-46; Introduction" (FAC 2005-46) received during adjournment of the Senate in the Office of the President of the Senate on September 30, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7722. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-46; Small Entity Compliance Guide" (FAC 2005-46) received during adjournment of the Senate in the Office of the President of the Senate on September 30, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7723. Report of a rule entitled "Federal Acquisition Regulation; Award-Fee Language Revision" (RIN9000-AL42) received during adjournment of the Senate in the Office of the President of the Senate on September 30, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7724. Report of a rule entitled "Federal Acquisition Regulation; Termination for Default Reporting" (RIN9000-AL45) received during adjournment of the Senate in the Office of the President of the Senate on September 30, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7725. Report of a rule entitled "Federal Acquisition Regulation; Equal Opportunity for Veterans" (RIN9000-AL67) received during adjournment of the Senate in the Office of the President of the Senate on September 30, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7726. Report of a rule entitled "Federal Acquisition Regulation; Encouraging Contractor Policies to Ban Text Messaging While Driving" (RIN9000-AL64) received during adjournment of the Senate in the Office of the President of the Senate on September 30, 2010.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

November 15, 2010—Continued

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7727. Report of a rule entitled “Federal Acquisition Regulation; Buy American Exemption for Commercial Information Technology-Construction Material” (RIN9000-AL62) received during adjournment of the Senate in the Office of the President of the Senate on September 30, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7728. Report of a rule entitled “Federal Acquisition Regulation; Certification Requirement and Procurement Prohibition Relating to Iran Sanctions” (RIN9000-AL71) received during adjournment of the Senate in the Office of the President of the Senate on September 30, 2010.

District of Columbia Auditor

EC-7729. Report entitled, “District of Columbia Agencies’ Compliance with Small Business Enterprise Expenditure Goals for the 1st and 2nd Quarter of Fiscal Year 2010.”

District of Columbia Auditor

EC-7730. Report entitled, “Audit of Advisory Neighborhood Commission 6A for Fiscal Years 2008 through 2010, as of March 31, 2010.”

District of Columbia Auditor

EC-7731. Report entitled, “Audit of Advisory Neighborhood Commission 6B for Fiscal Years 2008 through 2010, as of March 31, 2010.”

District of Columbia Auditor

EC-7732. Report entitled, “Audit of Advisory Neighborhood Commission 6D for Fiscal Years 2008 through 2010, as of March 31, 2010.”

Secretary of Transportation

EC-7733. Semi-Annual Report of the Inspector General for the period from October 1, 2009 through March 31, 2010.

November 17, 2010

Associate Legal Counsel, Equal Employment Opportunity Commission

EC-7863. Report of a rule entitled “Regulations Under the Genetic Information Nondiscrimination Act” (RIN3046-AA84) received during adjournment of the Senate in the Office of the President of the Senate on November 2, 2010.

Deputy Associate Administrator of Acquisition Policy and Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-7864. Report of a rule entitled “Federal Acquisition Regulation; Offering a Construction Requirement-8(a) Program” (RIN9000-AL68) received during adjournment of the Senate in the Office of the President of the Senate on November 7, 2010.

Deputy Archivist, National Archives and Records Administration

EC-7865. Report of a rule entitled “National Historical Publications and Records Commission” (RIN3095-AB67) received in the Office of the President of the Senate on November 1, 2010.

Chairman of the Council of the District of Columbia

EC-7866. Report on D.C. Act 18-544 “Land Acquisition for Housing Development Opportunities Program Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7867. Report on D.C. Act 18-545 “Supermarket Tax Exemption Clarification Temporary Amendment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7868. Report on D.C. Act 18-546 “14W and Anthony Bowen YMCA Project Tax Abatement Implementation Clarification Temporary Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7869. Report on D.C. Act 18-547 “Kelsey Gardens Redevelopment Project Real Property Limited Tax Abatement Assistance Clarification Temporary Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7870. Report on D.C. Act 18-548 “M.M. Washington Career High School Redevelopment Grant Authorization Temporary Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7871. Report on D.C. Act 18-549 “DCPL Federal Grant Authorization Temporary Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7872. Report on D.C. Act 18-550 “Washington Convention and Sports Authority Temporary Amendment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7873. Report on D.C. Act 18-551 “Youth Baseball Academy Grant Authorization Temporary Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7874. Report on D.C. Act 18-552 “Howard Theatre Redevelopment Project Great Streets Initiative Tax Increment Financing Temporary Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7875. Report on D.C. Act 18-553 “Sustainable Energy Utility Temporary Amendment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7876. Report on D.C. Act 18-554 “Healthy DC Temporary Amendment Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7877. Report on D.C. Act 18-555 “DC High Risk Pool Program Establishment Temporary Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7878. Report on D.C. Act 18-558 “National Popular Vote Interstate Agreement Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7879. Report on D.C. Act 18-559 “Howard Theatre Redevelopment Project Great Streets Initiative Tax Increment Financing Act of 2010.”

Chairman of the Council of the District of Columbia

EC-7880. Report on D.C. Act 18-561 “Extension of Review Period for the Proposed Disposition of the J.F. Cook School Temporary Amendment Act of 2010.”

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

November 17, 2010—Continued

Chairman of the Council of the District of Columbia

EC-7881. Report on D.C. Act 18-562 "District Settlement Payment Integrity Temporary Act of 2010."

Chairman of the Council of the District of Columbia

EC-7882. Report on D.C. Act 18-563 "Private Fire Hydrant Responsibility Temporary Act of 2010."

Administrator, Federal Emergency Management Agency, Department of Homeland Security

EC-7883. Report relative to the cost of response and recovery efforts for FEMA-3315-EM in the Commonwealth of Massachusetts has exceeded the \$5,000,000 limit for a single emergency declaration.

Executive Director, Federal Retirement Thrift Investment Board

EC-7884. Report relative to four audit reports issued during fiscal year 2010 relative to the Agency and the Thrift Savings Plan.

Secretary of the Department of Labor

EC-7885. Semiannual Report of the Office of Inspector General of the Pension Benefit Guaranty Corporation for the period from October 1, 2009, through March 31, 2010 and the Director's Semiannual Report on Management Decisions and Final Actions on Office of Inspector General Audit Recommendations.

Chief Privacy Officer, Privacy Office, Department of Homeland Security

EC-7886. Report entitled "Privacy Office Fourth Quarter Fiscal Year 2010 Report to Congress."

Chairman, Board of Governors of the Federal Reserve System

EC-7887. Inspector General's Semiannual Report for the six-month period from April 1, 2010, through September 30, 2010.

November 18, 2010

Administrator of the Environmental Protection Agency

EC-7930. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010 and the Inspector General's Compendium of Unimplemented Recommendations.

Chairman and President of the Export-Import Bank

EC-7931. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Director, Congressional Affairs, Federal Election Commission

EC-7932. Report entitled "Federal Election Commission 2010 Performance and Accountability Report."

District of Columbia Auditor

EC-7933. Report entitled, "Public-Private Development Project Compliance with Certified Business Enterprise Goals through the 2nd Quarter of Fiscal Year 2010."

District of Columbia Auditor

EC-7934. Report entitled, "Audit of the Office of the People's Counsel Agency Fund for Fiscal Year 2005."

Counsel for Regulatory and External Affairs, Federal Labor Relations Authority

EC-7935. Report of a rule entitled "Employee Responsibilities and Conduct; Enforcement of Nondiscrimination in Programs or Activities; Filing Procedures" (5 CFR Parts 2415, 2416, 2424, and 2429) received during adjournment of the Senate in the Office of the President of the Senate on November 7, 2010.

Archivist of the United States, National Archives and Records Administration

EC-7936. Report relative to the Administration's Fiscal Year 2010 Commercial Activities Inventory and Inherently Governmental Inventory.

Counsel for Regulatory and External Affairs, Federal Labor Relations Authority

EC-7937. Report of a rule entitled "Enforcement of Nondiscrimination on the Basis of Disability in Programs or Activities Conducted by the Federal Labor Relations Authority; Correction" (5 CFR Part 2416) received during adjournment of the Senate in the Office of the President of the Senate on November 7, 2010.

Counsel for Regulatory and External Affairs, Federal Labor Relations Authority

EC-7938. Report of a rule entitled "Unfair Labor Practice Proceedings" (5 CFR Part 2423) received during adjournment of the Senate in the Office of the President of the Senate on November 7, 2010.

Counsel for Regulatory and External Affairs, Federal Labor Relations Authority

EC-7939. Report of a rule entitled "Review of Arbitration Awards; Miscellaneous and General Requirements" (5 CFR Parts 2425 and 2429) received during adjournment of the Senate in the Office of the President of the Senate on November 7, 2010.

Counsel for Regulatory and External Affairs, Federal Labor Relations Authority

EC-7940. Report of a rule entitled "Availability of Official Information" (5 CFR Part 2411) received during adjournment of the Senate in the Office of the President of the Senate on November 7, 2010.

Senior Procurement Executive, Office of Governmentwide Policy, General Services Administration

EC-7941. Report of a rule entitled "Federal Travel Regulation (FTR); Terms and Definitions for 'Dependent,' 'Domestic Partner,' 'Domestic Partnership,' and 'Immediate Family'" (RIN3090-AJ06) received during adjournment of the Senate in the Office of the President of the Senate on November 7, 2010.

November 19, 2010

District of Columbia Auditor

EC-8059. Report entitled, "Review of D.C. Taxicab Commission's Assessment/Commission Fund for Fiscal Years 2005 Through 2009, As of June 30, 2009."

District of Columbia Auditor

EC-8060. Report entitled, "Review of the D.C. Taxicab Commission's Fingerprinting Fund."

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

November 19, 2010—Continued

District of Columbia Auditor

EC-8061. Report entitled, "Comparative Analysis of Actual Cash Collections to the Revised Revenue Estimate Through the 3rd Quarter of Fiscal Year 2009."

Director, Office of Management and Budget, Executive Office of the President

EC-8062. Report entitled "Statistical Programs of the United States Government: Fiscal Year 2011."

General Counsel, Federal Retirement Thrift Investment Board

EC-8063. Report of a rule entitled "Participants' Choices of TSP Funds" (5 CFR Part 1601) received during adjournment of the Senate in the Office of the President of the Senate on November 7, 2010.

District of Columbia Auditor

EC-8090. Report entitled, "Comparative Analysis of Actual Cash Collections to the Revised Revenue Estimate Through the 4th Quarter of Fiscal Year 2009."

Deputy Chief Financial Officer, Department of Homeland Security

EC-8123. Department's Fiscal Year 2010 Annual Financial Report.

Inspector General, Nuclear Regulatory Commission

EC-8124. Report relative to the Commission's Commercial and Inherently Governmental Activities for Fiscal Year 2010.

Secretary of Veterans Affairs

EC-8125. Department of Veterans Affairs Fiscal Year 2010 Performance and Accountability Report.

Chairman of the Broadcasting Board of Governors

EC-8126. Board's Performance and Accountability Report for Fiscal Year 2010.

Chairman of the Federal Energy Regulatory Commission

EC-8127. Commission's Performance and Accountability Report for Fiscal Year 2010

Chairman of the United States International Trade Commission

EC-8128. Commission's Performance and Accountability Report for Fiscal Year 2010

Chairman of the National Credit Union Administration

EC-8129. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

November 29, 2010

Director, Employee Services, Office of Personnel Management

EC-8192. Report of a rule entitled "Recruitment, Selection, and Placement (General)" (RIN3206-AL04) received during adjournment of the Senate in the Office of the President of the Senate on November 22, 2010.

District of Columbia Auditor

EC-8193. Report entitled, "Comparative Analysis of Actual Cash Collections to the Revised Revenue Estimate Through the 2nd Quarter of Fiscal Year 2010."

District of Columbia Auditor

EC-8194. Report entitled, "Comparative Analysis of Actual Cash Collections to the Revised Revenue Estimate Through the 1st Quarter of Fiscal Year 2010."

Chairman, Federal Maritime Commission

EC-8195. Commission's Fiscal Year 2010 Performance and Accountability Report.

Chairman, Merit Systems Protection Board

EC-8196. Report entitled "Performance and Accountability Report for FY 2010."

Chairman, U.S. Nuclear Regulatory Commission

EC-8197. Commission's Performance and Accountability Report for fiscal year 2010.

Secretary of the Treasury

EC-8198. Department's Performance and Accountability Report for fiscal year 2010.

November 30, 2010

Chairman of the Council of the District of Columbia

EC-8234. Report on D.C. Act 18-564 "Randall School Disposition Restatement Temporary Act of 2010."

Chairman of the Council of the District of Columbia

EC-8235. Report on D.C. Act 18-565 "Office of Cable Television Property Acquisition and Special Purpose Revenue Reprogramming Temporary Act of 2010."

Chairman of the Council of the District of Columbia

EC-8236. Report on D.C. Act 18-566 "Automated Traffic Enforcement Fund Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-8237. Report on D.C. Act 18-567 "University of the District of Columbia Board of Trustees Quorum and Contracting Reform Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-8238. Report on D.C. Act 18-568 "Budget Support Act Clarification and Technical Amendment Temporary Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-8239. Report on D.C. Act 18-594 "Expanding Access to Juvenile Records Amendment Act of 2010."

Deputy Archivist, National Archives and Records Administration

EC-8240. Report of a rule entitled "Changes to National Archives and Records' Administration Hours of Operations" (RIN3095-AB68) received in the Office of the President of the Senate on November 29, 2010.

Chairman of the Railroad Retirement Board

EC-8241. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Federal Co-Chair, Appalachian Regional Commission

EC-8242. Semiannual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

November 30, 2010—Continued

General Counsel, Government and Accountability Office

EC-8243. Report relative to the number of federal agencies that did not fully implement a recommendation made by the Office in response to a bid protest during fiscal year 2010.

Secretary of Education

EC-8244. Report entitled "Fiscal Year 2010 Agency Financial Report."

December 1, 2010

Secretary of the Department of Energy

EC-8254. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Chairman of the Securities and Exchange Commission

EC-8255. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Special Assistant to the President and Director, Office of Administration, Executive Office of the President

EC-8256. Report relative to personnel employed in the White House Office, the Executive Residence at the White House, the Office of the Vice President, the Office of Policy Development (Domestic Policy Staff), and the Office of Administration.

General Counsel, National Labor Relations Board

EC-8257. Office of Inspector General's Semiannual Report for the period of April 1, 2010 through September 30, 2010.

December 2, 2010

Chairman of the Council of the District of Columbia

EC-8315. Report on D.C. Act 18-595 "Pre-K Acceleration and Clarification Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-8316. Report on D.C. Act 18-596 "University of the District of Columbia Board of Trustees Quorum and Contracting Reform Amendment Act of 2010."

Chairman of the Council of the District of Columbia

EC-8317. Report on D.C. Act 18-160 "Attorney General for the District of Columbia Clarification and Elected Term Amendment Act of 2010."

General Counsel, Federal Retirement Thrift Investment Board

EC-8318. Report of a rule entitled "Correction of Administrative Errors" (5 CFR Part 1605) received in the Office of the President of the Senate on November 30, 2010.

Director, National Science Foundation

EC-8319. Uniform Resource Locator (URL) for the Agency's Financial Report.

Chairman, Federal Communications Commission

EC-8320. Commission's Fiscal Year 2010 Agency Financial Report.

Secretary of the Department of Veterans Affairs

EC-8321. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Secretary of Labor

EC-8322. Semiannual Report of the Office of Inspector General of the Department of Labor for the period from April 1, 2010 through September 30, 2010.

Chief Executive Officer, Corporation for National and Community Service

EC-8323. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

December 6, 2010

Director, Office of Administration, Executive Office of the President

EC-8336. Report relative to transactions from the Unanticipated Needs Account for Fiscal Year 2010.

Chairman of the Federal Trade Commission

EC-8337. Commission's Performance and Accountability Report for fiscal year 2010.

Administrator of the Agency for International Development (USAID)

EC-8338. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

December 7, 2010

Deputy Secretary of Defense

EC-8363. Department's Office of Inspector General's Semiannual Report for the period of April 1, 2010 through September 30, 2010.

December 8, 2010

Director, Employee Services, Office of Personnel Management

EC-8384. Report of a rule entitled "Absence and Leave; Sick Leave" (RIN3206-AL91) received in the Office of the President of the Senate on December 7, 2010.

Director, Office of Management and Budget, Executive Office of the President

EC-8385. Report relative to unvouchered expenditures.

Board Members, Railroad Retirement Board

EC-8386. Report entitled "Railroad Retirement Board's Performance and Accountability Report for Fiscal Year 2010."

Director of Administration, National Labor Relations Board

EC-8387. Report entitled "Performance and Accountability Report Fiscal Year 2010."

Director, Congressional Affairs, Federal Election Commission

EC-8388. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Administrator of the General Services Administration

EC-8389. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010 and the 43rd report on audit final action by management.

Assistant Attorney General, Office of Legislative Affairs, Department of Justice

EC-8390. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010 and the Attorney General's Semi-Annual Management Report.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

December 8, 2010—Continued

Chairman of the Consumer Product Safety Commission

EC-8391. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Chair of the U.S. Election Assistance Commission

EC-8392. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Chairman, Board of Governors, U.S. Postal Service

EC-8393. Semiannual Report on the Audit, Investigative, and Security Activities of the U.S. Postal Service for the period of April 1, 2010 through September 30, 2010.

Secretary of the Department of Education

EC-8394. Semiannual Report from the Office of the Inspector General for the period from April 1, 2010 through September 30, 2010.

December 10, 2010

Chief Financial Officer, Farm Credit System Insurance Corporation

EC-8426. Report relative to the requirements of the Federal Managers' Financial Integrity Act and the Inspector General Act of 1978.

District of Columbia Auditor

EC-8427. Report entitled, "Comparative Analysis of Actual Cash Collections to the Revised Revenue Estimate Through the 3rd Quarter of Fiscal Year 2010."

Secretary of Transportation

EC-8428. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Chairman of the Broadcasting Board of Governors

EC-8429. Semiannual Report of the Board's Inspector General for the period from April 1, 2010 through September 30, 2010.

Secretary of Health and Human Services

EC-8430. Department of Health and Human Services Office of Inspector General's Semiannual Report for the period of April 1, 2010 through September 30, 2010.

Chairman of the Federal Maritime Commission

EC-8431. Office of Inspector General's Semiannual Report for the period of April 1, 2010 through September 30, 2010.

Chair of the U.S. Equal Employment Opportunity Commission

EC-8432. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010 and the Semi-Annual Management Report for the period ending September 30, 2010.

Director, Office of Personnel Management

EC-8433. Semiannual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010 and the Management Response for the period ending September 30, 2010.

December 13, 2010

Chairman of the Federal Trade Commission

EC-8471. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Officer for Civil Rights and Civil Liberties, Department of Homeland Security

EC-8472. Report entitled "Report to Congress on the Department of Homeland Security Office for Civil Rights and Civil Liberties Fiscal Year 2009 and Fourth Quarter 2009."

Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-8473. Report of a rule entitled "Federal Acquisition Regulation; Technical Amendments" (FAC 2005-47) received in the Office of the President of the Senate on December 10, 2010.

Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-8474. Report of a rule entitled "Federal Acquisition Regulation; Limitation on Pass-Through Charges" (RIN9000-AL27) received in the Office of the President of the Senate on December 10, 2010.

Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-8475. Report of a rule entitled "Federal Acquisition Regulation; Uniform Suspension and Debarment Requirement" (RIN9000-AL75) received in the Office of the President of the Senate on December 10, 2010.

Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-8476. Report of a rule entitled "Federal Acquisition Regulation; Small Disadvantaged Business Self-Certification" (RIN9000-AL77) received in the Office of the President of the Senate on December 10, 2010.

Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-8477. Report of a rule entitled "Federal Acquisition Regulation; Preventing Abuse of Interagency Contracts" (RIN9000-AL69) received in the Office of the President of the Senate on December 10, 2010.

Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-8478. Report of a rule entitled "Federal Acquisition Regulation; HUBZone Program Revisions" (RIN9000-AL18) received in the Office of the President of the Senate on December 10, 2010.

Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-8479. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-47; Small Entity Compliance Guide" (FAC 2005-47) received in the Office of the President of the Senate on December 10, 2010.

Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-8480. Report of a rule entitled "Federal Acquisition Regulation; Federal Acquisition Circular 2005-47; Introduction" (FAC 2005-47) received in the Office of the President of the Senate on December 10, 2010.

EXECUTIVE COMMUNICATIONS REFERRED TO COMMITTEE ON HOMELAND SECURITY AND
GOVERNMENTAL AFFAIRS

December 13, 2010—Continued

Senior Procurement Executive, Office of Acquisition Policy, General Services Administration

EC-8481. Report of a rule entitled “Federal Acquisition Regulation; Notification of Employee Rights under the National Labor Relations Act” (RIN9000-AL76) received in the Office of the President of the Senate on December 10, 2010.

Secretary of Education

EC-8482. Semiannual Report from the Office of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Administrator of the Small Business Administration

EC-8483. Semiannual Report from the Office of the Inspector General for the period from April 1, 2010 through September 30, 2010.

Secretary of the Treasury

EC-8484. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010 and the Semi-Annual Report of the Treasury Inspector General for Tax Administration.

December 15, 2010

Director, Employee Services, Office of Personnel Management

EC-8492. Report of a rule entitled “Prevailing Rate Systems; Redefinition of the Chicago, IL; Fort Wayne-Marion, IN; Indianapolis, IN; Cleveland, OH; and Pittsburgh, PA, Appropriated Fund Federal Wage System Wage Areas” (RIN3206-AM21) received in the Office of the President of the Senate on December 14, 2010.

Director, Peace Corps

EC-8493. Office of Inspector General’s Semiannual Report for the period of April 1, 2010 through September 30, 2010.

Chairman of the National Endowment for the Arts

EC-8494. Semi-Annual Report of the Inspector General for the period from April 1, 2010 through September 30, 2010 and the Chairman’s Semi-Annual Report on Final Action Resulting from Audit Reports, Inspection Reports, and Evaluation Reports.

Assistant Secretary for Congressional and Legislative Affairs, Department of Veterans Affairs

EC-8495. Department of Veterans Affairs Fiscal Year 2010 Performance and Accountability Report.

December 20, 2010

General Counsel, Federal Retirement Thrift Investment Board

EC-8579. Report of a rule entitled “Employee Contribution Elections and Contribution Allocations; Uniformed Services Accounts; Methods of Withdrawing Funds from the Thrift Savings Plan; Death Benefits; Thrift Savings Plan” (5 CFR Parts 1600, 1604, 1650, 1651, and 1690) received in the Office of the President of the Senate on December 16, 2010.

Chairman, Merit Systems Protection Board

EC-8580. Report entitled “Whistleblower Protections for Federal Employees.”

Chief Information Officer, Department of Homeland Security

EC-8581. Department’s 2010 Federal Information Security Management Act (FISMA) Report and Privacy Management Report.

JURISDICTION OF THE COMMITTEE ON GOVERNMENTAL AFFAIRS

The jurisdiction of the Committee (which was renamed the Committee on Homeland Security and Governmental Affairs when the 109th Congress convened) derives from the Rules of the Senate and from Senate Resolutions:

RULE XXV

STANDING COMMITTEES

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(k)(1) Committee on Governmental Affairs, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Archives of the United States.
 2. Budget and accounting measures, other than appropriations, except as provided in the Congressional Budget Act of 1974.
 3. Census and collection of statistics, including economic and social statistics.
 4. Congressional organization, except for any part of the matter that amends the rules or orders of the Senate.
 5. Federal Civil Service.
 6. Government information.
 7. Intergovernmental relations.
 8. Municipal affairs of the District of Columbia, except appropriations therefor.
 9. Organization and management of United States nuclear export policy.
 10. Organization and reorganization of the executive branch of the Government.
 11. Postal service.
 12. Status of officers and employees of the United States, including their classification, compensation, and benefits.
- (2) Such committee shall have the duty of—
- (A) receiving and examining reports of the Comptroller General of the United States and of submitting such recommendations to the Senate as it deems necessary or desirable in connection with the subject matter of such reports;
 - (B) studying the efficiency, economy, and effectiveness of all agencies and departments of the Government;
 - (C) evaluating the effects of laws enacted to reorganize the legislative and executive branches of the Government; and
 - (D) studying the intergovernmental relationships between the United States and the States and municipalities, and between the United States and international organizations of which the United States is a member.

* * * * *

SENATE RESOLUTION 73, 111TH CONGRESS

COMMITTEE ON HOMELAND SECURITY AND GOVERNMENTAL AFFAIRS

SEC. 12. (a) * * *

* * * * *

(e) INVESTIGATIONS—

(1) IN GENERAL—The committee, or any duly authorized subcommittee of the committee, is authorized to study or investigate—

(A) the efficiency and economy of operations of all branches of the Government including the possible existence of fraud, misfeasance, malfeasance, collusion, mismanagement, incompetence, corruption, or unethical practices, waste, extravagance, conflicts of interest, and the improper expenditure of Government funds in transactions, contracts, and activities of the Government or of Government officials and employees and any and all such improper practices between Government personnel and corporations, individuals, companies, or persons affiliated therewith, doing business with the Government; and the compliance or noncompliance of such corporations, companies, or individuals or other entities with the rules, regulations, and laws governing the various governmental agencies and its relationships with the public;

(B) the extent to which criminal or other improper practices or activities are, or have been, engaged in the field of labor-management relations or in groups or organizations of employees or employers, to the detriment of interests of the public, employers, or employees, and to determine whether any changes are required in the laws of the United States in order to protect such interests against the occurrence of such practices or activities;

(C) organized criminal activity which may operate in or otherwise utilize the facilities of interstate or international commerce in furtherance of any transactions and the manner and extent to which, and the identity of the persons, firms, or corporations, or other entities by whom such utilization is being made, and further, to study and investigate the manner in which and the extent to which persons engaged in organized criminal activity have infiltrated lawful business enterprise, and to study the adequacy of Federal laws to prevent the operations of organized crime in interstate or international commerce; and to determine whether any changes are required in the laws of the United States in order to protect against such practices or activities;

(D) all other aspects of crime and lawlessness within the United States which have an impact upon or affect the national health, welfare, and safety; including but not limited to investment fraud schemes, commodity and security fraud, computer fraud, and the use of offshore banking and corporate facilities to carry out criminal objectives;

(E) the efficiency and economy of operations of all branches and functions of the Government with particular reference to—

(i) the effectiveness of present national security methods, staffing, and processes as tested against the requirements imposed by the rapidly mounting complexity of national security problems;

(ii) the capacity of present national security staffing, methods, and processes to make full use of the Nation's resources of knowledge and talents;

(iii) the adequacy of present intergovernmental relations between the United States and international organizations principally concerned with national security of which the United States is a member; and

(iv) legislative and other proposals to improve these methods, processes, and relationships;

(F) the efficiency, economy, and effectiveness of all agencies and departments of the Government involved in the control and management of energy shortages including, but not limited to, their performance with respect to—

(i) the collection and dissemination of accurate statistics on fuel demand and supply;

(ii) the implementation of effective energy conservation measures;

(iii) the pricing of energy in all forms;

(iv) coordination of energy programs with State and local government;

(v) control of exports of scarce fuels;

(vi) the management of tax, import, pricing, and other policies affecting energy supplies;

(vii) maintenance of the independent sector of the petroleum industry as a strong competitive force;

(viii) the allocation of fuels in short supply by public and private entities;

(ix) the management of energy supplies owned or controlled by the Government;

(x) relations with other oil producing and consuming countries;

(xi) the monitoring of compliance by governments, corporations, or individuals with the laws and regulations governing the allocation, conservation, or pricing of energy supplies; and

(xii) research into the discovery and development of alternative energy supplies;

(G) the efficiency and economy of all branches and functions of Government with particular references to the operations and management of Federal regulatory policies and programs:

(2) EXTENT OF INQUIRIES—In carrying out the duties provided in paragraph (1), the inquiries of this committee or any subcommittee of the committee shall not be construed to be limited to the records, functions, and operations of any particular branch of the Government and may extend to the records and activities of any persons, corporation, or other entity.

(3) SPECIAL COMMITTEE AUTHORITY—For the purposes of this subsection, the committee, or any duly authorized subcommittee of the committee, or its chairman, or any other member of the committee or subcommittee designated by the chairman, from March 1, 2009, through February 28, 2011, is authorized, in its, his, or their discretion—

(A) to require by subpoena or otherwise the attendance of witnesses and production of correspondence, books, papers, and documents;

(B) to hold hearings;

(C) to sit and act at any time or place during the sessions, recess, and adjournment periods of the Senate;

(D) to administer oaths; and

(E) to take testimony, either orally or by sworn statement, or, in the case of staff members of the Committee and the Permanent Subcommittee on Investigations, by deposition in accordance with the Committee Rules of Procedure.

(4) AUTHORITY OF OTHER COMMITTEES—Nothing contained in this subsection shall affect or impair the exercise of any other standing committee of the Senate of any power, or the discharge by such committee of any duty, conferred or imposed upon it by the Standing Rules of the Senate or by the Legislative Reorganization Act of 1946.

(5) SUBPOENA AUTHORITY—All subpoenas and related legal processes of the committee and its subcommittees authorized under S. Res. 89, agreed to March 1, 2007 (110th Congress), are authorized to continue.