
COMMITTEE ON FOREIGN RELATIONS
UNITED STATES SENATE

LEGISLATIVE CALENDAR

(CUMULATIVE RECORD)

ONE HUNDRED SIXTH CONGRESS

FIRST SESSION { CONVENED JANUARY 6, 1999
 { ADJOURNED NOVEMBER 19, 1999

SECOND SESSION { CONVENED JANUARY 24, 2000
 { ADJOURNED DECEMBER 15, 2000

December 31, 2000

(No. 1)

COMMITTEE

JESSE HELMS, NORTH CAROLINA, *Chairman*

RICHARD G. LUGAR, INDIANA

PAUL COVERDELL, GEORGIA¹

CHUCK HAGEL, NEBRASKA

GORDON H. SMITH, OREGON

ROD GRAMS, MINNESOTA

SAM BROWNBACK, KANSAS

CRAIG THOMAS, WYOMING

JOHN ASHCROFT, MISSOURI

BILL FRIST, TENNESSEE

LINCOLN D. CHAFEE, RHODE ISLAND²

JOSEPH R. BIDEN, JR., DELAWARE

PAUL S. SARBANES, MARYLAND

CHRISTOPHER J. DODD, CONNECTICUT

JOHN F. KERRY, MASSACHUSETTS

RUSSELL D. FEINGOLD, WISCONSIN

PAUL D. WELLSTONE, MINNESOTA

BARBARA BOXER, CALIFORNIA

ROBERT G. TORRICELLI, NEW JERSEY

JAMES W. NANCE, Staff Director³

STEPHEN E. BIEGUN, Staff Director⁴

EDWIN K. HALL, Minority Chief Counsel & Staff Director

¹ Reassigned to the Committee on Finance, November 9, 1999.

² Appointed November 9, 1999.

³ Deceased May 11, 1999.

⁴ Appointed May 24, 1999.

EXTRACT FROM S. RES. 274, 96TH CONGRESS, AGREED TO NOV. 14, 1979 (Senate Rule XXV(j))

“(j)(1) COMMITTEE ON FOREIGN RELATIONS, to which shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

- “1. Acquisition of land and buildings for embassies and legations in foreign countries.
 - “2. Boundaries of the United States.
 - “3. Diplomatic service.
 - “4. Foreign economic, military, technical, and humanitarian assistance.
 - “5. Foreign loans.
 - “6. International activities of the American National Red Cross and the International Committee of the Red Cross.
 - “7. International aspects of nuclear energy, including nuclear transfer policy.
 - “8. International conferences and congresses.
 - “9. International law as it relates to foreign policy.
 - “10. International Monetary Fund and other international organizations established primarily for international monetary purposes (except that, at the request of the Committee on Banking, Housing, and Urban Affairs, any proposed legislation relating to such subjects reported by the Committee on Foreign Relations shall be referred to the Committee on Banking, Housing, and Urban Affairs).
 - “11. Intervention abroad and declarations of war.
 - “12. Measures to foster commercial intercourse with foreign nations and to safeguard American business interests abroad.
 - “13. National security and international aspects of trusteeships of the United States.
 - “14. Oceans and international environmental and scientific affairs as they relate to foreign policy.
 - “15. Protection of United States citizens abroad and expatriation.
 - “16. Relations of the United States with foreign nations generally.
 - “17. Treaties and executive agreements, except reciprocal trade agreements.
 - “18. United Nations and its affiliated organizations.
 - “19. World Bank group, the regional development banks, and other international organizations established primarily for development assistance purposes.
- “(2) Such committee shall also study and review, on a comprehensive basis, matters relating to the national security policy, foreign policy, and international economic policy as it relates to foreign policy of the United States, and matters relating to food, hunger, and nutrition in foreign countries, and report thereon from time to time.”

TABLE OF CONTENTS

	Page
Subcommittees (and jurisdictions)	7
Dates of Members' Appointment to the Committee on Foreign Relations	9
Treaties	11
Presidential Messages	25
Executive Communications	27
Senate Bills	49
House Bills	67
Senate Joint Resolutions	75
House Joint Resolutions	77
Senate Concurrent Resolutions	79
House Concurrent Resolutions	89
Senate Resolutions	95
Nominations	107
Activities of the Committee	129
Committee Publications:	
Executive Reports	139
Senate Reports	140
Hearings	140
Committee Prints	143
Public Laws	144
House Documents and Reports	145
Subject Index	147
Rules of the Committee on Foreign Relations	167

SUBCOMMITTEES

(The chairman and ranking minority member of the full committee are ex officio members of each subcommittee on which they do not serve as members.)

(Subcommittees are listed in the order of the chairmen's seniority within the full committee as of January 6, 1999.)

SUBCOMMITTEE ON WESTERN HEMISPHERE, PEACE CORPS, NARCOTICS AND TERRORISM

PAUL COVERDELL, <i>Chairman</i> *	CHRISTOPHER J. DODD, <i>Ranking</i>
JESSE HELMS	BARBARA BOXER
RICHARD G. LUGAR	ROBERT G. TORRICELLI
JOHN ASHCROFT	

Jurisdiction:

The geographic scope of this subcommittee extends from the Arctic Ocean to Tierra del Fuego, including the Caribbean. Problems which are of concern to the subcommittee include relations between the American nations, U.S.-Canadian affairs, boundary matters, the implementation of various treaties and conventions, economic relations and security matters affecting the Western Hemisphere, and the Organization of American States.

This subcommittee's responsibilities include all matters, problems and policies involving promotion of U.S. trade and export; crime; and oversight over U.S. foreign assistance programs that fall within this subcommittee's regional jurisdiction.

This subcommittee also exercises general oversight over:

- (1) all of the activities and programs of the Peace Corps;
- (2) all U.S. foreign policy, programs and international cooperative efforts to combat the flow of illegal drugs or substances; and
- (3) all U.S. foreign policy, programs and cooperative efforts to combat international terrorism.

*Reassigned to the Committee on Finance and replaced as Chairman of the subcommittee by Senator Lincoln D. Chafee on November 9, 1999.

SUBCOMMITTEE ON INTERNATIONAL ECONOMIC POLICY, EXPORT AND TRADE PROMOTION

CHUCK HAGEL, <i>Chairman</i>	PAUL S. SARBANES, <i>Ranking</i>
CRAIG THOMAS	JOHN F. KERRY
BILL FRIST	BARBARA BOXER
RICHARD G. LUGAR	

Jurisdiction:

The subcommittee's responsibilities encompass U.S. foreign economic policy, including export enhancement and trade promotion, and international economic growth and development. The subcommittee's jurisdiction includes measures that address:

- (1) the enhancement of American exports and promotion of U.S. trade opportunities and commercial interests abroad;
- (2) the promotion of and protection of economic interests of U.S. citizens abroad;
- (3) international investment, management, intellectual property, technological transfer and general commercial policies;
- (4) international monetary policy, including U.S. participation in international financial institutions; and
- (5) U.S. bilateral humanitarian, development, economic, trade and security assistance programs and policies carried out by the Agency for International Development and other U.S. agencies and U.S. voluntary contributions to international organizations providing assistance to foreign nations.

The subcommittee is also responsible for matters and policies involving the use, development and protection of the environment, including the oceans and space.

SUBCOMMITTEES

SUBCOMMITTEE ON EUROPEAN AFFAIRS

GORDON H. SMITH, <i>Chairman</i>	JOSEPH R. BIDEN, JR., <i>Ranking</i>
RICHARD G. LUGAR	PAUL S. SARBANES
JOHN ASHCROFT	CHRISTOPHER J. DODD
PAUL COVERDELL *	PAUL D. WELLSTONE
CHUCK HAGEL	

Jurisdiction:

The subcommittee deals with matters concerning the continent of Europe, including the newly independent states of the former Soviet Union and member states of the North Atlantic Treaty Organization. Matters relating to Greenland, Iceland, and the north polar region are also the responsibilities of this subcommittee.

This subcommittee's responsibilities include all matters, problems and policies involving promotion of U.S. trade and export; terrorism, crime and the flow of illegal drugs; and oversight over U.S. foreign assistance programs that fall within this subcommittee's regional jurisdiction.

*Replaced on subcommittee by Lincoln D. Chafee, November 9, 1999.

SUBCOMMITTEE ON INTERNATIONAL OPERATIONS

ROD GRAMS, <i>Chairman</i>	BARBARA BOXER, <i>Ranking</i>
JESSE HELMS	JOHN F. KERRY
SAM BROWNBACK	RUSSELL D. FEINGOLD
BILL FRIST	

Jurisdiction:

The subcommittee's responsibilities include all matters, problems and policies involving international operations. This jurisdiction includes the general oversight responsibility for the Department of State, the United States Information Agency, the Foreign Service, international educational and cultural affairs, foreign broadcasting activities, foreign buildings, United States participation in the United Nations, its affiliated organizations, and other international organizations not under the jurisdiction of other subcommittees. The subcommittee also has jurisdiction over general matters of international law, law enforcement, and illegal activities.

SUBCOMMITTEE ON NEAR EASTERN AND SOUTH ASIAN AFFAIRS

SAM BROWNBACK, <i>Chairman</i>	PAUL D. WELLSTONE, <i>Ranking</i>
JOHN ASHCROFT	ROBERT G. TORRICELLI
GORDON H. SMITH	PAUL S. SARBANES
ROD GRAMS	CHRISTOPHER J. DODD
CRAIG THOMAS	

Jurisdiction:

This subcommittee deals with all matters and problems relating to the Middle East and Arab North Africa, including Arab-Israeli and inter-Arab issues, economic relations, and general security in the Persian Gulf, Mediterranean, the Middle East and North Africa.

This subcommittee also deals with matters and problems relating to Afghanistan, Bangladesh, Bhutan, India, the Maldives, Nepal, Pakistan, and Sri Lanka.

This subcommittee's responsibilities include all matters, problems and policies involving promotion of U.S. trade and export; terrorism, crime and the flow of illegal drugs; and oversight over U.S. foreign assistance programs that fall within this subcommittee's regional jurisdiction.

SUBCOMMITTEE ON EAST ASIAN AND PACIFIC AFFAIRS

CRAIG THOMAS, <i>Chairman</i>	JOHN KERRY, <i>Ranking</i>
JESSE HELMS	RUSSELL D. FEINGOLD
PAUL COVERDELL *	PAUL D. WELLSTONE
CHUCK HAGEL	ROBERT G. TORRICELLI
GORDON H. SMITH	

Jurisdiction:

The geographic scope of the subcommittee extends from China and Mongolia to Burma, inclusive of the mainland of Asia, Japan, Taiwan, Hong Kong, the Philippines, Malaysia, Indonesia, Australia and New Zealand, Oceania, and the South Pacific Islands.

This subcommittee's responsibilities include all matters, problems and policies involving promotion of U.S. trade and export; terrorism, crime and the flow of illegal drugs; and oversight over U.S. foreign assistance programs that fall within this subcommittee's regional jurisdiction.

*Replaced on subcommittee by Lincoln D. Chafee, November 9, 1999.

SUBCOMMITTEE ON AFRICAN AFFAIRS

BILL FRIST, <i>Chairman</i>	RUSSELL D. FEINGOLD, <i>Ranking</i>
ROD GRAMS	PAUL S. SARBANES
SAM BROWNBACK	

Jurisdiction:

The subcommittee has geographic responsibilities corresponding to those of the Bureau of African Affairs in the Department of State. The subcommittee considers all matters and problems relating to Africa, with the exception of countries bordering on the Mediterranean Sea from Egypt to Morocco, which are under the purview of the Subcommittee on Near Eastern Affairs.

This subcommittee's responsibilities include all matters, problems and policies involving promotion of U.S. trade and export; terrorism, crime and the flow of illegal drugs; and oversight over U.S. foreign assistance programs that fall within this subcommittee's regional jurisdiction.

DATES OF MEMBERS' APPOINTMENT TO THE COMMITTEE ON FOREIGN RELATIONS

MR. HELMS Jan. 23, 1979

Chairman, Jan. 4, 1995–

Mr. LUGAR	Jan. 23, 1979	Mr. BIDEN	Jan. 17, 1975
Mr. COVERDELL	Jan. 7, 1993–Nov. 9, 1999	Mr. SARBANES	Jan. 11, 1977
Mr. HAGEL	Jan. 7, 1997	Mr. DODD	Jan. 5, 1981
Mr. SMITH	Jan. 7, 1997	Mr. KERRY	Feb. 21, 1985
Mr. GRAMS	Jan. 5, 1995	Mr. FEINGOLD	Jan. 7, 1993
Mr. BROWNBACK	Jan. 7, 1997	Mr. WELLSTONE	Jan. 9, 1997
Mr. THOMAS	Jan. 5, 1995	Mrs. BOXER	Jan. 7, 1999
Mr. ASHCROFT	Jan. 5, 1995	Mr. TORRICELLI	Jan. 7, 1999
Mr. FRIST	Jan. 7, 1997		
Mr. CHAFEE	Nov. 9, 1999		

[January 6, 1999—December 15, 2000]

TREATIES

(All votes are by voice unless otherwise indicated.)

Note: Due to Senate computerization of Executive Clerk records, all treaties must now conform to the same numbering system. In the case of treaties prior to the 97th Congress, the new treaty number is denoted in parentheses.

Ex. S, 81–1 (<i>Treaty Doc. 81–19</i>)	August 27, 1949	Ex. G, 89–2 (<i>Treaty Doc. 89–16</i>)	June 2, 1966
Convention No. 87 concerning freedom of association and protection of the right to organize adopted by the International Labor Conference at its 31st session held at San Francisco, June 17 to July 10, 1948.		Convention No. 122 concerning employment policy, adopted by the International Labor Conference at its 48th session, at Geneva, on July 9, 1964.	
		April 27, 1967—Public hearing. May 2, 1967—Considered in executive session.	
Ex. N, 86–1 (<i>Treaty Doc. 86–14</i>)	September 9, 1959		
Optional protocol of signature concerning the compulsory settlement of disputes. (Law of the Sea.)		Ex. G, 91–2 (<i>Treaty Doc. 91–17</i>)	May 20, 1970
January 20, 1960—Public hearing. (Printed.) April 5, 1960—Ordered reported. April 27, 1960—Reported. (Exec. Rept. 5, 86–2.) May 26, 1960—Approved, 77–4. Motion to reconsider agreed to. Rejected, 49–30. May 27, 1960—Motion to reconsider entered. (Automatically rereferred under paragraph 2 of Rule XXX of the Standing Rules of the Senate.) March 8, 2000—Ordered reported original executive resolution. March 9, 2000—Reported original executive resolution (S. Res. 267). October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.		Two Conventions done in Brussels at the International Legal Conference on Marine Pollution Damage, signed on November 29, 1969: (A) International Convention Relating to Intervention on the High Seas in Cases of Oil Pollution Casualties; (B) International Convention on Civil Liability for Oil Pollution Damage; and (C) Certain Amendments to the International Convention for the Prevention of Pollution of the Sea by Oil (recommended by the Maritime Safety Committee of the Inter-Governmental Maritime Consultative Organization and adopted by the Assembly of that Organization on October 21, 1969).	
		May 21, 1970—Referred to Ocean and Space Subcommittee. May 20, 1971—Public hearing. (Printed.) July 30, 1971—Ordered reported. August 5, 1971—Reported. (Exec. Rept. 92–9.) September 20, 1971—Ex. G, 91–2(A) approved, 75–0. Ex. G, 91–2(C) approved, 75–0. October 5, 1972—General debate on Ex. G, 91–2(B). (Automatically rereferred under paragraph 2 of Rule XXX of the Standing Rules of the Senate.) March 8, 2000—Ordered reported original executive resolution. March 9, 2000—Reported original executive resolution (S. Res. 267). October 12, 2000—S. Res. 267 agreed to directing return of treaty [Ex. G, 91–2(B)] to President.	
Ex. C, 87–2 (<i>Treaty Doc. 87–17</i>)	June 1, 1962		
Convention No. 116 concerning the partial revision of the conventions adopted by the General Conference of the International Labor Organization at its first 32 sessions for the purpose of standardizing the provisions regarding the preparation of reports by the governing body of the International Labor Office on the Working of Conventions. Convention No. 116 was adopted at the 45th session of the International Labor Conference, at Geneva, on June 26, 1961.			
April 27, 1967—Public hearing. May 2, 1967—Considered in executive session.			
		(See also Ex. K, 92–2 and Treaty Doc. 99–12.)	

TREATIES

Ex. L, 92-1 (*Treaty Doc. 92-12*) **November 22, 1971**

Vienna Convention on the Law of Treaties, signed for the United States on April 24, 1970.

August 3, 1971—Public hearing.

August 8, 1972—Considered in executive session.

September 7, 1972—Ordered reported with understanding and interpretation.

September 19, 1972—Reconsidered in executive session.

November 8, 1973, and April 30, 1974—Considered in executive session.

June 11, 1986—Public hearing.

Ex. K, 92-2 (*Treaty Doc. 92-23*) **May 5, 1972**

(A) International Convention on the Establishment of an International Fund for Compensation for Oil Pollution Damage (Supplementary to the International Convention on Civil Liability for Oil Pollution Damage of 1969), done at Brussels, December 18, 1971; and

(B) Certain Amendments to the International Convention for the Prevention of Pollution of the Sea by Oil of 1954, relating to Tanker Tank Size and Arrangement and the Protection of the Great Barrier Reef.

February 26, 1973—Referred to Subcommittee on Oceans and International Environment.

April 17 and 18, 1973—Public hearings. (Printed.)

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

(See also Ex. G, 91-2(B) and Treaty Doc. 99-12.)

Ex. H, 94-1 (*Treaty Doc. 94-8*) **September 3, 1975**

Trademark Registration Treaty, done at Vienna on June 12, 1973.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

Ex. D, 95-2 (*Treaty Doc. 95-19*) **February 23, 1978**

International Covenant on Economic, Social, and Cultural Rights, signed on behalf of the United States on October 5, 1977.

November 14, 15, 16, and 19, 1979—Public hearings. (Printed.)

Ex. F, 95-2 (*Treaty Doc. 95-21*) **February 23, 1978**

American Convention on Human Rights, signed on behalf of the United States on June 1, 1977.

November 14, 15, 16, and 19, 1979—Public hearings. (Printed.)

Ex. H, 96-1 (*Treaty Doc. 96-8*) **January 23, 1979**

Maritime Boundary Agreement Between the United States of America and the Republic of Cuba, signed at Washington December 16, 1977.

June 30, 1980—Public hearing. (Printed in Report.)

July 24, 1980—Ordered reported, 15-0.

August 5, 1980—Reported. (Exec. Rept. 96-49.)

September 10, 16, and 17, 1980—General debate. Returned to executive calendar, 55-37.

(Automatically rereferred under paragraph 2 of Rule XXX of the Standing Rules of the Senate.)

AMENDMENTS

Ex. H, 96-1, Amdt. 2340
(re UP Amdt. 1590) **September 17, 1980**

Mr. Helms

Relative to the presence of Soviet troops in Cuba.

Ex. H, 96-1, Amdt. 2341
(re UP Amdt. 1591) **September 17, 1980**

Mr. Zorinsky

Substitute for UP Amdt. 1590.

September 17, 1980—Motion to table rejected, 35-58.

Ex. H, 96-1, Amdt. 2342
(re UP Amdt. 1592) **September 17, 1980**

Mr. Helms

Of a perfecting nature to UP Amdt. 1590.

Ex. Y, 96-1 (*Treaty Doc. 96-25*) **June 25, 1979**

Treaty Between the United States and the Union of Soviet Socialist Republics on the Limitation of Strategic Offensive Arms and the Protocol Thereto, together referred to as the SALT II Treaty, both signed at Vienna, Austria, on June 18, 1979, and related documents.

July 9, 10, 11, 12, 16, 17, 18, 19, 25, 26, and 31, August 2, and September 6, 7, 10, 11, 12, 18, 19, 21, and 24, 1979—Public hearings. (Printed.)

July 13, 20, and 27, and October 11, 1979—Procedural discussions. July 17, 24, and 26, August 1, September 11 and 25, and October 10 and 12, 1979—Executive hearings.

October 15, 16, **17, **18, 19, **22, 23, **24, **25, and 31, November 1, 2, **6, 7, 8, and 9, 1979—Amended and ordered reported, 9-6.

TREATIES

Ex. Y, 96-1 (*Treaty Doc. 96-25*)—*Continued*

November 19, 1979—Reported with reservations, understandings, and declarations (with supplemental and minority views). Exec. Rept. 96-14.

(Automatically rereferred under paragraph 2 of Rule XXX of the Standing Rules of the Senate.)

June 25 and 26, 1986—Considered.

July 15, 1986—Resolution submitted to discharge committee. (S. [Exec.] Res. 445.)

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

** Open and executive session.

AMENDMENTS

(For detailed information pertaining to specific amendments offered to the SALT II Treaty, please refer to Committee Legislative Calendars from 96th–105th Sessions.)

Ex. Q, 96-2 (*Treaty Doc. 96-52*) **September 4, 1980**

Convention with Denmark for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, signed at Washington on June 17, 1980.

(See also Treaty Docs. 98-6 and 98-12.)

October 27, 1981—Considered.

April 26, 1984—Public hearing.

May 8, 1984—Ordered reported.

May 21, 1984—Reported. (Exec. Rept. 98-23.)

(Automatically rereferred under Paragraph 2 of Rule XXX of the Standing Rules of the Senate.)

July 30, 1985—Public hearing.

December 4, 1985—Ordered reported, 17-0.

December 11, 1985—Reported. (Exec. Rept. 99-5.)

(Automatically rereferred under Paragraph 2 of Rule XXX of the Standing Rules of the Senate.)

September 21, 1999—President requests withdrawal of this Convention, and consideration of Treaty Doc. 106-12 in its place.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

(See Treaty Doc. 106-12.)

Ex. R, 96-2 (*Treaty Doc. 96-53*) **November 12, 1980**

Convention on the Elimination of All Forms of Discrimination Against Women, adopted by the U.N. General Assembly on December 18, 1979, and signed on behalf of the United States of America on July 17, 1980.

December 5, 1988—Public hearing.

August 2, 1990—Public hearing. (Printed.)

September 27, 1994—Public hearing. (S. Hrg. 103-892.)

September 29, 1994—Ordered reported.

October 3, 1994—Reported with four reservations, four understandings, and two declarations, and with minority views. (Exec. Rept. 103-38.)

(Automatically rereferred under Paragraph 2 of Rule XXX of the Standing Rules of the Senate.)

Ex. V, 96-2 (*Treaty Doc. 96-57*) **November 13, 1980**

Convention on the Recognition of Studies, Diplomas and Degrees Concerning Higher Education in the States Belonging to the Europe Region, signed on behalf of the United States on December 21, 1979.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

Ex. W, 96-2 (*Treaty Doc. 96-58*) **November 24, 1980**

Protocol Amending the Convention of August 16, 1916, for the Protection of Migratory Birds in Canada and the United States of America, signed at Ottawa January 30, 1979.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

(See Treaty Doc. 104-28.)

Treaty Doc. 97-15**July 28, 1981**

Supplementary Convention on Extradition Between the United States of America and the Kingdom of Sweden, signed at Washington on May 27, 1981.

(Supplementary Convention 1983, Treaty Doc. 98-4, was approved by the Senate on June 28, 1984.)

July 30, 1985—Withdrawal considered.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

Treaty Doc. 98-10**October 4, 1983**

Amendment to the 1973 Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) adopted at an extraordinary meeting of the parties to the Convention April 30, 1983.

March 18, 1986—Public hearing.

April 10, 1986—Considered.

Treaty Doc. 98-12**November 17, 1983**

Protocol, signed at Washington on August 23, 1983, together with an exchange of letters, Amending the Convention Between the Government of the United States of America and the Government of the Kingdom of Denmark for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, signed at Washington on June 17, 1980.

(See also Ex. Q, 96-2 and Treaty Doc. 98-6.)

April 26, 1984—Public hearing.

May 8, 1984—Ordered reported.

May 21, 1984—Reported. (Exec. Rept. 98-23.)

(Automatically rereferred under Paragraph 2 of Rule XXX of the Standing Rules of the Senate.)

July 30, 1985—Public hearing.

December 4, 1985—Ordered reported, 17-0.

December 11, 1985—Reported. (Exec. Rept. 99-5.)

(Automatically rereferred under Paragraph 2 of Rule XXX of the Standing Rules of the Senate.)

September 21, 1999—President requests withdrawal of this Protocol, and consideration of Treaty Doc. 106-12 in its place.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

(See Treaty Doc. 106-12.)

Treaty Doc. 98-14**January 30, 1984**

Consular Convention Between the United States of America and the Republic of South Africa, signed at Pretoria on October 28, 1982.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

Treaty Doc. 99-5**March 20, 1985**

Protocol signed at Washington on October 12, 1984, Amending the Interim Convention on Conservation of North Pacific Fur Seals Between the United States, Canada, Japan, and the Soviet Union.

June 13, 1985—Public hearing. (Printed.)

June 25, 1985—Considered.

June 27, 1985—Considered unofficially (off the record).

July 30, 1985—Considered.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

Treaty Doc. 99-10**October 2, 1985**

Convention Between the Government of the United States and the Government of the Democratic Socialist Republic of Sri Lanka for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, signed at Colombo on March 14, 1985.

Treaty Doc. 99-12**November 6, 1985**

Two Protocols: (A) The Protocol of 1984 to Amend the International Convention on Civil Liability for Oil Pollution Damage, 1969 (Civil Liability Convention); and (B) the Protocol of 1984 to Amend the International Convention on the Establishment of an International Fund for Compensation for Oil Pollution Damage, 1971 (Fund Convention).

(See also Ex. G, 91-2 and Ex. K, 92-2.)

May 15, 1986—Public hearing.

September 30 and October 8, 1986—Considered. Ordered reported, 17-0.

October 16, 1986—Reported (A) with one reservation, six understandings, and one declaration; and (B) with two understandings and two declarations. (Exec. Rept. 99-28.)

(Automatically rereferred under Paragraph 2 of Rule XXX of the Standing Rules of the Senate.)

July 13, 1989—Considered.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

Treaty Doc. 99–16**March 25, 1986**

Treaty Between the United States of America and the Republic of Haiti Concerning the Reciprocal Encouragement and Protection of Investment, with Protocol, signed at Washington, December 13, 1983.

August 11, 1986—Public hearing.

September 23, 25, 30, October 2 and 8, 1986—Considered.

August 9, 1988—Public hearing.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

Treaty Doc. 100–2**January 29, 1987**

Protocol II Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of Non-International Armed Conflicts, concluded at Geneva on June 10, 1977.

Treaty Doc. 101–3**March 15, 1989**

Consular Convention Between the United States of America and the Socialist Federal Republic of Yugoslavia, signed at Belgrade June 6, 1988.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

Treaty Doc. 101–8**January 25, 1990**

Treaty on the International Registration of Audiovisual Works.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

Treaty Doc. 102–26**April 1, 1992**

Treaty Between the Government of the United States of America and the Federal Republic of Nigeria on Mutual Legal Assistance in Criminal Matters, signed at Washington on September 13, 1989.

May 20, 1992—Public hearing. (S. Hrg. 102–715.)

March 8, 2000—Ordered reported original executive resolution directing return of treaty to the President.

March 9, 2000—Reported original executive resolution (S. Res. 267).

September 12, 2000—Public hearing. (S. Hrg. 106–660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one understanding, one declaration and two provisos. (Exec. Rept. 106–24.)

October 12, 2000—S. Res. 267 agreed to, with amendment removing this treaty from those being returned to the President.

October 18, 2000—Approved.

Treaty Doc. 103–5**April 20, 1993**

Protocol Concerning Specially Protected Areas and Wildlife to the Convention for the Protection and Development of the Marine Environment of the Wider Caribbean Region, done at Kingston on January 18, 1990, with accompanying papers.

October 26, 1993—Public hearing.

Treaty Doc. 103–20**November 20, 1993**

Convention on Biological Diversity, with Annexes, done at Rio de Janeiro June 5, 1992, and signed by the United States in New York on June 4, 1993.

April 12, 1994—Public hearing. (S. Hrg. 103–684.)

June 29, 1994—Ordered reported, 16–3. Original resolution also ordered reported. (See S. Res. 239.)

July 11, 1994—Reported with seven understandings, and with minority views. (Exec. Rept. 103–30.)

October 8, 1994—General debate.

(Automatically rereferred under paragraph 2 of Rule XXX of the Standing Rules of the Senate.)

Treaty Doc. 103–28**September 14, 1994**

Protocol Amending the Convention Between the United States of America and Canada with Respect to Taxes on Income and on Capital signed at Washington on September 26, 1980, as amended by the Protocols signed on June 14, 1983, and March 28, 1984, signed at Washington August 31, 1994.

March 8, 2000—Ordered reported original executive resolution.

March 9, 2000—Reported original executive resolution (S. Res. 267).

October 12, 2000—S. Res. 267 agreed to directing return of treaty to President.

Treaty Doc. 103–39**October 7, 1994**

United Nations Convention on the Law of the Sea, With Annexes, Done at Montego Bay, December 10, 1982 (the “Convention”), and the Agreement Relating to the Implementation of Part XI of the United Nations Convention on the Law of the Sea of 10 December 1982, with Annex, Adopted at New York, July 28, 1994 (the “Agreement”), and signed by the United States, Subject to Ratification, on July 29, 1994.

August 11, 1994—Public hearing. (S. Hrg. 103–737.)

Treaty Doc. 104-6**May 11, 1995**

Convention on Nuclear Safety done at Vienna on September 20, 1994.

March 17, 1999—Public hearing. (S. Hrg. 106-263.)

March 23, 1999—Ordered reported.

March 24, 1999—Reported with six conditions and two understandings. (Exec. Rept. 106-1.)

March 25, 1999—Approved.

July 10, 1999—Entered into force.

Treaty Doc. 104-25**February 28, 1996**

The Treaty between the Government of the United States of America and the Government of the Republic of Uzbekistan Concerning the Encouragement and Reciprocal Protection of Investment, with Annex, signed at Washington on December 16, 1994.

September 13, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106-23.)

October 18, 2000—Approved.

Treaty Doc. 104-29**August 2, 1996**

United Nations Convention to Combat Desertification in Those Countries Experiencing Serious Drought and/or Desertification, particularly in Africa, with Annexes, adopted at Paris, June 17, 1994, and signed by the United States on October 14, 1994.

July 20, 2000—Informal public meeting. (Printed in Exec. Rept. 106-16.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with five understandings, three declarations, and two provisos. (Exec. Rept. 106-25.)

October 18, 2000—Approved.

Treaty Doc. 104-35**September 30, 1996**

Inter-American Convention on Serving Criminal Sentences Abroad, done in Managua, Nicaragua, on June 9, 1993, signed on behalf of the United States at the OAS Headquarters in Washington on January 10, 1995.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

September 29, 2000—Reported with one reservation, one understanding, one declaration and one proviso. (Exec. Rept. 106-21.)

October 18, 2000—Approved.

Treaty Doc. 105-1**January 7, 1997**

Protocols to the 1980 Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to Be Excessively Injurious or to Have Indiscriminate Effects: (A) the amended Protocol on Prohibitions or Restrictions on the Use of Mines, Booby-Traps and Other Devices (Protocol II or the amended Mines Protocol); (B) the Protocol on Prohibitions or Restrictions on the Use of Incendiary Weapons (Protocol III or the Incendiary Weapons Protocol); and (C) the Protocol on Blinding Laser Weapons (Protocol IV).

February 3, 1998—Public hearing on Protocol II.

February 25, 1998—Public hearing on Protocol II (during Grey nomination hearing).

July 23, 1998—Protocol II ordered reported, 14-4.

October 10, 1998—Protocol II reported with one reservation, nine understandings and 14 conditions, with minority views. (Exec. Rept. 105-21.)

(Automatically rereferred under paragraph 2 of Rule XXX of the Standing Rules of the Senate.)

March 23, 1999—Protocol II ordered reported.

May 13, 1999—Protocol II reported with one reservation, nine understandings and 13 conditions. (Exec. Rept. 106-2.)

May 20, 1999—Protocol II (Treaty Doc. 105-1A) approved.

November 24, 1999—Protocol II (Treaty Doc. 105-1A) entered into force.

Treaty Doc. 105-25**September 3, 1997**

Inter-American Convention on Mutual Assistance in Criminal Matters, adopted at the twenty-second regular session of the Organization of American States (OAS) General Assembly meeting in Nassau, The Bahamas, on May 23, 1992, and the Optional Protocol Related to the Inter-American Convention on Mutual Assistance in Criminal Matters, adopted at the twenty-third regular session of the OAS General Assembly meeting in Managua, Nicaragua, on June 11, 1993. Both instruments signed on behalf of the United States at OAS headquarters in Washington on January 10, 1995.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with three understandings, one declaration and one proviso. (Exec. Rept. 106-24.)

October 18, 2000—Approved.

Treaty Doc. 105–28**September 23, 1997**

Comprehensive Nuclear Test-Ban Treaty, opened for signature and signed by the United States at New York on September 24, 1996. Treaty includes two Annexes, a Protocol, and two Annexes to the Protocol.

September 30, 1999—Floor discussion of unanimous consent request.

October 1, 1999—Senate agreed by unanimous consent that Foreign Relations be discharged on October 6, if not previously reported.

Ordered further that Senate proceed to consideration of treaty on October 8, 1999.

October 6, 1999—Committee discharged. Placed on Executive Calendar.

October 7, 1999—Public hearings. (S. Hrg. 106–262.)

October 8 and 12, 1999—Considered by Senate.

October 13, 1999—Resolution of ratification not agreed to in Senate. Rejected, 48–51, 1 Present. Returned to Executive Calendar.

AMENDMENTS**Treaty Doc. 105–28, Amdt. 2291****October 12, 1999**

Mr. Biden (for Mr. Daschle)

To strike all after the resolving clause and insert a new resolution of ratification subject to six conditions.

October 12, 1999—Agreed to.

Treaty Doc. 105–32**November 7, 1997**

Agreement Establishing the South Pacific Regional Environment Programme, done at Apia on June 16, 1993.

Treaty Doc. 105–39**April 1, 1998**

Inter-American Convention Against Corruption (“the Convention”), adopted and opened for signature at the Specialized Conference of the Organization of American States (OAS) at Caracas, Venezuela, on March 29, 1996. The Convention was signed by the United States on June 27, 1996, at the twenty-seventh regular session of the OAS General Assembly meeting in Panama City, Panama.

May 2, 2000—Public hearing. (Printed in Exec. Rept. 106–15.)

June 7, 2000—Ordered reported.

June 30, 2000—Reported with six understandings, one declaration and three provisos. (Exec. Rept. 106–15.)

July 27, 2000—Approved.

October 29, 2000—Entered into force.

Treaty Doc. 105–45**May 18, 1998**

Convention (No. 111) Concerning Discrimination (Employment and Occupation), adopted by the International Labor Conference at its 42nd Session in Geneva on June 25, 1958.

Treaty Doc. 105–48**May 22, 1998**

Inter-American Convention for the Protection and Conservation of Sea Turtles, with Annexes, done at Caracas December 1, 1996, (the “Convention”), which was signed by the United States, subject to ratification, on December 13, 1996.

July 20, 2000—Informal public meeting. (Printed in Exec. Rept. 106–16.)

July 26, 2000—Ordered reported.

September 5, 2000—Reported with three understandings, five declarations and two provisos. (Exec. Rept. 106–18.)

September 20, 2000—Approved.

Treaty Doc. 105–49**June 9, 1998**

Inter-American Convention Against the Illicit Manufacturing of and Trafficking in Firearms, Ammunition, Explosives, and Other Related Materials (the “Convention”), adopted at the Special Session of the General Assembly of the Organization of American States (OAS) at Washington on November 13, 1997.

Treaty Doc. 105–51**June 11, 1998**

Convention on Protection of Children and Cooperation in Respect of Intercountry Adoption, adopted and opened for signature at the conclusion of the Seventeenth Session of the Hague Conference on Private International Law on May 29, 1993.

October 5, 1999—Public hearing. (S. Hrg. 106–257.)

April 13, 2000—Ordered reported.

April 27, 2000—Reported with six declarations. (S. Exec. Rept. 106–14.)

September 20, 2000—Approved.

Treaty Doc. 105–53**June 23, 1998**

Treaty Between the Government of the United States of America and the Government of Niue on the Delimitation of a Maritime Boundary. The Treaty was signed in Wellington May 13, 1997.

Treaty Doc. 105–54**June 23, 1998**

Treaty Between the Government of the United States of America and the Government of Belize for the Return of Stolen Vehicles, with Annexes and Protocol, signed at Belmopan on October 3, 1996.

September 12, 2000—Public hearing. (S. Hrg. 106–660.)

September 27, 2000—Ordered reported.

September 29, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106–22.)

October 18, 2000—Approved.

Treaty Doc. 105-55**June 26, 1998**

Convention Between the United States of America and the Republic of Estonia for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, signed at Washington on January 15, 1998.

October 27, 1999—Public hearing. (S. Hrg. 106-356.)

November 3, 1999—Reported with one declaration and one proviso. (Exec. Rept. 106-3.)

November 5, 1999—Approved.

December 30, 1999—Entered into force.

Treaty Doc. 105-56**June 26, 1998**

Convention Between the United States of America and the Republic of Lithuania for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, signed at Washington on January 15, 1998.

October 27, 1999—Public hearing. (S. Hrg. 106-356.)

November 3, 1999—Reported with one declaration and one proviso. (Exec. Rept. 106-4.)

November 5, 1999—Approved.

December 30, 1999—Entered into force.

Treaty Doc. 105-57**June 26, 1998**

Convention Between the United States of America and the Republic of Latvia for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, signed at Washington on January 15, 1998.

October 27, 1999—Public hearing. (S. Hrg. 106-356.)

November 3, 1999—Reported with one declaration and one proviso. (Exec. Rept. 106-5.)

November 5, 1999—Approved.

December 30, 1999—Entered into force.

Treaty Doc. 105-58**August 31, 1998**

Treaty Between the Government of the United States of America and the Government of the Republic of Guatemala for the Return of Stolen, Robbed, Embezzled or Appropriated Vehicles and Aircraft, with Annexes and a Related Exchange of Notes, signed at Guatemala City on October 6, 1997.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

September 29, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106-22.)

October 18, 2000—Approved.

Treaty Doc. 106-1**January 6, 1999**

The Hague Convention for the Protection of Cultural Property in the Event of Armed Conflict (the Convention) and, for accession, the Hague Protocol, concluded on May 14, 1954, and entered into force on August 7, 1956.

Treaty Doc. 106-2**March 2, 1999**

The Extradition Treaty Between the Government of the United States of America and the Government of the Republic of Korea, signed at Washington on June 9, 1998.

October 20, 1999—Public hearing. (Printed in Exec. Rept. 106-13.)

November 3, 1999—Reported with one understanding, one declaration and one proviso. (Exec. Rept. 106-13.)

November 5, 1999—Approved.

December 20, 1999—Entered into force.

Treaty Doc. 106-3**June 29, 1999**

Convention Between the Government of the United States of America and the Government of the Republic of Venezuela for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income and Capital, together with a Protocol, signed at Caracas on January 25, 1999.

October 27, 1999—Public hearing. (S. Hrg. 106-356.)

November 3, 1999—Reported with two understandings, two declarations and one proviso. (Exec. Rept. 106-6.)

November 5, 1999—Approved.

December 30, 1999—Entered into force.

Treaty Doc. 106-4**July 13, 1999**

Extradition Treaty between the Government of the United States of America and the Government of the Republic of Paraguay, signed at Washington on November 9, 1998.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one understanding, one declaration and one proviso. (Exec. Rept. 106-26.)

October 18, 2000—Approved.

Treaty Doc. 106-5**August 5, 1999**

Convention (No. 182) Concerning the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labor, adopted by the International Labor Conference at its 87th Session in Geneva on June 17, 1999.

October 21, 1999—Public hearing. (Printed in Exec. Rept. 106-12.)

November 3, 1999—Reported with two understandings, one declaration and one proviso. (Exec. Rept. 106-12.)

November 5, 1999—Approved.

TREATIES

Treaty Doc. 106-6

September 8, 1999

International Convention for the Suppression of Terrorist Bombings, adopted by the United Nations General Assembly on December 15, 1997, and signed on behalf of the United States of America on January 12, 1998.

Treaty Doc. 106-7

September 8, 1999

Treaty Between the Government of the United States of America and the Government of the Dominican Republic for the Return of Stolen or Embezzled Vehicles, with Annexes, signed at Santo Domingo on April 30, 1996.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

September 29, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106-22.)

October 18, 2000—Approved.

Treaty Doc. 106-8

September 9, 1999

Convention (No. 176) Concerning Safety and Health in Mines, adopted by the International Labor Conference at its 82nd Session in Geneva on June 22, 1995.

July 20, 2000—Informal public meeting. (Printed in Exec. Rept. 106-16.)

July 26, 2000—Ordered reported.

September 5, 2000—Reported with two understandings, two declarations and two provisos. (Exec. Rept. 106-16.)

September 20, 2000—Approved.

Treaty Doc. 106-9

September 13, 1999

Convention Between the United States of America and the Republic of Slovenia for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with respect to Taxes on Income and Capital, signed at Ljubljana on June 21, 1999.

October 27, 1999—Public hearing. (S. Hrg. 106-356.)

November 3, 1999—Reported with one reservation, one understanding, one declaration and one proviso. (Exec. Rept. 106-7.)

November 5, 1999—Approved.

Treaty Doc. 106-10

September 16, 1999

Amendment to the Montreal Protocol on Substances that Deplete the Ozone Layer (the "Montreal Protocol"), adopted at Montreal on September 15-17, 1997, by the Ninth Meeting of the Parties to the Montreal Protocol.

Treaty Doc. 106-11

September 21, 1999

Convention Between the Government of the United States of America and the Government of the Italian Republic for the Avoidance of Double Taxation with Respect to Taxes on Income and the Prevention of Fraud or Fiscal Evasion, signed at Washington on August 25, 1999, together with a Protocol.

October 27, 1999—Public hearing. (S. Hrg. 106-356.)

November 3, 1999—Reported with one reservation, one understanding, one declaration and one proviso. (Exec. Rept. 106-8.)

November 5, 1999—Approved.

Treaty Doc. 106-12

September 21, 1999

Convention Between the Government of the United States of America and the Government of the Kingdom of Denmark for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, signed at Washington on August 19, 1999, together with a Protocol.

October 27, 1999—Public hearing. (S. Hrg. 106-356.)

November 3, 1999—Reported with one declaration and one proviso. (Exec. Rept. 106-9.)

November 5, 1999—Approved.

March 31, 2000—Entered into force.

Treaty Doc. 106-13

September 21, 1999

Protocol Amending the Convention Between the United States of America and the Federal Republic of Germany for the Avoidance of Double Taxation with Respect to Taxes on Estates, Inheritances, and Gifts signed at Bonn on December 3, 1980, signed at Washington, December 14, 1998.

October 27, 1999—Public hearing. (S. Hrg. 106-356.)

November 3, 1999—Reported with one declaration and one proviso. (Exec. Rept. 106-10.)

November 5, 1999—Approved.

Treaty Doc. 106-14

October 13, 1999

Food Aid Convention 1999, which was open for signature at the United Nations Headquarters, New York, from May 1 through June 30, 1999. The Convention was signed by the United States June 16, 1999.

July 20, 2000—Informal public meeting. (Printed in Exec. Rept. 106-16.)

July 26, 2000—Ordered reported.

September 5, 2000—Reported with three declarations and one proviso. (Exec. Rept. 106-17.)

September 20, 2000—Approved.

TREATIES

Treaty Doc. 106-15

October 29, 1999

Convention Amending the Convention Between the Government of the United States of America and the Government of Ireland for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income and Capital Gains signed at Dublin on July 28, 1997.

November 3, 1999—Reported with one declaration and one proviso. (Exec. Rept. 106-11.)

November 5, 1999—Approved.

July 13, 2000—Entered into force.

Treaty Doc. 106-16

November 10, 1999

Treaty Between the United States of America and Ukraine on Mutual Legal Assistance in Criminal Matters with Annex, signed at Kiev on July 22, 1998.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one understanding, one declaration and two provisos. (Exec. Rept. 106-24.)

October 18, 2000—Approved.

Treaty Doc. 106-17

January 31, 2000

Treaty Between the Government of the United States of America and the Government of France on Mutual Legal Assistance in Criminal Matters, signed at Paris on December 10, 1998.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one understanding, one declaration and two provisos. (Exec. Rept. 106-24.)

October 18, 2000—Approved.

Treaty Doc. 106-18

February 1, 2000

Treaty Between the Government of the United States of America and the Hellenic Republic on Mutual Legal Assistance in Criminal Matters, signed at Washington on May 26, 1999.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one understanding, one declaration and two provisos. (Exec. Rept. 106-24.)

October 18, 2000—Approved.

Treaty Doc. 106-19

February 2, 2000

Treaty Between the Government of the United States of America and the Government of the Arab Republic of Egypt on Mutual Legal Assistance in Criminal Matters, signed at Cairo on May 3, 1998, and a related exchange of diplomatic notes.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one understanding, one declaration and two provisos. (Exec. Rept. 106-24.)

October 18, 2000—Approved.

Treaty Doc. 106-20

February 3, 2000

Treaty Between the Government of the United States of America and the Government of Romania on Mutual Legal Assistance in Criminal Matters, signed at Washington on May 26, 1999.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one understanding, one declaration and two provisos. (Exec. Rept. 106-24.)

October 18, 2000—Approved.

Treaty Doc. 106-21

February 9, 2000

The Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade, with Annexes, done at Rotterdam, September 10, 1998.

Treaty Doc. 106-22

February 10, 2000

Treaty Between the United States of America and the Russian Federation on Mutual Legal Assistance in Criminal Matters, signed at Moscow on June 17, 1999, and a related exchange of notes.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

Treaty Doc. 106-23

March 23, 2000

International Plant Protection Convention (IPPC), adopted at the Conference of the Food and Agriculture Organization (FAO) of the United Nations at Rome on November 17, 1997.

July 20, 2000—Informal public meeting. (Printed in Exec. Rept. 106-16.)

September 27, 2000—Ordered reported.

October 5, 2000—Reported with three understandings, one declaration and two provisos. (Exec. Rept. 106-27.)

October 18, 2000—Approved.

TREATIES

Treaty Doc. 106–24 **May 18, 2000**

Extradition Treaty Between the Government of the United States of America and the Government of the Republic of South Africa, signed at Washington on September 16, 1999.

September 12, 2000—Public hearing. (S. Hrg. 106–660.)
 September 27, 2000—Ordered reported.
 October 4, 2000—Reported with one understanding, one declaration and one proviso. (Exec. Rept. 106–26.)
 October 18, 2000—Approved.

Treaty Doc. 106–25 **May 23, 2000**

Treaty Between the Government of the United States of America and the Government of the State of Bahrain Concerning the Encouragement and Reciprocal Protection of Investment, with Annex, signed at Washington on September 29, 1999.

September 13, 2000—Public hearing. (S. Hrg. 106–660.)
 September 27, 2000—Ordered reported.
 October 4, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106–23.)
 October 18, 2000—Approved.

Treaty Doc. 106–26 **May 23, 2000**

Treaty Between the Government of the United States of America and the Government of the Republic of Bolivia Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol, signed at Santiago, Chile, on April 17, 1998.

September 13, 2000—Public hearing. (S. Hrg. 106–660.)
 September 27, 2000—Ordered reported.
 October 4, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106–23.)
 October 18, 2000—Approved.

Treaty Doc. 106–27 **May 23, 2000**

Treaty Between the Government of the United States of America and the Government of the Republic of Honduras Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol, signed at Denver on July 1, 1995.

September 13, 2000—Public hearing. (S. Hrg. 106–660.)
 September 27, 2000—Ordered reported.
 October 4, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106–23.)
 October 18, 2000—Approved.

Treaty Doc. 106–28 **May 23, 2000**

Treaty Between the Government of the United States of America and the Government of the Republic of El Salvador Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol, signed at San Salvador on March 10, 1999.

September 13, 2000—Public hearing. (S. Hrg. 106–660.)
 September 27, 2000—Ordered reported.
 October 4, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106–23.)
 October 18, 2000—Approved.

Treaty Doc. 106–29 **May 23, 2000**

Treaty Between the Government of the United States of America and the Government of the Republic of Croatia Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol, signed at Zagreb on July 13, 1996.

September 13, 2000—Public hearing. (S. Hrg. 106–660.)
 September 27, 2000—Ordered reported.
 October 4, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106–23.)
 October 18, 2000—Approved.

Treaty Doc. 106–30 **May 23, 2000**

Treaty Between the Government of the United States of America and the Government of the Hashemite Kingdom of Jordan Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol, signed at Amman on July 2, 1997.

September 13, 2000—Public hearing. (S. Hrg. 106–660.)
 September 27, 2000—Ordered reported.
 October 4, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106–23.)
 October 18, 2000—Approved.

Treaty Doc. 106–31 **May 23, 2000**

Treaty Between the Government of the United States of America and the Government of Mozambique Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol, signed at Washington on December 1, 1998.

September 13, 2000—Public hearing. (S. Hrg. 106–660.)
 September 27, 2000—Ordered reported.
 October 4, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106–23.)
 October 18, 2000—Approved.

Treaty Doc. 106–32 **June 22, 2000**

Amendment to the Montreal Protocol on Substances that Deplete the Ozone Layer (the “Montreal Protocol”), adopted at Beijing on December 3, 1999, by the Eleventh Meeting of the Parties to the Montreal Protocol (the “Beijing Amendment”).

TREATIES

Treaty Doc. 106-33**June 26, 2000**

Treaty Between the Government of the United States of America and the Government of the Republic of Nicaragua Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol, signed at Denver on July 1, 1995.

Treaty Doc. 106-34**June 27, 2000**

Extradition Treaty with the Government of the United States of America and the Government of the Democratic Socialist Republic of Sri Lanka, signed at Washington September 30, 1999.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one understanding, one declaration and one proviso. (Exec. Rept. 106-26.)

October 18, 2000—Approved.

Treaty Doc. 106-35**July 13, 2000**

Treaty Between the Government of the United States of America and the Government of the Republic of Cyprus on Mutual Legal Assistance in Criminal Matters, signed at Nicosia on December 20, 1999.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one understanding, one declaration and two provisos. (Exec. Rept. 106-24.)

October 18, 2000—Approved.

Treaty Doc. 106-36**July 13, 2000**

Treaty Between the Government of the United States of America and the Government of the Republic of South Africa on Mutual Legal Assistance in Criminal Matters, signed at Washington on September 16, 1999.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one understanding, one declaration and two provisos. (Exec. Rept. 106-24.)

October 18, 2000—Approved.

Treaty Doc. 106-37**July 25, 2000**

Two optional protocols to the Convention on the Rights of the Child, both of which were adopted at New York, May 25, 2000: (1) The Optional Protocol to the Convention on the Rights of the Child on Involvement of Children in Armed Conflict; and (2) The Optional Protocol to the Convention on the Rights of the Child on the Sale of Children, Child Prostitution and Child Pornography, signed on July 5, 2000.

Treaty Doc. 106-38**July 27, 2000**

Extradition Treaty Between the Government of the United States of America and the Government of Belize, signed at Belize on March 30, 2000.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one understanding, one declaration and one proviso. (Exec. Rept. 106-26.)

October 18, 2000—Approved.

Treaty Doc. 106-39**July 27, 2000**

Treaty Between the Government of the United States of America and the Government of the United Mexican States on the Delimitation of the Continental Shelf in the Western Gulf of Mexico beyond 200 nautical miles.

September 13, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

September 29, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106-19.)

October 18, 2000—Approved.

Treaty Doc. 106-40**September 5, 2000**

Treaty Between the Government of the United States of America and the Government of the Republic of Costa Rica for the Return of Stolen, Embezzled, or Appropriated Vehicles and Aircraft, with Annexes and a related exchange of notes, signed at San Jose on July 2, 1999.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

September 29, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106-22.)

October 18, 2000—Approved.

Treaty Doc. 106-41**September 5, 2000**

Protocol Relating to the Madrid Agreement Concerning the International Registration of Marks adopted at Madrid June 27, 1989, which entered into force December 1, 1995.

September 13, 2000—Public hearing. (S. Hrg. 106-660.)

Treaty Doc. 106-42 **September 5, 2000**

Treaty Between the Government of the United States of America and the Government of the Republic of Lithuania for the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol, signed at Washington on January 14, 1998.

September 13, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106-23.)

October 18, 2000—Approved.

Treaty Doc. 106-43 **September 5, 2000**

Protocol Amending the 1950 Consular Convention Between the United States of America and Ireland, signed at Washington on June 16, 1998.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

September 29, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106-20.)

October 18, 2000—Approved.

Treaty Doc. 106-44 **September 5, 2000**

Treaty Between the Government of the United States of America and the Government of the Republic of Panama for the Return of Stolen, Robbed, or Converted Vehicles and Aircraft, with Annexes, signed at Panama on June 6, 2000, and a related exchange of notes of July 25, 2000.

September 12, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

September 29, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106-22.)

October 18, 2000—Approved.

Treaty Doc. 106-45 **September 6, 2000**

Convention for the Unification of Certain Rules for International Carriage by Air, done at Montreal May 28, 1999.

Treaty Doc. 106-46 **September 12, 2000**

Protocol Between the Government of the United States of America and the Government of the Republic of Panama Amending the Treaty Concerning the Treatment and Protection of Investments of October 27, 1982. Protocol was signed at Panama City, on June 1, 2000.

September 13, 2000—Public hearing.

September 27, 2000—Ordered reported.

October 4, 2000—Reported. (Exec. Rept. 106-23.)

October 18, 2000—Approved.

Treaty Doc. 106-47 **September 12, 2000**

Treaty Between the Government of the United States of America and the Government of the Republic of Azerbaijan Concerning the Encouragement and Reciprocal Protection of Investment, with Annex, signed at Washington on August 1, 1997, together with an amendment to the Treaty set forth in an exchange of diplomatic notes dated August 8, 2000, and August 25, 2000.

September 13, 2000—Public hearing. (S. Hrg. 106-660.)

September 27, 2000—Ordered reported.

October 4, 2000—Reported with one declaration and one proviso. (Exec. Rept. 106-23.)

October 18, 2000—Approved.

Treaty Doc. 106-48 **September 13, 2000**

Joint Convention on the Safety of Spent Fuel Management and on the Safety of Radioactive Waste Management, done at Vienna on September 5, 1997.

Treaty Doc. 106-49 **October 12, 2000**

International Convention for the Suppression of the Financing of Terrorism, adopted by the United Nations General Assembly on December 9, 1999, and signed on behalf of the United States of America on January 10, 2000.

PRESIDENTIAL MESSAGES

- PM 7** **February 9, 1999**
Agreement for Cooperation Between the Government of the U.S. and the Government of Romania Concerning Peaceful Uses of Nuclear Energy. (H. Doc. 106-13.)
- PM 9** **February 23, 1999**
Report on a Western Hemisphere Drug Alliance.
- PM 17** **March 18, 1999**
National Endowment for Democracy Annual Report, Fiscal Year 1998.
- PM 19** **April 20, 1999**
Presidential report on federal climate change expenditures.
- PM 24** **May 6, 1999**
President's semiannual report concerning payments made to Cuba for telecommunications services. (H. Doc. 106-59.)
- PM 31** **May 24, 1999**
Presidential message relative to the Amended Mines Protocol of the Convention on Conventional Weapons.
- PM 32** **May 24, 1999**
Presidential certification in connection with Conditions (1)(B), (6) and (7) to the Amended Mines Protocol of the Convention on Conventional Weapons.
- PM 38** **June 15, 1999**
Presidential notification that Exchange Stabilization Fund financing shall be made available to Brazil for more than six months. (Referred jointly to Appropriations, Banking and Foreign Relations.) (H. Doc. 106-82.)
- PM 41** **June 24, 1999**
Text of a proposed Protocol Amending the Agreement for Cooperation Concerning Civil Uses of Atomic Energy Between the Government of the United States and Canada. (H. Doc. 106-84.) (Classified annex received from Department of State under separate cover.)
- PM 54** **August 2, 1999**
President's supplemental report of a revised deferral of budget authority. (Joint referral.)
- PM 56** **September 13, 1999**
Presidential report on U.S. participation in the activities of the United Nations during calendar year 1998.
- PM 64** **October 13, 1999**
President's semiannual report concerning payments made to Cuba for telecommunications services.
- PM 70** **November 3, 1999**
Agreement for Cooperation Between the United States of America and Australia Concerning Technology for the Separation of Isotopes of Uranium by Laser Excitation. (Classified annex received from Department of State under separate cover.)
- PM 82** **February 1, 2000**
Agreement Between the U.S. and Latvia Concerning Fisheries Off the Coasts of the United States. (Joint referral.) (H. Doc. 106-189.)
- PM 93** **March 20, 2000**
Text of a Proposed Agreement Between the United States of America and the People's Republic of Bangladesh concerning the Peaceful Uses of Nuclear Energy (H. Doc. 106-213). (Classified annex received from Department of State under separate cover.)
- PM 97** **March 27, 2000**
President's semiannual report concerning payments made to Cuba for telecommunications services.

EXECUTIVE COMMUNICATIONS

(C) CLASSIFIED

ACRONYMS AND ABBREVIATIONS

ACDA—Arms Control and Disarmament Agency; AID—Agency for International Development; CBO—Congressional Budget Office; DOD—Department of Defense; DOE—Department of Energy; DSAA—Defense Security Assistance Agency; EPA—Environmental Protection Agency; IMF—International Monetary Fund; OMB—Office of Management and Budget; OPIC—Overseas Private Investment Corporation; USIA—United States Information Agency

EC 1 Presidential report of two deferrals of budgetary resources. (Joint referral.)	January 6, 1999	EC 230 AID annual report to Congress on activities under the Denton Program for the period July 1, 1997 to June 30, 1998.	January 6, 1999
EC 27 State report initiating danger pay for civilian employees in Liberia.	January 6, 1999	EC 231 State report on international agreements other than treaties.	January 6, 1999
EC 122 Justice transmittal of 1996 and 1997 annual reports of Foreign Claims Settlement Commission.	January 6, 1999	EC 232 State report on international agreements other than treaties.	January 6, 1999
EC 123 State report on international agreements other than treaties.	January 6, 1999	EC 233 State report initiating danger pay for Belgrade, Serbia-Montenegro.	January 6, 1999
EC 169 CBO transmittal of final sequestration report for fiscal year 1999. (Joint referral.)	January 6, 1999	EC 234 State transmittal of Presidential Determination (PD 99-4) regarding drawdown of defense articles and services to provide international disaster assistance to Honduras, Nicaragua, El Salvador and Guatemala in the aftermath of Hurricane Mitch.	January 6, 1999
EC 211 DSCA report on delivery of defense articles and services to the Government of Bosnia-Herzegovina.	January 6, 1999	EC 235 State report of a rule submitted in accordance with the Congressional Review Act.	January 6, 1999
EC 227 Advisory Commission on Public Diplomacy 1998 report entitled, "Publics and Diplomats in the Global Communications Age."	January 6, 1999	EC 236 State report of a rule submitted in accordance with the Congressional Review Act.	January 6, 1999
EC 228 J. William Fulbright Foreign Scholarship Board's annual report for 1997.	January 6, 1999	EC 237 State report of a rule submitted in accordance with the Congressional Review Act.	January 6, 1999
EC 229 AID quarterly report on Development Assistance Program Allocations for fiscal year 1998.	January 6, 1999	EC 238 State transmittal of Memorandum of Justification regarding drawdown of defense articles and services to provide critical disaster relief for Honduras, Nicaragua, El Salvador, and Guatemala in the aftermath of Hurricane Mitch.	January 6, 1999

EXECUTIVE COMMUNICATIONS

EC 239	January 6, 1999	EC 931	January 25, 1999
State transmittal of Memorandum of Justification regarding drawdown of defense articles and services to provide critical disaster relief for Honduras, Nicaragua, El Salvador, and Guatemala in the aftermath of Hurricane Mitch.		State report on international agreements other than treaties.	
EC 240	January 6, 1999	EC 932	January 25, 1999
State transmittal of Presidential Determination (PD 99-3) regarding drawdown of defense articles and services to provide international disaster assistance to Honduras, Nicaragua, El Salvador and Guatemala in the aftermath of Hurricane Mitch.		State report on international agreements other than treaties.	
EC 241	January 6, 1999	EC 996	January 27, 1999
State report of a rule submitted in accordance with the Congressional Review Act.		AID report relative to famine prevention and freedom from hunger for fiscal years 1992-97.	
EC 242	January 6, 1999	EC 1103	January 28, 1999
State transmittal of the texts of International Labor Organization Convention No. 181 and Recommendation No. 188 Concerning Private Employment Agencies.		State report of a rule submitted in accordance with the Congressional Review Act.	
EC 745	January 19, 1999	EC 1104	January 28, 1999
Japan-United States Friendship Commission annual report for fiscal year 1998.		Peace Corps report on environmental activities for 1997.	
EC 746	January 19, 1999	EC 1160	February 3, 1999
State report on international agreements other than treaties.		State report on Nonproliferation and Disarmament Fund activities.	
EC 836	January 21, 1999	EC 1161	February 3, 1999
OMB cumulative report on rescissions and deferrals. (Joint referral.)		OMB cumulative report on rescissions and deferrals. (Joint referral.)	
EC 837	January 21, 1999	EC 1189	February 3, 1999
OMB Final Sequestration Report for fiscal year 1999. (Joint referral.)		Presidential report on the effectiveness of the Australia Group pursuant to Condition 7(C)(i) of the resolution of ratification to the Chemical Weapons Convention.	
EC 840	January 21, 1999	EC 1190	February 3, 1999
State report of a rule submitted in accordance with the Congressional Review Act.		Presidential report on cost-sharing arrangements pursuant to Condition 4(A) of the resolution of ratification to the Chemical Weapons Convention.	
EC 841	January 21, 1999	EC 1360	February 3, 1999
State report of a rule submitted in accordance with the Congressional Review Act.		Treasury transmittal of certification regarding the International Monetary Fund's financing package for Brazil.	
EC 926	January 25, 1999	EC 1361	February 3, 1999
OMB cumulative report on rescissions and deferrals. (Joint referral.)		State report concerning satellite controls under the United States Munitions List pursuant to Section 1513 of the FY 99 Defense Authorization Act (P.L. 105-261).	
EC 930	January 25, 1999	EC 1362	February 3, 1999
State report of an unauthorized transfer of U.S.-origin defense articles to a private firm by the Government of Israel.		State transmittal of Presidential Determination (PD 99-5) concerning a waiver and certification of statutory provisions regarding the Palestine Liberation Organization.	

EXECUTIVE COMMUNICATIONS

EC 1374	February 4, 1999	EC 1904	February 24, 1999
Presidential report on three rescissions of budget authority. (Joint referral.)		State report of a rule submitted in accordance with the Congressional Review Act.	
EC 1375	February 4, 1999	EC 1943	February 25, 1999
DSCA report on status of loans and guarantees issued under the Arms Export Control Act.		State report of a rule submitted in accordance with the Congressional Review Act.	
EC 1397	February 4, 1999	EC 1973	March 3, 1999
Presidential transmittal of an Agreement between the Government of the U.S. and the Government of the Russian Federation Extending the Agreement on Mutual Fisheries Relations to December 31, 2003. (Joint referral.)		State report on international agreements other than treaties.	
EC 1409	February 4, 1999	EC 2023	March 4, 1999
State report on international agreements other than treaties.		State transmittal of Presidential Determination (PD 99-10) authorizing use of U.S. Emergency Refugee and Migration Assistance Fund to meet the needs of persons at risk due to the Kosovo crisis.	
EC 1410	February 4, 1999	EC 2024	March 4, 1999
State annual report on U.S. contributions to international organizations for FY 1997.		State transmittal of Presidential Determination (PD 99-15) regarding certification for major illicit narcotics producing and drug transit countries.	
EC 1411	February 4, 1999	EC 2025	March 4, 1999
DSCA report containing an analysis and description of services performed by full-time U.S. Government employees during fiscal year 1998.		State report for 1999 entitled, "International Narcotics Control Strategy."	
EC 1587	February 6, 1999	EC 2050	March 4, 1999
State report on proposed allocation of funds within the levels established in the Foreign Operations, Export Financing, and Related Programs Appropriations Act of 1999.		OPIC transmittal of draft proposed legislation to extend the Corporation's operating authority to September 30, 2003.	
EC 1784	February 22, 1999	EC 2051	March 5, 1999
OMB cumulative report on rescissions and deferrals. (Joint referral.)		AID report on economic conditions in Egypt for 1997 and 1998.	
EC 1831	February 22, 1999	EC 2089	March 8, 1999
State report on U.S. Government Assistance to and Cooperative Activities with the New Independent States of the Former Soviet Union.		State report of a rule entitled "Implementation of Torture Convention in Extradition Cases," submitted in accordance with the Congressional Review Act.	
EC 1832	February 22, 1999	EC 2216	March 16, 1999
State report of a rule submitted in accordance with the Congressional Review Act.		State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.	
EC 1833	February 22, 1999	EC 2217	March 16, 1999
AID quarterly report on Development Assistance Program Allocations for fiscal year 1999.		State transmittal of international agreements other than treaties.	
EC 1853	February 22, 1999	EC 2241	March 22, 1999
State report on international agreements other than treaties.		OPIC report of a rule submitted in accordance with the Congressional Review Act.	

EXECUTIVE COMMUNICATIONS

EC 2316 OPIC report of the annual performance plan for fiscal year 2000.	March 24, 1999	EC 2560 State report initiating danger pay for civilian employees in Eritrea.	April 12, 1999
EC 2317 AID report of the annual performance plan for fiscal year 2000.	March 24, 1999	EC 2561 State annual report on Support for East European Democracy for fiscal year 1998.	April 12, 1999
EC 2382 State 1998 annual report on voting practices at the United Nations.	April 12, 1999	EC 2562 State report on Nonproliferation and Disarmament Fund activities.	April 12, 1999
EC 2383 State transmittal of international agreements other than treaties.	April 12, 1999	EC 2563 State report of a rule submitted in accordance with the Congressional Review Act.	April 12, 1999
EC 2384 State draft of proposed legislation to authorize appropriations for the Department of State during fiscal years 2000 and 2001.	April 12, 1999	EC 2605 President's report directing additional U.S. forces be deployed to Albania and Macedonia in order to support disaster relief.	April 12, 1999
EC 2385 State transmittal of certification of a proposed license for the export of defense articles or services to Russia.	April 12, 1999	EC 2606 President's report of decision to deploy additional U.S. forces to Albania in support of ongoing NATO air operations to reduce the capacity of the Serbian military and security forces to conduct offensive operations.	April 12, 1999
EC 2386 State report concerning minorities and the Foreign Service Officer Corps.	April 12, 1999	EC 2615 State report eliminating danger pay for the United Nations Transitional Administration for Eastern Slavonia in Vukovar, Croatia.	April 19, 1999
EC 2486 OMB cumulative report on rescissions and deferrals. (Joint referral.)	April 12, 1999	EC 2616 State report initiating danger pay for civilian employees in Kampala, Uganda.	April 19, 1999
EC 2519 OMB cumulative report on rescissions and deferrals. (Joint referral.)	April 12, 1999	EC 2617 State report on international agreements other than treaties.	April 19, 1999
EC 2556 President's report of decision to send certain U.S. forces to Macedonia.	April 12, 1999	EC 2618 State transmittal of modification to Reorganization Plan submitted by President on December 30, 1998, and a copy of the Revised Version of the Reorganization Plan and Report, March 1999.	April 19, 1999
EC 2557 Presidential report on the Strategic Concept of NATO in accordance with Condition (1)(D) of the Protocols to the North Atlantic Treaty of 1949 on the Accession of Poland, Hungary, and the Czech Republic (Treaty Doc. 105-36).	April 12, 1999	EC 2619 USIA report of a rule submitted in accordance with the Congressional Review Act.	April 19, 1999
EC 2558 Broadcasting Board of Governors transmittal of proposed legislation to authorize appropriations for U.S. international broadcasting for fiscal years 2000 and 2001 and to amend the U.S. International Broadcasting Act of 1994.	April 12, 1999	EC 2620 USIA report of a rule submitted in accordance with the Congressional Review Act.	April 19, 1999
EC 2559 State transmittal of certification of a proposed license for the export of defense articles or services to Norway.	April 12, 1999		

EXECUTIVE COMMUNICATIONS

EC 2621	April 19, 1999	EC 2836	May 4, 1999
USIA report of a rule submitted in accordance with the Congressional Review Act.		State report of a rule submitted in accordance with the Congressional Review Act.	
EC 2675	April 22, 1999	EC 2956	May 10, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to Turkey.		OPIC Annual Report on Host Country Development and U.S. Economic Effects of FY 1998 Projects; the Annual Report on Cooperation with Private Insurers; and OPIC's First Annual Report on the Environment.	
EC 2676	April 22, 1999	EC 2957	May 10, 1999
Justice report on the administration of the Foreign Agents Registration Act for the six months ended June 30, 1998.		State report on Nonproliferation and Disarmament Fund activities.	
EC 2736 (C)	April 28, 1999	EC 2963	May 10, 1999
State report on Chemical and Biological Weapons and Proliferation Control Efforts covering the period February 1, 1998–January 31, 1999. (Classified addendum.)		OMB cumulative report on rescissions and deferrals. (Joint referral.)	
EC 2737	April 28, 1999	EC 2987	May 12, 1999
State report of a rule submitted in accordance with the Congressional Review Act.		State draft proposed legislation to amend or create expanded authorities under the Foreign Assistance Act of 1961, as amended, and the Arms Export Control Act. These proposals would enable the U.S. to more effectively provide security assistance to other nations.	
EC 2738	April 28, 1999	EC 2988	May 12, 1999
State report on international agreements other than treaties.		State transmittal of certification of a proposed manufacturing license agreement with Italy.	
EC 2739	April 28, 1999	EC 3001	May 17, 1999
State transmittal of certification of a proposed license for the export of defense articles or services concerning a joint venture, in which Norway, Ukraine and Russia will also participate, to provide commercial space launch services for communications satellites from a modified oil platform in the Pacific Ocean.		State report of a rule submitted in accordance with the Congressional Review Act.	
EC 2740 (C)	April 28, 1999	EC 3002	May 17, 1999
State transmittal of consolidated report on program recommendations made by two Accountability Review Boards in connection with bombing incidents in Kenya and Tanzania.		State report relative to U.S.-Cuba migration agreements.	
EC 2833	May 4, 1999	EC 3073	May 19, 1999
Treasury transmittal of draft proposed legislation to authorize consent to and authorize appropriations for the U.S. subscription to additional shares of the capital of the Multilateral Investment Guarantee Agency.		State draft proposed legislation entitled, "Inter-country Adoption Act."	
EC 2834	May 4, 1999	EC 3074	May 19, 1999
State report on international agreements other than treaties.		African Development Foundation draft proposed legislation to amend the International Security and Development Cooperation Act of 1980 to authorize appropriations for the Foundation for FY 2000 and 2001.	
EC 2835	May 4, 1999	EC 3075	May 19, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to Turkey.		AID draft proposed legislation to amend the Foreign Assistance Act of 1961 to establish a working capital fund for AID.	
		EC 3076	May 19, 1999
		State transmittal of certification of a proposed license for the export of defense articles or services to Greece.	

EXECUTIVE COMMUNICATIONS

EC 3077 State report on international agreements other than treaties.	May 19, 1999	EC 3417 State transmittal of certification of a proposed manufacturing license agreement with the United Kingdom.	June 8, 1999
EC 3138 OMB cumulative report on rescissions and deferrals. (Joint referral.)	May 20, 1999	EC 3498 State report of international agreements other than treaties.	June 8, 1999
EC 3184 State transmittal of certification of a proposed manufacturing license agreement with Poland.	May 24, 1999	EC 3499 State transmittal of Presidential Determination (PD 99-25) concerning a waiver and certification of statutory provisions regarding the Palestine Liberation Organization.	June 8, 1999
EC 3185 State transmittal of certification of a proposed manufacturing license agreement with Turkey.	May 24, 1999	EC 3500 State report on efforts by U.N. and specialized agencies to employ Americans.	June 8, 1999
EC 3186 State transmittal of certification of a proposed manufacturing license agreement with Norway.	May 24, 1999	EC 3501 State report initiating danger pay for civilian employees in Sierra Leone.	June 8, 1999
EC 3187 State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.	May 24, 1999	EC 3571 Presidential report on deployment of additional forces to Albania, Macedonia and Kosovo to provide additional relief for the refugees and help to return them to their homes with security and self-government.	June 8, 1999
EC 3188 State notice of determination and certification that eight countries are not cooperating fully with U.S. antiterrorism efforts: Afghanistan, Cuba, Iran, Iraq, Libya, North Korea, Sudan and Syria.	May 24, 1999	EC 3721 State transmittal of certification of a proposed license for the export of defense articles or services to Saudi Arabia.	June 16, 1999
EC 3189 Inter-American Foundation transmittal of draft proposed legislation to authorize appropriations for fiscal years 2000 and 2001.	May 24, 1999	EC 3722 Treasury draft of proposed legislation to authorize appropriations for the U.S. contribution to the HIPC Trust Fund, administered by the International Bank for Reconstruction and Development.	June 16, 1999
EC 3327 State transmittal of Presidential Determination (PD 99-22) authorizing use of U.S. Emergency Refugee and Migration Assistance Fund to meet the urgent and unexpected needs relating to the program under which refugees fleeing the Kosovo crisis will be provided refuge in the United States.	May 26, 1999	EC 3723 Treasury draft of proposed legislation to authorize the transfer of certain resources to the Enhanced Structural Adjustment Facility/Heavily Indebted Poor Countries Trust Fund.	June 16, 1999
EC 3328 State report of a rule submitted in accordance with the Congressional Review Act.	May 26, 1999	EC 3754 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	June 17, 1999
EC 3415 State transmittal of certification of a proposed manufacturing license agreement with the Netherlands and Germany.	June 8, 1999	EC 3755 State transmittal of certification of a proposed manufacturing license agreement with Portugal.	June 17, 1999
EC 3416 State report on efforts by U.N. and specialized agencies to employ Americans.	June 8, 1999		

EXECUTIVE COMMUNICATIONS

EC 3756 State transmittal of certification of a proposed license for the export of defense articles or services to Egypt.	June 17, 1999	EC 4103 State transmittal of certification of a proposed license for the export of defense articles or services to the Netherlands.	July 12, 1999
EC 3865 State report on international agreements other than treaties.	June 22, 1999	EC 4128 State transmittal of certification of a proposed technical assistance agreement with the United Kingdom.	July 12, 1999
EC 3994 State transmittal of Memorandum of Justification authorizing the use in fiscal year 1999 of up to \$1 million in funds to support the United Nations Assistance Mission to East Timor.	June 29, 1999	EC 4129 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	July 12, 1999
EC 3995 State report of an extension of Presidential Determination 99-26 relative to the Republic of Belarus.	June 29, 1999	EC 4130 State transmittal of certification of a proposed manufacturing license agreement with Norway.	July 12, 1999
EC 4005 State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.	June 30, 1999	EC 4131 State transmittal of certification of a proposed manufacturing license agreement with Finland.	July 12, 1999
EC 4006 State transmittal of certification of a proposed manufacturing license agreement with Canada.	June 30, 1999	EC 4143 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	July 12, 1999
EC 4007 State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.	June 30, 1999	EC 4153 State report eliminating danger pay for the Central African Republic.	July 13, 1999
EC 4012 State report on international agreements other than treaties.	June 30, 1999	EC 4154 State transmittal of text of ILO Convention No. 189 concerning General Conditions to Stimulate Job Creation in Small and Medium-Sized Enterprises.	July 13, 1999
EC 4035 (C) State annual report for fiscal year 1998 relative to defense articles that were licensed for export under section 38 of the Arms Export Control Act.	July 1, 1999	EC 4206 State report entitled, "Batting International Bribery," submitted in accordance with the resolution of ratification of the Convention on Combating Bribery of Foreign Public Officials in International Business Transactions (Treaty Doc. 105-43).	July 15, 1999
EC 4046 State report of a rule submitted in accordance with the Congressional Review Act.	July 1, 1999	EC 4207 State report on international agreements other than treaties.	July 15, 1999
EC 4047 (C) State report on the Investigation of U.S.-Origin Military Equipment in Cyprus and Azerbaijan.	July 1, 1999	EC 4248 State transmittal of certification of a proposed license for the export of defense articles or services to Turkey.	July 20, 1999
EC 4102 State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.	July 12, 1999	EC 4249 State transmittal of certification of a proposed license for the export of defense articles or services to French Guiana.	July 20, 1999

EXECUTIVE COMMUNICATIONS

EC 4250 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	July 20, 1999	EC 4378 State transmittal of certification regarding the proposed transfer of major defense equipment from Germany to Greece.	July 27, 1999
EC 4251 State transmittal of certification of a proposed manufacturing license agreement with Spain.	July 20, 1999	EC 4379 Justice report on the administration of the Foreign Agents Registration Act for the six months ended December 31, 1998.	July 27, 1999
EC 4252 State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.	July 20, 1999	EC 4420 State report on international agreements other than treaties.	July 29, 1999
EC 4253 State transmittal of certification of a proposed manufacturing license agreement with Oman.	July 20, 1999	EC 4421 State transmittal of certification of a proposed manufacturing license agreement with Turkey.	July 29, 1999
EC 4288 State report relative to danger pay for government employees in Eritrea.	July 21, 1999	EC 4422 State transmittal of certification of a proposed license for the export of defense articles or services to Singapore.	July 29, 1999
EC 4292 OMB cumulative report on rescissions and deferrals. (Joint referral.)	July 22, 1999	EC 4423 State transmittal of certification of a proposed license for the export of defense articles or services to Greece.	July 29, 1999
EC 4313 State transmittal of certification of a proposed manufacturing license agreement with Italy and Spain.	July 26, 1999	EC 4424 State report of a rule submitted in accordance with the Congressional Review Act.	July 29, 1999
EC 4314 State transmittal of certification of a proposed manufacturing license agreement with the United Kingdom.	July 26, 1999	EC 4499 State report eliminating danger pay for civilian employees in Lima, Peru.	August 4, 1999
EC 4315 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	July 26, 1999	EC 4500 State transmittal of certification of a proposed technical assistance license agreement with Spain.	August 4, 1999
EC 4316 State transmittal of certification of a proposed license for the export of defense articles or services to France.	July 26, 1999	EC 4501 State transmittal of certification of a proposed manufacturing license agreement with Italy.	August 4, 1999
EC 4317 State transmittal of certification of a proposed license for the export of defense articles or services to France and the United Kingdom.	July 26, 1999	EC 4502 State transmittal of certification of a proposed manufacturing license agreement with Canada.	August 4, 1999
EC 4377 State transmittal of certification of a proposed manufacturing license agreement with Germany.	July 27, 1999	EC 4503 State transmittal of certification of a proposed manufacturing license agreement with Germany.	August 4, 1999

EXECUTIVE COMMUNICATIONS

EC 4528	August 5, 1999	EC 4642	September 8, 1999
State transmittal of certification of a proposed manufacturing license agreement with Korea.		State transmittal of certification of a proposed manufacturing license agreement with Australia, Canada, Denmark, Germany, Greece, the Netherlands, Norway, Spain and Turkey.	
EC 4529	August 5, 1999	EC 4643	September 8, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to Japan.		State transmittal of certification of a proposed manufacturing license agreement with Japan.	
EC 4530	August 5, 1999	EC 4644	September 8, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to Denmark.		State transmittal of certification of a proposed manufacturing license agreement with France.	
EC 4531	August 5, 1999	EC 4645	September 8, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.		State transmittal of certification of a proposed manufacturing license agreement with Greece.	
EC 4532	August 5, 1999	EC 4646	September 8, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to Russia.		State transmittal of certification of a proposed manufacturing license agreement with Greece.	
EC 4533	August 5, 1999	EC 4647	September 8, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to Italy.		State transmittal of certification of a proposed manufacturing and technical assistance agreement with the Netherlands.	
EC 4534	August 5, 1999	EC 4648	September 8, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to French Guiana.		State transmittal of certification of a proposed manufacturing license agreement with Germany.	
EC 4535	August 5, 1999	EC 4649	September 8, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.		State transmittal of certification of a proposed manufacturing license agreement with Germany.	
EC 4638	September 8, 1999	EC 4688	September 8, 1999
State transmittal of certification of a proposed manufacturing license agreement with Japan.		State report of a request from the Government of Egypt to permit the use of Foreign Military Financing for the sale and limited co-production of military hardware.	
EC 4639	September 8, 1999	EC 4689	September 8, 1999
State transmittal of certification of a proposed manufacturing license agreement with the United Kingdom.		State report on international agreements other than treaties.	
EC 4640	September 8, 1999	EC 4782	September 8, 1999
State transmittal of certification of a proposed manufacturing license agreement with the United Kingdom.		Presidential report on Iraqi development of weapons of mass destruction as required by law.	
EC 4641	September 8, 1999	EC 4783	September 8, 1999
State transmittal of certification of a proposed manufacturing license agreement with Finland.		State report on international agreements other than treaties.	

EXECUTIVE COMMUNICATIONS

EC 4832 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	September 8, 1999	EC 4844 State transmittal of certification of a proposed technical assistance agreement with Japan.	September 8, 1999
EC 4833 State transmittal of certification of a proposed license for the export of defense articles or services to Russia.	September 8, 1999	EC 4845 Presidential report on availability of electoral assistance to Haiti as required by Section 561(b) of Public Law 105-277.	September 8, 1999
EC 4834 State transmittal of certification of a proposed license for the export of defense articles or services to France.	September 8, 1999	EC 5051 (C) Presidential report on Operation Allied Force as required by Section 2006 of Public Law 106-31.	September 8, 1999
EC 4835 State transmittal of certification of a proposed license for the export of defense articles or services to Turkey.	September 8, 1999	EC 5101 State report on international agreements other than treaties.	September 10, 1999
EC 4836 State transmittal of certification of a proposed manufacturing license agreement with the United Kingdom and France.	September 8, 1999	EC 5108 State report of a rule submitted in accordance with the Congressional Review Act.	September 10, 1999
EC 4837 State transmittal of certification of a proposed manufacturing license agreement with Canada.	September 8, 1999	EC 5109 State transmittal of Memorandum of Justification relative to the United Nations Assistance Mission to East Timor.	September 10, 1999
EC 4838 State transmittal of certification of a proposed manufacturing license agreement with Italy and Spain.	September 8, 1999	EC 5110 State report on religious freedom.	September 10, 1999
EC 4839 State transmittal of certification of a proposed manufacturing license agreement with Japan.	September 8, 1999	EC 5184 OMB cumulative report on rescissions and deferrals. (Joint referral.)	September 16, 1999
EC 4840 State transmittal of certification of a proposed manufacturing license agreement with Germany.	September 8, 1999	EC 5204 (C) State report on Proliferation of Missiles and Essential Components of Nuclear, Biological, and Chemical Weapons covering the period December 1, 1997-December 31, 1998. (Classified addendum.)	September 16, 1999
EC 4841 State transmittal of certification of a proposed manufacturing license agreement with France.	September 8, 1999	EC 5271 State report on international agreements other than treaties.	September 22, 1999
EC 4842 State transmittal of certification of a proposed manufacturing license agreement with Belgium and the Netherlands.	September 8, 1999	EC 5272 State report entitled, "Saddam Hussein's Iraq."	September 22, 1999
EC 4843 State transmittal of certification of a proposed manufacturing license agreement with Japan.	September 8, 1999	EC 5273 State transmittal of Memorandum of Justification directing drawdown of articles, services, and military education and training, to provide counternarcotics assistance for Colombia, Peru, Ecuador and Panama.	September 22, 1999
		EC 5302 Comptroller General report relative to President's third special impoundment message relating to the U.S. Emergency Refugee and Migration Assistance Fund. (Joint referral.)	September 22, 1999

EXECUTIVE COMMUNICATIONS

EC 5376	September 27, 1999	EC 5849	October 27, 1999
State report of a rule submitted in accordance with the Congressional Review Act.		State transmittal of certification of a proposed license for the export of defense articles or services to Federation of Bosnia and Herzegovina.	
EC 5471	October 1, 1999	EC 5850	October 27, 1999
AID Annual Report to Congress on activities under the Denton Program for the period July 1, 1998 to June 30, 1999.		State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	
EC 5504	October 6, 1999	EC 5851	October 27, 1999
J. William Fulbright Foreign Scholarship Board's annual report for 1998.		State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	
EC 5505	October 6, 1999	EC 5852	October 27, 1999
State report on international agreements other than treaties.		State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	
EC 5507	October 6, 1999	EC 5853	October 27, 1999
State transmittal of Presidential Determination 99-41 to permit U.S. contributions to the International Fund for Ireland with fiscal year 1998 and 1999 funds.		State transmittal of certification of a proposed license for the export of defense articles or services to Turkey.	
EC 5579	October 13, 1999	EC 5854	October 27, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to French Guiana.		State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	
EC 5580	October 13, 1999	EC 5855	October 27, 1999
State report that no U.N. or U.N.-affiliated agency grants recognition to any organization or subsidiary, or member thereof, which seeks legalization of pedophilia.		State transmittal of certification of a proposed license for the export of defense articles or services to Italy.	
EC 5581	October 13, 1999	EC 5856	October 27, 1999
AID report relative to famine prevention and freedom from hunger for fiscal year 1998.		State transmittal of certification of a proposed license for the export of defense articles or services to the Netherlands.	
EC 5707	October 20, 1999	EC 5857	October 27, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to Japan.		State transmittal of certification of a proposed license for the export of defense articles or services to Luxembourg.	
EC 5756	October 25, 1999	EC 5858	October 27, 1999
State report on international agreements other than treaties.		State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	
EC 5847	October 27, 1999	EC 5859	October 27, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to Japan.		State transmittal of certification of a proposed license for the export of defense articles or services to Luxembourg.	
EC 5848	October 27, 1999	EC 5860	October 27, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.		State transmittal of certification of a proposed technical assistance agreement with Greece.	

EXECUTIVE COMMUNICATIONS

EC 5861	October 27, 1999	EC 5969	November 1, 1999
State transmittal of certification of a proposed technical assistance agreement with Brazil.		OMB cumulative report on rescissions and deferrals. (Joint referral.)	
EC 5862	October 27, 1999	EC 5986	November 2, 1999
State transmittal of certification of a proposed manufacturing license agreement with the United Kingdom.		State transmittal of certification of a proposed license for the export of defense articles or services to Turkey.	
EC 5863	October 27, 1999	EC 5987	November 2, 1999
State transmittal of certification of a proposed manufacturing license agreement with Greece.		State transmittal of certification of a proposed license for the export of defense articles or services to Turkey.	
EC 5864	October 27, 1999	EC 5988	November 2, 1999
State report entitled, "Initial Report of the United States of America to the U.N. Committee Against Torture."		State transmittal of certification of a proposed license for the export of defense articles or services to the Republic of Korea.	
EC 5865	October 27, 1999	EC 5989	November 2, 1999
State report designating countries of particular concern for having engaged in or tolerated violations of religious freedom.		State transmittal of certification of a proposed license for the export of defense articles or services to Canada.	
EC 5889	October 28, 1999	EC 5990	November 2, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to the United Arab Emirates.		State transmittal of certification of a proposed license for the export of defense articles or services to Israel.	
EC 5890	October 28, 1999	EC 5991	November 2, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to Canada.		State transmittal of certification of a proposed license for the export of defense articles or services to Finland.	
EC 5891	October 28, 1999	EC 5992	November 2, 1999
State transmittal of certification of a proposed license for the export of defense articles or services to the Republic of Korea.		State transmittal of certification regarding the proposed transfer of major defense equipment to the United Kingdom.	
EC 5892	October 28, 1999	EC 5993	November 2, 1999
State transmittal of certification of a proposed manufacturing license agreement with South Africa and Canada.		State transmittal of certification of a proposed manufacturing license agreement with the Czech Republic and Canada.	
EC 5893	October 28, 1999	EC 5994	November 2, 1999
State transmittal of certification of a proposed manufacturing license agreement with the Netherlands.		State transmittal of certification of a proposed manufacturing license agreement with the United Kingdom.	
EC 5894	October 28, 1999	EC 5995	November 2, 1999
State transmittal of certification of a proposed manufacturing license agreement with Turkey.		State transmittal of certification of a proposed manufacturing license agreement with Mexico.	
EC 5895	October 28, 1999	EC 5996	November 2, 1999
State transmittal of certification of a proposed manufacturing license agreement with the United Kingdom.		State transmittal of certification of a proposed manufacturing license agreement with Belgium.	

EXECUTIVE COMMUNICATIONS

EC 5997 Broadcasting Board of Governors transmittal of their 1998 Annual Report.	November 2, 1999	EC 6088 State transmittal of certification of a proposed license for the export of defense articles or services to Turkey.	November 8, 1999
EC 6014 State transmittal of certification of a proposed license for the export of defense articles or services to Brazil.	November 4, 1999	EC 6089 State transmittal of certification of a proposed license for the export of defense articles or services to the Republic of Croatia.	November 8, 1999
EC 6015 State transmittal of certification of a proposed license for the export of defense articles or services to Israel.	November 4, 1999	EC 6090 State transmittal of certification of a proposed manufacturing license agreement with Japan.	November 8, 1999
EC 6016 State transmittal of certification of a proposed license for the export of defense articles or services to the United Arab Emirates.	November 4, 1999	EC 6113 State transmittal of certification of a proposed license for the export of defense articles or services to the Republic of Korea.	November 9, 1999
EC 6017 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	November 4, 1999	EC 6114 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	November 9, 1999
EC 6018 State transmittal of certification of a proposed license for the export of defense articles or services to Thailand.	November 4, 1999	EC 6115 State transmittal of certification of a proposed license for the export of defense articles or services to Australia, Bermuda, Canada, France, Germany, Italy, Japan, Norway, Sweden and the United Kingdom.	November 9, 1999
EC 6019 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	November 4, 1999	EC 6116 State transmittal of certification of a proposed license for the export of defense articles or services to Australia.	November 9, 1999
EC 6020 State transmittal of certification of a proposed license for the export of defense articles or services to NATO.	November 4, 1999	EC 6117 State transmittal of certification of a proposed license for the export of defense articles or services to Italy.	November 9, 1999
EC 6021 State transmittal of certification of a proposed manufacturing license agreement with the United Kingdom.	November 4, 1999	EC 6118 State transmittal of certification of a proposed manufacturing license agreement with Germany.	November 9, 1999
EC 6022 State transmittal of certification of a proposed manufacturing license agreement with Turkey.	November 4, 1999	EC 6119 State transmittal of certification of a proposed manufacturing license agreement with Japan.	November 9, 1999
EC 6023 State report on international agreements other than treaties.	November 4, 1999	EC 6120 State transmittal of certification of a proposed technical assistance agreement with Greece.	November 9, 1999
EC 6087 State transmittal of certification of a proposed license for the export of defense articles or services to Greece.	November 8, 1999	EC 6124 State transmittal of certification of a proposed license for the export of major defense equipment to Australia.	November 10, 1999

EXECUTIVE COMMUNICATIONS

EC 6125	November 10, 1999	EC 6510 (C)	January 24, 2000
State transmittal of certification of a proposed license for the export of defense articles or services to Mexico.		Executive Summary and Annexes to the Arms Control and Disarmament Agency's 1998 Annual Report.	
EC 6126	November 10, 1999	EC 6511	January 24, 2000
State transmittal of certification of a proposed manufacturing license agreement with Turkey.		State report on international agreements other than treaties.	
EC 6160	November 16, 1999	EC 6512	January 24, 2000
State transmittal of certification of a proposed manufacturing license agreement with Canada.		State report on international agreements other than treaties.	
EC 6161	November 16, 1999	EC 6513	January 24, 2000
State transmittal of certification of a proposed license for the export of defense articles or services to Canada.		State report of a rule submitted in accordance with the Congressional Review Act.	
EC 6162	November 16, 1999	EC 6514	January 24, 2000
State transmittal of certification of a proposed license for the export of defense articles or services to Norway, Ukraine, Russia, and the United Kingdom.		State transmittal pursuant to Taiwan Relations Act relative to American Institute in Taiwan.	
EC 6163	November 16, 1999	EC 6515	January 24, 2000
State transmittal of certification of a proposed license for the export of defense articles or services to the Netherlands.		Presidential report on the effectiveness of the Australia Group pursuant to Condition 7(C)(i) of the resolution of ratification to the Chemical Weapons Convention.	
EC 6164	November 16, 1999	EC 6567	January 24, 2000
State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.		State annual report on U.S. contributions to international organizations for FY 1998.	
EC 6165	November 16, 1999	EC 6568	January 24, 2000
State transmittal of certification of a proposed license for the export of defense articles or services to the Gulf Cooperation Council.		State report on international agreements other than treaties.	
EC 6181	November 17, 1999	EC 6569	January 24, 2000
Presidential certification relative to the export to the People's Republic of China of an airport runway profiler containing an accelerometer, in accordance with P.L. 105-261.		State report on international agreements other than treaties.	
EC 6234	November 18, 1999	EC 6611	January 24, 2000
State report on international agreements other than treaties.		Justice report on the administration of the Foreign Agents Registration Act for the six months ended June 30, 1999.	
EC 6235	November 18, 1999	EC 6830	January 24, 2000
State transmittal of Presidential Determination (PD 2000-07) authorizing use of U.S. Emergency Refugee and Migration Assistance Fund for the Timor crisis and the North Caucasus crisis.		CBO transmittal of final sequestration report for fiscal year 2000. (Joint referral.)	
EC 6236	November 18, 1999	EC 6875	January 24, 2000
State report relative to the long-term strategy to carry out the counter-narcotics responsibilities of the Department of State.		Japan-United States Friendship Commission annual report for fiscal year 1999.	
		EC 6876	January 24, 2000
		State report entitled, "Ethnic Cleansing in Kosovo: An Accounting."	

EXECUTIVE COMMUNICATIONS

EC 6877	January 24, 2000	EC 7725	February 28, 2000
Justice transmittal of the Foreign Claims Settlement Commission's Annual Report for 1998.		State transmittal of report to Congress on regulations implementing the Chemical Weapons Convention Implementation Act of 1998.	
EC 6878	January 24, 2000	EC 7755	February 29, 2000
Presidential report on cost-sharing arrangements pursuant to Condition 4(A) of the resolution of ratification to the Chemical Weapons Convention.		State transmittal of certification of a proposed license for the export of defense articles or services to France.	
EC 6879	January 24, 2000	EC 7756	February 29, 2000
Presidential report on status of efforts to obtain Iraq's compliance with the resolutions adopted by the United Nations Security Council.		State report on human rights practices for 1999.	
EC 7053	January 31, 2000	EC 7854	March 2, 2000
OMB transmittal of final sequestration report for fiscal year 2000. (Joint referral.)		State report for 2000 entitled, "International Narcotics Control Strategy."	
EC 7077	February 1, 2000	EC 7855	March 2, 2000
State report on international agreements other than treaties.		State transmittal of Presidential Determination (PD 2000-16) regarding certification for major illicit narcotics producing and drug transit countries.	
EC 7327	February 3, 2000	EC 7859	March 6, 2000
DSCA report on status of loans and guarantees issued under the Arms Export Control Act.		AID report on economic conditions in Egypt, 1998-99.	
EC 7424	February 7, 2000	EC 7874	March 6, 2000
State report on international agreements other than treaties.		State report relative to danger pay for civilian employees in Montenegro.	
EC 7440	February 8, 2000	EC 7887	March 7, 2000
AID quarterly report relative to the Development Assistance and Child Survival and Disease Programs.		Presidential Determination (P.D. 2000-10) certifying that withholding from international financial institutions and other international organizations and programs funds appropriated or otherwise made available pursuant to the Foreign Operations, Export Financing and Related Programs Appropriations Act 2000, is contrary to the national interest.	
EC 7537	February 22, 2000	EC 7912	March 8, 2000
State transmittal of certification of a proposed license for the export of defense articles or services to French Guiana.		State transmittal of certification of a proposed license for the export of defense articles or services to Kazakhstan.	
EC 7609	February 23, 2000	EC 7913	March 8, 2000
State report on international agreements other than treaties.		State report of a rule submitted in accordance with the Congressional Review Act.	
EC 7610	February 23, 2000	EC 7964	March 20, 2000
DSCA report containing an analysis and description of services performed by full-time U.S. Government employees during fiscal year 1999.		DSCA annual report on Military Assistance, Military Exports, and Military Imports.	
EC 7673	February 24, 2000	EC 7965	March 20, 2000
Treasury transmittal of draft proposed legislation relative to the International Monetary Fund and the HIPC Trust Fund.		State FY 1999 Annual Report on U.S. Government Assistance to and Cooperative Activities with the New Independent States of the Former Soviet Union.	

EXECUTIVE COMMUNICATIONS

EC 7966 State report on international agreements other than treaties.	March 20, 2000	EC 8410 Department of Energy report of a rule entitled, "Assistance to Foreign Atomic Energy Activities."	April 11, 2000
EC 7984 State report on allocations of funds the Executive Branch intends to make available from funding levels established in the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2000.	March 20, 2000	EC 8437 OMB cumulative report on rescissions and deferrals. (Joint referral.)	April 12, 2000
EC 7985 State report extending danger pay allowance for entire country of Uganda.	March 20, 2000	EC 8540 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	April 25, 2000
EC 7986 State report of a rule submitted in accordance with the Congressional Review Act.	March 20, 2000	EC 8541 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	April 25, 2000
EC 8032 AID report of the annual performance plan for fiscal year 2001.	March 21, 2000	EC 8542 State transmittal of certification of a proposed license for the export of defense articles or services to Egypt.	April 25, 2000
EC 8033 AID report of the annual performance report for fiscal year 1999.	March 21, 2000	EC 8543 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	April 25, 2000
EC 8034 State transmittal of certification of a proposed technical assistance agreement and manufacturing license agreement with Russia.	March 21, 2000	EC 8544 State transmittal of certification of a proposed license for the export of defense articles or services to Saudi Arabia.	April 25, 2000
EC 8035 State report on international agreements other than treaties.	March 21, 2000	EC 8545 State transmittal of certification of a proposed license for the export of defense articles or services to Germany, the Netherlands, Norway, Denmark, France, Italy, United Kingdom, and the European Space Agency.	April 25, 2000
EC 8036 Presidential report of all Federal agency climate change programs and activities pursuant to Foreign Operations, Export Financing and Related Programs Appropriations Act, 2000.	March 21, 2000	EC 8546 State transmittal of certification of a proposed license for the export of defense articles or services to Australia.	April 25, 2000
EC 8159 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	March 27, 2000	EC 8547 State transmittal of certification of a proposed license for the export of defense articles or services to French Guiana.	April 25, 2000
EC 8160 State report of a rule submitted in accordance with the Congressional Review Act.	March 27, 2000	EC 8548 State transmittal of certification of a proposed manufacturing license agreement with Japan.	April 25, 2000
EC 8278 State report of a rule submitted in accordance with the Congressional Review Act.	March 30, 2000	EC 8549 State report on Nonproliferation and Disarmament Fund activities.	April 25, 2000
EC 8378 State report on international agreements other than treaties.	April 6, 2000		

EXECUTIVE COMMUNICATIONS

EC 8626	April 26, 2000	EC 9047	May 18, 2000
State transmittal of Presidential Determination (PD 2000-19) concerning a waiver and certification of statutory provisions regarding the Palestine Liberation Organization.		State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.	
EC 8627	April 26, 2000	EC 9048	May 18, 2000
State 1999 annual report on voting practices at the United Nations.		State transmittal of certification of a proposed license for the export of defense articles or services to Israel.	
EC 8628	April 26, 2000	EC 9049	May 18, 2000
State report on international agreements other than treaties.		State transmittal of certification of a proposed license for the export of defense articles or services to Saudi Arabia.	
EC 8718	May 2, 2000	EC 9050	May 18, 2000
Presidential report on 1998 activities of U.S. Government departments and agencies relating to prevention of nuclear proliferation.		State transmittal of certification of a proposed license for the export of defense articles or services to Turkey.	
EC 8733	May 2, 2000	EC 9051	May 18, 2000
State transmittal of certification of a proposed license for the export of defense articles or services to the United Arab Emirates.		State transmittal of certification of a proposed license for the export of defense articles or services to Korea.	
EC 8830	May 4, 2000	EC 9102	May 24, 2000
OMB cumulative report on rescissions and deferrals. (Joint referral.)		OMB cumulative report on rescissions and deferrals. (Joint referral.)	
EC 8867	May 9, 2000	EC 9108	May 24, 2000
State report on international agreements other than treaties.		State transmittal of certification of a proposed license for the export of defense articles or services to Canada.	
EC 8868	May 9, 2000	EC 9109	May 24, 2000
State transmittal of certification of a proposed license for the export of defense articles or services to Greece.		State transmittal of certification of a proposed license for the export of defense articles or services to Norway, Ukraine, Russia and the United Kingdom.	
EC 8947	May 16, 2000	EC 9157	June 8, 2000
State transmittal of certification of a proposed license for the export of defense articles or services to Italy, Sweden, Norway, Germany, Australia and the United Arab Emirates.		AID quarterly report on Development Assistance Program Allocations for fiscal year 2000.	
EC 8948	May 16, 2000	EC 9158	June 8, 2000
State semiannual report on progress toward regional non-proliferation in South Asia covering the period October 1, 1999 to March 31, 2000.		State report on international agreements other than treaties.	
EC 9045	May 18, 2000	EC 9159	June 8, 2000
State report on international agreements other than treaties.		State report of determination on Export-Import Bank financing in support of the sale of helicopters to Colombia.	
EC 9046	May 18, 2000	EC 9160	June 8, 2000
State transmittal of certification of a proposed license for the export of defense articles or services to Japan.		State transmittal of certification of a proposed license for the export of defense articles or services to Israel.	

EXECUTIVE COMMUNICATIONS

EC 9161 State report on efforts by U.N. and specialized agencies to employ Americans.	June 8, 2000	EC 9246 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	June 16, 2000
EC 9162 State annual report on Support for East European Democracy for fiscal year 1999.	June 8, 2000	EC 9247 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	June 16, 2000
EC 9213 (C) State report on Chemical and Biological Weapons and Proliferation Control Efforts covering the period February 1, 1999–January 31, 2000. (Classified addendum.)	June 14, 2000	EC 9248 State transmittal of certification of a proposed manufacturing license agreement with Korea.	June 16, 2000
EC 9216 State report of a rule submitted in accordance with the Congressional Review Act.	June 14, 2000	EC 9249 State transmittal of certification of a proposed license for the export of defense articles or services to Korea.	June 16, 2000
EC 9217 State report of a rule submitted in accordance with the Congressional Review Act.	June 14, 2000	EC 9250 State transmittal of certification of a proposed license for the export of defense articles or services to Kazakhstan.	June 16, 2000
EC 9239 State report designating danger pay rate for Eritrea.	June 16, 2000	EC 9251 State transmittal of certification of a proposed manufacturing license agreement with Canada.	June 16, 2000
EC 9240 State report of international agreements other than treaties.	June 16, 2000	EC 9252 State transmittal of certification of a proposed manufacturing license agreement with Canada.	June 16, 2000
EC 9241 State transmittal of certification of a proposed license for the export of defense articles or services to Sweden.	June 16, 2000	EC 9268 State transmittal of certification of a proposed license for the export of defense articles or services to Australia.	June 20, 2000
EC 9242 State transmittal of certification of a proposed manufacturing license agreement with Norway.	June 16, 2000	EC 9269 State transmittal of certification of a proposed license for the export of defense articles or services to Russia.	June 20, 2000
EC 9243 State transmittal of certification of a proposed license for the export of defense articles or services to Turkey.	June 16, 2000	EC 9270 State transmittal of certification of a proposed license for the export of defense articles or services to Germany.	June 20, 2000
EC 9244 State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.	June 16, 2000	EC 9345 State transmittal of certification of a proposed license for the export of defense articles or services to Canada.	June 22, 2000
EC 9245 State transmittal of certification of a proposed license for the export of defense articles or services to the Federation of Bosnia and Herzegovina.	June 16, 2000	EC 9597 OMB cumulative report on rescissions and deferrals. (Joint referral.)	June 30, 2000
		EC 9606 State report of international agreements other than treaties.	July 10, 2000

EXECUTIVE COMMUNICATIONS

EC 9607 State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.	July 10, 2000	EC 9697 State report on international agreements other than treaties.	July 13, 2000
EC 9608 State transmittal of certification of a proposed license for the export of defense articles or services to Egypt.	July 10, 2000	EC 9959 State report eliminating danger pay for Eritrea.	July 24, 2000
EC 9609 Treasury report of a rule submitted in accordance with the Congressional Review Act entitled "Foreign Narcotics Kingpin Sanctions Regulations."	July 10, 2000	EC 9976 State report of a rule submitted in accordance with the Congressional Review Act.	July 25, 2000
EC 9610 State report of a rule submitted in accordance with the Congressional Review Act.	July 10, 2000	EC 9977 State transmittal of certification of a proposed license for the export of defense articles or services to Germany.	July 25, 2000
EC 9611 State transmittal of certification of a proposed license for the export of defense articles or services to French Guiana.	July 10, 2000	EC 9990 State transmittal of certifications of proposed licenses for the export of defense articles or services to Australia, French Guiana, Japan, Jordan, the Netherlands, Singapore and the United Kingdom.	July 26, 2000
EC 9612 State transmittal of certification of a proposed license for the export of defense articles or services to Australia and Japan.	July 10, 2000	EC 10125 State transmittal of certifications of proposed manufacturing licensing agreements or licenses for the export of defense articles or services to Australia, Austria, Canada, Finland, French Guiana, Germany, Italy, Japan, NATO, New Zealand, Norway, Russia, Saudi Arabia, Spain, Sweden, Switzerland, Thailand, and the United Kingdom.	September 5, 2000
EC 9613 State transmittal of certification of a proposed license for the export of defense articles or services to Canada and Sweden.	July 10, 2000	EC 10126 State report on international agreements other than treaties.	September 5, 2000
EC 9614 State transmittal of certification of a proposed license for the export of defense articles or services to Germany.	July 10, 2000	EC 10187 State transmittal of certification of a proposed license for the export of defense articles or services to Egypt.	September 5, 2000
EC 9615 State transmittal of certification of a proposed license for the export of defense articles or services to Australia.	July 10, 2000	EC 10188 State report on Nonproliferation and Disarmament Fund activities.	September 5, 2000
EC 9616 State transmittal of certification of a proposed manufacturing license agreement with France.	July 10, 2000	EC 10277 State report of a rule submitted in accordance with the Congressional Review Act.	September 5, 2000
EC 9617 State transmittal of certification of a proposed license for the export of defense articles or services to France.	July 10, 2000	EC 10278 State report concerning compliance by the Government of Cuba with the U.S.-Cuba Migration Accords.	September 5, 2000
EC 9618 State report on "Overseas Surplus Property" for fiscal years 2000 through 2001.	July 10, 2000	EC 10279 Justice transmittal of the Foreign Claims Settlement Commission's Annual Report for 1999.	September 5, 2000

EXECUTIVE COMMUNICATIONS

EC 10280 State report on international agreements other than treaties.	September 5, 2000	EC 10779 State draft of proposed legislation to amend the State Department Basic Authorities Act of 1956 to establish an Under Secretary of State for Security, Law Enforcement and Counterterrorism.	September 18, 2000
EC 10457 State report of a rule submitted in accordance with the Congressional Review Act.	September 5, 2000	EC 10780 State transmittal of certification of a proposed license for the export of defense articles or services to Canada, Germany and France.	September 18, 2000
EC 10458 State report of a rule submitted in accordance with the Congressional Review Act.	September 5, 2000	EC 10781 AID quarterly report relative to the Development Assistance and Child Survival and Disease Programs.	September 18, 2000
EC 10459 State report on international agreements other than treaties.	September 5, 2000	EC 10795 OMB transmittal of Sequestration Update Report for Fiscal Year 2000. (Joint referral.)	September 19, 2000
EC 10460 Justice report on the administration of the Foreign Agents Registration Act for the six months ended December 31, 1999.	September 5, 2000	EC 10827 State transmittal of certification of a proposed license for the export of defense articles or services to Japan.	September 19, 2000
EC 10520 State report of a rule submitted in accordance with the Congressional Review Act.	September 5, 2000	EC 10866 State transmittal of certification of a proposed license for the export of defense articles or services to Argentina, the Czech Republic, Mexico, the Netherlands, Norway, South Korea, Spain, the Republic of Korea and the United Kingdom.	September 21, 2000
EC 10529 (C) State report on the People's Republic of China's Adherence to the Missile Technology Control Regime.	September 6, 2000	EC 10899 State report on Nonproliferation and Disarmament Fund activities.	September 25, 2000
EC 10580 OMB transmittal of Sequestration Update Report for Fiscal Year 2001. (Joint referral.)	September 6, 2000	EC 10902 OMB cumulative report on rescissions and deferrals. (Joint referral.)	September 25, 2000
EC 10581 OMB cumulative report on rescissions and deferrals. (Joint referral.)	September 7, 2000	EC 10905 State transmittal of certification of a proposed license for the export of defense articles or services to Canada, Denmark, French Guiana, Israel, Italy, Japan, Poland, Republic of Korea, South Korea, Spain, Switzerland, the Netherlands, Turkey and the United Kingdom.	September 26, 2000
EC 10583 OMB cumulative report on rescissions and deferrals. (Joint referral.)	September 7, 2000	EC 10906 State transmittal of certification regarding the proposed transfer of major defense equipment relative to the United Kingdom.	September 26, 2000
EC 10599 State report on religious freedom.	September 7, 2000	EC 10907 State report that no U.N. or U.N.-affiliated agency grants recognition to any organization or subsidiary, or member thereof, which seeks legalization of pedophilia.	September 26, 2000
EC 10600 State report on international agreements other than treaties.	September 7, 2000		
EC 10702 State transmittal of certification of a proposed license for the export of defense articles or services to Singapore and Germany.	September 12, 2000		

EXECUTIVE COMMUNICATIONS

EC 10964 State transmittal of certification of a proposed license for the export of defense articles or services to Belgium, Greece, Japan, the Netherlands and the United Kingdom.	September 28, 2000	EC 11151 State transmittal of certification of a proposed license for the export of defense articles or services to Hong Kong.	October 12, 2000
EC 10971 State transmittal of certification of a proposed license for the export of defense articles or services to Australia, Germany, Israel, Italy, Japan, South Korea, Taiwan and the United Kingdom.	October 3, 2000	EC 11173 (C) State report on Nonproliferation and Disarmament Fund activities.	October 18, 2000
EC 10972 State report of a rule submitted in accordance with the Congressional Review Act.	October 3, 2000	EC 11174 State transmittal of certification of a proposed license for the export of defense articles or services to Algeria and Israel.	October 18, 2000
EC 10973 State report of a rule submitted in accordance with the Congressional Review Act.	October 3, 2000	EC 11233 State report on international agreements other than treaties.	October 23, 2000
EC 10974 State report designating countries of particular concern for having engaged in or tolerated violations of religious freedom.	October 3, 2000	EC 11288 State transmittal of certification of a proposed license for the export of defense articles or services to Greece.	October 24, 2000
EC 10975 State report of a request from the Government of Egypt to permit the use of Foreign Military Financing for the sale and limited co-production of military hardware.	October 3, 2000	EC 11289 State transmittal of Presidential Determination (PD 2001-02) concerning a waiver and certification of statutory provisions regarding the Palestine Liberation Organization.	October 24, 2000
EC 10976 State report on international agreements other than treaties.	October 3, 2000	EC 11292 (C) State report to Congress on Arms Control, Nonproliferation and Disarmament Studies completed in 1999.	October 26, 2000
EC 11034 State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom.	October 4, 2000	EC 11293 State transmittal of revised strategic plan.	October 26, 2000
EC 11035 State report on international agreements other than treaties.	October 4, 2000	EC 11326 State transmittal of certification of a proposed manufacturing license agreement with Israel.	October 27, 2000
EC 11036 AID report of a rule submitted in accordance with the Congressional Review Act.	October 4, 2000	EC 11403 State report on international agreements other than treaties.	November 14, 2000
EC 11057 State transmittal of certification of a proposed license for the export of defense articles or services to the United Kingdom, France, Italy, Sweden, Australia, Germany, Norway, Japan, Belgium, Bermuda and Canada.	October 6, 2000	EC 11404 (C) State report relative to payment of a reward.	November 14, 2000
EC 11058 Five Year Strategic Plan (2000-2005) for the Overseas Private Investment Corporation.	October 6, 2000	EC 11439 (C) State annual report concerning defense articles and services that were licensed for export under Section 38 of the Arms Export Control Act during FY 1999. (Classified annex.)	November 14, 2000
		EC 11606 State report eliminating danger pay for civilian employees in Albania.	December 5, 2000

EXECUTIVE COMMUNICATIONS

EC 11607 **December 5, 2000**

State semiannual report on progress toward a regional agreement on nuclear nonproliferation in South Asia for the period April 1, 2000 through September 30, 2000.

EC 11608 **December 5, 2000**

State report on international agreements other than treaties.

EC 11741 **December 5, 2000**

State report of a rule submitted in accordance with the Congressional Review Act.

EC 11742 **December 5, 2000**

State report of a rule submitted in accordance with the Congressional Review Act.

EC 11743 **December 5, 2000**

State report of a rule submitted in accordance with the Congressional Review Act.

EC 11779 **December 7, 2000**

State report on international agreements other than treaties.

EC 11780 **December 7, 2000**

State report of a rule submitted in accordance with the Congressional Review Act.

EC 11886 **December 15, 2000**

OPIC report on actions taken to establish a council to promote greater investment in sub-Saharan Africa.

EC 11887 **December 15, 2000**

AID Annual Report to Congress on activities under the Denton Program for the period July 1, 1999 to June 30, 2000.

EC 11951 **December 15, 2000**

State report on international agreements other than treaties.

EC 11952 **December 15, 2000**

State transmittal of certification of a proposed license for the export of defense articles or services to Turkey.

SENATE BILLS

(All votes are by voice unless otherwise indicated.)

S. 69	January 19, 1999	S. 91	January 19, 1999
Mr. Moynihan		Ms. Snowe	
A bill to make available funds under the Foreign Assistance Act of 1961 to provide scholarships for nationals of any of the independent states of the former Soviet Union to undertake doctoral graduate study in the social sciences.		A bill to restrict intelligence sharing with the United Nations.	
S. 70	January 19, 1999	S. 226	January 19, 1999
Ms. Snowe		Mr. Feingold	
A bill to require the establishment of a Federal Task Force on Regional Threats to International Security.		A bill to promote democracy and good governance in Nigeria, and for other purposes.	
S. 73	January 19, 1999	S. 327	January 28, 1999
Mr. Moynihan		Mr. Hagel	
A bill to make available funds under the Mutual Educational and Cultural Exchange Act of 1961 to provide Fulbright scholarships for Cuban nationals to undertake graduate study in the social sciences.		(for himself and Messrs. Dodd, Dorgan, Grams, Harkin, Lugar, Roberts and Warner)	
S. 89	January 19, 1999	(Mr. Leahy)—February 4, 1999	
Mr. Hutchinson		(Mr. Smith of Oregon)—February 6, 1999	
(Messrs. Abraham, Helms and Kyl)—January 21, 1999		(Mr. Cochran)—February 11, 1999	
(Mr. Smith of New Hampshire)—January 27, 1999		(Mr. Crapo)—February 12, 1999	
(Mr. Wellstone)—January 28, 1999		(Messrs. Sessions and Thomas)—February 24, 1999	
A bill to state the policy of the United States with respect to certain activities of the People's Republic of China, to impose certain restrictions and limitations on activities of and with respect to the People's Republic of China, and for other purposes.		(Mrs. Murray)—March 2, 1999	
S. 90	January 19, 1999	(Mr. Johnson)—March 15, 1999	
Ms. Snowe		(Mr. Kerrey)—March 24, 1999	
A bill to establish reform criteria to permit payment of United States arrearages in assessed contributions to the United Nations.		(Mr. Burns)—April 15, 1999	
		(Mr. Conrad)—May 25, 1999	
		A bill to exempt agricultural products, medicines, and medical products from U.S. economic sanctions.	
		S. 370	February 4, 1999
		Mr. Graham	
		A bill to designate the North/South Center as the Dante B. Fascell North-South Center.	
		(See H.R. 432.)	

SENATE BILLS

S. 372

February 4, 1999

Mr. Biden

A bill to make available funds under the Freedom Support Act to expand existing educational and professional exchanges with the Russian Federation to promote and strengthen democratic government and civil society in that country, and to make available funds under that Act to conduct a study of the feasibility of creating a new foundation toward that end.

A bill to amend the Foreign Assistance Act of 1961 to target assistance to support the economic and political independence of the countries of South Caucasus and Central Asia. (Silk Road Strategy Act of 1999.)

March 23, 1999—Ordered reported.

May 11, 1999—Reported with Minority Views. (S. Rept. 106–45.)

(See also H.R. 1152.)

S. 425

February 11, 1999

Mr. Ashcroft

(for himself and Messrs. Brownback, Baucus and Kerrey)
(Mr. Roberts)—March 22, 1999
(Mrs. Murray)—April 14, 1999

A bill to require the approval of Congress for the imposition of any new unilateral agricultural sanction, or any new unilateral sanctions with respect to medicine, medical supplies, or medical equipment, against a foreign country.

S. 596

March 11, 1999

Mrs. Boxer

(for herself and Messrs. Dodd and Gramm)
(Mr. Wellstone)—March 24, 1999

A bill to provide that the annual drug certification procedures under the Foreign Assistance Act of 1961 not apply to certain countries with which the United States has bilateral agreements and other plans relating to counterdrug activities, and for other purposes.

S. 509

March 2, 1999

Mr. Dodd

(for himself and Mr. Coverdell)

A bill to amend the Peace Corps Act to authorize appropriations for fiscal years 2000 through 2003 to carry out that Act, and for other purposes.

(See H.R. 669.)

S. 600

March 11, 1999

Mr. Wellstone

(Mrs. Feinstein and Mrs. Boxer)—April 28, 1999
(Mrs. Murray)—May 5, 1999
(Ms. Snowe)—June 8, 1999
(Mr. Torricelli)—June 10, 1999
(Mr. Harkin)—June 30, 1999
(Mr. Robb)—November 2, 1999

A bill to combat the crime of international trafficking and to protect the rights of victims.

S. 554

March 5, 1999

Mr. Campbell

A bill to amend section 490 of the Foreign Assistance Act of 1961 to provide alternative certification procedures for assistance for major drug producing countries and major drug transit countries.

S. 634

March 16, 1999

Mr. Brownback

(for himself and Messrs. Harkin, Helms, Mack, Robb, Gorton, Kyl and Roberts)

A bill to suspend certain sanctions with respect to India and Pakistan.

S. 579

March 10, 1999

Mr. Brownback

(for himself and Messrs. Smith of Oregon, Byrd, Hagel, Dodd, Lugar, Kyl, Hatch, Grams, Chafee, Helms, Thomas and McCain)
(Mr. Burns)—March 23, 1999
(Mrs. Hutchison)—April 12, 1999
(Mr. Cochran)—April 21, 1999
(Mr. Conrad)—April 30, 1999
(Ms. Landrieu)—June 15, 1999
(Messrs. Shelby and Lott)—June 23, 1999

S. 676

March 22, 1999

Mr. Campbell

(for himself and Messrs. McCain, Smith of New Hampshire, Kerry, Lugar, Coverdell, Lieberman, Lautenberg, Ashcroft, Torricelli, Kennedy, Schumer, Allard and Santorum)
(Mr. Inouye)—March 24, 1999
(Ms. Mikulski)—April 14, 1999
(Mr. Kyl)—April 29, 1999
(Mr. Kohl)—May 6, 1999
(Mr. Levin)—May 12, 1999

S. 676—Continued

(Mr. Grams)—May 13, 1999
 (Mr. Brownback)—May 14, 1999
 (Messrs. Cleland and Mack)—May 24, 1999
 (Mr. Feingold)—May 25, 1999
 (Mrs. Hutchison and Mr. Wellstone)—June 9, 1999
 (Mr. Gramm)—June 15, 1999
 (Mr. Durbin)—June 21, 1999
 (Messrs. Bayh, Sarbanes and Bond)—July 1, 1999
 (Messrs. Shelby and Fitzgerald)—July 14, 1999
 (Messrs. Frist and Nickles)—July 28, 1999

A bill to locate and secure the return of Zachary Baumel, a citizen of the United States, and other Israeli soldiers missing in action.

(See H.R. 1175.)

S. 679 **March 23, 1999**

Mr. Grams
 (Messrs. Hagel and Burns)—April 26, 1999
 (Mr. Coverdell)—May 12, 1999
 (Mr. Sessions)—June 15, 1999

A bill to authorize appropriations to the Department of State for construction and security of United States diplomatic facilities, and for other purposes.

S. 682 **March 23, 1999**

Mr. Helms
 (for himself and Ms. Landrieu)
 (Mr. Johnson)—April 11, 2000
 (Mr. Smith of Oregon)—May 3, 2000
 (Mr. Ashcroft)—June 22, 2000
 (Mr. Craig)—July 10, 2000
 (Mrs. Lincoln)—July 12, 2000

A bill to implement the Hague Convention on Protection of Children and Co-operation in Respect of Intercountry Adoption, and for other purposes.

October 5, 1999—Public hearing. (S. Hrg. 106–257.)
 April 13, 2000—Ordered reported, with an amendment in the nature of a substitute.
 April 27, 2000—Reported (amended). (S. Rept. 106–276.)

(See H.R. 2909.)

S. 688 **March 23, 1999**

Mr. Helms

An original bill to amend the Foreign Assistance Act of 1961 to reauthorize the Overseas Private Investment Corporation.

March 23, 1999—Reported.
 November 3, 1999—Passed Senate.

(See H.R. 3381, H.R. 1993.)

S. 691 **March 23, 1999**

Mr. Allard

A bill to terminate the authorities of the Overseas Private Investment Corporation.

S. 693 **March 24, 1999**

Mr. Helms
 (for himself and Mr. Torricelli)
 (Mr. Murkowski)—March 25, 1999
 (Mr. Kyl)—April 12, 1999
 (Mr. Smith of New Hampshire)—April 13, 1999
 (Mr. Hutchinson)—April 26, 1999
 (Mr. Bunning)—May 24, 1999
 (Mr. Lott)—May 25, 1999
 (Mr. Coverdell)—June 22, 1999
 (Mr. Sessions)—June 24, 1999
 (Mr. Santorum)—July 1, 1999
 (Mr. Thompson)—July 19, 1999
 (Mr. Gorton)—August 3, 1999
 (Mr. Ashcroft)—August 5, 1999
 (Mr. Inhofe)—September 13, 1999
 (Mr. Thurmond)—September 14, 1999
 (Ms. Snowe)—September 16, 1999
 (Mr. Voinovich)—October 4, 1999
 (Mr. DeWine)—January 24, 2000
 (Mr. Brownback)—March 1, 2000
 (Ms. Collins)—September 19, 2000
 (Mr. Miller)—September 28, 2000

A bill to assist in the enhancement of the security of Taiwan, and for other purposes.

August 4, 1999—Public hearing. (S. Hrg. 106–230.)

S. 720 **March 25, 1999**

Mr. Helms
 (for himself and Messrs. Edwards and Hagel)
 (Messrs. Smith of Oregon, Lugar, Lieberman, Lautenberg, DeWine, McCain and Hatch)—April 14, 1999
 (Mr. Voinovich)—April 22, 1999
 (Mr. Coverdell)—July 14, 1999
 (Mr. Biden)—October 20, 1999

A bill to promote the development of a government in the Federal Republic of Yugoslavia (Serbia and Montenegro) based on democratic principles and the rule of law, and that respects internationally recognized human rights, to assist the victims of Serbian oppression, to apply measures against the Federal Republic of Yugoslavia, and for other purposes.

July 28, 1999—Ordered reported, with an amendment in the nature of a substitute.

August 5, 1999—Reported (amended). (S. Rept. 106–139.)
 November 4, 1999—Passed Senate.

(See also S. 2382.)

SENATE BILLS

S. 757

March 25, 1999

Mr. Lugar

(for himself and Messrs. Kerrey, Hagel, Thomas, Smith of Oregon, Grams, Robb, Mrs. Feinstein, Messrs. Bingaman, Murkowski, Cochran, Domenici, Lott, Santorum, Burns, Allard, Johnson, Mrs. Hutchison, Messrs. Chafee, Gorton, Breaux, Mrs. Murray, Messrs. Dorgan, Crapo, Baucus, Mrs. Lincoln, Messrs. Conrad, Bond and Roberts)

(Mr. Durbin)—April 13, 1999

(Messrs. Warner and Dodd)—April 29, 1999

(Mr. Moynihan)—May 5, 1999

(Ms. Landrieu and Mr. Fitzgerald)—May 12, 1999

(Mr. Nickles)—May 18, 1999

(Mr. Bayh)—May 26, 1999

(Mr. Jeffords)—June 28, 1999

(Mr. L. Chafee)—January 31, 2000

A bill to provide a framework for consideration by the legislative and executive branches of unilateral economic sanctions in order to ensure coordination of United States policy with respect to trade, security, and human rights.

S. 834

April 20, 1999

Mr. Campbell

(for himself and Mr. Sessions)

(Mr. Mack)—May 24, 1999

A bill to withhold voluntary proportional assistance for programs and projects of the International Atomic Energy Agency relating to the development and completion of the Bushehr nuclear power plant in Iran, and for other purposes.

(See H.R. 1477.)

S. 846

April 21, 1999

Mr. McConnell

(for himself and Mr. Lieberman)

A bill to make available funds for a security assistance training and support program for the self-defense of Kosova.

S. 886

April 27, 1999

Mr. Helms

An original bill to authorize appropriations for the Department of State for fiscal years 2000 and 2001; to provide for enhanced security at United States diplomatic facilities; to provide for certain arms control, nonproliferation, and other national security measures; to provide for the reform of the United Nations; and for other purposes. (Admiral James W. Nance Foreign Relations Authorization Act.)

February 24, March 4 and 11, 1999—Public hearings. (S. Hrg. 106-47.)

April 21, 1999—Committee markup (S. Hrg. 106-47). Ordered reported, 17-1.

April 27, 1999—Reported, with Minority Views. (S. Rept. 106-43.)

June 18 and 21, 1999—Considered.

June 22, 1999—Passed Senate (amended), 97-2.

June 30, 1999—Senate ordered measure printed as passed.

August 3, 1999—General debate. Incorporated in H.R. 2415 as an amendment.

(See H.R. 2415.)

AMENDMENTS

S. 886, Amdt. 688

June 18, 1999

Mr. Thomas

Prohibition of the return of veterans memorial objects to foreign nations without specific authorization in law.

S. 886, Amdt. 689

June 18, 1999

Mr. Sarbanes

To revise the deadlines with respect to the retention of records of disciplinary actions and the filing of grievances within the Foreign Service.

June 21, 1999—Adopted as modified, 88-0.

S. 886, Amdt. 690

June 18, 1999

Mr. Dodd

Transfer of authority for criminal investigations from State Department Inspector General to Diplomatic Security Service.

June 22, 1999—Withdrawn.

S. 886, Amdt. 691

June 18, 1999

Mr. Feingold

Expansion of the mandate of the International Criminal Tribunal in Rwanda to include crimes committed outside calendar year 1994 and in a broader geographical area.

S. 886, Amdt. 692

June 18, 1999

Mr. Feingold

To limit the percentage of noncompetitively awarded grants made to the core grantees of the National Endowment for Democracy.

June 21, 1999—Considered.

June 22, 1999—Rejected, 23-76.

SENATE BILLS

<p>S. 886, Amdt. 693</p> <p>Mrs. Feinstein (for herself and Messrs. Feingold and Levin)</p> <p>Reporting requirement on worldwide circulation of small arms and light weapons.</p>	<p>June 18, 1999</p>	<p>S. 886, Amdt. 699</p> <p>Mr. McCain</p> <p>Providing that the Inspector General of the Department of State shall serve as the Inspector General of the Inter-American Foundation.</p>	<p>June 18, 1999</p>
<p>S. 886, Amdt. 694</p> <p>Mr. Leahy (for himself and Messrs. Feingold, Reed, Harkin, McConnell, Moy-nihan, Kohl, Chafee, Kennedy, Jeffords, Kerry, Mrs. Feinstein, Mrs. Murray, Mr. Schumer, Mrs. Boxer, Messrs. Durbin and Wellstone)</p> <p>Self-determination for East Timor.</p>	<p>June 18, 1999</p>	<p>S. 886, Amdt. 705</p> <p>Mr. Helms (for himself and Mr. Biden)</p> <p>To make certain technical amendments.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 695</p> <p>Mr. Sarbanes</p> <p>Provides administration requested funding levels for contributions to U.N. and international peacekeeping for FY 2000.</p> <p>June 22, 1999—Divided into Divisions I (contributions to international organizations) and II (contributions for international peacekeeping activities). Division I withdrawn; Division II adopted.</p>	<p>June 18, 1999</p>	<p>S. 886, Amdt. 706</p> <p>Mr. Helms (for himself and Mr. Biden)</p> <p>To amend the short title of the bill to read “Admiral James W. Nance Foreign Relations Authorization Act, Fiscal Years 2000 and 2001.”</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 696</p> <p>Mr. Wellstone (for himself and Messrs. Harkin, Kohl, Lautenberg, Kennedy and Torricelli)</p> <p>Sense of Senate regarding child labor.</p>	<p>June 18, 1999</p>	<p>S. 886, Amdt. 707</p> <p>Mr. Helms (for himself and Mr. Biden)</p> <p>To require that the U.S. representative to the Vienna office of the U.N. also serve as U.S. representative to the International Atomic Energy Agency.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 697</p> <p>Mr. Wellstone</p> <p>Expressing the sense of the Senate that the global use of child soldiers is unacceptable and that the international community must find remedies to end this practice.</p> <p>June 22, 1999—Adopted as modified.</p>	<p>June 18, 1999</p>	<p>S. 886, Amdt. 708</p> <p>Mr. Helms</p> <p>To provide a clarification of an exception to national security controls on satellite export licensing.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 698</p> <p>Mr. Wellstone</p> <p>To add the following new subtitle: International Trafficking of Women and Children Victim Protection Act of 1999.</p>	<p>June 18, 1999</p>	<p>S. 886, Amdt. 709</p> <p>Mr. Helms</p> <p>To extend the use of the Foreign Service personnel system.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>

SENATE BILLS

<p>S. 886, Amdt. 710</p> <p>Mr. Helms (for Mr. Biden)</p> <p>To require an annual financial audit of the United States section of the International Boundary and Water Commission.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 711</p> <p>Mr. Helms</p> <p>To require an examination of the feasibility of duplicating the Embassy Paris Regional Outreach Centers.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 712</p> <p>Mr. Helms (for Mr. Abraham) (for himself and Messrs. Kennedy, Grams, Leahy, Burns, McCain, Gorton, Craig, Murkowski, Mrs. Murray, Mr. Jeffords, Ms. Snowe, Messrs. Smith of Oregon, Dorgan, Levin, Moynihan, Schumer, Mack, Hagel and Durbin)</p> <p>Relating to the development of an automated entry-exit control system for the United States.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 713</p> <p>Mr. Helms (for Mr. Kennedy)</p> <p>To require reports with respect to the holding of a referendum on Western Sahara.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 714</p> <p>Mr. Helms (for Mr. Durbin)</p> <p>To require the designation of a senior-level State Department official with responsibility for promoting regional cooperation in and coordinating U.S. policy toward Northeastern Europe.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 715</p> <p>Mr. Helms (for Mr. Leahy) (for himself and Messrs. Feingold, Reed, Harkin, McConnell, Moynihan, Kohl, Chafee, Kennedy, Jeffords, Kerry, Mrs. Feinstein, Mrs. Murray, Mr. Schumer, Mrs. Boxer, Messrs. Durbin, Wellstone and Wyden)</p> <p>Relating to the political and military situation in East Timor.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 716</p> <p>Mr. Helms (for Mr. Moynihan)</p> <p>To allocate funds for scholarships for doctoral graduate study in the social sciences to nationals of the independent states of the former Soviet Union.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 717</p> <p>Mr. Helms (for Mr. Reid)</p> <p>To require the Secretary of State to issue regulations with regard to the issuance of passports to minors under the age of 18 years.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 718</p> <p>Mr. Helms (for Mr. Bingaman)</p> <p>To establish within the Department of State the position of Science and Technology Adviser.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 719</p> <p>Mr. Helms (for Mr. Thomas)</p> <p>To prohibit the return of veterans memorial objects to foreign nations without specific authorization in law.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>
<p>S. 886, Amdt. 720</p> <p>Mr. Helms (for Mr. Biden) (for himself and Mr. Roth)</p> <p>To express the sense of Congress with respect to the Inter-Governmental Authority for Development peace process in Sudan.</p> <p>June 22, 1999—Adopted.</p>	<p>June 22, 1999</p>

SENATE BILLS

S. 886, Amdt. 721

June 22, 1999

Mr. Helms (for Mr. Lugar)

To require a study on the performance of the licensing process under the Arms Export Control Act.

June 22, 1999—Adopted.

S. 886, Amdt. 722

June 22, 1999

Mr. Helms (for Mr. Lugar)

To establish a training program in Russia for nationals of Russia to obtain skills in business administration, accounting and marketing, with special emphasis on instruction in business ethics and in the basic terminology, techniques and practices of those disciplines to achieve international standards of quality, transparency and competitiveness.

June 22, 1999—Adopted.

S. 886, Amdt. 723

June 22, 1999

Mr. Helms (for Mr. McCain)

To provide that the Inspector General of the Agency for International Development shall serve as the Inspector General of the Inter-American Foundation and the African Development Foundation.

June 22, 1999—Adopted.

S. 886, Amdt. 724

June 22, 1999

Mr. Helms (for Mr. Schumer)
(for himself and Mr. Brownback)

To express the sense of the Congress regarding the treatment of religious minorities in the Islamic Republic of Iran, and particularly the recent arrests of members of that country's Jewish community.

June 22, 1999—Adopted.

S. 886, Amdt. 725

June 22, 1999

Mr. Helms (for Mr. Mack)
(for himself and Mr. Lieberman)

To amend the reporting requirements of the PLO Commitments Compliance Act of 1989.

June 22, 1999—Adopted.

S. 886, Amdt. 726

June 22, 1999

Mr. Helms (for Mr. Grams)
(for himself and Mr. Wellstone)

To authorize appropriations for contributions to the United Nations Voluntary Fund for Victims of Torture.

June 22, 1999—Adopted.

S. 886, Amdt. 727

June 22, 1999

Mr. Helms (for Mr. Dodd)

To ensure that investigations, and reports of investigations, of the Inspector General of the Department of State and the Foreign Service are thorough and accurate.

June 22, 1999—Adopted.

S. 886, Amdt. 728

June 22, 1999

Mr. Helms (for Mr. Ashcroft)
(for himself and Messrs. Schumer, Burns and Specter)

To require the Secretary of State to report on United States citizens injured or killed by certain terrorist groups.

June 22, 1999—Adopted.

S. 886, Amdt. 729

June 22, 1999

Mr. Helms (for Mr. Harkin)
(for himself and Messrs. Wellstone, Kohl, Lautenberg, Kennedy, Torricelli, Dodd, Feingold and Wyden)

To express the sense of the Senate that the United States should ratify the ILO Convention on the Worst Forms of Child Labor.

June 22, 1999—Adopted.

S. 886, Amdt. 730

June 22, 1999

Mr. Helms (for Mr. Feingold)

Relating to the prosecution of certain individuals responsible for genocide and other serious violations of international humanitarian law.

June 22, 1999—Adopted.

SENATE BILLS

S. 886, Admt. 731

June 22, 1999

Mr. Helms (for Mrs. Feinstein)
(for herself and Messrs. Feingold and Levin)

To require a report on the worldwide circulation of small arms and light weapons.

June 22, 1999—Adopted.

S. 923

April 29, 1999

Mr. Smith of Oregon
(for himself, Messrs. Thomas and Brownback)

A bill to promote full equality at the United Nations for Israel.

November 3, 1999—Reported.

November 8, 1999—Passed Senate.

November 9, 1999—Referred to House International Relations.

S. 926

April 29, 1999

Mr. Dodd
(for himself and Messrs. Hagel, Grams, Lugar, Chafee, Leahy, Kerrey, Kerry, Levin, Kennedy, Jeffords, Mrs. Lincoln and Mrs. Murray)
(Mr. Warner)—April 30, 1999

(Messrs. Reed, Mrs. Feinstein and Mr. Dorgan)—May 12, 1999

(Mr. Harkin)—May 18, 1999

(Messrs. Durbin and Wellstone)—May 27, 1999

(Mrs. Boxer)—June 14, 1999

(Mr. Feingold)—June 16, 1999

(Ms. Mikulski and Mr. Santorum)—July 13, 1999

(Mr. Roberts)—July 14, 1999

(Mr. Bond)—September 9, 1999

(Mr. L. Chafee)—January 31, 2000

A bill to provide the people of Cuba with access to food and medicines from the United States, and for other purposes.

S. 927

April 29, 1999

Mr. Dodd
(for himself and Mr. Hagel)

A bill to authorize the President to delay, suspend, or terminate economic sanctions if it is in the important national interest of the United States to do so.

S. 965

May 5, 1999

Mr. Jeffords
(for himself and Ms. Snowe, Mr. Leahy, Mrs. Murray and Mr. Durbin)
(Mr. Chafee)—May 6, 1999
(Mr. Reid)—May 26, 1999

(Messrs. Kennedy, Lautenberg and Kohl)—June 16, 1999
(Mr. Akaka)—June 30, 1999
(Mr. L. Chafee)—January 31, 2000

A bill to restore a United States voluntary contribution to the United Nations Population Fund.

S. 1007

May 11, 1999

Mr. Jeffords
(for himself and Mrs. Boxer)
(Mr. Akaka and Mrs. Feinstein)—May 13, 1999
(Mrs. Murray)—May 19, 1999
(Mr. Schumer)—June 7, 1999
(Mr. Kennedy)—July 16, 1999
(Messrs. Wellstone and Torricelli)—February 1, 2000
(Mr. Durbin)—February 23, 2000
(Mr. Smith of New Hampshire)—May 16, 2000

A bill to assist in the conservation of great apes by supporting and providing financial resources for the conservation programs of countries within the range of great apes and projects of persons with demonstrated experience in the conservation of great apes.

S. 1161

May 27, 1999

Mr. Dodd

A bill to establish procedures for the consideration and enactment of unilateral economic sanctions legislation and for the use of authority to impose sanctions under law.

S. 1169

May 27, 1999

Mr. McCain
(for himself and Messrs. Cochran and Burns)
(Mr. Bond)—July 27, 1999

A bill to require that certain multilateral development banks and other lending institutions implement independent third party procurement monitoring, and for other purposes.

S. 1199

June 10, 1999

Mr. Ashcroft
(for himself and Messrs. Fitzgerald, Shelby, Schumer, Burns, Kyl and Specter)
(Mr. Nickles)—July 28, 1999
(Mr. McCain)—February 29, 2000

A bill to require the Secretary of State to report on United States citizens injured or killed by certain terrorist groups.

SENATE BILLS

<p>S. 1210</p> <p>Mr. Chafee (Mr. L. Chafee)—January 31, 2000</p> <p>A bill to assist in the conservation of endangered and threatened species of fauna and flora found throughout the world.</p>	<p>June 10, 1999</p>	<p>S. 1453</p> <p>Mr. Frist (Messrs. Feingold, Brownback, Lieberman, Johnson, DeWine and Santorum)—September 30, 1999 (Mr. Cleland)—October 5, 1999 (Mr. Sessions)—October 28, 1999</p> <p>A bill to facilitate relief efforts and a comprehensive solution to the war in Sudan.</p> <p>November 3, 1999—Ordered reported, with an amendment in the nature of a substitute. November 8, 1999—Reported (amended). November 19, 1999—Passed Senate (amended). January 27, 2000—Referred to House International Relations. October 3, 2000—Committee markup. October 24, 2000—Considered under suspension of rules. Passed House (amended). October 25, 2000—Message on House action received in Senate and at desk. (House amendment to Senate bill.)</p> <p>(See also S. 2382 and S. 2943.)</p>	<p>July 28, 1999</p>
<p>S. 1212</p> <p>Mr. Campbell (Mr. Santorum)—June 18, 1999 (Mr. Stevens)—June 24, 1999</p> <p>A bill to restrict United States assistance for certain reconstruction efforts in the Balkans region of Europe to United States-produced articles and services.</p>	<p>June 10, 1999</p>	<p>S. 1463</p> <p>Mr. DeWine (for himself and Ms. Snowe, Mr. Torricelli, Ms. Collins, Mr. Durbin, Mrs. Feinstein, Ms. Mikulski, Messrs. Schumer, Bingaman, Chafee and Kennedy) (Mrs. Boxer)—September 13, 1999</p> <p>A bill to establish a program to provide assistance for programs of credit and other financial services to microenterprises in developing countries, and for other purposes.</p> <p>November 3, 1999—General discussion during business meeting.</p> <p>(See also S. 2382 and H.R. 1143.)</p>	<p>July 29, 1999</p>
<p>S. 1271</p> <p>Mr. Grassley</p> <p>A bill to improve the drug certification procedures under section 490 of the Foreign Assistance Act of 1961, and for other purposes.</p>	<p>June 23, 1999</p>	<p>S. 1491</p> <p>Mr. Grams (for himself and Mr. Wellstone) (Mr. Murkowski)—October 8, 1999</p> <p>A bill to authorize a comprehensive program of support for victims of torture abroad.</p> <p>(See H.R. 2367.)</p>	<p>August 4, 1999</p>
<p>S. 1352</p> <p>Mr. Helms</p> <p>A bill to impose conditions on assistance authorized for North Korea, to impose restrictions on nuclear cooperation and other transactions with North Korea, and for other purposes.</p>	<p>July 13, 1999</p>	<p>S. 1497</p> <p>Mrs. Boxer (for herself and Messrs. Smith of Oregon and Lautenberg)</p> <p>A bill to amend the Foreign Assistance Act of 1961 to take steps to control the growing international problem of tuberculosis.</p> <p>(See S. 2382.)</p>	<p>August 4, 1999</p>
<p>S. 1373</p> <p>Mr. Feingold</p> <p>A bill to increase monitoring of the use of offsets in international defense trade.</p>	<p>July 15, 1999</p>	<p>S. 1430</p> <p>Mr. Thomas (for himself and Mr. Smith of Oregon)</p> <p>A bill to set forth the policy of the United States with respect to Macau, and for other purposes.</p> <p>(See S. 2943, Title II.)</p>	

SENATE BILLS

S. 1514

August 5, 1999

Mr. Campbell

A bill to provide that countries receiving foreign assistance be conducive to United States business.

S. 1568

September 8, 1999

Mr. Feingold

(for himself and Messrs. Reed, Leahy, Wellstone, Boxer, Kohl, Kerry, Kennedy and Torricelli)

(Mr. Dodd)—September 9, 1999

(Messrs. Harkin and Helms)—September 14, 1999

(Messr. Durbin and Wyden)—September 15, 1999

(Mrs. Feinstein)—September 23, 1999

A bill imposing an immediate suspension of assistance to the Government of Indonesia until the results of the August 30, 1999, vote in East Timor have been implemented, and for other purposes.

September 27, 1999—Reported, 17–1, with an amendment in the nature of a substitute.

S. 1607

September 21, 1999

Mr. Ashcroft

A bill to ensure that the United States Armed Forces are not endangered by placement under foreign command for military operations of the United Nations, and for other purposes.

S. 1689

October 5, 1999

Mr. Grassley

(for himself and Messrs. Helms and DeWine)

(Mr. Coverdell)—October 6, 1999

A bill to require a report on the current United States policy and strategy regarding counter-narcotics assistance for Colombia, and for other purposes.

S. 1690

October 5, 1999

Mr. Mack

(for himself and Messrs. Sarbanes, DeWine, Lieberman, Jeffords, Kerrey, Lugar, Kerry, Dodd and Ms. Landrieu)

(Mrs. Murray)—October 6, 1999

(Messrs. Durbin and Biden)—October 27, 1999

(Mr. Daschle)—February 24, 2000

(Mr. Levin)—March 22, 2000

(Mr. Johnson)—May 3, 2000

A bill to require the United States to take action to provide bilateral debt relief, and improve the provision of multilateral debt relief, in order to give a fresh start to poor countries.

S. 1758

October 20, 1999

Mr. Coverdell

(for himself and Messrs. DeWine and Grassley)

(Mrs. Feinstein)—January 31, 2000

A bill to authorize urgent support for Colombia and front line states to secure peace and the rule of law, to enhance the effectiveness of anti-drug efforts that are essential to impeding the flow of deadly cocaine and heroin from Colombia to the United States, and for other purposes.

S. 1775

October 25, 1999

Mr. Grassley

(for himself and Mr. Helms)

A bill to amend section 490 of the Foreign Assistance Act of 1961 to modify the matters taken into account in assessing the cooperation of foreign countries with the counter drug efforts of the United States, and for other purposes.

S. 1812

October 27, 1999

Mr. Warner

(Ms. Collins)—November 17, 1999

(Messrs. Hagel, Moynihan, Ms. Snowe, Messrs. Smith of Oregon and Lieberman)—November 18, 1999

A bill to establish a commission on a nuclear testing treaty, and for other purposes.

S. 1829

October 29, 1999

Mr. Helms

A bill to amend the Foreign Assistance Act of 1961 to prohibit the payment of debts incurred by the communist government of Cuba.

S. 1842

November 2, 1999

Mr. Wellstone

A bill to combat trafficking of persons in the United States and countries around the world through prevention, prosecution and enforcement against traffickers, and protection and assistance to victims of trafficking.

February 22, 2000—Public hearing. (S. Hrg. 106–705.)

(See also S. 2414, S. 2449, H.R. 3244.)

SENATE BILLS

S. 1919

November 10, 1999

Mr. Dodd
(for himself and Mr. Leahy)
(Messrs. Kerry, Baucus and Jeffords)—July 19, 2000

A bill to permit travel to or from Cuba by United States citizens and lawful resident aliens of the United States.

S. 2026

February 2, 2000

Mrs. Boxer
(for herself and Messrs. Smith of Oregon and Kennedy)
(Messrs. Levin and Leahy)—February 8, 2000
(Mrs. Feinstein)—February 10, 2000
(Mr. Kerry)—February 24, 2000

A bill to amend the Foreign Assistance Act of 1961 to authorize appropriations for HIV/AIDS efforts.

February 24, 2000—Discussion during AIDS Crisis in Africa hearing.
(S. Hrg. 106–599.)

S. 2030

February 3, 2000

Mr. Durbin
(Mr. Kerry)—February 22, 2000

A bill to authorize microfinance and food assistance for communities affected by the Acquired Immune Deficiency Syndrome (AIDS), and for other purposes.

February 24, 2000—Discussion during AIDS Crisis in Africa hearing.
(S. Hrg. 106–599.)

S. 2032

February 3, 2000

Mr. Moynihan
(for himself and Mr. Feingold)
(Mr. Levin)—February 7, 2000
(Mr. Durbin)—March 22, 2000

A bill to amend the Foreign Assistance Act of 1961 to address the issue of mother-to-child transmission of human immunodeficiency virus (HIV) in Africa, Asia, and Latin America.

February 24, 2000—Discussion during AIDS Crisis in Africa hearing.
(S. Hrg. 106–599.)

S. 2033

February 3, 2000

Mr. Kerry
(for himself and Mr. Durbin)
(Mr. Kennedy)—April 13, 2000
(Mrs. Feinstein)—July 19, 2000

A bill to provide for negotiations for the creation of a trust fund to be administered by the International Bank for Reconstruction and Development or the International Development Association to combat the AIDS epidemic.

February 24, 2000—Discussion during AIDS Crisis in Africa hearing.
(S. Hrg. 106–599.)

(See H.R. 3519.)

S. 2106

February 24, 2000

Mr. Ashcroft
(Mr. Hagel)—July 13, 2000

A bill to increase internationally the exchange and availability of information regarding biotechnology and to coordinate a federal strategy in order to advance the benefits of biotechnology, particularly in agriculture.

(See S. 2382.)

S. 2132

March 1, 2000

Mr. Kerry
(for himself, Mr. Frist and Mrs. Murray)
(Mr. Leahy)—March 27, 2000

A bill to create incentives for private sector research related to developing vaccines against widespread diseases and ensure that such vaccines are affordable and widely distributed.

February 24, 2000—Discussion during AIDS Crisis in Africa hearing.
(S. Hrg. 106–599.)

S. 2140

March 2, 2000

Mr. Grams

A bill to amend the State Department Basic Authorities Act of 1956 to establish within the Department of State an Under Secretary of State for Security.

SENATE BILLS

S. 2182

March 6, 2000

Mr. Grassley
(Mr. Voinovich)—March 29, 2000

A bill to reduce, suspend, or terminate any assistance under the Foreign Assistance Act of 1961 and the Arms Export Control Act to each country determined by the President to be engaged in oil price fixing to the detriment of the United States economy, and for other purposes.

S. 2253

March 20, 2000

Mr. Murkowski

A bill to authorize the establishment of a joint United States-Canada commission to study the feasibility of connecting the rail system in Alaska to the North American continental rail system, and for other purposes.

July 26, 2000—Reported, with amendment in nature of substitute.
October 13, 2000—Passed Senate (amended).

(See P.L. 106-570.)

S. 2380

April 6, 2000

Mr. Lautenberg
(for himself, Ms. Snowe, Mrs. Boxer and Mrs. Murray)

A bill to provide for international family planning funding for the fiscal year 2001, and for other purposes.

S. 2382

April 7, 2000

Mr. Helms

An original bill to authorize appropriations for technical assistance for fiscal year 2001, to promote trade anti-corruption measures, and for other purposes.

April 20, May 11, July 1, 21, 29 and October 6, 1999, and February 8, 10, 24 and 29, 2000—Related public hearings. (S. Hrg. 106-599.)

March 23, 2000—Committee markup (S. Hrg. 106-599). Ordered reported original bill.

April 7, 2000—Reported. (S. Rept. 106-257.)

April 11, 2000—Referred to Senate Banking Committee.

(See also S. 3129.)

S. 2387

April 11, 2000

Mr. Leahy
(for himself and Messrs. Jeffords, Kennedy, Kerry, Durbin and Wellstone)
(Mrs. Murray)—May 8, 2000
(Mrs. Feinstein)—July 19, 2000

A bill to improve global health by increasing assistance to developing nations with high levels of infectious disease and premature death, by improving children's and women's health and nutrition, by reducing unintended pregnancies, and by combating the spread of infectious disease, particularly HIV/AIDS, and for other purposes.

S. 2414

April 12, 2000

Mr. Wellstone
(Mr. Torricelli)—May 1, 2000

A bill to combat trafficking of persons, especially into the sex trade, slavery, and slavery-like conditions, in the United States and countries around the world through prevention, through prosecution and enforcement against traffickers, and through protection and assistance to victims of trafficking.

(See H.R. 3244.)

S. 2449

April 13, 2000

Mr. Brownback

A bill to combat trafficking of persons, especially into the sex trade, slavery, and slavery-like conditions, in the United States and countries around the world through prevention, prosecution, and enforcement against traffickers, and through protection and assistance to victims of trafficking.

(See H.R. 3244.)

S. 2460

April 25, 2000

Mr. Feingold
(Mr. Moynihan)—May 10, 2000
(Mr. Kennedy)—May 17, 2000
(Mr. Durbin)—May 24, 2000
(Mr. Frist)—June 7, 2000

A bill to authorize the payment of rewards to individuals furnishing information relating to persons subject to indictment for serious violations of international humanitarian law in Rwanda.

June 7, 2000—Ordered reported.

June 12, 2000—Reported.

June 23, 2000—Passed Senate.

June 26, 2000—Referred to House International Relations.

September 19, 2000—Considered under suspension of rules. Passed House.

October 2, 2000—Public Law 106-277.

SENATE BILLS

S. 2574

May 17, 2000

Mr. Torricelli

A bill to provide for principles on workers' rights for United States companies doing business in the People's Republic of China and Tibet.

S. 2621

May 24, 2000

Mr. Feingold

(for himself and Messrs. Leahy, L. Chafee, Harkin, Kohl, Mrs. Boxer, Messrs. Durbin, Wyden and Kennedy)
(Mr. Wellstone)—June 6, 2000
(Mr. Kerry)—June 12, 2000

A bill to continue the current prohibition of military cooperation with the armed forces of the Republic of Indonesia until the President determines and certifies to the Congress that certain conditions are being met.

September 27, 2000—Ordered reported, with an amendment in the nature of a substitute.

September 28, 2000—Reported (amended).

S. 2643

May 25, 2000

Mr. Stevens

(for himself and Mr. Inouye)
(Mr. Murkowski)—June 8, 2000
(Messrs. Bond, Domenici, Mrs. Feinstein, Messrs. Durbin, Gorton, Hollings, Mrs. Hutchison, Messrs. Inhofe, Lautenberg, Lieberman and Specter)—July 12, 2000
(Mrs. Murray)—September 6, 2000

A bill to amend the Foreign Assistance Act of 1961 to provide increased foreign assistance for tuberculosis prevention, treatment, and control.

S. 2645

May 25, 2000

Mr. Thompson

(for himself and Mr. Torricelli, Ms. Collins, Messrs. Kyl, Inhofe, Santorum, DeWine and Specter)
(Mr. Coverdell, Ms. Snowe, Messrs. McCain and Crapo)—June 16, 2000
(Messrs. Lott and Bunning)—June 21, 2000
(Mr. Burns)—June 22, 2000
(Messrs. Sessions, Grassley and Shelby)—June 30, 2000
(Mr. Byrd)—July 20, 2000

A bill to provide for the application of certain measures to the People's Republic of China in response to the illegal sale, transfer, or misuse of certain controlled goods, services, or technology, and for other purposes.

May 25, 2000—Read the first time.

June 6, 2000—Read the second time and placed on Senate calendar.

S. 2677

June 6, 2000

Mr. Frist

(for himself and Messrs. Feingold and Helms)

A bill to restrict assistance until certain conditions are satisfied and to support democratic and economic transition in Zimbabwe.

June 7, 2000—Ordered reported.

June 12, 2000—Reported.

June 23, 2000—Passed Senate (amended).

June 26, 2000—Referred to House International Relations, and Banking and Financial Services.

AMENDMENT

S. 2677, Amdt. 3617

June 23, 2000

Mr. Coverdell

(for Mr. Frist, and Messrs. Feingold and Helms)

To restrict assistance until certain conditions are satisfied and to support democratic and economic transition in Zimbabwe.

June 23, 2000—Adopted.

S. 2680

June 6, 2000

Mrs. Hutchison

A bill to authorize such sums as may be necessary for a Balkan Stabilization Conference as convened by the United States and to express the sense of Congress that the President should convene such a conference to consider all outstanding issues related to the execution of the Dayton Accords and the peace agreement with Serbia that ended Operation Allied Force.

S. 2682

June 6, 2000

Mr. Biden

(for himself and Mrs. Boxer)

A bill to authorize the Broadcasting Board of Governors to make available to the Institute for Media Development certain materials of the Voice of America.

June 7, 2000—Ordered reported.

June 12, 2000—Reported.

June 23, 2000—Passed Senate.

June 26, 2000—Referred to House International Relations.

October 3, 2000—Committee markup.

(See H.R. 1143.)

SENATE BILLS

S. 2687

June 7, 2000

Mr. Smith of New Hampshire

A bill regarding the sale and transfer of Moskit anti-ship missiles by the Russian Federation.

S. 2726

June 14, 2000

Mr. Helms

(for himself and Messrs. Lott, Warner, Hatch, Grams and Shelby)
(Mrs. Hutchison)—July 12, 2000
(Mr. Smith of New Hampshire)—July 25, 2000
(Mr. Murkowski)—September 6, 2000
(Mr. Ashcroft)—September 19, 2000
(Mr. Sessions)—October 18, 2000

A bill to protect United States military personnel and other elected and appointed officials of the United States Government against criminal prosecution by an international criminal court to which the United States is not a party.

June 14, 2000—Discussion during hearing on “The International Criminal Court: Protecting American Servicemen and Officials from the Threat of International Prosecution.”

S. 2748

June 16, 2000

Mr. Mack

(for himself and Mr. Torricelli)

A bill to prohibit the rescheduling or forgiveness of any outstanding bilateral debt owed to the United States by the Government of the Russian Federation until the President certifies to the Congress that the Government of the Russian Federation has ceased all its operations at, removed all personnel from, and permanently closed the intelligence facility at Lourdes, Cuba.

(See H.R. 4118.)

S. 2752

June 19, 2000

Mr. Thompson

A bill to amend the North Korea Threat Reduction Act of 1999 to enhance congressional oversight to nuclear transfers to North Korea and to prohibit the assumption by the United States Government of liability for nuclear accidents that may occur at nuclear reactors provided to North Korea.

June 19, 2000—Read the first time.

June 20, 2000—Read the second time and placed on calendar.

(See also H.R. 4251.)

S. 2801

June 27, 2000

Mr. Shelby

(for himself and Mr. Helms)

A bill to prohibit funding of the negotiation of the move of the Embassy of the People’s Republic of China in the United States until the Secretary of State has required the divestiture of property purchased by the Xinhua News Agency in violation of the Foreign Missions Act.

June 27, 2000—Read the first time.

June 28, 2000—Read the second time and placed on calendar.

S. 2844

July 11, 2000

Mr. Helms

An original bill to amend the Foreign Assistance Act of 1961 to authorize the provision of assistance to increase the availability of credit to microenterprises lacking full access to credit, to establish a Microfinance Loan Facility, and for other purposes.

June 28, 2000—Ordered reported.

July 11, 2000—Reported. (S. Rept. 106–335.)

(See H.R. 1143.)

S. 2845

July 11, 2000

Mr. Helms

An original bill to authorize additional assistance to countries with large populations having HIV/AIDS, to authorize assistance for tuberculosis prevention, treatment, control, and elimination, and for other purposes.

June 28, 2000—Ordered reported.

July 11, 2000—Reported. (S. Rept. 106–336.)

(See H.R. 3519.)

S. 2851

July 12, 2000

Mr. Cleland

(for himself and Mr. Jeffords)

(Mr. Roberts)—July 13, 2000

A bill to require certain information from the President before certain deployments of the Armed Forces, and for other purposes.

S. 2856

July 12, 2000

Mr. Helms

A bill to provide for the establishment of a new international television service under the Broadcasting Board of Governors to replace Worldnet and BOA-TV to ensure that international television broadcasts of the United States Government effectively represent the United States and its policies.

SENATE BILLS

S. 2861

July 13, 2000

Mr. Frist

A bill to establish a biannual certification of eligibility for development assistance based on the level of economic freedom of countries receiving United States development assistance and to provide for a phase-out of that assistance based on the certification, and for other purposes.

S. 2901

July 20, 2000

Mr. Helms

An original bill to authorize appropriations to carry out security assistance for fiscal year 2001, and for other purposes.

June 28, 2000—Ordered reported.

July 20, 2000—Reported. (S. Rept. 106–351.)

September 7, 2000—Incorporated in H.R. 4919 as an amendment. H.R. 4919 passed Senate in lieu of S. 2901. S. 2901 returned to Senate calendar.

(See H.R. 4919.)

S. 2938

July 26, 2000

Mr. Brownback

(for himself and Mr. Schumer)

(Mrs. Hutchison, Messrs. Gramm and Grams, and Ms. Collins)—September 5, 2000

(Messrs. Crapo, Ashcroft, Bunning and Voinovich)—September 7, 2000

(Messrs. Santorum, Smith of Oregon, Roth, Specter and Smith of New Hampshire)—September 12, 2000

(Mr. Durbin)—September 14, 2000

(Mr. Gorton)—September 20, 2000

(Mrs. Lincoln, Messrs. Grassley, Torricelli and Johnson)—September 28, 2000

(Mr. Robb)—October 4, 2000

(Messrs. Wyden and Miller)—October 12, 2000

(Ms. Snowe, Messrs. Breaux, Reid, Bond, Reed, Edwards, Ms. Landrieu and Mr. Inhofe)—October 18, 2000

(Messrs. Allard, Kyl and Cleland)—October 19, 2000

(Mrs. Murray)—October 24, 2000

(Mr. McConnell)—October 25, 2000

(Mr. Frist)—October 27, 2000

A bill to prohibit United States assistance to the Palestinian Authority if a Palestinian state is declared unilaterally, and for other purposes.

S. 2940

July 26, 2000

Mr. Hatch

(Mr. Biden)—October 19, 2000

A bill to authorize additional assistance for international malaria control, and to provide for coordination and consultation in providing assistance under the Foreign Assistance Act of 1961 with respect to malaria, HIV, and tuberculosis.

July 26, 2000—Read the first time.

July 27, 2000—Read the second time and placed on Senate calendar.

(See S. 2943.)

S. 2943

July 27, 2000

Mr. Helms

An original bill to authorize additional assistance for international malaria control, and to provide for coordination and consultation in providing assistance under the Foreign Assistance Act of 1961 with respect to malaria, HIV, and tuberculosis.

July 26, 2000—Ordered reported.

July 27, 2000—Reported.

October 19, 2000—Passed Senate.

October 23, 2000—Referred to International Relations.

October 26, 2000—Considered under suspension of rules.

October 27, 2000—Passed House (amended), 385–2.

December 14, 2000—Senate concurred in House amendments, with a further amendment.

December 15, 2000—House agreed to Senate amendment.

December 27, 2000—Public Law 106–570.

AMENDMENT

S. 2943, Amdt. 4364

December 14, 2000

Mr. Byrd

(for Mr. Helms)

In the nature of a substitute.

December 14, 2000—Adopted.

S. 2998

July 27, 2000

Mrs. Hutchison

(for herself and Messrs. Gramm, Cleland, Miller, Lott, Mack, Nickles, Gorton, Santorum, Hatch, Helms, L. Chafee, Craig, Ms. Snowe, Messrs. Smith of New Hampshire, Reed, Brownback, Ms. Mikulski, Messrs. Dodd and Biden)

A bill to designate a fellowship program of the Peace Corps promoting the work of returning Peace Corps volunteers in underserved American communities as the “Paul D. Coverdell Fellow Program”.

July 27, 2000—Passed Senate without referral.

September 6, 2000—Referred to House International Relations.

(See H.R. 1143.)

SENATE BILLS

S. 3007

September 6, 2000

Mrs. Feinstein

(for herself, Messrs. Lugar, Specter, Inhofe, Santorum, Grams, Murkowski, Ms. Collins, Messrs. Moynihan and Fitzgerald)

(Mr. Roth)—September 12, 2000

(Ms. Mikulski and Mr. Inouye)—September 13, 2000

(Messrs. Reid, Durbin and Baucus)—September 14, 2000

(Mr. Wyden and Ms. Snowe)—September 20, 2000

(Mrs. Lincoln)—September 28, 2000

(Mr. L. Chafee)—October 19, 2000

A bill to provide for measures in response to a unilateral declaration of the existence of a Palestinian state.

(See also S. 3250, H.R. 5272.)

S. 3021

September 7, 2000

Mrs. Hutchison

(for herself and Messrs. Domenici, Dodd and Mrs. Feinstein)

(Mr. Hollings)—September 12, 2000

(Mr. Gramm)—September 13, 2000

A bill to provide that a certification of the cooperation of Mexico with United States counterdrug efforts not be required in fiscal year 2001 for the limitation on assistance for Mexico under section 490 of the Foreign Assistance Act of 1961 not to go into effect in that fiscal year.

September 7, 2000—Read the first time.

September 8, 2000—Read the second time and placed on Senate calendar.

S. 3061

September 15, 2000

Mr. Ashcroft

A bill to require the President to negotiate an international agreement governing the recall by manufacturers of motor vehicles and motor vehicle equipment with safety-related defects.

S. 3072

September 19, 2000

Mr. Grams

(for himself and Mr. Hagel)

(Mr. Feingold)—September 25, 2000

(Mr. Durbin)—October 18, 2000

A bill to assist in the enhancement of the development of expansion of international economic assistance programs that utilize cooperatives and credit unions, and for other purposes.

September 27, 2000—Ordered reported.

September 28, 2000—Reported.

(See H.R. 1143.)

S. 3076

September 20, 2000

Mr. Lugar

(for himself and Mr. Schumer, Ms. Collins and Mr. Feingold)

A bill to establish an undergraduate grant program of the Department of State to assist students of limited financial means from the United States to pursue studies abroad.

September 27, 2000—Ordered reported.

September 29, 2000—Reported.

(See H.R. 1143.)

S. 3126

September 27, 2000

Mr. Hagel

(for himself and Mr. Biden)

A bill to amend the Foreign Assistance Act of 1961 to revise and improve provisions relating to famine prevention and freedom from hunger.

(See H.R. 4002.)

S. 3129

September 28, 2000

Mr. Helms

An original bill to provide for international debt forgiveness and the strengthening of anticorruption measures and accountability at international financial institutions. (International Debt Forgiveness and International Financial Institutions Reform Act of 2000.)

June 28, 2000 —Ordered reported.

September 28, 2000—Reported. (S. Rept. 106-425.)

S. 3241

October 25, 2000

Mr. Kerry

(for himself and Messrs. Cleland, Hagel, Kerrey, McCain and Robb)

A bill to carry out an international fellowship program between the United States and Vietnam to enable Vietnamese nationals to pursue advanced studies in science, mathematics, medicine, and technology; to enable United States citizens to teach in those fields in Vietnam; and to promote reconciliation between the two countries.

SENATE BILLS

S. 3250

October 26, 2000

Mr. Brownback

(for himself and Mrs. Feinstein, Messrs. Lugar, Schumer, Gorton, Johnson, Helms, Allard, Ashcroft, Wyden, Torricelli, DeWine, Grams, Roth, Mrs. Hutchison, Messrs. Smith of Oregon, Bond, Durbin, Cleland, Grassley, Ms. Collins, Messrs. Kyl, Breaux, Lautenberg, Hatch, Murkowski, Mrs. Lincoln, Ms. Landrieu, Messrs. Specter, Voinovich, Miller, Robb, Inhofe, Crapo, Bunning, Edwards, Ms. Mikulski, Messrs. Lott, Daschle, Reid, Santorum, Fitzgerald, Ms. Snowe, Mrs. Boxer, Messrs. Reed, Levin, McConnell, Hagel, Gramm, Moynihan, Kennedy, L. Chafee, Campbell and Rockefeller)
(Messrs. Bennett, McCain, Feingold and Baucus)—December 5, 2000
(Mr. Bayh)—December 7, 2000
(Mr. Cochran)—December 15, 2000

A bill to provide for a United States response in the event of a unilateral declaration of a Palestinian state.

(See also S. 3007, H.R. 5272.)

S. 3251

October 26, 2000

Mr. Biden

A bill to authorize the Secretary of State to provide for the establishment of nonprofit entities for the Department's international educational, cultural, and arts programs.

S. 3254

October 27, 2000

Mr. Kennedy

(Messrs. L. Chafee, Leahy, Harkin, Feingold, Reed and Jeffords)—November 14, 2000

A bill to provide assistance to East Timor to facilitate the transition of East Timor to an independent nation, and for other purposes.

S. 3275

December 7, 2000

Mr. Domenici

(for himself and Mr. Lugar)

A bill to authorize the Secretary of Energy to guarantee loans to facilitate nuclear nonproliferation programs and activities of the Government of the Russian Federation, and for other purposes.

S. 3280

December 15, 2000

Mr. Specter

A bill to prohibit assistance to the Palestinian Authority unless and until certain conditions are met.

HOUSE BILLS

(All votes are by voice unless otherwise indicated.)

H.R. 432

February 2, 1999

Mr. Gilman

A bill to designate the North/South Center as the Dante B. Fascell North-South Center.

February 2, 1999—Referred to International Relations. Considered under suspension of rules. Passed House, 409–0.

February 4, 1999—Received in Senate.

February 22, 1999—Referred to Foreign Relations.

March 23, 1999—Reported.

May 5, 1999—Passed Senate.

May 21, 1999—Public Law 106–29.

(See also S. 370.)

H.R. 434

February 2, 1999

Mr. Crane

An act to authorize a new trade and investment policy for sub-Saharan Africa, expand trade benefits to the countries in the Caribbean Basin, renew the generalized system of preferences, and reauthorize the trade adjustment assistance programs. (African Growth and Opportunity Act.)

February 2, 1999—Referred to International Relations, Ways and Means, and Banking Committees.

February 11, 1999—International Relations markup. Ordered reported (amended), 24–8.

February 16, 1999—Reported by International Relations. (H. Rept. 106–19, Part I.)

June 10, 1999—Ways and Means markup. Ordered reported (amended).

June 17, 1999—Reported by Ways and Means. (H. Rept. 106–19, Part II.)

June 17, 1999—Banking and Financial Services discharged.

July 16, 1999—Considered under provisions of rule H. Res. 250. Passed House (amended), 234–163.

July 19, 1999—Received in Senate. Read twice and placed on calendar.

October 21, 1999—Motion to proceed to consideration of measure made in Senate.

October 22, 1999—Motion to proceed to measure considered in Senate. Cloture motion on motion to proceed presented in Senate.

October 26, 1999—Motion to proceed to measure considered in Senate. Cloture on motion to proceed invoked, 90–8.

October 26, 27, 28, 29, November 1, 2, 3—Considered. (See Congressional Records of these dates for amendments introduced.)

November 3, 1999—Passed Senate (amended), 76–19. Senate insisted on its amendment and requested conference with the House. Conferees: Senators Roth, Grassley, Lott, Helms, Moynihan, Baucus and Biden.

May 3, 2000—House disagreed to Senate amendment and agreed to conference. Conferees from International Relations: Gilman, Royce and Gejdenson. Conferees from Ways and Means: Archer, Crane and Rangel. Additional conferees appointed: Houghton and Hoeffel.

May 3, 2000—Meeting of conferees.

May 4, 2000—Conference report filed. (H. Rept. 106–606.) House agreed to report, 309–110.

May 10, 2000—Conference report considered in Senate.

May 11, 2000—Senate agreed to conference report, 77–19.

May 18, 2000—Public Law 106–200.

H.R. 669

February 10, 1999

Mr. Campbell

A bill to amend the Peace Corps Act to authorize appropriations for fiscal years 2000 through 2003 to carry out that Act, and for other purposes.

February 10, 1999—Referred to International Relations.

February 11, 1999—Committee markup. Ordered reported.

February 16, 1999—Reported. (H. Rept. 106–18.)

March 3, 1999—Passed House, 326–90. Referred to Foreign Relations.

March 23, 1999—Ordered reported.

May 11, 1999—Reported. (S. Rept. 106–46.)

May 12, 1999—Passed Senate.

May 21, 1999—Public Law 106–30.

(See also S. 509.)

H.R. 973

March 4, 1999

Mr. Gilman

A bill to modify authorities with respect to the provision of security assistance under the Foreign Assistance Act of 1961 and the Arms Export Control Act, and for other purposes.

H.R. 973—Continued

March 4, 1999—Referred to International Relations.
 June 15, 1999—Considered under suspension of rules. Passed House (amended).
 June 16, 1999—Referred to Foreign Relations.

H.R. 1143**March 17, 1999**

Mr. Gilman

A bill to establish a program to provide assistance for programs of credit and other financial services for microenterprises in developing countries, and for other purposes.

March 17, 1999—Referred to International Relations. Committee markup. Ordered reported.

April 12, 1999—Reported. (H. Rept. 106–82.)

April 13, 1999—Passed House.

April 14, 1999—Referred to Foreign Relations.

November 3, 1999—General discussion during business meeting.

October 3, 2000—Committee discharged. Passed Senate (amended).

October 5, 2000—House agreed to Senate amendment.

October 17, 2000—Public Law 106–309.

(See also S. 2844.)

AMENDMENT**H.R. 1143, Amdt. 4287****October 3, 2000**

Mr. DeWine (for Mr. Helms)

In the nature of a substitute.

October 3, 2000—Adopted.

H.R. 1152**March 17, 1999**

Mr. Bereuter

A bill to amend the Foreign Assistance Act of 1961 to target assistance to support the economic and political independence of the countries of the South Caucasus and Central Asia.

March 17, 1999—Referred to International Relations.

July 22, 1999—Committee markup.

August 2, 1999—Considered under suspension of rules. Passed House (amended).

August 3, 1999—Received in Senate and placed on Senate calendar.

(See also S. 579.)

H.R. 1175**March 18, 1999**

Mr. Lantos

An act to locate and secure the return of Zachary Baumel, a United States citizen, and other Israeli soldiers missing in action.

March 18, 1999—Referred to International Relations.

June 10, 1999—Committee markup. Ordered reported (amended).

June 22, 1999—Considered under suspension of rules. Passed House (amended), 415–5, 1 Present.

June 23, 1999—Referred to Foreign Relations.

June 30, 1999—Reported (amended).

August 5, 1999—Passed Senate (amended).

October 26, 1999—House agreed to Senate amendments, 421–0.

November 8, 1999—Public Law 106–89.

(See also S. 676.)

AMENDMENT**H.R. 1175, Amdt. 1620****August 5, 1999**

Mr. Brownback (for Mr. Leahy)

To provide for the consideration of assistance to certain governments relating to the location and return of certain soldiers

August 5, 1999—Adopted.

H.R. 1379**April 13, 1999**

Mr. Gilman

A bill to amend the Omnibus Consolidated and Supplemental Appropriations Act, 1999, to make a technical correction relating to an emergency supplemental appropriation for international narcotics control and law enforcement assistance.

April 13, 1999—Referred to International Relations.

April 20, 1999—Considered under suspension of rules. Passed House (amended).

April 21, 1999—Referred to Foreign Relations.

May 27, 1999—Committee discharged. Passed Senate.

June 15, 1999—Public Law 106–35.

H.R. 1477**April 20, 1999**

Mr. Menendez

A bill to withhold voluntary proportional assistance for programs and projects of the International Atomic Energy Agency relating to the development and completion of the Bushehr nuclear power plant in Iran, and for other purposes.

H.R. 1477—Continued

April 20, 1999—Referred to International Relations.
 July 1, 1999—Committee markup.
 July 19, 1999—Considered under suspension of rules. Passed House, 383–1.
 July 21, 1999—Referred to Foreign Relations.
 November 3, 1999—Reported.

(See also S. 834.)

H.R. 1569**April 27, 1999**

Mr. Fowler

A bill to prohibit the use of funds appropriated to the Department of Defense from being used for the deployment of ground elements of the United States Armed Forces in the Federal Republic of Yugoslavia unless that deployment is specifically authorized by law.

April 27, 1999—Referred to Armed Services and International Relations Committees.
 April 28, 1999—Considered under provisions of rule H. Res. 151. Passed House, 249–180.
 April 29, 1999—Received in Senate.
 July 14, 1999—Referred to Foreign Relations.

(See also S. J. Res. 11.)

H.R. 1794**May 13, 1999**

Mr. Brown of Ohio

A bill concerning the participation of Taiwan in the World Health Organization (WHO).

May 13, 1999—Referred to International Relations.
 July 1, 1999—Committee markup.
 October 4, 1999—Considered under suspension of rules. Passed House (amended).
 October 5, 1999—Referred to Foreign Relations.
 November 3, 1999—Reported.
 November 19, 1999—Passed Senate.
 December 7, 1999—Public Law 106–137.

(See also S. Res. 26.)

H.R. 1838**May 18, 1999**

To assist in the enhancement of the security of Taiwan, and for other purposes.

May 18, 1999—Referred to International Relations and Armed Services.
 October 26, 1999—International Relations Committee markup. Ordered reported (amended), 32–6.
 October 28, 1999—Reported (amended). (H. Rept. 106–423, Part 1.)
 February 1, 2000—Considered under provisions of rule H. Res. 408. Passed House (amended), 341–70.
 February 2, 2000—Received in Senate.
 April 12, 2000—Read the first time.
 April 13, 2000—Read the second time and placed on Senate calendar.

H.R. 1993**May 27, 1999**

Mr. Manzullo

A bill to reauthorize the Overseas Private Investment Corporation and the Trade and Development Agency, and for other purposes.

May 27, 1999—Referred to International Relations.
 July 1, 1999—Committee markup. Ordered reported (amended), 27–8.
 September 17, 1999—Reported (amended). (H. Rept. 106–325.)
 October 13, 1999—Considered under provisions of H. Res. 327. Passed House (amended), 357–71.
 October 14, 1999—Received in Senate and placed on Senate calendar.
 (See S. 688, H.R. 3381.)

H.R. 2367**June 29, 1999**

Mr. Smith of New Jersey

A bill to reauthorize a comprehensive program of support for victims of torture.

June 29, 1999—Referred to International Relations and Commerce Committees.
 September 9, 1999—International Relations Committee markup. Ordered reported (amended).
 September 21, 1999—Considered under suspension of rules. Passed House (amended).
 September 22, 1999—Received in Senate and placed on Senate calendar.
 October 21, 1999—Passed Senate without referral.
 November 3, 1999—Public Law 106–87.

(See also S. 1491.)

HOUSE BILLS

H.R. 2415

July 1, 1999

Mr. Smith of New Jersey

A bill to enhance security of United States missions and personnel overseas, to authorize appropriations for the Department of State for fiscal year 2000, and for other purposes.

July 1, 1999—Referred to International Relations.

July 19, 1999—Considered under provisions of rule H. Res. 247.

July 20, 1999—General debate.

July 21, 1999—Passed House.

July 27, 1999—Received in Senate.

August 3, 1999—Passed Senate, after substituting language of S. 886, as amended. Senate insisted on its amendment and requested conference. Conferees: Senators Helms, Lugar, Coverdell, Grams, Biden, Sarbanes and Dodd.

(On November 17, 1999, another version of the FY 2000 State Department authorization bill was introduced as H.R. 3427. H.R. 3427 was incorporated by cross-reference in the conference report to H.R. 3194 (Division B) which became Public Law 106-113, Consolidated Appropriations Act, 2000, signed on November 29, 1999.

On October 11, 2000, the H.R. 2415 conference committee struck all of the House bill after the enacting clause and inserted the provisions of S. 3186, the Bankruptcy Reform Act of 2000.)

(See also S. 886.)

H.R. 2909

September 22, 1999

Mr. Gilman

A bill to provide for implementation by the United States of the Hague Convention on Protection of Children and Cooperation in Respect of Inter-country Adoption, and for other purposes.

September 22, 1999—Referred to International Relations, and in addition to Judiciary and Education and the Workforce Committees.

October 14, 1999—Hearings before International Relations.

March 22, 2000—International Relations markup session. Ordered reported (amended), 28-0.

June 22, 2000—Reported (amended) by International Relations. (H. Rept. 106-691, Part 1.)

June 22, 2000—Judiciary and Education and Workforce Committees discharged. Sequentially referred to Ways and Means for consideration of provisions falling within their jurisdiction pursuant to clause 1(s), rule X. Ways and Means discharged same day.

July 18, 2000—Considered under suspension of rules. Passed House (amended).

July 19, 2000—Received in Senate and placed on Senate calendar.

July 27, 2000—Considered. Passed Senate without referral with Helms amendment 4023 providing for a substitute text.

September 18, 2000—House agreed to Senate amendment, with an amendment.

September 19, 2000—Senate agreed to House amendment to Senate amendment.

October 6, 2000—Public Law 106-279.

(See also S. 682.)

H.R. 3164

October 28, 1999

Mr. Goss

A bill to provide for the imposition of economic sanctions on certain foreign persons engaging in, or otherwise involved in, international narcotics trafficking.

October 28, 1999—Referred to International Relations and Judiciary.

November 2, 1999—Considered under suspension of rules. Passed House, 385-26.

November 3, 1999—Received in Senate.

November 19, 1999—Referred to Foreign Relations.

H.R. 3244

November 8, 1999

Mr. Smith of New Jersey

A bill to combat trafficking of persons, especially into the sex trade, slavery, and slavery-like conditions, in the United States and countries around the world through prevention, through prosecution and enforcement against traffickers, and through protection and assistance to victims of trafficking.

November 8, 1999—Referred to International Relations, Judiciary and Banking Committees.

November 9, 1999—International Relations Committee markup. Ordered reported (amended).

November 22, 1999—Reported by International Relations. (H. Rept. 106-487, Part I.)

March 9, 2000—Referred sequentially to Ways and Means.

April 4, 2000—Judiciary Committee markup. Ordered reported (amended).

April 13, 2000—Reported by Judiciary. (H. Rept. 106-487, Part II.)

April 14, 2000—Banking Committee discharged.

May 9, 2000—Considered under suspension of rules. Passed House (amended).

May 10, 2000—Received in Senate.

May 25, 2000—Read the first time.

June 6, 2000—Read the second time and placed on Senate calendar.

July 27, 2000—Passed Senate (amended), without referral to Committee. Senate insisted on its amendments and requested conference with House. Conferees: Senators Hatch, Thurmond and Leahy from the Judiciary Committee; Senators Helms, Brownback, Biden and Wellstone from Foreign Relations Committee.

September 14, 2000—House disagreed with Senate amendment and agreed to conference. Conferees: Representatives Gilman, Goodling, Smith of New Jersey, Hyde, Smith of Texas, Johnson of Connecticut, Gejdenson, Lantos, Conyers and Cardin.

September 26 and 28, 2000—Meeting of conferees.

October 5, 2000—Conference report filed. (H. Rept. 106-939.)

October 6, 2000—House agreed to conference report, 371-1.

October 11, 2000—Senate agreed to conference report, 95-0.

October 28, 2000—Public Law 106-386.

HOUSE BILLS

AMENDMENTS

H.R. 3244, Amdt. 4027 **July 27, 2000**

Mr. Hatch
(for Mr. Brownback, for himself and Mr. Wellstone)

In the nature of a substitute.

July 27, 2000—Adopted.

H.R. 3244, Amdt. 4028 (to Amdt. 4027) **July 27, 2000**

Mr. Hatch

To make technical changes in the section relating to strengthening the prosecution and punishment of traffickers.

July 27, 2000—Adopted.

(See also S. 1842, 2414, 2449.)

H.R. 3381 **November 16, 1999**

Mr. Manzullo

A bill to reauthorize the Overseas Private Investment Corporation and the Trade and Development Agency, and for other purposes.

November 16, 1999—Referred to International Relations.

November 17, 1999—Considered under suspension of rules. Passed House. Received in Senate.

November 19, 1999—Passed Senate without referral.

November 30, 1999—Public Law 106–158.

(See also S. 688.)

H.R. 3519 **January 24, 2000**

Mr. Leach

A bill to provide for negotiations for the creation of a trust fund to be administered by the International Bank for Reconstruction and Development of the International Development Association to combat the AIDS epidemic.

January 24, 2000—Referred to Banking and Financial Services.

March 8, 2000—Public hearing.

March 15, 2000—Committee markup. Ordered reported (amended), 27–4.

March 28, 2000—Reported (amended). (H. Rept. 106–548.)

May 15, 2000—Considered under suspension of rules. Passed House (amended).

May 16, 2000—Referred to Foreign Relations.

July 26, 2000—Committee discharged. Passed Senate (amended).

July 27, 2000—House agreed to Senate amendment.

August 19, 2000—Public Law 106–264.

(See also S. 2033.)

AMENDMENT

H.R. 3519, Amdt. 4018 **July 26, 2000**

Mr. Helms
(for himself and Messrs. Biden, Frist, Kerry, Smith of Oregon, Mrs. Boxer, and Mr. Feingold)

In the nature of a substitute.

July 26, 2000—Adopted.

H.R. 3707 **February 29, 2000**

Mr. Bereuter

A bill to authorize funds for the site selection and construction of a facility in Taipei, Taiwan, suitable for the mission of the American Institute in Taiwan.

February 29, 2000—Referred to International Relations.

March 23, 2000—Committee markup. Ordered reported (amended).
March 28, 2000—Considered under suspension of rules. Passed House (amended).

March 29, 2000—Referred to Foreign Relations.

April 13, 2000—Ordered reported, with amendment in nature of substitute.

April 20, 2000—Reported (amended).

May 2, 2000—Passed Senate (amended).

May 18, 2000—House concurred in Senate amendment.

May 26, 2000—Public Law 106–212.

H.R. 3879 **March 9, 2000**

Mr. Gejdenson

A bill to support the Government of the Republic of Sierra Leone in its peace-building efforts, and for other purposes.

March 9, 2000—Referred to International Relations and Judiciary.
April 13, 2000—International Relations Committee markup. Ordered reported (amended).

May 3, 2000—Considered under suspension of rules. Passed House (amended).

May 4, 2000—Referred to Foreign Relations.

HOUSE BILLS

H.R. 4002

March 16, 2000

Mr. Brady of Texas

A bill to amend the Foreign Assistance Act of 1961 to revise and improve provisions relating to famine prevention and freedom from hunger.

March 16, 2000—Referred to International Relations.

June 29, 2000—Committee markup.

July 24, 2000—Considered under suspension of rules. Passed House (amended).

July 25, 2000—Referred to Foreign Relations.

September 27, 2000—Ordered reported.

September 29, 2000—Reported, with amendment in nature of substitute.

October 4, 2000—Passed Senate (amended).

October 12, 2000—House agreed to Senate amendment.

October 27, 2000—Public Law 106-373.

AMENDMENT

H.R. 4002, Amdt. 4289

October 4, 2000

Mr. Fitzgerald
(for Mr. Hagel)

To include in the statement of policies that there is a need to responsibly manage the world's agricultural, as well as, natural resources for sustained productivity, health and resilience to climate variability.

October 4, 2000—Adopted.

H.R. 4118

March 29, 2000

Mrs. Ros-Lehtinen

A bill to prohibit the rescheduling or forgiveness of any outstanding bilateral debt owed to the United States by the Government of the Russian Federation until the President certifies to the Congress that the Government of the Russian Federation has ceased all its operations at, removed all personnel from, and permanently closed the intelligence facility at Lourdes, Cuba.

March 29, 2000—Referred to International Relations.

May 4, 2000—Committee markup. Ordered reported.

June 12, 2000—Reported (amended). (H. Rept. 106-668.)

July 19, 2000—Considered under provisions of rule H. Res. 555. Passed House, 275-146.

July 20, 2000—Referred to Foreign Relations.

(See also S. 2748.)

H.R. 4249

April 12, 2000

Mr. Gejdenson

A bill to foster cross-border cooperation and environmental cleanup in Northern Europe.

April 12, 2000—Referred to International Relations.

May 4, 2000—Committee markup. Ordered reported (amended).

May 15, 2000—Considered under suspension of rules. Passed House (amended).

May 16, 2000—Referred to Foreign Relations.

June 28, 2000—Reported.

July 19, 2000—Passed Senate.

August 2, 2000—Public Law 106-255.

H.R. 4251

April 12, 2000

Mr. Gilman

A bill to amend the North Korea Threat Reduction Act of 1999 to enhance congressional oversight of nuclear transfers to North Korea, and for other purposes.

April 12, 2000—Referred to International Relations and Rules.

May 15, 2000—Considered under suspension of rules. Passed House (amended), 374-6.

May 16, 2000—Received in Senate.

May 24, 2000—Read the first time.

May 25, 2000—Read the second time and placed on Senate calendar.

(See also S. 2752.)

H.R. 4697

June 20, 2000

Mr. Gejdenson

A bill to amend the Foreign Assistance Act of 1961 to ensure that United States assistance programs promote good governance by assisting other countries to combat corruption throughout society and to promote transparency and increased accountability for all levels of government and throughout the private sector.

June 20, 2000—Referred to International Relations.

June 29, 2000—Committee markup.

July 25, 2000—Considered under suspension of rules. Passed House (amended).

July 26, 2000—Referred to Foreign Relations.

(See H.R. 1143.)

HOUSE BILLS

H.R. 4899

July 20, 2000

Mr. Gilman

A bill to establish a commission to promote a consistent and coordinated foreign policy of the United States to ensure economic and military security in the Pacific region of Asia through the promotion of democracy, human rights, the rule of law, free trade, and open markets, and for other purposes.

July 20, 2000—Referred to International Relations.

September 21, 2000—Committee markup.

September 25, 2000—Considered under suspension of rules. Passed House (amended).

September 26, 2000—Referred to Foreign Relations.

(See P.L. 106-570.)

H.R. 4919

July 24, 2000

Mr. Gilman

A bill to amend the Foreign Assistance Act of 1961 and the Arms Export Control Act to make improvements to certain defense and security assistance provisions under those Acts, to authorize the transfer of naval vessels to certain foreign countries, and for other purposes.

July 24, 2000—Referred to International Relations. Considered under suspension of rules. Passed House.

July 25, 2000—Referred to Foreign Relations.

September 7, 2000—Committee discharged. Passed Senate, after substituting text of S. 2901, with an amendment, by unanimous consent. Senate insisted on its amendment and requested conference. Conferees: Helms, Lugar, Hagel, Biden and Sarbanes.

September 19, 2000—House disagreed with Senate amendment. Agreed to conference. Conferees: Gilman, Goodling and Gejdenson. Conference report filed. (H. Rept. 106-868.)

September 21, 2000—House agreed to conference report, 396-17.

September 22, 2000—Senate agreed to conference report.

October 6, 2000—Public Law 106-280.

(See also S. 2901.)

H.R. 5272

September 25, 2000

Mr. Gilman

A bill to provide for a United States response in the event of a unilateral declaration of a Palestinian state.

September 25, 2000—Referred to International Relations, and Banking and Financial Services.

September 26, 2000—International Relations markup. Considered under suspension of rules.

September 27, 2000—Passed House (amended), 385-27, 4 Present.

September 28, 2000—Received in Senate and read the first time.

SENATE JOINT RESOLUTIONS

(All votes are by voice unless otherwise indicated.)

S. J. Res. 11

February 23, 1999

Mr. Smith of New Hampshire
(Messrs. Craig, Crapo and Inhofe)—March 3, 1999

A joint resolution prohibiting the use of funds for military operations in the Federal Republic of Yugoslavia (Serbia and Montenegro) unless Congress enacts specific authorization in law for the conduct of those operations.

February 23, 1999—Read the first time.

February 24, 1999—Read the second time and placed on Senate calendar.

(See also H.R. 1569.)

S. J. Res. 12

February 23, 1999

Mr. Specter

A joint resolution authorizing the conduct of air operations and missile strikes as part of a larger NATO operation against the Federal Republic of Yugoslavia (Serbia and Montenegro).

S. J. Res. 20

April 20, 1999

Mr. McCain
(for himself and Messrs. Biden, Hagel, Lieberman, Cochran, Dodd, Lugar, Robb and Kerry)
(Ms. Landrieu)—April 26, 1999
(Mr. Lautenberg)—April 29, 1999

A joint resolution concerning the deployment of the United States Armed Forces to the Kosovo region in Yugoslavia.

April 30, 1999—Reported, without recommendation.

May 3, 1999—Considered.

May 4, 1999—Tabled, 78–22.

AMENDMENTS

S. J. Res. 20, Amdt. 300

May 3, 1999

Mr. Durbin

Striking the preamble and inserting new language.

S. J. Res. 20, Amdt. 301

May 3, 1999

Mr. Durbin

Requirement of specific statutory authorization prior to use of United States ground forces against Yugoslavia.

S. J. Res. 37

November 4, 1999

Mr. Smith of New Hampshire

A joint resolution urging the President to negotiate a new base rights agreement with the Government of Panama in order for United States Armed Forces to be stationed in Panama after December 31, 1999.

November 4, 1999—Read the first time.

November 5, 1999—Read the second time and placed on Senate calendar.

(See also S. Con. Res. 59.)

S. J. Res. 43

March 28, 2000

Mr. Coverdell
(for himself and Messrs. Leahy, Helms and DeWine)
(Mr. L. Chafee)—March 29, 2000

A joint resolution expressing the sense of Congress that the President of the United States should encourage free and fair elections and respect for democracy in Peru.

March 28, 2000—Read the first time.

March 29, 2000—Read the second time and placed on Senate calendar.

April 7, 2000—Passed Senate (amended), without referral.

April 10, 2000—Referred to House International Relations.

April 11, 2000—International Relations discharged. Passed House.

April 25, 2000—Public Law 106–186.

SENATE JOINT RESOLUTIONS

AMENDMENTS

S. J. Res. 54

September 28, 2000

S. J. Res. 43, Amdt. 3080

April 7, 2000

Mr. Murkowski
(for Mr. Coverdell)

To provide for political, economic, and military relations with Peru.

April 7, 2000—Adopted.

Mr. Kennedy
(for himself and Messrs. Dodd, Leahy and Ms. Mikulski)

A joint resolution expressing the sense of the Congress with respect to the peace process in Northern Ireland.

September 28, 2000—Read the first time.

S. J. Res. 43, Amdt. 3081

April 7, 2000

Mr. Murkowski
(for Mr. Coverdell)

To include provisions relating to the Organization of American States, the National Democratic Institute, and the Carter Center.

April 7, 2000—Adopted.

HOUSE JOINT RESOLUTIONS

(During both the first and the second session of the 106th Congress, no House Joint Resolutions relating to topics overseen by the Senate Committee on Foreign Relations were voted upon.)

SENATE CONCURRENT RESOLUTIONS

(All votes are by voice unless otherwise indicated.)

S. Con. Res. 1

January 19, 1999

Mr. Moynihan

A concurrent resolution expressing the congressional support for the International Labor Organization's Declaration of Fundamental Principles and Rights at Work.

January 19, 1999—Referred to Health, Education, Labor and Pensions Committee.

March 23, 1999—Health, Education, Labor and Pensions Committee discharged. Referred to Foreign Relations.

S. Con. Res. 2

January 20, 1999

Mr. Durbin

(Mr. Gorton)—July 13, 2000

A concurrent resolution recommending the integration of Lithuania, Latvia and Estonia into the North Atlantic Treaty Organization (NATO).

S. Con. Res. 3

January 22, 1999

Mr. DeWine

(for himself and Messrs. Graham, Helms and Coverdell)

A concurrent resolution condemning the irregular interruption of the democratic political institutional process in Haiti.

S. Con. Res. 5

February 4, 1999

Mr. Brownback

(for himself and Messrs. Wyden, Mack, Smith of Oregon, Hatch, Kerrey, Fitzgerald, Helms, Ashcroft, Schumer, Torricelli, Grams and Lautenberg)

(Mrs. Feinstein and Mr. Gorton)—February 8, 1999

(Messrs. Crapo and Bunning)—February 9, 1999

(Messrs. Lieberman, Reid, Voinovich, Ms. Landrieu, Messrs. Durbin, Johnson and Campbell)—February 10, 1999

(Messrs. Conrad, Edwards, McConnell, Bayh and Grassley)—February 11, 1999

(Messrs. DeWine, Rockefeller, Warner and Inhofe)—February 12, 1999

(Messrs. Gramm, Santorum, Murkowski, Kerry, Dorgan, Ms. Mikulski, Messrs. Cleland, Specter, Kennedy, Lugar, Breaux and Sarbanes)—February 22, 1999

(Messrs. Allard, Stevens, Bond, Shelby, Baucus, Harkin, Kohl and Mrs. Boxer)—February 23, 1999

(Messrs. Thomas, Feingold, Levin, Frist, Roberts and Roth)—February 24, 1999

(Messrs. Lott, Biden, Dodd, Nickles, Reed, Daschle, and Mrs. Hutchinson)—February 25, 1999

(Messrs. Bennett, Burns, Mrs. Lincoln, Mr. Hutchinson, Ms. Collins, Messrs. Sessions, Hagel, Ms. Snowe, Messrs. McCain, Bryan, Craig, Coverdell, Enzi, Inouye, Mrs. Murray and Mr. Gregg)—March 2, 1999

(Messrs. Smith of New Hampshire, Wellstone, Graham, Domenici and Bingaman)—March 3, 1999

(Messrs. Akaka and Hollings)—March 4, 1999

(Messrs. Cochran and Thompson)—March 8, 1999

(Messrs. Kyl and Abraham)—March 10, 1999

(Messrs. Moynihan and Robb)—March 11, 1999

A concurrent resolution expressing congressional opposition to the unilateral declaration of a Palestinian state and urging the President to assert clearly United States opposition to such a unilateral declaration of statehood.

March 11, 1999—Committee discharged. Agreed to, 98–1.

(See also H. Con. Res. 24.)

S. Con. Res. 7

February 8, 1999

Mr. Lott

(for himself and Messrs. Daschle, Helms, Biden, Abraham, Akaka, Allard, Ashcroft, Baucus, Bayh, Bennett, Bingaman, Bond, Mrs. Boxer, Breaux, Brownback, Bryan, Bunning, Burns, Byrd, Campbell, Chafee, Cleland, Cochran, Ms. Collins, Conrad, Coverdell, Craig, Crapo, DeWine, Dodd, Domenici, Dorgan, Durbin, Edwards, Enzi, Feingold, Mrs. Feinstein, Fitzgerald, Frist, Gorton, Graham, Gramm, Grams, Grassley, Gregg, Hagel, Harkin, Hatch, Hollings, Hutchinson,

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 7—Continued

Kerry, Kohl, Kyl, Ms. Landrieu, Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Lugar, Mack, McCain, McConnell, Ms. Mikulski, Moynihan, Murkowski, Mrs. Murray, Nickles, Reed, Reid, Robb, Roberts, Rockefeller, Roth, Santorum, Sarbanes, Schumer, Sessions, Shelby, Smith of New Hampshire, Smith of Oregon, Ms. Snowe, Specter, Stevens, Thomas, Thompson, Thurmond, Torricelli, Voinovich, Warner, Wellstone and Wyden)

A concurrent resolution honoring the life and legacy of King Hussein ibn Talal al-Hashem.

February 8, 1999—Agreed to without referral.

February 10, 1999—House agreed to, 420-0.

S. Con. Res. 9

February 11, 1999

Ms. Snowe

(for herself and Ms. Mikulski)

(Messrs. Sarbanes and Johnson)—May 5, 1999

(Messrs. Kerry, Inouye, Moynihan and Biden)—May 11, 1999

(Mr. Robb)—May 13, 1999

(Messrs. Torricelli and Kohl)—May 18, 1999

(Mr. Harkin)—May 24, 1999

(Mr. Reed)—June 9, 1999

(Messrs. Specter, Kennedy, Mrs. Boxer and Mr. Roth)—July 12, 1999

(Mr. Durbin)—July 14, 1999

(Mr. Schumer)—July 15, 1999

(Mr. Gregg)—July 19, 1999

(Messrs. Hollings and Levin)—July 22, 1999

(Messrs. Abraham and Dodd)—July 27, 1999

(Messrs. Thurmond, Rockefeller, Collins and Edwards)—July 28, 1999

(Messrs. Lautenberg and Feingold)—July 29, 1999

(Mrs. Lincoln)—July 30, 1999

(Mrs. Feinstein and Mr. Bingaman)—August 5, 1999

(Messrs. Lieberman and DeWine)—September 8, 1999

(Mr. Enzi)—September 27, 1999

(Mr. Cleland)—October 12, 2000

A concurrent resolution calling for a United States effort to end restrictions on the freedoms and human rights of the enclaved people in the occupied area of Cyprus.

S. Con. Res. 14

March 4, 1999

Mr. Brownback

(for himself and Messrs. Wellstone, Smith of Oregon, Thomas, Torricelli and Grams)

(Messrs. Ashcroft and Warner)—March 8, 1999

A concurrent resolution congratulating the state of Qatar and its citizens for their commitment to democratic ideals and women's suffrage on the occasion of Qatar's historic elections of a central municipal council on March 8, 1999.

(See also H. Con. Res. 35.)

S. Con. Res. 17

March 11, 1999

Mr. Murkowski

(for himself and Messrs. Torricelli, Lott, Helms, Thomas, Burns, Kyl and Rockefeller)

(Mr. Daschle)—March 19, 1999

(Messrs. Brownback and Enzi)—April 12, 1999

A concurrent resolution concerning the 20th Anniversary of the Taiwan Relations Act.

March 23, 1999—Ordered reported, with amendment in nature of substitute.

March 26, 1999—Reported (amended).

April 12, 1999—Agreed to (amended).

(See also H. Con. Res. 56.)

S. Con. Res. 19

March 17, 1999

Mr. Campbell

(for himself and Messrs. Lautenberg, Smith of Oregon, Abraham, Brownback, Reid, Burns, Torricelli, Cleland and Feingold)

(Messrs. Biden and Kennedy)—March 22, 1999

(Mr. McCain)—April 14, 1999

(Mr. Fitzgerald)—May 12, 1999

(Mr. Santorum)—May 27, 1999

A concurrent resolution concerning anti-Semitic statements made by members of the Duma of the Russian Federation.

(See also H. Con. Res. 37.)

S. Con. Res. 21

March 23, 1999

Mr. Biden

(for himself and Messrs. Warner, Levin, Byrd, McConnell, Hagel, Stevens, Lautenberg, Lieberman and Robb)

A concurrent resolution authorizing the President of the United States to conduct military air operations and missile strikes against the Federal Republic of Yugoslavia (Serbia and Montenegro).

March 23, 1999—Agreed to without referral, 58-41.

April 28, 1999—Considered under provisions of H. Res. 151. Resolution not agreed to, 213-213.

S. Con. Res. 27

April 19, 1999

Mr. Lugar

(for himself and Messrs. Roth, Lott, Lieberman, DeWine, Voinovich and Hagel)

A concurrent resolution establishing the policy of the United States toward NATO's Washington Summit.

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 30

April 27, 1999

Mr. Smith of Oregon
(for himself and Messrs. Wellstone, Thomas, Sarbanes and Brownback)

A concurrent resolution recognizing the sacrifice and dedication of members of America's non-governmental organizations and private volunteer organizations throughout their history and specifically in answer to their courageous response to recent disasters in Central America and Kosovo.

November 3, 1999—Reported.

November 8, 1999—Agreed to.

November 9, 1999—Referred to House International Relations.

S. Con. Res. 33

May 24, 1999

Ms. Landrieu
(for herself and Mr. Specter)

A concurrent resolution expressing the sense of Congress regarding the need for vigorous prosecution of war crimes, genocide, and crimes against humanity in the former Republic of Yugoslavia.

S. Con. Res. 36

May 27, 1999

Mr. Schumer
(for himself and Messrs. Moynihan, Brownback, Mack and Lieberman) (Messrs. Kennedy, Torricelli, Grams, Fitzgerald, Smith of Oregon, Specter, Kohl and Kyl)—June 14, 1999
(Mrs. Feinstein)—June 15, 1999
(Messrs. Grassley and Santorum)—June 21, 1999
(Mr. Lautenberg)—July 1, 1999

A concurrent resolution condemning Palestinian efforts to revive the original Palestine partition plan of November 29, 1947, and condemning the United Nations Commission on Human Rights for its April 27, 1999 resolution endorsing Palestinian self-determination on the basis of the original Palestine partition plan.

June 30, 1999—Reported.

July 1, 1999—Agreed to.

July 12, 1999—Referred to House International Relations.

S. Con. Res. 39

June 14, 1999

Mr. Schumer
(Messrs. Allard, Bingaman, Brownback, Mrs. Feinstein, Messrs. Grams, Hagel, Harkin, Kennedy, Lautenberg, Lieberman, Ms. Mikulski, Messrs. Moynihan, Reed, Reid, Roth, Smith of Oregon and Torricelli)—June 21, 1999

(Messrs. Bond, DeWine and Levin)—June 24, 1999

A concurrent resolution expressing the sense of the Congress regarding the treatment of religious minorities in the Islamic Republic of Iran, and particularly the recent arrests of members of that country's Jewish community.

June 23, 1999—Committee discharged. Agreed to (amended).

(See also S. Res. 116 and S. Con. Res. 41.)

AMENDMENT

S. Con. Res. 39, Amdt. 734

June 23, 1999

Mr. Schumer

To make certain clarifying amendments.

June 23, 1999—Adopted.

S. Con. Res. 40

June 17, 1999

Mr. Lott
(for himself and Messrs. Daschle, Nickles, Reid, Akaka, Brownback, Baucus, Coverdell, Bayh, Domenici, Biden, Grassley, Bingaman, Hutchinson, Mrs. Boxer, Messrs. Jeffords, Breaux, Ms. Snowe, Messrs. Bryan, Specter, Byrd, Stevens, Cleland, Conrad, Dodd, Dorgan, Durbin, Edwards, Feingold, Mrs. Feinstein, Messrs. Graham, Harkin, Hollings, Inouye, Johnson, Kennedy, Kerrey, Kerry, Kohl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Ms. Mikulski, Mr. Moynihan, Mrs. Murray, Messrs. Reed, Robb, Rockefeller, Sarbanes, Schumer, Torricelli, Wellstone and Wyden)

A concurrent resolution commending the President and the Armed Forces for the success of Operation Allied Force.

June 17, 1999—Agreed to without referral.

June 18, 1999—Referred to House International Relations and Armed Services Committees.

S. Con. Res. 41

June 18, 1999

Mr. Schumer

A concurrent resolution expressing the sense of Congress regarding the treatment of religious minorities in the Islamic Republic of Iran, and particularly the recent arrests of members of that country's Jewish community.

(See also S. Res. 116 and S. Con. Res. 39.)

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 48

July 26, 1999

Mr. Thomas
(for himself and Messrs. Robb, Roth and Smith of Oregon)

A concurrent resolution relating to the Asia-Pacific Economic Co-operation Forum.

July 28, 1999—Reported.
August 5, 1999—Agreed to.

S. Con. Res. 50

August 4, 1999

Mr. Brownback
(for himself and Messrs. Lieberman, Lott, Helms, Graham, Mack, Wellstone and Wyden)

A concurrent resolution expressing the sense of Congress concerning the continuous repression of freedom of expression and assembly, and of individual human rights in Iran, as exemplified by the recent repression of the democratic movement of Iran.

S. Con. Res. 52

August 5, 1999

Mr. Ashcroft

A concurrent resolution expressing the sense of Congress in opposition to a “bit tax” on Internet data proposed in the Human Development Report 1999 published by the United Nations Development Programme.

S. Con. Res. 54

August 5, 1999

Mrs. Boxer
(for herself and Mr. Helms)
(Mr. Smith of Oregon)—April 5, 2000

A concurrent resolution expressing the sense of Congress that the Auschwitz-Birkenau state museum in Poland should release seven paintings by Auschwitz survivor Dina Babbitt made while she was imprisoned there, and that the governments of the United States and Poland should facilitate the return of Dina Babbitt’s artwork to her.

S. Con. Res. 57

September 29, 1999

Mr. Lieberman
(for himself and Messrs. McCain, Schumer, Baucus, Kerry, Sarbanes, Brownback, Hatch, Reid, Durbin, Feingold, Nickles, Lugar, Kohl, Levin, Bond, Dodd and Sessions)
(Messrs. Johnson, Inhofe, Warner and Ms. Collins)—May 25, 2000
(Messrs. Robb and Abraham)—June 8, 2000
(Mr. Cleland)—June 22, 2000

A concurrent resolution concerning the emancipation of the Iranian Baha’i community.

June 28, 2000—Reported (amended).
July 19, 2000—Agreed to (amended).
July 20, 2000—Referred to House International Relations.

S. Con. Res. 59

October 14, 1999

Mr. Smith of New Hampshire
(for himself and Messrs. Brownback and Helms)
(Mr. Kyl)—October 15, 1999
(Mr. Ashcroft)—October 22, 1999

A concurrent resolution urging the President to negotiate a new base rights agreement with the Government of Panama in order for United States Armed Forces to be stationed in Panama after December 31, 1999.

(See S. J. Res. 37.)

S. Con. Res. 61

October 19, 1999

Mr. Sessions
(for himself and Messrs. Lott, Helms, Inhofe, Allard, Kyl, Thurmond and Hutchinson)
(Messrs. Abraham, Ashcroft and Crapo)—October 28, 1999
(Mr. Enzi)—November 2, 1999

A concurrent resolution expressing the sense of the Congress regarding a continued United States security presence in Panama and a review of the contract bidding process for the Balboa and Cristobal port facilities on each end of the Panama Canal.

S. Con. Res. 63

October 29, 1999

Mr. Abraham
(for himself and Messrs. McConnell, Torricelli, Allard, Reed, Bennett, Ms. Collins, Messrs. Fitzgerald, Enzi, Kerry, Durbin, Warner, Edwards and Lieberman)
(Mr. Kennedy)—November 1, 1999
(Mrs. Feinstein)—November 2, 1999

A concurrent resolution condemning the assassination of Armenian Prime Minister Vazgen Sargsian and other officials of the Armenian Government and expressing the sense of the Congress in mourning this tragic loss of the duly elected leadership of Armenia.

(See H. Con. Res. 222.)

S. Con. Res. 68

November 3, 1999

Mr. Helms

An original concurrent resolution expressing the sense of Congress on the occasion of the 10th anniversary of historic events in Central and Eastern Europe, particularly the Velvet Revolution in Czechoslovakia, and reaffirming the bonds of friendship and cooperation between the United States and the Czech and Slovak Republics.

November 3, 1999—Reported.
November 8, 1999—Agreed to.
November 9, 1999—Referred to House International Relations.

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 72

November 10, 1999

Mr. Wellstone

A concurrent resolution expressing condemnation of the use of children as soldiers and the belief that the United States should support and, where possible, lead efforts to establish and enforce international standards designed to end this abuse of human rights.

S. Con. Res. 75

November 17, 1999

Mr. Durbin

(for himself and Mr. Campbell)

A concurrent resolution expressing the strong opposition of Congress to the continued egregious violations of human rights and the lack of progress toward the establishment of democracy and the rule of law in Belarus and calling on President Alexander Lukashenka to engage in negotiations with the representatives of the opposition and to restore the constitutional rights of the Belarusian people.

(See H. Con. Res. 304.)

S. Con. Res. 76

November 18, 1999

Mr. Leahy

(for himself and Mr. Kennedy, Mrs. Feinstein, Messrs. Jeffords, Torricelli, Mrs. Murray, Messrs. Durbin, Wellstone, Feingold, Harkin, Kerry, Ms. Mikulski and Mrs. Boxer)—November 18, 1999

(Mr. Lautenberg)—February 7, 2000

(Mr. Bingaman)—February 9, 2000

(Mr. Moynihan)—March 8, 2000

(Mr. Schumer)—March 9, 2000

(Mr. Kohl)—March 20, 2000

A concurrent resolution expressing the sense of Congress regarding a peaceful resolution of the conflict in the state of Chiapas, Mexico and for other purposes.

S. Con. Res. 78

January 26, 2000

Mr. Specter

(for himself and Messrs. Biden, Santorum, Schumer, Baucus, Ms. Collins, Messrs. Leahy, Kerry and Wellstone)

A concurrent resolution expressing the sense of the Congress that the Government of the People's Republic of China should immediately release from prison and drop all criminal charges against Yongyi Song, and should guarantee in their legal system fair and professional treatment of criminal defense lawyers and conduct fair and open trials.

S. Con. Res. 81

February 10, 2000

Mr. Roth

(for himself and Mrs. Murray, Messrs. Bingaman, Edwards, Crapo, Dodd, Thomas and Mrs. Feinstein)

(Mr. Lott)—February 22, 2000

(Messrs. Lieberman and Leahy)—February 23, 2000

(Mr. Smith of New Hampshire)—February 24, 2000

(Messrs. Akaka and Durbin)—February 29, 2000

(Mr. Nickles)—March 21, 2000

(Mr. Wellstone)—April 11, 2000

(Mr. Enzi)—April 25, 2000

A concurrent resolution expressing the sense of the Congress that the Government of the People's Republic of China should immediately release Rabiya Kadeer, her secretary, and her son, and permit them to move to the United States if they so desire.

April 13, 2000—Reported (amended).

May 2, 2000—Agreed to (amended).

May 3, 2000—Referred to House International Relations.

June 29, 2000—Committee markup.

July 24, 2000—Considered under suspension of rules. Agreed to in House.

(See also S. Res. 252.)

S. Con. Res. 82

February 24, 2000

Mr. Dodd

A concurrent resolution condemning the assassination of Fernando Buesa and Jorge Diez Elorza, Spanish nationals, by the Basque separatist group, ETA, and expressing the sense of the Congress that violent actions by ETA cease.

S. Con. Res. 83

February 24, 2000

Mr. Brownback

(for himself and Mr. Wellstone)

A concurrent resolution commending the people of Iran for their commitment to the democratic process and positive political reform on the occasion of Iran's parliamentary elections.

February 24, 2000—Agreed to without referral.

February 29, 2000—Referred to House International Relations.

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 87

March 1, 2000

Mr. Smith of New Hampshire
(for himself and Messrs. Santorum, Helms, Ms. Landrieu, Messrs. Stevens, Ashcroft, Inhofe, McCain, Coverdell and Brownback)
(Mr. Abraham)—March 23, 2000
(Mr. Grams)—April 4, 2000
(Mr. Lugar)—December 7, 2000

A concurrent resolution commending the Holy See for making significant contributions to international peace and human rights, and objecting to efforts to expel the Holy See from the United Nations by removing the Holy See's Permanent Observer status in the United Nations, and for other purposes.

March 8, 2000—Ordered reported.
March 9, 2000—Reported.

(See also H. Con. Res. 253.)

S. Con. Res. 91

March 2, 2000

Mr. Durbin
(for himself and Messrs. Gorton, Lott, Helms, Campbell, Mrs. Feinstein, Messrs. Abraham, Lieberman, Grassley, Smith of Oregon, Robb and Fitzgerald)

A concurrent resolution congratulating the Republic of Lithuania on the tenth anniversary of the reestablishment of its independence from the rule of the former Soviet Union.

March 2, 2000—Agreed to without referral.
March 6, 2000—Referred to House International Relations.
March 8, 2000—Considered under suspension of rules. Agreed to, 384-0.

S. Con. Res. 95

March 9, 2000

Mr. Lott
(for himself and Messrs. Brownback, Kerrey and Shelby)

A concurrent resolution commemorating the twelfth anniversary of the Halabja massacre.

March 9, 2000—Agreed to without referral.
March 13, 2000—Referred to House International Relations.

S. Con. Res. 98

March 23, 2000

Mr. DeWine
(for himself and Messrs. Helms, Thurmond, Warner, Rockefeller, Robb, Thomas, Dodd, Ms. Landrieu, Messrs. Hatch and Stevens)
(Messrs. Leahy, Hagel and Lott)—March 27, 2000
(Mr. Sessions)—April 5, 2000

(Messrs. Campbell, Durbin, Allard, Ms. Collins, Messrs. Abraham, Santorum, Breaux, Kennedy, Wyden, Roberts, Ms. Snowe, Messrs. McCain, Smith of Oregon, Wellstone, Thompson, Mrs. Feinstein, and Mr. Kerry)—April 7, 2000
(Mr. Johnson)—April 10, 2000
(Mr. Feingold and Mrs. Hutchison)—April 12, 2000
(Mr. Biden)—May 1, 2000
(Messrs. Smith of New Hampshire and Jeffords)—May 17, 2000

A concurrent resolution urging compliance with the Hague Convention on the Civil Aspects of International Child Abduction.

April 13, 2000—Ordered reported (amended).
April 26, 2000—Reported (amended).

(See H. Con. Res. 293.)

S. Con. Res. 99

March 28, 2000

Mr. Lott

A concurrent resolution congratulating the people of Taiwan for the successful conclusion of presidential elections on March 18, 2000, and reaffirming United States policy toward Taiwan and the People's Republic of China.

March 28, 2000—Agreed to without referral.

(See also H. Con. Res. 292.)

S. Con. Res. 104

April 13, 2000

Mr. Schumer
(for himself and Messrs. Brownback, Wyden, Dodd, Lieberman and Feingold)
(Mr. Ashcroft)—April 25, 2000
(Mrs. Boxer)—May 1, 2000

A concurrent resolution expressing the sense of the Congress regarding the ongoing prosecution of 13 members of Iran's Jewish community.

S. Con. Res. 107

April 13, 2000

Mr. Akaka
(for himself and Messrs. Baucus, Kerry, Roth and Bingaman)
(Messrs. Kerrey, Kohl and Schumer)—April 25, 2000
(Messrs. Feingold and Dorgan)—April 26, 2000
(Mr. Durbin and Mrs. Feinstein)—April 27, 2000
(Mr. Lieberman)—May 9, 2000
(Mr. Reed)—May 11, 2000

A concurrent resolution expressing the sense of the Congress concerning support for the Sixth Nonproliferation Treaty Review Conference.

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 109

May 4, 2000

Mr. Schumer
(for himself and Messrs. Brownback, Lieberman, Smith of Oregon and Dodd)
(Messrs. Wyden, Levin and Kohl)—May 8, 2000
(Mr. Mack)—May 11, 2000
(Mr. Lott)—June 12, 2000

A concurrent resolution expressing the sense of Congress regarding the ongoing persecution of 13 members of Iran's Jewish community.

May 4, 2000—Agreed to without referral.
May 8, 2000—Referred to House International Relations.

S. Con. Res. 110

May 4, 2000

Mr. Durbin
(for himself and Messrs. Helms, Robb and Abraham)
(Messrs. Lott, Smith of Oregon, Lieberman and Campbell)—May 8, 2000

A concurrent resolution congratulating the Republic of Latvia on the tenth anniversary of the reestablishment of its independence from the rule of the former Soviet Union.

May 24, 2000—Committee discharged and agreed to.
May 25, 2000—Referred to House International Relations.

(See also H. Con. Res. 319.)

S. Con. Res. 113

May 16, 2000

Mr. Moynihan
(for himself and Messrs. McConnell, Lott, Mrs. Boxer, Messrs. Feingold, Ashcroft, Mrs. Feinstein, Messrs. Helms, Lugar, Durbin, Kennedy, Leahy, Wellstone and Sarbanes)
(Messrs. Torricelli and Akaka)—May 22, 2000
(Mrs. Murray)—May 23, 2000
(Ms. Mikulski)—June 6, 2000
(Mr. Bennett)—June 7, 2000

A concurrent resolution expressing the sense of the Congress in recognition of the 10th anniversary of the free and fair elections in Burma and the urgent need to improve the democratic and human rights of the people of Burma.

June 28, 2000—Ordered reported (amended).
June 30, 2000—Reported (amended).
July 19, 2000—Agreed to.
July 20, 2000—Referred to House International Relations.

S. Con. Res. 116

May 23, 2000

Mr. Lott
(for himself and Messrs. Daschle, Helms, Biden, Graham, Baucus, Harkin, Johnson, Dodd, Mrs. Feinstein, Mrs. Murray and Mr. Conrad)

A concurrent resolution commending Israel's redeployment from southern Lebanon.

May 23, 2000—Agreed to without referral.
May 24, 2000—Referred to House International Relations.

(See H. Con. Res. 331.)

S. Con. Res. 117

May 24, 2000

Mr. Roth
(for himself and Messrs. Biden, Lott, Helms and Voinovich)
(Mr. Harkin)—July 25, 2000

A concurrent resolution commending the Republic of Slovenia for its partnership with the United States and NATO, and expressing the sense of Congress that Slovenia's accession to NATO would enhance NATO's security, and for other purposes.

June 7, 2000—Ordered reported.
June 12, 2000—Reported.
June 23, 2000—Agreed to.
June 26, 2000—Referred to House International Relations.

S. Con. Res. 118

May 25, 2000

Mr. Helms
(for himself and Ms. Mikulski, Messrs. Roth and Biden)
(Messrs. Fitzgerald and Abraham)—June 6, 2000

A concurrent resolution commemorating the 60th anniversary of the execution of Polish captives by Soviet authorities in April and May 1940.

June 7, 2000—Ordered reported.
June 12, 2000—Reported.
June 23, 2000—Agreed to.
June 26, 2000—Referred to House International Relations.

S. Con. Res. 119

June 6, 2000

Mr. Gorton
(for himself and Messrs. Feingold, Abraham, Mrs. Hutchison, Messrs. Lieberman and Sessions)

A concurrent resolution commending the Republic of Croatia for the conduct of its parliamentary and presidential elections.

(See also H. Con. Res. 251.)

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 121

June 9, 2000

Mr. Craig
(for himself and Messrs. Rockefeller and Murkowski)

A concurrent resolution congratulating Representative Stephen S. F. Chen on the occasion of his retirement from the diplomatic service of Taiwan, and for other purposes.

June 9, 2000—Agreed to without referral.
June 12, 2000—Referred to House International Relations.

S. Con. Res. 122

June 14, 2000

Mr. Durbin
(for himself and Messrs. Gorton, Robb, Grams and Voinovich)
(Mr. Grassley)—June 20, 2000
(Mr. Campbell)—June 22, 2000
(Mr. Smith of New Hampshire)—September 8, 2000

A concurrent resolution recognizing the 60th anniversary of the United States nonrecognition policy of the Soviet takeover of Estonia, Latvia, and Lithuania, and calling for positive steps to promote a peaceful and democratic future for the Baltic region.

June 28, 2000—Reported.
July 19, 2000—Agreed to.
July 20, 2000—Referred to House International Relations.

S. Con. Res. 123

June 15, 2000

Mr. Lautenberg
(Mr. Durbin)—July 10, 2000
(Mr. Smith of Oregon)—July 12, 2000
(Mrs. Feinstein)—July 26, 2000

A concurrent resolution expressing the sense of the Congress regarding manipulation of the mass and intimidation of the independent press in the Russian Federation, expressing support for freedom of speech and the independent media in the Russian Federation, and calling on the President of the United States to express his strong concern for freedom of speech and the independent media in the Russian Federation.

(See also H. Con. Res. 352.)

S. Con. Res. 124

June 19, 2000

Mr. Murkowski
(Messrs. Ashcroft, Brownback and Torricelli)—June 21, 2000

A concurrent resolution expressing the sense of the Congress with respect to Iraq's failure to release prisoners of war from Kuwait and nine other nations in violation of international agreements.

June 28, 2000—Ordered reported.
June 30, 2000—Reported.
July 19, 2000—Agreed to (amended).

(See H. Con. Res. 275.)

AMENDMENTS

S. Con. Res. 124, Amdt. 3941

July 19, 2000

Mr. Burns
(for Mr. Smith of New Hampshire)

To make certain improvements to the resolution.

July 19, 2000—Adopted.

S. Con. Res. 124, Amdt. 3942

July 19, 2000

Mr. Burns
(for Mr. Smith of New Hampshire)

To amend the preamble.

July 19, 2000—Adopted.

S. Con. Res. 124, Amdt. 3943

July 19, 2000

Mr. Burns
(for Mr. Smith of New Hampshire)

To amend the title.

July 19, 2000—Adopted.

S. Con. Res. 126

June 30, 2000

Mr. Helms

An original concurrent resolution expressing the sense of Congress that the President should support free and fair elections and respect for democracy in Haiti.

June 28, 2000—Ordered reported.
June 30, 2000—Reported.
July 19, 2000—Agreed to.
July 20, 2000—Referred to House International Relations.

(See also S. Res. 130, H. Con. Res. 140.)

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 127

June 30, 2000

Mr. Fitzgerald
(Messrs. Abraham, Torricelli, Lieberman and Sarbanes)—July 27, 2000
(Mr. Smith of New Hampshire)—September 6, 2000

A concurrent resolution expressing the sense of the Congress that the Parthenon Marbles should be returned to Greece.

S. Con. Res. 128

June 30, 2000

Mr. Santorum
(Mr. Ashcroft)—July 10, 2000

A concurrent resolution to urge the Nobel Commission to award the Nobel Prize for Peace to His Holiness, Pope John Paul II, for his dedication to fostering peace throughout the world.

S. Con. Res. 131

July 18, 2000

Mr. Roth
(Mr. Biden)—July 25, 2000

A concurrent resolution commemorating the 20th anniversary of the workers' strikes in Poland that led to the creation of the independent trade union Solidarnose, and for other purposes.

July 26, 2000—Ordered reported (amended).
July 27, 2000—Reported (amended).
October 11, 2000—Agreed to (amended).
October 12, 2000—Referred to House International Relations.

S. Con. Res. 136

September 19, 2000

Mr. Crapo
(for himself and Mr. Enzi)

A concurrent resolution expressing the sense of Congress regarding the importance of bringing transparency, accountability, and effectiveness to the World Bank and its programs and projects.

S. Con. Res. 140

September 28, 2000

Mr. Lott
(for himself and Messrs. Helms, Murkowski, Kyl, Mrs. Hutchison, Messrs. Smith of New Hampshire, Bennett and Hutchinson)
(Mr. Roth)—October 2, 2000

A concurrent resolution expressing the sense of Congress regarding high-level visits by Taiwanese officials to the United States.

S. Con. Res. 142

October 5, 2000

Mr. Brownback
(for himself and Mr. Torricelli)

A concurrent resolution relating to the reestablishment of representative government in Afghanistan.

S. Con. Res. 146

October 6, 2000

Mr. Wellstone
(for himself and Mr. Grams)
(Mr. Feingold)—October 13, 2000

A concurrent resolution condemning the assassination of Father John Kaiser and others in Kenya, and calling for a thorough investigation to be conducted in those cases, a report on the progress made in such an investigation to be submitted to Congress by December 15, 2000, and a final report on such an investigation to be made public, and for other purposes.

October 12, 2000—Star Print ordered.
October 18, 2000—Committee discharged and agreed to.
October 19, 2000—Referred to House International Relations.
October 24, 2000—House International Relations discharged. Agreed to.

S. Con. Res. 150

October 12, 2000

Mr. Brownback
(for himself and Mr. Torricelli)

A concurrent resolution relating to the reestablishment of representative government in Afghanistan.

October 24, 2000—Committee discharged and agreed to.

S. Con. Res. 153

October 19, 2000

Mr. Durbin
(for himself and Messrs. Campbell and Helms)
(Mr. Voinovich)—October 26, 2000

A concurrent resolution expressing the sense of Congress with respect to the parliamentary elections held in Belarus on October 15, 2000, and for other purposes.

October 25, 2000—Committee discharged and agreed to.
October 26, 2000—Referred to House International Relations.

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 155

October 24, 2000

Mr. L. Chafee

(for himself and Messrs. Helms, Leahy, Torricelli, DeWine and Dodd)

A concurrent resolution expressing the sense of Congress that the Government of the United States should actively support the aspirations of the democratic political forces in Peru toward an immediate and full restoration of democracy in that country.

October 24, 2000—Agreed to without referral.

October 25, 2000—Referred to House International Relations.

S. Con. Res. 157

October 31, 2000

Mrs. Hutchison

(for herself and Mr. Gramm)

A concurrent resolution expressing the sense of the Congress that the Government of Mexico should adhere to the terms of the 1944 Utilization of Waters of the Colorado and Tijuana Rivers and of the Rio Grande Treaty between the United States and Mexico.

HOUSE CONCURRENT RESOLUTIONS

(All votes are by voice unless otherwise indicated.)

H. Con. Res. 20

February 2, 1999

Mr. Campbell

A concurrent resolution concerning economic, humanitarian, and other assistance to the northern part of Somalia.

February 2, 1999—Referred to International Relations.
October 19, 1999—Committee markup. Ordered reported.
October 26, 1999—Considered under suspension of rules. Agreed to.
October 27, 1999—Referred to Foreign Relations.

H. Con. Res. 24

February 4, 1999

Mr. Salmon

A concurrent resolution expressing congressional opposition to the unilateral declaration of a Palestinian state and urging the President to assert clearly United States opposition to such a unilateral declaration of statehood.

February 4, 1999—Referred to International Relations.
March 10, 1999—Committee markup.
March 16, 1999—Considered under suspension of rules. Agreed to, 380–24, 2 present.
March 17, 1999—Received in Senate and placed on Senate calendar.
April 12, 1999—Agreed to without referral.

(See also S. Con. Res. 5.)

H. Con. Res. 28

February 10, 1999

Mr. Gilman

A concurrent resolution expressing the sense of the Congress that the United States should introduce and make all efforts necessary to pass a resolution criticizing the People's Republic of China for its human rights abuses in China and Tibet at the annual meeting of the United Nations Commission on Human Rights.

February 10, 1999—Referred to International Relations.
March 9, 1999—Considered under suspension of rules.
March 11, 1999—Agreed to (amended), 421–0.
March 16, 1999—Received in Senate and placed on Senate calendar.

H. Con. Res. 35

February 23, 1999

Mr. Gilman

A concurrent resolution congratulating the State of Qatar and its citizens for their commitment to democratic ideals and women's suffrage on the occasion of Qatar's historic elections of a central municipal council on March 8, 1999.

February 23, 1999—Referred to International Relations.
March 17, 1999—Committee markup.
April 13, 1999—Considered under suspension of rules. Agreed to, 418–0.
April 14, 1999—Referred to Foreign Relations.
June 30, 1999—Reported.
July 1, 1999—Agreed to.

(See also S. Con. Res. 14.)

H. Con. Res. 37

February 24, 1999

Mr. Smith of New Jersey

A concurrent resolution concerning anti-Semitic statements made by members of the Duma of the Russian Federation.

February 24, 1999—Referred to International Relations.
March 17, 1999—Committee markup.
March 23, 1999—Considered under suspension of rules. Agreed to, 421–0.
March 24, 1999—Referred to Foreign Relations.

(See S. Con. Res. 19.)

H. Con. Res. 42

March 8, 1999

Mr. Gilman

A concurrent resolution regarding the use of United States Armed Forces as a part of a NATO peacekeeping operation implementing a Kosovo peace agreement.

March 8, 1999—Referred to International Relations.
March 11, 1999—Called up under provisions of H. Res. 103. Agreed to, 219–191, 9 present.
March 16, 1999—Received in Senate and placed on Senate calendar.

HOUSE CONCURRENT RESOLUTIONS

H. Con. Res. 46

March 9, 1999

Mr. Campbell

A concurrent resolution urging an end of the war between Eritrea and Ethiopia and calling on the United Nations Human Rights Commission and other human rights organizations to investigate human rights abuses in connection with the Eritrean and Ethiopian conflict.

March 9, 1999—Referred to International Relations.
 October 19, 1999—Committee markup. Ordered reported.
 October 26, 1999—Considered under suspension of rules. Agreed to.
 October 27, 1999—Referred to Foreign Relations.

H. Con. Res. 54

March 11, 1999

Mr. Crowley

A concurrent resolution recognizing the historic significance of the first anniversary of the Good Friday Peace Agreement.

March 11, 1999—Referred to International Relations.
 April 20, 1999—Considered under suspension of rules. Agreed to (amended).
 April 21, 1999—Referred to Foreign Relations.

(See S. Res. 64.)

H. Con. Res. 56

March 17, 1999

Mr. Gilman

A concurrent resolution commemorating the 20th anniversary of the Taiwan Relations Act.

March 17, 1999—Referred to International Relations.
 March 23, 1999—Committee markup. Called up under suspension of rules. Agreed to, 429-1.
 March 24, 1999—Referred to Foreign Relations.

(See S. Con. Res. 17.)

H. Con. Res. 75

March 24, 1999

Mr. Payne

A concurrent resolution condemning the National Islamic Front (NIF) government for its genocidal war in southern Sudan, support for terrorism, and continued human rights violations, and for other purposes.

March 24, 1999—Referred to International Relations.
 June 10, 1999—Committee markup. Ordered reported (amended).
 June 15, 1999—Called up under suspension of rules. Agreed to (amended), 416-1, 1 present.
 June 16, 1999—Referred to Foreign Relations.

(See S. Res. 109.)

H. Con. Res. 83

April 12, 1999

Mr. Napolitano

A concurrent resolution expressing the sense of the Congress that the Government of the Federal Republic of Yugoslavia and its President Slobodan Milosevic release the three illegally detained United States servicemen and abide by the Geneva Convention protocols regarding the treatment of both prisoners of war and innocent civilians.

April 12, 1999—Referred to International Relations and subsequently to Armed Services.
 April 15, 1999—International Relations Committee markup. International Relations and Armed Services Committees discharged. Considered by unanimous consent and agreed to.
 April 19, 1999—Referred to Foreign Relations.

H. Con. Res. 117

May 25, 1999

Mr. Rothman

A concurrent resolution concerning United Nations General Assembly Resolution ES- 10/6.

May 25, 1999—Referred to International Relations.
 July 1, 1999—Committee markup.
 July 12, 1999—Considered under suspension of rules. Agreed to (amended), 365-5.
 July 13, 1999—Received in Senate and placed on Senate calendar.

(See S. Res. 119.)

H. Con. Res. 140

June 22, 1999

Mr. Hastings of Florida

A concurrent resolution expressing the sense of the Congress that Haiti should conduct free, fair, transparent, and peaceful elections, and for other purposes.

June 22, 1999—Referred to International Relations.
 July 1, 1999—Committee markup. Agreed to (amended).
 September 27, 1999—Considered under suspension of rules. Agreed to (amended), 400-1, 1 present.
 September 28, 1999—Referred to Foreign Relations.

(See also S. Res. 130, S. Con. Res. 126.)

H. Con. Res. 144

June 29, 1999

Mr. Gilman

A concurrent resolution urging the United States Government and the United Nations to undertake urgent and strenuous efforts to secure the release of Branko Jelen, Steve Pratt, and Peter Wallace, three humanitarian workers employed in the Federal Republic of Yugoslavia by CARE International, who are being unjustly held as prisoners by the Government of the Federal Republic of Yugoslavia.

HOUSE CONCURRENT RESOLUTIONS

H. Con. Res. 144—Continued

June 29, 1999—Referred to International Relations.
 July 1, 1999—Committee markup.
 July 12, 1999—Considered under suspension of rules. Agreed to.
 July 12, 1999—Received in Senate and agreed to without referral.

(See S. Res. 135.)

H. Con. Res. 165 **July 29, 1999**

Mr. Mica

A concurrent resolution expressing United States policy toward the Slovak Republic.

July 29, 1999—Referred to International Relations.
 November 16, 1999—Considered under suspension of rules. Agreed to, 404–12.
 November 17, 1999—Received in Senate.
 November 19, 1999—Referred to Foreign Relations.

H. Con. Res. 188 **September 22, 1999**

Mr. Bilirakis

A concurrent resolution commending Greece and Turkey for their mutual and swift response to the recent earthquakes in both countries by providing to each other humanitarian assistance and rescue relief.

September 22, 1999—Referred to International Relations.
 October 19, 1999—Committee markup. Ordered reported.
 October 26, 1999—Considered under suspension of rules. Agreed to, 424–0.
 October 27, 1999—Referred to Foreign Relations.

H. Con. Res. 206 **October 25, 1999**

Mr. Smith of New Jersey

A concurrent resolution expressing grave concern regarding armed conflict in the North Caucasus region of the Russian Federation which has resulted in civilian casualties and internally displaced persons, and urging all sides to pursue dialog for peaceful resolution of the conflict.

October 25, 1999—Referred to International Relations.
 November 16, 1999—Considered under suspension of rules. Agreed to (amended), 407–4.
 November 17, 1999—Received in Senate.
 November 19, 1999—Referred to Foreign Relations.

H. Con. Res. 211 **October 27, 1999**

Mr. Ackerman

A concurrent resolution expressing the strong support of the Congress for the recently concluded elections in the Republic of India and urging the President to travel to India.

October 27, 1999—Referred to International Relations.
 November 16, 1999—Considered under suspension of rules. Agreed to, 396–4.
 November 17, 1999—Received in Senate.
 November 19, 1999—Referred to Foreign Relations.

H. Con. Res. 218 **November 2, 1999**

Mr. Smith of New Jersey

A concurrent resolution expressing the sense of the Congress that the Government of the People’s Republic of China should stop its persecution of Falun Gong practitioners.

November 2, 1999—Referred to International Relations.
 November 18, 1999—Committee discharged. Considered by unanimous consent and agreed to (amended).
 November 19, 1999—Referred to Foreign Relations.

H. Con. Res. 222 **November 9, 1999**

Mr. Rogan

A concurrent resolution condemning the assassination of Armenian Prime Minister Vazgen Sargsian and other officials of the Armenian Government and expressing the sense of the Congress in mourning this tragic loss of the duly elected leadership of Armenia.

November 9, 1999—Referred to International Relations.
 November 16, 1999—Considered under suspension of rules. Agreed to, 399–0.
 November 17, 1999—Received in Senate.
 November 19, 1999—Referred to Foreign Relations.

(See also S. Con. Res. 63.)

H. Con. Res. 232 **November 17, 1999**

Mr. Hunter

A concurrent resolution expressing the sense of Congress concerning the safety and well-being of United States citizens injured while traveling in Mexico.

November 17, 1999—Referred to International Relations.
 June 29, 2000—Committee markup.
 July 24, 2000—Considered under suspension of rules. Agreed to (amended).
 July 25, 2000—Referred to Foreign Relations.
 October 19, 2000—Committee discharged and agreed to.

HOUSE CONCURRENT RESOLUTIONS

H. Con. Res. 251

February 15, 2000

Mr. Radanovich

A concurrent resolution commending the Republic of Croatia for the conduct of its parliamentary and presidential elections.

February 15, 2000—Referred to International Relations.

May 4, 2000—Committee markup. Ordered reported (amended).

May 15, 2000—Considered under suspension of rules. Agreed to (amended).

May 16, 2000—Referred to Foreign Relations.

June 7, 2000—Ordered reported (amended).

June 12, 2000—Reported (amended).

June 23, 2000—Agreed to (amended).

(See also S. Con. Res. 119.)

H. Con. Res. 253

February 16, 2000

Mr. Smith of New Jersey

A concurrent resolution expressing the sense of the Congress strongly objecting to any effort to expel the Holy See from the United Nations as a state participant by removing its status as a Permanent Observer.

February 16, 2000—Referred to International Relations.

July 11, 2000—Considered under suspension of rules. Agreed to, 416-1.

July 12, 2000—Received in Senate and placed on Senate calendar.

(See also S. Con. Res. 87.)

H. Con. Res. 275

March 9, 2000

Mr. Wexler

A concurrent resolution expressing the sense of the Congress with regard to Iraq's failure to release prisoners of war from Kuwait and nine other nations in violation of international agreements.

March 9, 2000—Referred to International Relations.

June 15, 2000—Committee markup. Ordered reported (amended).

June 23, 2000—International Relations discharged. Agreed to (amended).

June 26, 2000—Referred to Foreign Relations.

(See also S. Con. Res. 124.)

H. Con. Res. 292

March 22, 2000

Mr. Armev

A concurrent resolution congratulating the people of Taiwan for the successful conclusion of presidential elections on March 18, 2000, and reaffirming United States policy toward Taiwan and the People's Republic of China.

March 22, 2000—Referred to International Relations.

March 23, 2000—Committee markup. Ordered reported (amended).

March 28, 2000—Considered under suspension of rules. Agreed to (amended), 418-1.

March 29, 2000—Received in Senate and placed on Senate calendar.

(See also S. Con. Res. 99.)

H. Con. Res. 293

March 23, 2000

Mr. Chabot

A concurrent resolution urging compliance with the Hague Convention on the Civil Aspects of International Child Abduction.

March 23, 2000—Referred to International Relations.

May 23, 2000—Considered under suspension of rules. Agreed to (amended), 416-0.

May 24, 2000—Received in Senate and placed on Senate calendar.

June 23, 2000—Agreed to without referral.

(See also S. Con. Res. 98.)

H. Con. Res. 295

March 29, 2000

Mr. Rohrabacher

A concurrent resolution relating to continuing human rights violations and political oppression in the Socialist Republic of Vietnam 25 years after the fall of South Vietnam to Communist forces.

March 29, 2000—Referred to International Relations.

April 13, 2000—Committee markup. Ordered reported (amended).

May 3, 2000—Considered under suspension of rules. Agreed to (amended), 415-3.

May 4, 2000—Referred to Foreign Relations.

HOUSE CONCURRENT RESOLUTIONS

H. Con. Res. 304

April 12, 2000

Mr. Gejdenson

A concurrent resolution expressing the condemnation of the continued egregious violations of human rights in the Republic of Belarus, the lack of progress toward the establishment of democracy and the rule of law in Belarus, calling on President Alyaksandr Lukashenka's regime to engage in negotiations with the representatives of the opposition and to restore the constitutional rights of the Belarussian people, and calling on the Russian Federation to respect the sovereignty of Belarus.

April 12, 2000—Referred to International Relations.
 May 3, 2000—Considered under suspension of rules. Agreed to, 409–2, 2 Present.
 May 4, 2000—Referred to Foreign Relations.
 June 7, 2000—Ordered reported.
 June 12, 2000—Reported.
 June 23, 2000—Agreed to.

(See also S. Con. Res. 75.)

H. Con. Res. 319

May 4, 2000

Mr. Shimkus

A concurrent resolution congratulating the Republic of Latvia on the 10th anniversary of the reestablishment of its independence from the rule of the former Soviet Union.

May 4, 2000—Referred to House International Relations.
 June 29, 2000—Committee markup.
 July 17, 2000—Considered under suspension of rules. Agreed to, 398–0.
 July 18, 2000—Received in Senate and placed on Senate calendar.
 September 15, 2000—Agreed to without referral.

(See also S. Con. Res. 110.)

H. Con. Res. 322

May 11, 2000

Mr. Davis of Virginia

A concurrent resolution expressing the sense of the Congress regarding Vietnamese Americans and others who seek to improve social and political conditions in Vietnam.

May 11, 2000—Referred to International Relations.
 June 29, 2000—Committee markup.
 July 10, 2000—Considered under suspension of rules. Agreed to (amended).
 July 11, 2000—Referred to Foreign Relations.

H. Con. Res. 331

May 22, 2000

Mr. Armev

A concurrent resolution commending Israel's redeployment from southern Lebanon.

May 22, 2000—Referred to International Relations.
 May 24, 2000—Committee markup. Ordered reported.
 May 24, 2000—International Relations discharged. Considered by unanimous consent. Agreed to, 403–3, 2 Present.
 May 25, 2000—Received in Senate and placed on Senate calendar.

(See also S. Con. Res. 116.)

H. Con. Res. 348

June 7, 2000

Mr. Lewis of Georgia

A concurrent resolution expressing condemnation of the use of children as soldiers and expressing the belief that the United States should support and, where possible, lead efforts to end this abuse of human rights.

June 7, 2000—Referred to International Relations.
 June 29, 2000—Committee markup.
 July 11, 2000—Considered under suspension of rules. Agreed to (amended).
 July 12, 2000—Referred to Foreign Relations.

H. Con. Res. 352

June 14, 2000

Mr. Gilman

A concurrent resolution expressing the sense of the Congress regarding manipulation of the mass media and intimidation of the independent press in the Russian Federation, expressing support for freedom of speech and the independent media in the Russian Federation, and calling on the President of the United States to express his strong concern for freedom of speech and the independent media in the Russian Federation.

June 14, 2000—Referred to International Relations.
 June 15, 2000—Committee markup. Ordered reported.
 June 19, 2000—International Relations discharged. Considered by unanimous consent and agreed to.
 June 20, 2000—Referred to Foreign Relations.

(See also S. Con. Res. 123.)

HOUSE CONCURRENT RESOLUTIONS

H. Con. Res. 390

September 6, 2000

Mr. Schaffer

A concurrent resolution expressing the sense of the Congress regarding Taiwan's participation in the United Nations.

September 6, 2000—Referred to International Relations.

October 3, 2000—Considered under suspension of rules. Agreed to (amended).

October 4, 2000—Received in Senate and placed on Senate calendar.

October 19, 2000—Agreed to without referral.

H. Con. Res. 404

September 19, 2000

Mr. Peterson of Pennsylvania

A concurrent resolution calling for the immediate release of Mr. Edmond Pope from prison in the Russian Federation for humanitarian reasons, and for other purposes.

September 19, 2000—Referred to International Relations.

October 3, 2000—Committee markup.

October 10, 2000—Considered under suspension of rules. Agreed to.

October 11, 2000—Received in Senate and placed on Senate calendar.

October 18, 2000—Agreed to without referral.

SENATE RESOLUTIONS

(All votes are by voice unless otherwise indicated.)

S. Res. 12	January 7, 1999	S. Res. 27	January 20, 1999
Mr. Lott		Mr. Wellstone (Mr. DeWine)—April 29, 1999	
A resolution to make majority party appointments to certain Senate committees for the 106th Congress.		A resolution expressing the sense of the Senate regarding the human rights situation in the People's Republic of China.	
January 7, 1999—Agreed to.			
S. Res. 14	January 7, 1999	S. Res. 38	February 12, 1999
Mr. Daschle		Mr. McConnell (for himself and Mr. Dodd)	
A resolution to make minority party appointments to Senate committees for the 106th Congress.		A resolution to waive the Standing Rules of the Senate in order to permit a resolution authorizing Senate committee expenditures for the period March 1, 1999 through September 30, 1999.	
January 7, 1999—Agreed to.		February 12, 1999—Agreed to.	
S. Res. 26	January 20, 1999	(See also S. Res. 49.)	
Mr. Murkowski (for himself and Messrs. Torricelli, Helms, Thomas, Mack and Smith of Oregon) (Messrs. Kyl and Rockefeller)—January 21, 1999 (Mr. Kerry)—January 26, 1999 (Mr. Lott)—February 10, 1999 (Mr. Breaux)—February 23, 1999 (Mr. Cleland)—February 24, 1999 (Messrs. Roth and DeWine)—March 2, 1999 (Mr. Bennett)—March 8, 1999 (Mr. Brownback)—March 10, 1999 (Mr. Coverdell)—March 17, 1999 (Messrs. Grassley and Feingold)—March 22, 1999 (Mr. Inhofe)—March 25, 1999 (Messrs. Ashcroft and Enzi)—April 12, 1999		S. Res. 45	February 12, 1999
A resolution relating to Taiwan's participation in the World Health Organization.		Mr. Hutchinson (for himself and Messrs. Wellstone, Mack, Feingold, Abraham, Leahy, Helms, Torricelli, Lott, Inhofe, Sessions, Ashcroft, DeWine, Kyl, Brownback and Lugar) (Messrs. Kohl and Kennedy)—February 22, 1999 (Messrs. Thurmond, Bunning, Specter, Hagel, Ms. Collins, and Mr. Enzi)—February 25, 1999.	
March 23, 1999—Ordered reported (amended). March 26, 1999—Reported (amended). April 12, 1999—Agreed to (amended).		A resolution expressing the sense of the Senate regarding the human rights situation in the People's Republic of China.	
(See also H.R. 1794.)		February 24, 1999—Star Print ordered. February 25, 1999—Committee discharged. Agreed to, 99-0.	
		S. Res. 49	February 24, 1999
		Mr. McConnell (for himself and Mr. Dodd)	
		A resolution authorizing expenditures by committees of the Senate for the period March 1, 1999 through September 30, 1999.	
		February 24, 1999—Agreed to.	

SENATE RESOLUTIONS

S. Res. 54 **February 25, 1999**

Mr. Feingold
 (for himself and Messrs. Frist, Biden, Jeffords, Wellstone and Mrs. Feinstein)
 (Mr. Sarbanes)—March 8, 1999
 (Mr. Torricelli)—March 18, 1999
 (Mr. Lautenberg)—March 24, 1999
 (Messrs. Dodd and Kennedy)—April 12, 1999

A resolution condemning the escalating violence, the gross violation of human rights and attacks against civilians, and the attempt to overthrow a democratically elected government in Sierra Leone.

March 23, 1999—Reported.
 May 5, 1999—Agreed to.

S. Res. 57 **March 4, 1999**

Mr. Graham
 (for himself and Messrs. Mack, Torricelli, Helms, DeWine, Robb and Smith of New Hampshire)
 (Mr. Lott)—March 8, 1999
 (Messrs. Grassley, Ashcroft, Reid, Coverdell and Lautenberg)—March 16, 1999
 (Mr. Lieberman)—March 18, 1999

A resolution expressing the sense of the Senate regarding the human rights situation in Cuba.

March 18, 1999—Committee discharged. Considered by Senate.
 March 25, 1999—Agreed to (amended), 98–0.

AMENDMENT

S. Res. 57, Amdt. 245 **March 25, 1999**

Mr. Graham
 (for himself and Mr. Mack)

To strike lines 9 and 10 on page 2 and insert whereas such abuses violate internationally accepted norms of conduct enshrined by the Universal Declaration of Human Rights.

March 25, 1999—Adopted.

S. Res. 64 **March 17, 1999**

Mr. Durbin
 (for himself and Messrs. Kennedy, Biden, Moynihan, Dodd, Fitzgerald, Schumer, Lautenberg, Reid, Stevens, Mrs. Boxer, Messrs. Lieberman, Leahy, Levin, Wellstone, Rockefeller, Cleland, Torricelli, Grams, Santorum, Daschle, Ms. Mikulski, Messrs. Kerrey, Cochran, Dorgan, Thurmond, Ms. Landrieu, Ms. Collins, Messrs. Burns, McCain, Lott, Bayh, Voinovich, Mrs. Lincoln, Messrs. Bingaman and Wyden)

A resolution recognizing the historic significance of the first anniversary of the Good Friday Peace Agreement.

March 17, 1999—Agreed to without referral.
 (See also H. Con. Res. 54.)

S. Res. 68 **March 17, 1999**

Mrs. Boxer
 (for herself and Mr. Brownback)
 (Messrs. Rockefeller, Reid, Ms. Landrieu, Mr. Wellstone, Mrs. Lincoln and Mr. Durbin)—March 18, 1999
 (Messrs. Feingold and Smith of Oregon)—March 24, 1999
 (Messrs. Schumer, Santorum, Ms. Snowe and Mr. Specter)—April 15, 1999
 (Mrs. Murray)—April 20, 1999

A resolution expressing the sense of the Senate regarding the treatment of women and girls by the Taliban in Afghanistan.

March 23, 1999—Reported.
 May 5, 1999—Agreed to (amended).

AMENDMENTS

S. Res. 68, Amdt. 305 **May 5, 1999**

Mr. Gramm
 (for Mrs. Boxer)
 To improve the resolution.
 May 5, 1999—Adopted.

S. Res. 68, Amdt. 306 **May 5, 1999**

Mr. Gramm
 (for Mrs. Boxer)
 To improve the preamble.
 May 5, 1999—Adopted.

SENATE RESOLUTIONS

S. Res. 73

March 23, 1999

Mr. DeWine
(for himself and Messrs. Coverdell, Graham and Dodd)

A resolution congratulating the Government and the people of the Republic of El Salvador on successfully completing free and democratic elections on March 7, 1999.

March 23, 1999—Reported and agreed to.

S. Res. 74

March 24, 1999

Mr. Lott
(for himself and Messrs. Daschle, Abraham, Akaka, Allard, Ashcroft, Baucus, Bayh, Bennett, Biden, Bingaman, Bond, Mrs. Boxer, Messrs. Breaux, Brownback, Bryan, Bunning, Burns, Byrd, Campbell, Chafee, Cleland, Cochran, Ms. Collins, Messrs. Conrad, Coverdell, Craig, Crapo, DeWine, Dodd, Domenici, Dorgan, Durbin, Edwards, Enzi, Feingold, Mrs. Feinstein, Messrs. Fitzgerald, Frist, Gorton, Graham, Gramm, Grams, Grassley, Gregg, Hagel, Harkin, Hatch, Helms, Hollings, Hutchinson, Mrs. Hutchison, Messrs. Inhofe, Inouye, Jeffords, Johnson, Kennedy, Kerrey, Kerry, Kohl, Kyl, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Mrs. Lincoln, Messrs. Lugar, Mack, McCain, McConnell, Ms. Mikulski, Messrs. Moynihan, Murkowski, Mrs. Murray, Messrs. Nickles, Reed, Reid, Robb, Roberts, Rockefeller, Roth, Santorum, Sarbanes, Schumer, Sessions, Shelby, Smith of New Hampshire, Smith of Oregon, Ms. Snowe, Messrs. Specter, Stevens, Thomas, Thompson, Thurmond, Torricelli, Voinovich, Warner, Wellstone and Wyden)

A resolution expressing the support of the Senate for the members of the United States Armed Forces who are engaged in military operations against the Federal Republic of Yugoslavia.

March 24, 1999—Agreed to without referral.

S. Res. 83

April 22, 1999

Mr. Thurmond

A resolution expressing the sense of the Senate regarding the settlement of claims of citizens of Germany regarding deaths resulting from the accident near Cavalese, Italy, on February 3, 1998, before the settlement of claims with respect to the deaths of members of the United States Air Force resulting from the accident off Namibia on September 13, 1997.

S. Res. 85

April 26, 1999

Mr. Torricelli
(for himself and Messrs. Thomas, Reed, Helms, Wellstone, Coverdell and Kerry)

A resolution supporting the efforts of the people of Indonesia in achieving a transition to genuine democracy, and for other purposes.

S. Res. 87

April 27, 1999

Mr. Durbin
(for himself, Messrs. Bond and Moynihan)
(Mr. Cleland)—June 16, 1999
(Mr. Harkin)—July 20, 1999
(Messrs. Campbell and Bennett)—September 24, 1999
(Mr. Grassley)—September 28, 1999
(Mr. Frist)—November 16, 1999
(Mr. Hutchinson)—November 19, 1999
(Mr. Thompson and Mrs. Lincoln)—January 24, 2000
(Mr. Ashcroft)—January 26, 2000
(Messrs. Kohl and Kerry)—January 31, 2000
(Mr. Lugar)—February 1, 2000
(Messrs. Lautenberg and Grams)—February 7, 2000
(Mr. Hagel)—February 8, 2000
(Messrs. Santorum, Schumer, Mrs. Feinstein and Mr. DeWine)—February 22, 2000
(Mr. Voinovich)—February 23, 2000
(Messrs. Bryan and Sarbanes)—February 24, 2000
(Mr. Kennedy)—February 28, 2000
(Mr. Bingaman)—March 1, 2000
(Messrs. Feingold, Domenici and Mrs. Murray)—March 2, 2000
(Mr. L. Chafee)—March 6, 2000
(Mr. Helms)—March 7, 2000
(Mr. Inhofe)—March 7, 2000
(Ms. Snowe)—March 8, 2000
(Mrs. Boxer and Ms. Collins)—March 9, 2000
(Messrs. Wellstone, Robb and Mrs. Hutchison)—March 20, 2000
(Mr. Kerrey)—March 23, 2000
(Mr. Edwards)—March 27, 2000
(Mr. Breaux)—March 29, 2000

A resolution commemorating the 60th Anniversary of the International Visitors Program.

March 8, 2000—Ordered reported.
March 9, 2000—Reported.
March 27, 2000—Agreed to.

S. Res. 94

May 4, 1999

Mr. Byrd
(for himself and Mr. Gramm)

A resolution commending the efforts of the Reverend Jesse Jackson to secure the release of the soldiers held by the Federal Republic of Yugoslavia.

May 4, 1999—Ordered held at the desk.
May 5, 1999—Agreed to without referral, 92-0 (5 present).

SENATE RESOLUTIONS

S. Res. 96

May 5, 1999

Mr. Leahy
(for himself and Messrs. Feingold, Reed, Harkin, McConnell, Moy-nihan and Kohl)
(Messrs. Chafee, Torricelli and Kennedy)—May 12, 1999
(Messrs. Jeffords, Kerry and Mrs. Feinstein)—June 7, 1999
(Mrs. Murray)—June 9, 1999
(Mr. Schumer, Mrs. Boxer and Mr. Durbin)—June 14, 1999
(Mr. Wellstone)—June 15, 1999

A resolution expressing the sense of the Senate regarding a peaceful process of self-determination in East Timor, and for other purposes.

S. Res. 100

May 12, 1999

Mr. Brownback
(for himself and Messrs. Helms, Inhofe, Santorum, Ashcroft, Enzi, McCain, Smith of New Hampshire and Nickles)

A resolution reaffirming the principles of the Programme of Action of the International Conference on Population and Development with respect to the sovereign rights of countries and the right of voluntary and informal consent in family planning programs.

S. Res. 103

May 18, 1999

Mr. Hutchinson
(for himself and Messrs. Wellstone, Feingold, Smith of New Hamp-shire, Ms. Collins, Messrs. Bunning, Kyl, Abraham, Sessions, Grass-ley, Ms. Snowe, Messrs. Jeffords and Brownback)
(Mr. Helms)—May 25, 1999

A resolution concerning the tenth anniversary of the Tiananmen Square massacre of June 4, 1989, in the People's Republic of China.

May 27, 1999—Committee discharged. Agreed to (amended).

AMENDMENT

S. Res. 103, Amdt. 537

May 27, 1999

Mr. Hutchinson
To improve the resolution.
May 27, 1999—Adopted.

S. Res. 105

May 24, 1999

Mr. Dorgan
(for himself, Mrs. Feinstein and Mr. Specter)
A resolution expressing the sense of the Senate relating to consider-ation of Slobodan Milosevic as a war criminal.

S. Res. 109

May 27, 1999

Mr. Brownback
(for himself and Messrs. Frist, Hutchinson, Lautenberg, Mack and Lieberman)
(Mr. Santorum)—June 29, 1999

A resolution relating to the activities of the National Islamic Front government in Sudan.

June 30, 1999—Reported (amended).
July 1, 1999—Agreed to (amended).

(See H. Con. Res. 75.)

S. Res. 115

June 10, 1999

Mr. Ashcroft
(for himself and Messrs. Shelby, Schumer, Burns, Kyl and Specter)
(Mr. Specter)—Withdrawn June 21, 1999
(Mr. McCain)—March 7, 2000

A resolution expressing the sense of the Senate regarding United States citizens killed in terrorist attacks in Israel.

S. Res. 116

June 10, 1999

Mr. Fitzgerald
A resolution condemning the arrest and detention of 13 Iranian Jews accused of espionage.
(See also S. Con. Res. 39 and 41.)

S. Res. 117

June 10, 1999

Mr. Campbell
(Mr. Santorum)—June 18, 1999
A resolution expressing the sense of the Senate regarding the United States share of any reconstruction measures undertaken in the Balkans region of Europe on account of the armed conflict and atrocities that have occurred in the Federal Republic of Yugoslavia since March 24, 1999.

S. Res. 119

June 14, 1999

Mr. Smith of Oregon
(for himself and Messrs. Schumer and Brownback)
(Mr. Lautenberg)—July 1, 1999
A resolution expressing the sense of the Senate with respect to United Nations General Assembly Resolution ES-10/6.
June 30, 1999—Reported.
July 1, 1999—Agreed to.
(See also H. Con. Res. 117.)

SENATE RESOLUTIONS

<p>S. Res. 122</p> <p>Mr. McConnell (for himself and Mr. Dodd)</p> <p>A resolution authorizing the reporting of committee funding resolutions for the period October 1, 1999, through February 28, 2001.</p> <p>June 14, 1999—Agreed to.</p> <p>(See also S. Res. 148.)</p>	<p>June 14, 1999</p>	<p>S. Res. 166</p> <p>Mr. Thomas</p> <p>A resolution relating to the recent elections in the Republic of Indonesia.</p> <p>July 28, 1999—Reported (amended). August 5, 1999—Agreed to (amended).</p>	<p>July 27, 1999</p>
<p>S. Res. 130</p> <p>Mr. Graham (for himself and Messrs. DeWine, Dodd, Biden and Lugar)</p> <p>A resolution expressing the sense of the Senate that Haiti should conduct free, fair, transparent, and peaceful elections.</p> <p>(See also S. Con. Res. 126, H. Con. Res. 140.)</p>	<p>June 30, 1999</p>	<p>S. Res. 167</p> <p>Ms. Collins</p> <p>A resolution commending the Georges Bank Review Panel on the recent report recommending extension of the moratorium on oil and gas exploration on Georges Bank, commending the Government of Canada for extending the moratorium on oil and gas exploration on Georges Bank, and urging the Government of Canada to adopt a longer-term moratorium.</p>	<p>July 27, 1999</p>
<p>S. Res. 135</p> <p>Mr. Durbin (for himself and Mr. Leahy)</p> <p>A resolution calling for the immediate release of the three humanitarian workers in Yugoslavia.</p> <p>(See H. Con. Res. 144.)</p>	<p>July 1, 1999</p>	<p>S. Res. 168</p> <p>Mr. Helms (for himself and Mr. Biden)</p> <p>A resolution paying a gratuity to Mary Lyda Nance.</p> <p>July 28, 1999—Agreed to.</p>	<p>July 28, 1999</p>
<p>S. Res. 148</p> <p>Mr. Helms</p> <p>An original resolution authorizing expenditures by the Committee on Foreign Relations from October 1, 1999 through September 30, 2000, and October 1, 2000 through February 28, 2001.</p> <p>June 30, 1999—Ordered reported. July 15, 1999—Reported. Referred to Committee on Rules and Administration. August 4, 1999—Testimony before Rules. September 27, 1999—Incorporated into S. Res. 189.</p> <p>(See S. Res. 189.)</p>	<p>July 15, 1999</p>	<p>S. Res. 171</p> <p>Mr. Torricelli</p> <p>A resolution expressing the sense of the Senate that the President should renegotiate the Extradition Treaty Between the United States of America and the United Mexican States.</p>	<p>August 2, 1999</p>
<p>S. Res. 153</p> <p>Mr. Wellstone</p> <p>A resolution urging the Parliament of Kuwait when it sits on July 17 to grant women the right to hold office and the right to vote.</p>	<p>July 15, 1999</p>	<p>S. Res. 175</p> <p>Mr. Roth (for himself and Mr. Lugar)</p> <p>A resolution expressing the sense of the Senate regarding United States policy toward the North Atlantic Treaty Organization, in light of the Alliance's April 1999 Washington Summit and the conflict in Kosovo.</p>	<p>August 5, 1999</p>
<p>S. Res. 153</p> <p>Mr. Wellstone</p> <p>A resolution urging the Parliament of Kuwait when it sits on July 17 to grant women the right to hold office and the right to vote.</p>	<p>July 15, 1999</p>	<p>S. Res. 181</p> <p>Mr. Harkin (for himself and Messrs. Leahy, Feingold, Chafee and Wellstone) (Mr. Lautenberg)—September 14, 1999 (Mr. Murkowski)—September 15, 1999</p> <p>A resolution expressing the sense of the Senate regarding the situation in East Timor.</p>	<p>September 10, 1999</p>

SENATE RESOLUTIONS

S. Res. 189 **September 27, 1999**

Mr. McConnell

An original resolution authorizing expenditures by committees of the Senate for the periods October 1, 1999, through September 30, 2000, and October 1, 2000, through February 28, 2001.

September 27, 1999—Original resolution reported by Rules and Administration (S. Rept. 106-164).

September 29, 1999—Agreed to.

(See also S. Res. 148.)

S. Res. 191 **September 29, 1999**

Mr. Harkin

(for himself and Messrs. Conrad, Moynihan, Schumer, Lieberman, Leahy, Chafee, Kennedy, Feingold and Murray)

A resolution expressing the sense of the Senate regarding East Timor and supporting the multinational force for East Timor.

S. Res. 194 **October 1, 1999**

Mr. Lott

A resolution expressing sympathy for the victims of the devastating earthquake that struck Taiwan on September 21, 1999.

October 1, 1999—Agreed to without referral.

S. Res. 198 **October 7, 1999**

Ms. Snowe

(for herself and Messrs. Helms, Sarbanes, Biden and Byrd)

A resolution expressing sympathy for those killed and injured in the recent earthquakes in Turkey and Greece and commending Turkey and Greece for their recent efforts in opening a national dialogue and taking steps to further bilateral relations.

October 7, 1999—Agreed to without referral.

S. Res. 208 **October 28, 1999**

Mr. Roth

(for himself and Messrs. Lugar, Biden, Kyl, Hagel, Smith of Oregon, Lieberman and Helms)

A resolution expressing the sense of the Senate regarding United States policy toward the North Atlantic Treaty Organization and the European Union, in light of the Alliance's April 1999 Washington Summit and the European Union's June 1999 Cologne Summit.

November 3, 1999—Reported.

November 8, 1999—Agreed to (amended).

AMENDMENT

S. Res. 208, Amdt. 2776 **November 8, 1999**

Mr. Grassley
(for Mr. Levin)

To make certain technical amendments.

November 8, 1999—Adopted.

S. Res. 209 **October 29, 1999**

Mr. Helms

(for himself and Messrs. Leahy, Coverdell, Dodd, DeWine and Jeffords)

A resolution expressing concern over interference with freedom of the press and the independence of judicial and electoral institutions in Peru.

November 3, 1999—Reported.

November 8, 1999—Agreed to.

S. Res. 217 **November 2, 1999**

Mr. Hutchinson

(Mr. Lott)—November 3, 1999

(Ms. Collins)—November 4, 1999

(Mr. Nickles)—November 8, 1999

(Messrs. Durbin, Leahy, Feingold and Mack)—November 10, 1999

(Ms. Snowe, Messrs. Gorton, Coverdell and Wellstone)—November 17, 1999

A resolution relating to the freedom of belief, expression, and association in the People's Republic of China.

November 3, 1999—Ordered reported.

November 5, 1999—Reported.

November 19, 1999—Agreed to.

S. Res. 223 **November 8, 1999**

Mr. Helms

(for himself and Messrs. Biden, Wellstone and Lugar)

(Mr. DeWine)—November 10, 1999

A resolution condemning violence in Chechnya.

November 19, 1999—Committee discharged. Agreed to (amended).

SENATE RESOLUTIONS

AMENDMENT

S. Res. 223, Amdt. 2791 **November 19, 1999**

Ms. Collins (for Mr. Helms)

To make clerical corrections.

November 19, 1999—Adopted.

S. Res. 229 **November 9, 1999**

Mr. Lott

A resolution making certain majority appointments to certain Senate committees for the 106th Congress. (Appointment of Mr. Chafee to Foreign Relations Committee to replace Mr. Coverdell.)

November 9, 1999—Agreed to.

S. Res. 230 **November 9, 1999**

Mr. Enzi

(for himself and Ms. Landrieu)

(Mr. Bennett)—April 26, 2000

A resolution expressing the sense of the Senate with respect to government discrimination in Germany based on religion or belief.

S. Res. 237 **November 19, 1999**

Mrs. Boxer

(for herself and Mrs. Murray, Mrs. Lincoln, Ms. Mikulski, Mrs. Feinstein, Ms. Collins, Ms. Landrieu and Ms. Snowe)

(Messrs. Feingold, Robb and Durbin)—February 1, 2000

(Messrs. Wellstone and Daschle)—February 10, 2000

(Messrs. Biden, Leahy and Lautenberg)—February 24, 2000

(Messrs. Dodd, Kennedy, Bingaman, Sarbanes and Torricelli)—March 1, 2000

(Messrs. Cleland and Kerry)—March 2, 2000

(Messrs. Graham, Specter and Reed)—March 7, 2000

A resolution expressing the sense of the Senate that the United States Senate Committee on Foreign Relations should hold hearings and the Senate should act on the Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW).

November 19, 1999—Placed on calendar and ordered to lie over under the rule.

S. Res. 239

November 19, 1999

Mr. Robb

(Mr. DeWine)—June 15, 2000

A resolution expressing the sense of the Senate that Nadia Dabbagh, who was abducted from the United States, should be returned home to her mother, Ms. Maureen Dabbagh.

June 28, 2000—Reported.

July 19, 2000—Agreed to.

S. Res. 252

February 2, 2000

Mr. Wellstone

A resolution expressing the sense of the Senate that Rebiya Kadeer, her family member and business associate, should be released by the People's Republic of China.

(See also S. Con. Res. 81.)

S. Res. 257

February 10, 2000

Mr. Craig

(for himself and Mr. Inhofe, Mrs. Hutchison and Mr. Crapo)

(Messrs. Roberts, Enzi, Smith of New Hampshire and Bond)—March 1, 2000

(Mr. Sessions)—March 9, 2000

A resolution expressing the sense of the Senate regarding the responsibility of the United States to ensure that the Panama Canal will remain open and secure to vessels of all nations.

S. Res. 259

February 24, 2000

Mr. Helms

(for himself and Mr. Smith of Oregon)

A resolution urging the decommissioning of arms and explosives in Northern Ireland.

S. Res. 261

February 24, 2000

Mr. Helms

(for himself and Messrs. Biden, Roth, Lott and Dodd)

A resolution expressing the sense of the Senate regarding the detention of Andrei Babitsky by the Government of the Russian Federation and freedom of the press in Russia.

February 24, 2000—Agreed to without referral.

SENATE RESOLUTIONS

S. Res. 262 **February 24, 2000**

Mr. Wellstone

A resolution entitled the "Peaceful Resolution of the Conflict in Chechnya."

February 24, 2000—Agreed to without referral.

S. Res. 263 **February 28, 2000**

Mr. Ashcroft

(for himself and Messrs. Abraham, Grassley, Santorum, Hutchinson, Smith of New Hampshire and Grams)

(Mr. L. Chafee)—March 7, 2000

(Mr. Crapo)—March 20, 2000

(Mr. Feingold)—March 21, 2000

(Ms. Snowe)—March 23, 2000

A resolution expressing the sense of the Senate that the President should communicate to the Organization of Petroleum Exporting Countries ("OPEC") cartel and non-OPEC countries that participate in the cartel of crude oil producing countries, before the meeting of the OPEC nations in March 2000, the position of the United States in favor of increasing world crude oil supplies so as to achieve stable crude oil prices.

March 8, 2000—Ordered reported, with an amendment in nature of a substitute.

March 9, 2000—Reported (amended).

March 27, 2000—Agreed to (amended).

S. Res. 267 **March 9, 2000**

Mr. Helms

An original executive resolution directing the return of certain treaties to the President.

March 8, 2000—Ordered reported.

March 9, 2000—Reported.

October 12, 2000—Agreed to (amended).

AMENDMENT

S. Res. 267, Amdt. 4313 **October 12, 2000**

Mr. Murkowski

(for Mr. Helms)

To remove from the list of treaties required to be returned to the President a mutual legal assistance treaty between the United States and Nigeria.

October 12, 2000—Adopted.

S. Res. 269 **March 9, 2000**

Mr. Helms

A resolution expressing the sense of the Senate with respect to United States relations with the Russian Federation, given the Russian Federation's conduct in Chechnya, and for other purposes.

S. Res. 271 **March 9, 2000**

Mr. Wellstone

(for himself and Messrs. Torricelli, Leahy, Feingold and Brownback) (Messrs. Hutchinson and Mack)—March 22, 2000

(Mr. Baucus)—March 27, 2000

(L. Chafee)—March 30, 2000

A resolution regarding the human rights situation in the People's Republic of China.

April 13, 2000—Ordered reported (amended).

April 20, 2000—Reported (amended).

S. Res. 272 **March 9, 2000**

Mr. Voinovich

(Messrs. Lugar and DeWine)

A resolution expressing the sense of the Senate that the United States should remain actively engaged in southeastern Europe to promote long-term peace, stability, and prosperity; continue to vigorously oppose the brutal regime of Slobodan Milosevic while supporting the efforts of the democratic opposition; and fully implement the Stability Pact.

April 13, 2000—Ordered reported (amended).

April 26, 2000—Reported (amended).

May 2, 2000—Agreed to (amended).

S. Res. 279 **March 30, 2000**

Mrs. Boxer

(for herself and Messrs. Akaka, Biden, Bingaman, Ms. Collins, Messrs. Daschle, Dodd, Dorgan, Durbin, Feingold, Mrs. Feinstein, Messrs. Graham, Harkin, Inouye, Kerry, Kennedy, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Mrs. Lincoln, Ms. Mikulski, Mr. Moynihan, Mrs. Murray, Messrs. Robb, Reed, Sarbanes, Schumer, Ms. Snowe, Messrs. Specter, Torricelli, Wellstone and Wyden)

(Mr. Reid)—April 3, 2000

(Mr. Bryan)—July 14, 2000

A resolution expressing the sense of the Senate that the United States Senate Committee on Foreign Relations should hold hearings and the Senate should act on the Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW).

SENATE RESOLUTIONS

S. Res. 280

March 30, 2000

Mr. Wellstone

A resolution expressing the sense of the Senate with respect to United States relations with the Russian Federation in view of the situation in Chechnya.

S. Res. 286

April 12, 2000

Mrs. Boxer

(for herself and Messrs. Akaka, Biden, Bingaman, Ms. Collins, Messrs. Daschle, Dodd, Dorgan, Durbin, Feingold, Mrs. Feinstein, Messrs. Graham, Harkin, Inouye, Kerry, Kennedy, Ms. Landrieu, Messrs. Lautenberg, Leahy, Levin, Mrs. Lincoln, Ms. Mikulski, Mr. Moynihan, Mrs. Murray, Messrs. Robb, Reed, Reid, Sarbanes, Schumer, Ms. Snowe, Messrs. Specter, Torricelli, Wellstone and Wyden)
(Mr. Bryan)—July 14, 2000

A resolution expressing the sense of the Senate that the United States Senate Committee on Foreign Relations should hold hearings and the Senate should act on the Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW).

April 12, 2000—Placed on calendar and ordered to lie over under the rule.

S. Res. 287

April 12, 2000

Mr. Helms

(for himself, Messrs. Kennedy and Lautenberg)
(Mr. Mack)—April 25, 2000

A resolution expressing the sense of the Senate regarding U.S. policy toward Libya.

April 13, 2000—Reported.
April 27, 2000—Agreed to.

S. Res. 289

April 12, 2000

Mr. Torricelli

(for himself and Messrs. Helms, Graham, Mack and Reid)

A resolution expressing the sense of the Senate regarding the human rights situation in Cuba.

April 13, 2000—Reported.

S. Res. 290

April 12, 2000

Mr. Specter

(for himself and Mr. Feingold)

A resolution expressing the sense of the Senate that companies large and small in every part of the world should support and adhere to the Global Sullivan Principles of Corporate Social Responsibility wherever they have operations.

S. Res. 303

May 4, 2000

Mr. Kennedy

(for himself and Messrs. Leahy and Grams)
(Mr. Voinovich)—June 20, 2000

A resolution expressing the sense of the Senate regarding the treatment by the Russian Federation of Andrei Babitsky, a Russian journalist working for Radio Free Europe/Radio Liberty.

June 7, 2000—Ordered reported, with an amendment in the nature of a substitute.

June 14, 2000—Reported (amended).

June 23, 2000—Agreed to (amended).

S. Res. 306

May 11, 2000

Mr. Helms

A resolution expressing the sense of the Senate with respect to Mother's Day that the United States Senate should reject the United Nations Convention on the Elimination of Discrimination Against Women (CEDAW) as it demeans motherhood and undermines the traditional family.

S. Res. 307

May 11, 2000

Mr. Helms

A resolution expressing the sense of the Senate with respect to Mother's Day that the United States Senate should reject the United Nations Convention on the Elimination of Discrimination Against Women (CEDAW) as it demeans motherhood and undermines the traditional family.

May 11, 2000—Placed on calendar and ordered to lie over under the rule.

S. Res. 309

May 23, 2000

Mr. Feingold

(for himself and Mrs. Boxer, Messrs. Kohl, Wellstone, Mrs. Feinstein and Mr. Grams)
(Mr. Smith of New Hampshire)—June 20, 2000

A resolution expressing the sense of the Senate regarding conditions in Laos.

June 28, 2000—Reported.

July 19, 2000—Agreed to.

S. Res. 314

May 25, 2000

Mr. McCain

A resolution expressing the sense of the Senate concerning the violence, breakdown of rule of law, and troubled pre-election period in the Republic of Zimbabwe.

SENATE RESOLUTIONS

S. Res. 315 **May 25, 2000**

Mr. Helms
(for himself and Messrs. Biden, Frist and Feingold)

A resolution expressing the sense of the Senate regarding the crimes and abuses committed against the people of Sierra Leone by the Revolutionary United Front.

May 25, 2000—Agreed to without referral.

S. Res. 325 **June 20, 2000**

Mr. Abraham

A resolution welcoming King Mohammed VI of Morocco upon his first official visit to the United States, and for other purposes.

June 20, 2000—Agreed to without referral.

S. Res. 327 **June 22, 2000**

Mr. Reid

A resolution expressing the sense of the Senate on United States efforts to encourage the governments of foreign countries to investigate and prosecute crimes committed in the name of family honor and to provide relief for victims of those crimes.

S. Res. 329 **June 28, 2000**

Mr. L. Chafee
(for himself and Mr. Helms)
(Mr. Santorum)—June 30, 2000
(Mrs. Hutchison)—July 19, 2000

A resolution urging the Government of Argentina to pursue and punish those responsible for the 1994 attack on the AMIA Jewish Community Center in Buenos Aires, Argentina.

June 28, 2000—Reported.
July 19, 2000—Agreed to (amended).

AMENDMENTS

S. Res. 329, Amdt. 3939 **July 19, 2000**

Mr. Burns
(for Mr. L. Chafee)

To make a technical amendment.

July 19, 2000—Adopted.

S. Res. 329, Amdt. 3940 **July 19, 2000**

Mr. Burns
(for Mr. L. Chafee)

To make technical amendments to the preamble.

July 19, 2000—Adopted.

S. Res. 332 **June 30, 2000**

Mr. Kennedy
(for himself and Messrs. Dodd, Leahy and Mack)
(Ms. Collins)—July 10, 2000
(Messrs. Abraham and Kerry)—September 6, 2000
(Ms. Mikulski)—September 18, 2000

A resolution expressing the sense of the Senate with respect to the peace process in Northern Ireland.

S. Res. 334 **July 10, 2000**

Mr. Inouye
(Messrs. Thomas, Feingold, Durbin, Akaka, Mrs. Murray, Messrs. Conrad, Cleland and Biden)—July 25, 2000

A resolution expressing appreciation to the people of Okinawa for hosting United States defense facilities, commending the Government of Japan for choosing Okinawa as the site for hosting the summit meeting of the G-8 countries, and for other purposes.

July 26, 2000—Ordered reported.
July 27, 2000—Reported.

S. Res. 335 **July 13, 2000**

Mr. Helms
(for himself and Messrs. Lott, Biden, L. Chafee, Dodd, Lugar, Coverdell, Domenici, Leahy, Grassley, Bingaman, Gramm, McCain, Smith of New Hampshire, Craig, Mrs. Feinstein, Mrs. Boxer, Mr. Feingold, Mrs. Hutchison, Messrs. Ashcroft, Frist, Grams, DeWine, Kyl and Brownback)

A resolution congratulating the people of Mexico on the occasion of the democratic elections held in that country.

July 13, 2000—Agreed to without referral.

SENATE RESOLUTIONS

S. Res. 343

July 26, 2000

Mr. Fitzgerald
(for himself and Messrs. Lieberman, Hagel, Helms and Lugar)
(Mr. Lott, Ms. Mikulski, Messrs. Hutchinson, Bingaman and Grams)—
September 6, 2000
(Mr. Inouye, Ms. Landrieu and Mr. Sessions)—September 7, 2000
(Mr. Specter)—September 11, 2000
(Messrs. Allard, Reid, Schumer and Moynihan)—September 18, 2000
(Messrs. Ashcroft, Robb and Mrs. Feinstein)—September 26, 2000
(Messrs. L. Chafee and Wyden)—September 27, 2000
(Mr. Smith of New Hampshire)—September 28, 2000
(Mr. Conrad)—October 12, 2000
(Mr. Kohl)—October 18, 2000

A resolution expressing the sense of the Senate that the International Red Cross and Red Crescent Movement should recognize and admit to full membership Israel's Magen David Adom Society with its emblem, the Red Shield of David.

September 27, 2000—Ordered reported.
September 28, 2000—Reported.
October 18, 2000—Agreed to.

S. Res. 357

September 13, 2000

Mr. Brownback
(for himself and Mr. Wellstone)

A resolution welcoming Prime Minister Atal Bihari Vajpayee, Prime Minister of India, upon his first official visit to the United States, and for other purposes.

September 13, 2000—Agreed to without referral.

S. Res. 365

October 3, 2000

Mr. Voinovich
(for himself and Messrs. Biden, Lugar, Hagel, Smith of Oregon, Lautenberg and Ms. Landrieu)
(Messrs. Dodd, L. Chafee, Moynihan, Murkowski, Mrs. Feinstein and Mr. Durbin)—October 5, 2000
(Messrs. DeWine and Edwards)—October 10, 2000

A resolution expressing the sense of the Senate regarding recent elections in the Federal Republic of Yugoslavia, and for other purposes.

October 10, 2000—Committee discharged and agreed to.

S. Res. 366

October 4, 2000

Mrs. Hutchison
(for herself and Messrs. Grassley, Gramm, Kyl, Domenici, Dodd, Mrs. Feinstein, Messrs. Hollings and Sessions)

A resolution expressing the sense of the Senate on the certification of Mexico.

October 11, 2000—Committee discharged and agreed to.

S. Res. 367

October 5, 2000

Mr. Mack

A resolution urging the Government of Egypt to provide a timely and open appeal for Shaiboub William Arsel and to complete an independent investigation of police brutality in Al-Kosheh.

S. Res. 370

October 10, 2000

Mr. Helms

A resolution to increase the authorization for expenditures relating to Senate activities in connection with participation in interparliamentary institutions and the facilitation of foreign interchanges in the United States, and for other purposes.

October 10, 2000—Agreed to without referral.

S. Res. 372

October 12, 2000

Mr. Lott
(for Mr. Grams)
(for himself and Mr. Brownback)

A resolution expressing the sense of the Senate with respect to United Nations General Assembly Resolution 1322.

S. Res. 375

October 12, 2000

Mr. Lugar
(for himself and Messrs. Dodd, Helms, DeWine and Graham)
(Messrs. L. Chafee and Bayh)—October 18, 2000

A resolution supporting the efforts of Bolivia's democratically elected government.

October 19, 2000—Committee discharged and agreed to.

NOMINATIONS

(Unless specifically indicated, nomination hearings are not printed, and all votes are by voice. Full title for country ambassadors is Ambassador Extraordinary and Plenipotentiary of the United States of America to . . .)

A

Allen, Claude A., of Virginia, to be a Member of the Board of Directors of the African Development Foundation for a term expiring September 22, 2005, vice Marion M. Dawson, term expired.

October 19, 2000—Referred.
December 15, 2000—Committee discharged and confirmed.

Almguer, Frank, of Virginia, a Career Member of the Senior Foreign Service, Class of Career Minister, to be Ambassador to the Republic of Honduras.

April 20, 1999—Referred.
June 9, 1999—Public hearing.
June 30, 1999—Reported.
July 1, 1999—Confirmed.

Anderson, J. Brady, of South Carolina, to be Administrator of the Agency for International Development, vice J. Brian Atwood.

May 27, 1999—Referred.
July 22, 1999—Public hearing.
July 28, 1999—Reported.
July 30, 1999—Confirmed.

Arnold, Kay Kelley, of Arkansas, to be a Member of the Board of Directors of the Inter-American Foundation for a term expiring October 6, 2004, vice Neil H. Offen, term expired.

January 6, 1999—Referred.
November 8, 1999—Ordered reported, 18–0.
November 9, 1999—Reported.
November 10, 1999—Confirmed.

Atwood, J. Brian, of the District of Columbia, to be Ambassador to the Federative Republic of Brazil.

January 6, 1999—Referred.
May 24, 1999—Withdrawn.

B

Bader, Jeffrey A., of Florida, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Namibia.

July 21, 1999—Referred.
August 5, 1999—Public hearing. Committee discharged and confirmed.

Bader, William B., of Virginia, to be an Assistant Secretary of State (Educational and Cultural Affairs). (New Position.)

September 13, 1999—Referred.
November 3, 1999—Reported.
November 10, 1999—Confirmed.

Bandler, Donald Keith, of Pennsylvania, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Cyprus.

May 27, 1999—Referred.
June 9, 1999—Public hearing.
June 30, 1999—Reported.
July 1, 1999—Confirmed.

Barron, Gary A., of Florida, to be a Member of the Board of Directors of the Overseas Private Investment Corporation for a term expiring December 17, 2002, vice Mark Erwin.

November 10, 1999—Referred.
April 13, 2000—Reported.
May 24, 2000—Confirmed.

Bindenagel, James D., of California, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, for the rank of Ambassador during tenure of service as Special Envoy and Representative of the Secretary of State for Holocaust Issues.

October 27, 1999—Referred.
November 3, 1999—Reported.
November 10, 1999—Confirmed.

Bogosian, Richard W., of Maryland, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, for the rank of Ambassador during his tenure of service as Special Coordinator for Rwanda/Burundi.

January 6, 1999—Referred.

(Returned to the President upon recess in August 1999.)

Bohlen, Avis Thayer, of the District of Columbia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be an Assistant Secretary of State (Arms Control). (New Position.)

October 1, 1999—Referred.
November 2, 1999—Public hearing.
November 3, 1999—Reported.
November 10, 1999—Confirmed.

NOMINATIONS

Boucher, Richard A., of Maryland, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be an Assistant Secretary of State (Public Affairs), vice James P. Rubin.

June 13, 2000—Referred.
July 25, 2000—Public hearing.
July 26, 2000—Reported.
December 15, 2000—Confirmed.

Brennan, Martin George, of California, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Uganda.

June 21, 1999—Referred.
August 5, 1999—Public hearing. Committee discharged and confirmed.

Bridgewater, Pamela E., of Virginia, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Benin.

May 15, 2000—Referred.
June 27, 2000—Public hearing.
June 28, 2000—Reported.
September 8, 2000—Confirmed.

Burleigh, A. Peter, of California, a Career Member of the Senior Foreign Service, Class of Career Minister, to be Ambassador to the Republic of the Philippines and to serve concurrently and without additional compensation as Ambassador to the Republic of Palau.

May 26, 1999—Referred.
July 20, 1999—Public hearing.
July 28, 1999—Reported.

(Returned to the President upon adjournment of the second session.)

Bushnell, Prudence, of Virginia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Guatemala.

May 13, 1999—Referred.
June 9, 1999—Public hearing.
June 30, 1999—Reported.
July 1, 1999—Confirmed.

C

Campbell, Willie Grace, of California, to be a Member of the Board of Directors of the African Development Foundation for a term expiring September 22, 2005. (Reappointment.)

October 19, 2000—Referred.
December 15, 2000—Committee discharged and confirmed.

Carson, Johnnie, of Illinois, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Kenya.

May 27, 1999—Referred.
June 16, 1999—Public hearing.
June 30, 1999—Reported.
July 1, 1999—Confirmed.

Carter, Barry Edward, of the District of Columbia, to be an Assistant Administrator (for Global Programs, Field Support and Research) of the United States Agency for International Development, vice Sally A. Shelton.

May 11, 2000—Referred.
September 13, 2000—Public hearing.
September 27, 2000—Ordered reported.
September 28, 2000—Reported.
December 15, 2000—Confirmed.

Cavanaugh, Carey, of Florida, a Career Member of the Senior Foreign Service, Class of Counselor, for the rank of Ambassador during his tenure of service as Special Negotiator for Nagorno-Karabakh and New Independent States Regional Conflicts.

February 7, 2000—Referred.
April 11, 2000—Public hearing.
April 13, 2000—Reported.
May 24, 2000—Confirmed.

Clare, Gwen C., of South Carolina, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Ecuador.

April 21, 1999—Referred.
June 22, 1999—Public hearing.
June 30, 1999—Reported.
July 1, 1999—Confirmed.

Clark, Melvin E., Jr., of the District of Columbia, to be a Member of the Board of Directors of the Overseas Private Investment Corporation for a term expiring December 17, 1999, vice Gloria Rose Ott, term expired.

January 6, 1999—Referred.
June 30, 1999—Reported.
July 1, 1999—Confirmed.

Clark, Melvin E., Jr., of the District of Columbia, to be a Member of the Board of Directors of the Overseas Private Investment Corporation for a term expiring December 17, 2002. (Reappointment.)

September 14, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

NOMINATIONS

Collado, Jose, of Florida, to be a Member of the Advisory Board for Cuba Broadcasting for a term expiring December 20, 2000, vice Marjorie B. Kampelman, resigned.

July 27, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

Collado, Jose, of Florida, to be a Member of the Advisory Board for Cuba Broadcasting for a term expiring December 20, 2003. (Reappointment.)

July 27, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

Crapa, Joseph R., of Virginia, to be an Assistant Administrator (Legislative and Public Affairs) of the United States Agency for International Development, vice Jill B. Buckley.

October 1, 1999—Referred.

October 29, 1999—Public hearing.

November 3, 1999—Reported.

November 19, 1999—Confirmed.

Cunningham, James B., of Pennsylvania, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Deputy Representative of the United States to the United Nations, with the rank and status of Ambassador.

July 1, 1999—Referred.

October 15, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

Curran, Brian Dean, of Florida, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Haiti.

April 25, 2000—Referred.

May 10, 2000—Public hearing.

September 27, 2000—Ordered reported.

September 28, 2000—Reported.

December 15, 2000—Confirmed.

D

Daley, James A., of Massachusetts, to be Ambassador to Barbados, and to serve concurrently and without additional compensation as Ambassador to St. Kitts and Nevis and to St. Lucia.

June 8, 2000—Referred.

August 3, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Daley, James A., of Massachusetts, to serve concurrently and without additional compensation as Ambassador to Antigua and Barbuda, to the Commonwealth of Dominica, to Grenada, and to Saint Vincent and the Grenadines.

June 26, 2000—Referred.

August 3, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Daley, James A., of Massachusetts, to be Ambassador to Barbados, and to serve concurrently and without additional compensation as Ambassador to St. Kitt and Nevis and to St. Lucia, to which position he was appointed during the last recess of the Senate.

September 28, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

Darden, George, of Georgia, to be a Member of the Board of Directors of the Overseas Private Investment Corporation for the remainder of the term expiring December 17, 2000, vice Zell Miller.

October 25, 2000—Referred.

December 22, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Darden, George, of Georgia, to be a Member of the Board of Directors of the Overseas Private Investment Corporation for a term expiring December 17, 2003. (Reappointment.)

October 25, 2000—Referred.

December 22, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Deming, Rust Macpherson, of Maryland, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Tunisia.

February 7, 2000—Referred.

June 22, 2000—Public hearing.

September 27, 2000—Ordered reported.

September 28, 2000—Reported.

December 15, 2000—Confirmed.

Derryck, Vivian Lowery, an Assistant Administrator of the Agency for International Development, to be a Member of the Board of Directors of the African Development Foundation for a term expiring September 27, 2003, vice John F. Hicks, Sr., term expired.

January 6, 1999—Referred.

(Returned to the President upon adjournment of the second session.)

Dinger, John R., of Florida, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to Mongolia.

February 9, 2000—Referred.

May 11, 2000—Public hearing.

June 7, 2000—Reported.

June 9, 2000—Confirmed.

NOMINATIONS

Dobbins, James F., of New York, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be an Assistant Secretary of State (European Affairs), vice Marc Grossman, resigned.

September 26, 2000—Referred.

December 29, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Dobriansky, Paula J., of Virginia, to be a Member of the United States Advisory Commission on Public Diplomacy for a term expiring July 1, 2001. (Reappointment.)

February 23, 1999—Referred.

(Returned to the President upon recess in August 1999.)

Dolan, Charles H., Jr., of Virginia, to be a Member of the United States Advisory Commission on Public Diplomacy for a term expiring July 1, 2000. (Reappointment.)

January 6, 1999—Referred.

(Returned to the President upon recess in August 1999.)

Dornsife, N. Cinnamon, of the District of Columbia, to be United States Director of the Asian Development Bank, with the rank of Ambassador, vice Linda Tsao Yang.

October 29, 1999—Referred.

March 1, 2000—Public hearing.

March 8, 2000—Ordered reported.

March 9, 2000—Reported.

May 24, 2000—Confirmed.

Duke, Robin Chandler, of New York, to be Ambassador to Norway.

May 25, 2000—Referred.

August 3, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Duke, Robin Chandler, of New York, to be Ambassador to Norway, to which position she was appointed during the last recess of the Senate.

September 28, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

Dunkerley, Craig Gordon, of Massachusetts, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, for the rank of Ambassador during his tenure of service as Special Envoy for Conventional Forces in Europe.

January 6, 1999—Referred.

November 2, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

Dunn, David B., of California, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Zambia.

May 5, 1999—Referred.

June 16, 1999—Public hearing.

June 30, 1999—Reported.

July 1, 1999—Confirmed.

DuVal, Fred P., of Arizona, to be a Member of the Board of Directors of the Inter-American Foundation for a term expiring October 6, 2002, vice Ann Brownell Sloane, term expired.

October 19, 2000—Referred.

December 22, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

E

Eaton, William A., of Virginia, a Career Member of the Senior Foreign Service, Class of Counselor, to be an Assistant Secretary of State (Administration), vice Patrick Francis Kennedy.

March 20, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

Einhorn, Robert J., of the District of Columbia, to be an Assistant Secretary of State (Non-proliferation). (New Position.)

April 13, 1999—Referred.

November 2, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

Einik, M. Michael, of Virginia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Former Yugoslav Republic of Macedonia.

May 10, 1999—Referred.

June 9, 1999—Public hearing.

June 30, 1999—Reported.

July 1, 1999—Confirmed.

Elam, Harriet L., of Massachusetts, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Senegal.

July 1, 1999—Referred.

August 5, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

NOMINATIONS

Erwin, Mark Wylea, of North Carolina, to be Ambassador to the Republic of Mauritius, and to serve concurrently and without additional compensation as Ambassador to the Federal Islamic Republic of the Comoros and as Ambassador to the Republic of Seychelles.

May 10, 1999—Referred.
June 16, 1999—Public hearing.
June 30, 1999—Reported.
July 1, 1999—Confirmed.

F

Ferguson, Anita Perez, of California, to be a Member of the Board of Directors of the Inter-American Foundation for a term expiring September 20, 2006, vice Maria Otero, term expired.

October 5, 2000—Referred.
December 22, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Fredericks, J. Richard, of California, to be Ambassador to Switzerland, and to serve concurrently and without additional compensation as Ambassador to the Principality of Liechtenstein.

July 1, 1999—Referred.
July 21, 1999—Public hearing.
July 28, 1999—Reported.
October 26, 1999—Confirmed.

Furey, Thomas P., of Oregon, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Kingdom of Nepal.

March 2, 2000—Referred.
April 25, 2000—Withdrawn.

G

Garza, Oliver P., of Texas, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Nicaragua.

April 21, 1999—Referred.
June 9, 1999—Public hearing.
June 30, 1999—Reported.
July 1, 1999—Confirmed.

Gelbard, Robert S., of Washington, a Career Member of the Senior Foreign Service, Class of Career Minister, to be Ambassador to the Republic of Indonesia.

June 21, 1999—Referred.
July 20, 1999—Public hearing.
July 28, 1999—Reported.
August 3, 1999—Confirmed.

Gnehm, Edward William, Jr., of Georgia, a Career Member of the Senior Foreign Service, Class of Career Minister, to be Ambassador to Australia.

February 10, 2000—Referred.
May 11, 2000—Public hearing.
June 7, 2000—Reported.
June 9, 2000—Confirmed.

Godard, Ronald D., of Texas, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Co-operative Republic of Guyana.

February 10, 2000—Referred.
May 10, 2000—Public hearing.
September 27, 2000—Ordered reported.
September 28, 2000—Reported.
December 15, 2000—Confirmed.

Goldthwait, Christopher E., of Florida, a Career Member of the Senior Foreign Service, Class of Career Minister, to be Ambassador to the Republic of Chad.

May 10, 1999—Referred.
June 16, 1999—Public hearing.
June 30, 1999—Reported.
July 1, 1999—Confirmed.

Govan, Gregory G., of Virginia, for the rank of Ambassador during his tenure of service as Chief U.S. Delegate to the Joint Consultative Group. (New Position.)

March 27, 2000—Referred.
April 4, 2000—Public hearing.
April 13, 2000—Reported.
May 24, 2000—Confirmed.

Greenlee, David N., of Maryland, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Paraguay.

July 19, 1999—Referred.
May 10, 2000—Public hearing.
June 7, 2000—Reported.
June 9, 2000—Confirmed.

Griffiths, Barbara J., of Virginia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Iceland.

July 1, 1999—Referred.
July 21, 1999—Public hearing.
July 28, 1999—Reported.
August 5, 1999—Confirmed.

NOMINATIONS

Grossman, Marc, of Virginia, a Career Member of the Senior Foreign Service, Class of Career Minister, to be Director General of the Foreign Service, vice Edward William Gnehm, Jr.

March 20, 2000—Referred.
May 24, 2000—Public hearing.
June 7, 2000—Reported.
June 9, 2000—Confirmed.

H

Hamilton, John R., of Virginia, a Career Member of the Senior Foreign Service, Class of Minister Counselor, to be Ambassador to the Republic of Peru.

April 20, 1999—Referred.
June 9, 1999—Public hearing.
June 30, 1999—Reported.
July 1, 1999—Confirmed.

Harrington, Anthony Stephen, of Maryland, to be Ambassador to the Federative Republic of Brazil.

October 29, 1999—Referred.
November 2, 1999—Public hearing.
November 3, 1999—Reported.
November 10, 1999—Confirmed.

Harrington, Lawrence, of Tennessee, to be United States Executive Director of the Inter-American Development Bank for a term of three years, vice L. Ronald Scheman, resigned.

March 2, 1999—Referred.
May 27, 1999—Public hearing.
June 30, 1999—Reported.
November 10, 1999—Confirmed.

Hartwick, Douglas Alan, of Washington, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Lao People's Democratic Republic.

February 9, 2000—Referred.
May 11, 2000—Public hearing.
September 27, 2000—Ordered reported.
September 28, 2000—Reported.

(Returned to the President upon adjournment of the second session.)

Hays, Donald Stuart, of Virginia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Representative of the United States of America to the United Nations for U.N. Management and Reform, with the rank of Ambassador.

October 6, 1999—Referred.
October 15, 1999—Public hearing.
November 3, 1999—Reported.
November 10, 1999—Confirmed.

Herbst, John Edward, of Virginia, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Uzbekistan.

February 22, 2000—Referred.
June 21, 2000—Public hearing.
June 28, 2000—Reported.
September 8, 2000—Confirmed.

Hill, Christopher Robert, of Rhode Island, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Poland.

February 9, 2000—Referred.
April 11, 2000—Public hearing.
April 13, 2000—Reported.
May 24, 2000—Confirmed.

Hofmann, Karl William, of Maryland, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Togolese Republic.

February 2, 2000—Referred.
June 27, 2000—Public hearing.
June 28, 2000—Reported.
September 8, 2000—Confirmed.

Holbrooke, Richard, of New York, to be the Representative of the United States of America to the United Nations with the rank and status of Ambassador, and the Representative of the United States of America in the Security Council of the United Nations, vice Bill Richardson, resigned.

February 10, 1999—Referred.
June 17, 22 and 24, 1999—Public hearings. (S. Hrg. 106-225.)
June 30, 1999—Reported.
August 5, 1999—Confirmed, 81-16.

Holum, John David, of Maryland, to be Under Secretary for Arms Control and International Security, Department of State. (New Position.)

March 5, 1999—Referred.
June 28, 1999—Public hearing.
June 30, 1999—Reported.
August 4, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Holum, John David, of Maryland, to be Under Secretary for Arms Control and International Security, Department of State (New Position), to which position he was appointed during the last recess of the Senate.

September 28, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

NOMINATIONS

Hormel, James Catherwood, of California, to be Ambassador to Luxembourg.

January 6, 1999—Referred.

June 4, 1999—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Hormel, James Catherwood, of California, to be Ambassador to Luxembourg, to which position he was appointed during the last recess of the Senate.

June 10, 1999—Referred.

(Returned to the President upon adjournment of the second session.)

Hrinak, Donna Jean, of Virginia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Venezuela.

February 9, 2000—Referred.

May 10, 2000—Public hearing.

June 7, 2000—Reported.

June 9, 2000—Confirmed.

I

Indyk, Martin S., of the District of Columbia, to be Ambassador to Israel.

October 27, 1999—Referred.

October 28, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

J

Jacobs, Susan S., of Virginia, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to Papua New Guinea and to serve concurrently and without additional compensation as Ambassador to Solomon Islands, and as Ambassador to the Republic of Vanuatu.

February 2, 2000—Referred.

May 11, 2000—Public hearing.

June 7, 2000—Reported.

June 9, 2000—Confirmed.

Jeter, Howard Franklin, of South Carolina, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Federal Republic of Nigeria.

February 22, 2000—Referred.

June 27, 2000—Public hearing.

September 27, 2000—Ordered reported.

September 28, 2000—Reported.

December 15, 2000—Confirmed.

Johnson, Daniel A., of Florida, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Suriname.

February 10, 2000—Referred.

May 10, 2000—Public hearing.

June 7, 2000—Reported.

June 9, 2000—Confirmed.

Johnson, Gregory Lee, of Washington, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Kingdom of Swaziland.

July 1, 1999—Referred.

August 5, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

Johnson, Willene A., of New York, to be United States Director of the African Development Bank for a term of five years, vice Alice Marie Dear, term expired.

September 8, 1999—Referred.

October 29, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

Jones, A. Elizabeth, of Maryland, a Career Member of the Senior Foreign Service, Class of Career Minister, to be Ambassador to the Federal Republic of Germany.

February 22, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

K

Kaeuper, David H., of the District of Columbia, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Congo.

June 7, 1999—Referred.

August 5, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

Kaufman, Edward E., of Delaware, to be a Member of the Broadcasting Board of Governors for a term expiring August 13, 2000. (Reappointment.)

May 10, 1999—Referred.

June 7, 2000—Reported.

June 9, 2000—Confirmed.

Kaufman, Edward E., of Delaware, to be a Member of the Broadcasting Board of Governors for a term expiring August 13, 2003. (Reappointment.)

July 26, 2000—Referred. Committee discharged and placed on executive calendar.

October 26, 2000—Confirmed.

NOMINATIONS

Kennedy, Patrick Francis, of Illinois, a Career Member of the Senior Foreign Service, Class of Career Minister, to be U.S. Representative to the European Office of the United Nations, with the rank of Ambassador, vice George Edward Moose.

February 24, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

Keyser, Donald W., of Virginia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, for Rank of Ambassador during tenure of service as Special Representative of the Secretary of State for Nagorno-Karabakh and New Independent States Regional Conflicts.

April 20, 1999—Referred.

June 9, 1999—Public hearing.

June 30, 1999—Reported.

July 1, 1999—Confirmed.

Kolker, Jimmy J., of Missouri, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to Burkina Faso.

July 1, 1999—Referred.

August 5, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

Korologos, Tom C., of Virginia, to be a Member of the Broadcasting Board of Governors for a term expiring August 13, 2001. (Re-appointment.)

October 17, 2000—Referred.

October 26, 2000—Committee discharged and confirmed.

Kozak, Michael G., of Virginia, a Career Member of the Senior Executive Service, to be Ambassador to the Republic of Belarus.

April 11, 2000—Referred.

June 6, 2000—Public hearing.

July 26, 2000—Reported.

September 8, 2000—Confirmed.

L

Lange, John E., of Wisconsin, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Botswana.

June 9, 1999—Referred.

October 19, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

Larson, Alan Philip, of Iowa, a Career Member of the Senior Foreign Service, Class of Career Minister, to be Under Secretary of State for Economic, Business and Agricultural Affairs, vice Stuart E. Eizenstat.

October 8, 1999—Referred.

October 29, 1999—Public hearing.

November 3, 1999—Reported.

November 19, 1999—Confirmed.

Larson, Alan Philip, of Iowa, to be United States Alternate Governor of the International Bank for Reconstruction and Development for a term of five years; United States Alternate Governor of the Inter-American Development Bank for a term of five years; United States Alternate Governor of the African Development Bank for a term of five years; United States Alternate Governor of the African Development Fund; United States Alternate Governor of the Asian Development Bank; and United States Alternate Governor of the European Bank for Reconstruction and Development, vice Stuart E. Eizenstat.

November 10, 1999—Referred.

March 8, 2000—Ordered reported.

March 9, 2000—Reported.

May 24, 2000—Confirmed.

Lauredo, Luis J., of Florida, to be Permanent Representative of the United States to the Organization of American States, with the rank of Ambassador, vice Victor Marrero.

November 10, 1999—Referred.

December 22, 1999—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Lauredo, Luis J., of Florida, to be Permanent Representative of the United States to the Organization of American States, with the rank of Ambassador, vice Victor Marrero, to which position he was appointed during the last recess of the Senate.

February 3, 2000—Referred.

September 21, 2000—Committee discharged and placed on executive calendar.

December 15, 2000—Confirmed.

Lausell, Miguel D., of Puerto Rico, to be a Member of the Board of Directors of the Overseas Private Investment Corporation for a term expiring December 17, 2000, vice John Chrystal.

July 20, 2000—Referred.

December 22, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Lausell, Miguel D., of Puerto Rico, to be a Member of the Board of Directors of the Overseas Private Investment Corporation for a term expiring December 17, 2003. (Reappointment.)

July 20, 2000—Referred.

December 22, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

NOMINATIONS

Leader, Joyce E., of the District of Columbia, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Guinea.

April 27, 1999—Referred.
 June 16, 1999—Public hearing.
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

Ledbetter, Robert M., Jr., of Mississippi, to be a Member of the Broadcasting Board of Governors for a term expiring August 13, 2003, vice Bette Bao Lord, term expired.

October 17, 2000—Referred.
 October 26, 2000—Committee discharged and confirmed.

Lewis, Delano Eugene, Sr., of New Mexico, to be Ambassador to the Republic of South Africa.

June 9, 1999—Referred.
 August 5, 1999—Public hearing.
 November 3, 1999—Reported.
 November 10, 1999—Confirmed.

Lieberman, Evelyn Simonowitz, of New York, to be Under Secretary of State for Public Diplomacy. (New Position.)

June 24, 1999—Referred.
 July 26, 1999—Public hearing.
 July 28, 1999—Reported.
 July 30, 1999—Confirmed.

Likins, Rose M., of Virginia, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of El Salvador.

February 22, 2000—Referred.
 May 10, 2000—Public hearing.
 June 7, 2000—Reported.
 June 9, 2000—Confirmed.

Limbirt, John W., of Vermont, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Islamic Republic of Mauritania.

February 7, 2000—Referred.
 June 27, 2000—Public hearing.
 June 28, 2000—Reported.
 September 8, 2000—Confirmed.

Limprecht, Joseph, of Virginia, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Albania.

May 12, 1999—Referred.
 June 9, 1999—Public hearing.
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

Lundsager, Margrethe, of Virginia, to be United States Alternate Executive Director of the International Monetary Fund for a term of two years, vice Barry S. Newman, term expired.

July 25, 2000—Referred.
 September 27, 2000—Ordered reported.
 September 28, 2000—Reported.
 December 15, 2000—Confirmed.

Lyford, Robert Mays, of Arkansas, to be a Member of the Board of Directors of the Overseas Private Investment Corporation for a term expiring December 17, 2002, vice Harvey Sigelbaum, term expired.

May 17, 2000—Referred.
 September 27, 2000—Ordered reported.
 September 28, 2000—Reported.

(Returned to the President upon adjournment of the second session.)

M

Mahley, Donald Arthur, of Virginia, a Career Member of the Senior Executive Service, for the rank of Ambassador during his tenure of service as Special Negotiator for Chemical and Biological Arms Control Issues.

March 7, 2000—Referred.
 April 4, 2000—Public hearing.
 April 13, 2000—Reported.
 May 24, 2000—Confirmed.

Manatt, Charles Taylor, of the District of Columbia, to be Ambassador to the Dominican Republic.

September 28, 1999—Referred.
 November 2, 1999—Public hearing.
 November 3, 1999—Reported.
 November 10, 1999—Confirmed.

Meece, Roger A., of Washington, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Malawi.

February 7, 2000—Referred.
 June 27, 2000—Public hearing.
 June 28, 2000—Reported.
 September 8, 2000—Confirmed.

Metelits, Michael D., of California, a Career Member of the Foreign Service, Class of Counselor, to be Ambassador to the Republic of Cape Verde.

June 7, 1999—Referred.
 June 16, 1999—Public hearing.
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

NOMINATIONS

Miles, Richard Monroe, of South Carolina, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Bulgaria.

June 28, 1999—Referred.
 July 21, 1999—Public hearing.
 July 28, 1999—Reported.
 August 5, 1999—Confirmed.

Miller, Thomas J., of Virginia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to Bosnia and Herzegovina.

May 27, 1999—Referred.
 June 9, 1999—Public hearing.
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

Miller, Zell, of Georgia, to be a Member of the Board of Directors of the Overseas Private Investment Corporation for a term expiring December 17, 2000, vice Simon Ferro, term expired.

July 30, 1999—Referred.
 September 27, 1999—Reported, 18–0.
 September 29, 1999—Confirmed.

Mora, Alberto J., of Florida, to be a Member of the Broadcasting Board of Governors for a term expiring August 13, 2000. (Re-appointment.)

May 26, 1999—Referred.
 June 7, 2000—Reported.
 June 9, 2000—Confirmed.

Mora, Alberto J., of Florida, to be a Member of the Broadcasting Board of Governors for a term expiring August 13, 2003. (Re-appointment.)

July 26, 2000—Referred. Committee discharged and placed on Executive Calendar.
 October 26, 2000—Confirmed.

Morningstar, Richard L., of Massachusetts, to be the Representative of the United States of America to the European Union, with the rank and status of Ambassador.

April 21, 1999—Referred.
 June 9, 1999—Public hearing.
 June 17, 1999—Committee discharged. Confirmed.

Moseley-Braun, Carol, of Illinois, to be Ambassador to New Zealand.

October 8, 1999—Referred.
 November 5, 1999—Public hearing.
 November 8, 1999—Ordered reported, 17–1.
 November 9, 1999—Reported. Unanimous consent agreement reached providing for floor consideration on November 10.
 November 10, 1999—Confirmed, 96–2.

Moseley-Braun, Carol, of Illinois, to serve concurrently and without additional compensation as Ambassador to Samoa.

November 3, 1999—Referred.
 November 5, 1999—Public hearing.
 November 8, 1999—Ordered reported, 17–1.
 November 9, 1999—Reported. Unanimous consent agreement reached providing for floor consideration on November 10.
 November 10, 1999—Confirmed, 96–2.

Mosley, Everett L., of Virginia, to be Inspector General, Agency for International Development, vice Jeffrey Rush, Jr.

June 30, 2000—Referred.
 July 20, 2000—Public hearing.
 July 26, 2000—Reported. Referred to Governmental Affairs for a period not to exceed twenty calendar days.
 July 27, 2000—Governmental Affairs Committee requests extension of deadline for discharge until September 7, 2000.
 September 7, 2000—Governmental Affairs discharged and placed on Executive calendar.
 December 15, 2000—Confirmed.

Munoz, George, of Illinois, to be a Member of the Board of Directors of the Inter-American Foundation for a term expiring September 20, 2004, vice Mark L. Schneider, term expired.

October 31, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

Myrick, Bismarck, of Virginia, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Liberia.

May 27, 1999—Referred.
 June 16, 1999—Public hearing.
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

N

Nagy, Tibor P., Jr., of Texas, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Federal Democratic Republic of Ethiopia.

July 14, 1999—Referred.
 August 5, 1999—Public hearing. Committee discharged and confirmed.

Napper, Larry C., of Texas, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, for rank of Ambassador during tenure of service as Coordinator of the Support for East European Democracy (SEED) Program.

May 10, 1999—Referred.
 June 9, 1999—Public hearing.
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

NOMINATIONS

Nathanson, Marc B., of California, to be a Member of the Broadcasting Board of Governors for a term expiring August 13, 2001. (Reappointment.)

May 3, 2000—Referred.
October 26, 2000—Committee discharged and confirmed.

Nathanson, Marc B., of California, to be Chairman of the Broadcasting Board of Governors. (New Position.)

May 3, 2000—Referred.
October 26, 2000—Committee discharged and confirmed.

Nemazee, Hassan, of New York, to be Ambassador to Argentina.

January 6, 1999—Referred.

(Returned to the President upon recess in August 1999.)

Neumann, Ronald E., of Virginia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the State of Bahrain.

February 7, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

O

O'Keefe, John Martin, of Virginia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Kyrgyz Republic.

February 9, 2000—Referred.
June 6, 2000—Public hearing.
June 7, 2000—Reported.
June 9, 2000—Confirmed.

Owens-Kirkpatrick, Barbro A., of California, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Niger.

June 30, 1999—Referred.
August 5, 1999—Public hearing. Committee discharged and confirmed.

P

Pascual, Carlos, of the District of Columbia, a Career Member of the Senior Foreign Service, Class of Minister Counselor, to be Ambassador to Ukraine.

March 2, 2000—Referred.
June 21, 2000—Public hearing.
June 28, 2000—Reported.
September 8, 2000—Confirmed.

Patterson, Anne Woods, of Virginia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Colombia.

April 11, 2000—Referred.
May 10, 2000—Public hearing.
June 7, 2000—Reported.
June 9, 2000—Confirmed.

Pattiz, Norman J., of California, to be a Member of the Broadcasting Board of Governors for a term expiring August 13, 2001, vice David W. Burke, resigned.

April 27, 2000—Referred.
October 26, 2000—Committee discharged and confirmed.

Pearson, W. Robert, of Tennessee, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Turkey.

March 9, 2000—Referred.
June 6, 2000—Public hearing.
June 7, 2000—Reported.
June 9, 2000—Confirmed.

Peters, Mary Ann, of California, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the People's Republic of Bangladesh.

February 9, 2000—Referred.
June 22, 2000—Public hearing.
June 28, 2000—Reported.
September 8, 2000—Confirmed.

Pope, Laurence E., of Maine, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the State of Kuwait.

February 22, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

Pressley, Donald Lee, of Virginia, to be an Assistant Administrator (for Europe and the New Independent States) of the Agency for International Development, vice Thomas A. Dine, resigned.

May 10, 1999—Referred.
June 9, 1999—Public hearing.
June 30, 1999—Reported.
July 1, 1999—Confirmed.

NOMINATIONS

Prueher, Joseph W., of Tennessee, to be Ambassador to the People's Republic of China.

September 8, 1999—Referred.

October 28, 1999—Public hearing. (S. Hrg. 106–266.)

November 3, 1999—Reported.

November 10, 1999—Confirmed.

Q

R

Ranneberger, Michael Edward, of Virginia, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Mali.

June 28, 1999—Referred.

October 19, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

Ransom, Marjorie, of the District of Columbia, a Career Member of the Senior Foreign Service, Class of Career Minister, to be Ambassador to the Republic of Yemen.

May 9, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

Rice, Susan E., an Assistant Secretary of State, to be a Member of the Board of Directors of the African Development Foundation for a term expiring September 27, 2003, vice George Edward Moose, term expired.

January 6, 1999—Referred.

(Returned to the President upon adjournment of the second session.)

Riveles, Stanley A., of Virginia, for the rank of Ambassador during his tenure of service as U.S. Commissioner to the Standing Consultative Commission.

January 6, 1999—Referred.

(Returned to the President upon adjournment of the second session.)

Rocha, V. Manuel, of California, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Bolivia.

February 10, 2000—Referred.

May 10, 2000—Public hearing.

June 7, 2000—Reported.

June 9, 2000—Confirmed.

Romero, Peter F., of Florida, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be an Assistant Secretary of State (Western Hemisphere Affairs), vice Jeffrey Davidow.

January 6, 1999—Referred.

December 29, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Rossin, Lawrence George, of California, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Croatia.

March 22, 2000—Referred.

June 21, 2000—Public hearing.

September 27, 2000—Ordered reported.

September 28, 2000—Reported.

December 15, 2000—Confirmed.

Roy, J. Stapleton, of Pennsylvania, a Career Member of the Senior Foreign Service with the personal rank of Career Ambassador, to be an Assistant Secretary of State (Intelligence and Research), vice Phyllis E. Oakley.

October 1, 1999—Referred.

November 2, 1999—Public hearing.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

Ryan, Mary A., of Texas, a Career Member of the Senior Foreign Service, Class of Career Minister, for the personal rank of Career Ambassador in recognition of especially distinguished service over a sustained period.

January 19, 1999—Referred.

March 23, 1999—Reported.

March 24, 1999—Confirmed.

S

Sandalow, David B., of the District of Columbia, to be Assistant Secretary of State for Oceans and International Environmental and Scientific Affairs, vice Eileen B. Claussen, resigned.

March 5, 1999—Referred.

May 27 and June 23, 1999—Public hearings.

June 30, 1999—Reported.

October 22, 1999—Confirmed.

Sanderson, Janet A., of Arizona, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Democratic and Popular Republic of Algeria.

February 2, 2000—Referred.

June 22, 2000—Public hearing.

June 28, 2000—Reported.

September 8, 2000—Confirmed.

NOMINATIONS

Schneider, Mark L., of California, to be Director of the Peace Corps, vice Mark D. Gearan, resigned.

November 9, 1999—Referred.

December 22, 1999—Received recess appointment.

(Returned to the President upon adjournment of second session.)

Schneider, Mark L., of California, to be Director of the Peace Corps, vice Mark D. Gearan, resigned, to which position he was appointed during the last recess of the Senate.

February 3, 2000—Referred.

September 21, 2000— Committee discharged and placed on executive calendar.

October 26, 2000—Confirmed.

Seiple, Robert, of Washington, to be Ambassador at Large for International Religious Freedom. (New Position.)

January 6, 1999—Referred.

March 17, 1999—Public hearing.

March 23, 1999—Reported.

March 24, 1999—Confirmed.

Senko, Michael J., of the District of Columbia, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of the Marshall Islands, and to serve concurrently and without additional compensation as Ambassador to the Republic of Kiribati.

February 10, 2000—Referred.

May 11, 2000—Public hearing.

September 27, 2000—Ordered reported.

September 28, 2000—Reported.

December 15, 2000—Confirmed.

Sheaks, Owen James, of Virginia, a Career Member of the Senior Foreign Service, to be an Assistant Secretary of State (Verification and Compliance). (New Position.)

May 8, 2000—Referred.

June 20, 2000—Public hearing.

June 28, 2000—Reported.

September 8, 2000—Confirmed.

Sheehan, Michael A., of New Jersey, to be Coordinator for Counterterrorism, with the rank and status of Ambassador at Large. (New Position.)

June 17, 1999—Referred.

July 23, 1999—Public hearing.

July 28, 1999—Reported.

August 3, 1999—Confirmed.

Siddique, M. Osman, of Virginia, to be Ambassador to the Republic of Fiji, and to serve concurrently and without additional compensation as Ambassador to the Republic of Nauru, Ambassador to the Kingdom of Tonga, and Ambassador to Tuvalu.

May 27, 1999—Referred.

July 20, 1999—Public hearing.

July 28, 1999—Reported.

August 5, 1999—Confirmed.

Spielvogel, Carl, of New York, to be Ambassador to the Slovak Republic.

June 28, 1999—Referred.

July 21, 1999—Public hearing.

July 28, 1999—Reported.

August 3, 2000—Received recess appointment.

(Returned to the President upon adjournment of the second session.)

Spielvogel, Carl, of New York, to be Ambassador to the Slovak Republic, to which position he was appointed during the last recess of the Senate.

September 28, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

Stanfield, Sylvia Gaye, of Texas, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to Brunei Darussalam.

July 1, 1999—Referred.

July 20, 1999—Public hearing.

July 28, 1999—Reported.

August 5, 1999—Confirmed.

Stimpson, Edward W., of Idaho, for the rank of Ambassador during his tenure of service as Representative of the United States of America on the Council of the International Civil Aviation Organization.

August 3, 1999—Referred.

September 27, 1999—Reported, 18–0.

September 29, 1999—Confirmed.

Summers, Lawrence H., of Maryland, to be United States Governor of the International Monetary Fund for a term of five years; United States Governor of the International Bank for Reconstruction and Development for a term of five years; United States Governor of the Inter-American Development Bank for a term of five years; United States Governor of the African Development Bank for a term of five years; United States Governor of the African Development Fund; United States Governor of the European Bank for Reconstruction and Development.

July 1, 1999—Referred.

November 3, 1999—Reported.

November 10, 1999—Confirmed.

NOMINATIONS

Swing, William Lacy, of North Carolina, a Career Member of the Senior Foreign Service, Class of Career Minister, to be Ambassador to the Democratic Republic of the Congo.

January 6, 1999—Referred.
March 23, 1999—Reported.
March 24, 1999—Confirmed.

T

Taylor, William B., Jr., of Virginia, for the rank of Ambassador during his tenure of service as Coordinator of U.S. Assistance for the New Independent States.

July 19, 1999—Referred.
July 21, 1999—Public hearing.
July 28, 1999—Reported.
August 3, 1999—Confirmed.

Tefft, John F., of Virginia, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Lithuania.

February 2, 2000—Referred.
June 6, 2000—Public hearing.
June 7, 2000—Reported.
June 9, 2000—Confirmed.

U

V

W

Walker, Edward S., Jr., of Maryland, a Career Member of the Senior Foreign Service, Class of Career Minister, to be an Assistant Secretary of State (Near Eastern Affairs), vice Martin S. Indyk.

October 27, 1999—Referred.
October 28, 1999—Public hearing.
November 3, 1999—Reported.
November 10, 1999—Confirmed.

Walsh, James Donald, of California, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to Argentina.

April 13, 2000—Referred.
May 10, 2000—Public hearing.
June 7, 2000—Reported.
June 9, 2000—Confirmed.

Watson, Diane Edith, of California, to be Ambassador to the Federated States of Micronesia.

January 6, 1999—Referred.
March 23, 1999—Ordered reported.
April 14, 1999—Reported.
July 1, 1999—Confirmed.

Wayne, Earl Anthony, of Maryland, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Assistant Secretary of State (Economic and Business Affairs), vice Alan Philip Larson.

November 3, 1999—Referred.
March 1, 2000—Public hearing.
March 8, 2000—Ordered reported.
March 9, 2000—Reported.
May 24, 2000—Confirmed.

Weston, Thomas G., of Michigan, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, for the rank of Ambassador during his tenure of service as Special Coordinator for Cyprus.

February 2, 2000—Referred.
April 11, 2000—Public hearing.
April 13, 2000—Reported.
May 24, 2000—Confirmed.

Wiedemann, Kent M., of California, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Kingdom of Cambodia.

January 6, 1999—Referred.
March 23, 1999—Reported.
May 26, 1999—Confirmed.

Wilkinson, Sharon P., of New York, a Career Member of the Senior Foreign Service, Class of Minister-Counselor, to be Ambassador to the Republic of Mozambique.

April 25, 2000—Referred.
June 27, 2000—Public hearing.
June 28, 2000—Reported.
September 8, 2000—Confirmed.

Wills, E. Ashley, of Georgia, a Career Member of the Senior Foreign Service, Class of Career Minister, to be Ambassador to the Democratic Socialist Republic of Sri Lanka, and to serve concurrently and without additional compensation as Ambassador to the Republic of Maldives.

February 23, 2000—Referred.
June 22, 2000—Public hearing.
June 28, 2000—Reported.
September 8, 2000—Confirmed.

Wilson, Ross L., of Maryland, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Azerbaijan.

February 1, 2000—Referred.
June 21, 2000—Public hearing.
June 28, 2000—Reported.
September 8, 2000—Confirmed.

NOMINATIONS

Wulf, Norman A., of Virginia, a Career Member of the Senior Executive Service, to be a Special Representative of the President (for Nuclear Nonproliferation), with the rank of Ambassador.

August 5, 1999—Referred.
 November 2, 1999—Public hearing.
 November 3, 1999—Reported.
 November 10, 1999—Confirmed.

X

Y

Yamamoto, Donald Y., of New York, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Djibouti.

February 2, 2000—Referred.
 June 27, 2000—Public hearing.
 June 28, 2000—Reported.
 September 8, 2000—Confirmed.

Yates, Mary Carlin, of Washington, a Career Member of the Senior Foreign Service, Class of Counselor, to be Ambassador to the Republic of Burundi.

September 22, 1999—Referred.
 October 19, 1999—Public hearing.
 November 3, 1999—Reported.
 November 10, 1999—Confirmed.

Z

SENIOR FOREIGN SERVICE, FOREIGN SERVICE OFFICERS, AND FOREIGN SERVICE INFORMATION OFFICERS PROMOTION AND APPOINTMENT LISTS

Richard Lewis Baltimore, III, of New York, a Career Member of the Senior Foreign Service of the Department of State, for promotion to the Class of Minister-Counselor.

January 19, 1999—Referred.
 March 23, 1999—Reported.
 April 13, 1999—Confirmed.

Peter S. Wood, of California, a Career Member of the Senior Foreign Service of the Department of State, for promotion to the Class of Counselor.

January 19, 1999—Referred.
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

Constance A. Carrino, and 238 others (AID, State, USIA, Commerce)

February 23, 1999—Referred.
 June 30, 1999—Reported (with exception of David Gossack, Samuel A. Rubino, and Christopher L. Stillman).
 July 1, 1999—Confirmed (with exception of David Gossack, Samuel A. Rubino, and Christopher L. Stillman).

David Gossack, of Washington, a Member of the Foreign Service of the Department of Commerce, to be Consular Officer and Secretary in the Diplomatic Service of the United States of America.

February 23, 1999—Referred.
 June 30, 1999—Considered as part of Carrino et al promotion list. Removed from list and left pending in Committee. (Resubmitted as part of Garrison et al list dated July 1, 1999.)
 (Returned to President upon recess in August 1999.)

Samuel Anthony Rubino, of New Hampshire, for appointment as Foreign Service Officer of Class One, Consular Officer and Secretary in the Diplomatic Service of the United States of America (Department of State).

February 23, 1999—Referred (with list beginning Constance A. Carrino).
 June 30, 1999—Considered as part of Carrino et al promotion list. Removed from list and left pending in Committee.
 November 3, 1999—Reported.
 November 10, 1999—Confirmed.

Christopher Lee Stillman, of Connecticut, for appointment as Foreign Service Officer of Class Two, Consular Officer and Secretary in the Diplomatic Service of the United States of America (Department of State).

February 23, 1999—Referred (with list beginning Constance A. Carrino).
 June 30, 1999—Considered as part of Carrino et al promotion list. Removed from list and left pending in Committee.
 November 3, 1999—Reported.
 November 10, 1999—Confirmed.

NOMINATIONS

Warren J. Child, and 6 others (Agriculture)

March 2, 1999—Referred.
 March 23, 1999—Reported.
 March 24, 1999—Confirmed.

Dale V. Slaght, and 8 others (Commerce)

March 24, 1999—Referred.
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

Brian E. Carlson, and 13 others (USIA)

March 24, 1999—Referred.
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

Johnny E. Brown, and 75 others (Commerce, Agriculture, State, USIA)

April 12, 1999—Referred.
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

Jay M. Bergman, and 81 others (AID, State)

May 11, 1999—Referred.
 June 30, 1999—Reported (with exception of John P. Groarke and James C. Struble).
 July 1, 1999—Confirmed.

John Patrice Groarke, of the District of Columbia, for appointment as Foreign Service Officer of Class Two, Consular Officer and Secretary in the Diplomatic Service of the United States of America (Agency for International Development).

May 11, 1999—Referred (with list beginning Jay M. Bergman).
 June 30, 1999—Considered as part of Bergman et al promotion list. Removed from list and left pending in Committee.
 March 8, 2000—Ordered reported.
 March 9, 2000—Reported.
 May 24, 2000—Confirmed.

James Curtis Struble, of California, for promotion as a Career Member of the Senior Foreign Service of the United States of America, Class of Minister-Counselor, effective December 7, 1997 (Department of State).

May 11, 1999—Referred (with list beginning Jay M. Bergman).
 June 30, 1999—Considered as part of Bergman et al promotion list. Removed from list and left pending in Committee.
 March 8, 2000—Ordered reported.
 March 9, 2000—Reported.
 May 24, 2000—Confirmed.

Stephen A. Dodson, of Texas, for appointment as Foreign Service Officer of Class Four, Consular Officer and Secretary in the Diplomatic Service of the United States of America, Department of State.

May 18, 1999—Referred. (Removed from Richard B. Howard et al list from 105th Congress.)
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

Karen Aguilar and 30 others (USIA, State)

May 26, 1999—Referred.
 June 30, 1999—Reported.
 July 1, 1999—Confirmed.

Susan H. Garrison and 132 others (State, Commerce, USIA, Agriculture)

July 1, 1999—Referred.
 July 28, 1999—Reported.
 August 5, 1999—Confirmed.

George Carner and 15 others (AID)

September 8, 1999—Referred.
 November 3, 1999—Reported.
 November 10, 1999—Confirmed.

Johnnie Carson and 130 others (State)

September 8, 1999—Referred.
 November 3, 1999—Reported (with exception of Donna J. Hrinak).
 November 10, 1999—Confirmed.

Donna J. Hrinak, of Pennsylvania, a Career Member of the Senior Foreign Service of the Department of State, for promotion to the Class of Career Minister.

September 8, 1999—Referred (with list beginning Johnnie Carson).
 November 3, 1999—Considered as part of Carson et al promotion list. Removed from list and left pending in Committee.

(Returned to the President upon adjournment of the second session.)

Rueben Michael Rafferty and 156 others (State and Commerce)

September 8, 1999—Referred.
 November 3, 1999—Reported.
 November 10, 1999—Confirmed.

C. Miller Crouch and 14 others (USIA)

September 9, 1999—Referred.
 November 3, 1999—Reported.
 November 10, 1999—Confirmed.

NOMINATIONS

Rita D. Jennings and 126 others (State)

November 3, 1999—Referred.
November 8, 1999—Ordered reported, 18–0.
November 9, 1999—Reported.
November 10, 1999—Confirmed.

Mattie R. Sharpless and 4 others (Agriculture)

February 24, 2000—Referred.
April 13, 2000—Reported.
May 24, 2000—Confirmed.

Nancy M. McKay and 120 others (AID, Commerce, State)

February 24, 2000—Referred.
April 13, 2000—Reported.
May 24, 2000—Confirmed.

Craig B. Allen and 4 others (Commerce)

April 7, 2000—Referred.
June 7, 2000—Reported.
June 9, 2000—Confirmed.

C. Franklin Foster, Jr., and 127 others (Commerce, AID, State)

April 7, 2000—Referred.
June 7, 2000—Reported.
June 9, 2000—Confirmed.

Leslie O'Connor and 106 others (Agriculture, State)

May 11, 2000—Referred.
June 7, 2000—Reported.
June 9, 2000—Confirmed.

John F. Aloia and 83 others (Commerce, AID, State)

July 26, 2000—Referred.
September 27, 2000—Ordered reported.
September 28, 2000—Reported.
December 15, 2000—Confirmed.

James A. Hradsky and 19 others (AID)

September 7, 2000—Referred.
September 27, 2000—Ordered reported.
September 28, 2000—Reported.
December 15, 2000—Confirmed.

Guy E. Olson and 103 others (State, Agriculture)

September 7, 2000—Referred.
September 27, 2000—Ordered reported.
September 28, 2000—Reported.
December 15, 2000—Confirmed.

Avis T. Bohlen and 175 others (State)

October 6, 2000—Referred.
December 15, 2000—Committee discharged and confirmed.

NOMINATIONS

**INTERNATIONAL ATOMIC ENERGY AGENCY
GENERAL CONFERENCE**

42nd Session

To be the Representative of the United States of America to the
42nd Session of the General Conference of the International Atomic
Energy Agency:

Richardson, Bill, of New Mexico

January 6, 1999—Referred.

(Returned to the President upon recess in August 1999.)

43rd Session

To be the Representative of the United States of America to the
43rd Session of the General Conference of the International Atomic
Energy Agency:

Richardson, Bill, of New Mexico

October 4, 1999—Referred.

(Returned to the President upon adjournment of the second session.)

NOMINATIONS

43d Session

To be Alternate Representatives of the United States of America to the 43rd Session of the General Conference of the International Atomic Energy Agency:

Dicus, Greta Joy, of Arkansas.

October 1, 1999—Referred.

(Returned to the President upon adjournment of the second session.)

Wulf, Norman A., of Virginia

October 1, 1999—Referred.

(Returned to the President upon adjournment of the second session.)

44th Session

To be Alternate Representatives of the United States of America to the Forty-fourth Session of the General Conference of the International Atomic Energy Agency:

Meserve, Richard A., of Virginia

October 3, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

Wulf, Norman A., of Virginia

October 19, 2000—Referred.

(Returned to the President upon adjournment of the second session.)

NOMINATIONS

UNITED NATIONS GENERAL ASSEMBLY

52nd Session

Representative

Guarini, Frank J., of New Jersey, to be a Representative of the United States of America to the Fifty-second Session of the General Assembly of the United Nations.

January 6, 1999—Referred.

(Returned to the President upon recess in August 1999.)

Alternate

Spitzer, Jack J., of Washington, to be an Alternate Representative of the United States of America to the Fifty-second Session of the General Assembly of the United Nations.

January 6, 1999—Referred.

(Returned to the President upon recess in August 1999.)

53rd Session

Representatives

Holbrooke, Richard, of New York, to be a Representative of the United States of America to the Sessions of the General Assembly of the United Nations during his tenure of service as Representative of the United States of America to the United Nations.

February 10, 1999—Referred.

June 30, 1999—Reported.

August 5, 1999—Confirmed, 81–16.

Montoya, Regina, of Texas, to be a Representative of the United States of America to the Fifty-third Session of the General Assembly of the United Nations.

January 6, 1999—Referred.

(Returned to the President upon recess in August 1999.)

NOMINATIONS

54th Session

Representatives

Ackerman, Gary L., of New York, to be a Representative of the United States of America to the Fifty-fourth Session of the General Assembly of the United Nations.

September 28, 1999—Referred.
November 3, 1999—Reported.
November 10, 1999—Confirmed.

Cunningham, James B., of Pennsylvania, to be a Representative of the United States of America to the Sessions of the General Assembly of the United Nations during his tenure of service as Deputy Representative of the United States of America to the United Nations.

October 20, 1999—Referred.
November 3, 1999—Reported.
November 10, 1999—Confirmed.

Farar, Sim, of California, to be a Representative of the United States of America to the Fifty-fourth Session of the General Assembly of the United Nations.

September 13, 1999—Referred.
September 27, 1999—Reported, 18-0.
September 29, 1999—Confirmed.

King, Peter T., of New York, to be a Representative of the United States of America to the Fifty-fourth Session of the General Assembly of the United Nations.

September 28, 1999—Referred
November 3, 1999—Reported.
November 10, 1999—Confirmed.

Alternates

Belk, Irwin, of North Carolina, to be an Alternate Representative of the United States of America to the Fifty-fourth Session of the General Assembly of the United Nations.

November 3, 1999—Referred.
November 8, 1999—Ordered reported, 18-0.
November 9, 1999—Reported.
November 10, 1999—Confirmed.

Hays, Donald Stuart, of Virginia, to be an Alternate Representative of the United States of America to the Sessions of the General Assembly of the United Nations during his tenure of service as Representative of the United States of America to the United Nations for UN Management and Reform.

October 20, 1999—Referred.
November 3, 1999—Reported.
November 10, 1999—Confirmed.

Ortique, Revius O., Jr., of Louisiana, to be an Alternate Representative of the United States of America to the Fifty-fourth Session of the General Assembly of the United Nations.

November 3, 1999—Referred.
November 8, 1999—Ordered reported, 18-0.
November 9, 1999—Reported.
November 10, 1999—Confirmed.

55th Session

Representatives:

Biden, Joseph R., Jr., of Delaware, to be a Representative of the United States of America to the Fifty-fifth Session of the General Assembly of the United Nations.

September 6, 2000—Referred.

September 7, 2000—Committee discharged and placed on Executive Calendar.

September 8, 2000—Confirmed.

Grams, Rod, of Minnesota, to be a Representative of the United States of America to the Fifty-fifth Session of the General Assembly of the United Nations.

September 6, 2000—Referred.

September 7, 2000—Committee discharged and placed on Executive Calendar.

September 8, 2000—Confirmed.

Snyder, Jay T., of New York, to be a Representative of the United States of America to the Fifty-fifth Session of the General Assembly of the United Nations.

November 14, 2000—Referred.

December 5, 2000—Committee discharged and confirmed.

Alternates

Carp, Larry, of Missouri, to be an Alternate Representative of the United States of America to the Fifty-fifth Session of the General Assembly of the United Nations.

November 14, 2000—Referred.

December 5, 2000—Committee discharged and confirmed.

Gardner, Richard N., of New York, to be an Alternate Representative of the United States of America to the Fifty-fifth Session of the General Assembly of the United Nations.

November 14, 2000—Referred.

December 7, 2000—Committee discharged and confirmed.

ACTIVITIES OF THE COMMITTEE

* Closed session ** Open and closed session

January 8, 1999

Informal State Department Briefing on Peacekeeping.

January 27, 1999

(Subcommittee on International Economic Policy, Export, and Trade Promotion/Hagel)
IMF Reform and the Global Financial Crisis.

January 29, 1999

Informal State Department Briefing on Peacekeeping.

February 5, 1999

Informal State Department Briefing on Peacekeeping.

February 24, 1999

(Full Committee/Helms)
1999 Foreign Policy Overview and the President's Fiscal Year 2000 Foreign Affairs Budget Request.
(S. Hrg. 106-47.)

February 24, 1999

(Subcommittee on European Affairs/Smith)
Anti-Semitism in Russia.
(S. Hrg. 106-6.)

February 25, 1999

(Subcommittee on East Asian and Pacific Affairs/Thomas)
Asian Trade Barriers to U.S. Soda Ash Exports.

March 2, 1999

(Subcommittee on Western Hemisphere, Peace Corps, Narcotics and Terrorism/Coverdell)
U.S. Relief Efforts In Response to Hurricane Mitch.
(S. Hrg. 106-5.)

March 3, 1999

(Subcommittee on International Economic Policy, Export and Trade Promotion/Hagel)
Commercial Viability of a Caspian Sea Main Export Energy Pipeline.

March 4, 1999

(Subcommittee on International Operations/Grams)
FY 2000 Administration of Foreign Affairs Budget.
(S. Hrg. 106-47.)

March 9, 1999

(Subcommittee on East Asian and Pacific Affairs/Thomas)
Post Election Cambodia: What Next?

March 9, 1999

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
U.S. Policy Toward Iraq.
(S. Hrg. 106-41.)

March 10, 1999

(Full Committee/Helms)
Castro's Crackdown in Cuba: Human Rights on Trial.
(S. Hrg. 106-52.)

March 11, 1999

(Full Committee/Helms)
Embassy Security for a New Millennium.
(S. Hrg. 106-47.)

March 12, 1999

Informal State Department Briefing on Peacekeeping.

March 17, 1999

(Full Committee, jointly with Energy and Natural Resources Committee/Helms and Murkowski)
New Proposals to Expand Iraqi Oil for Food: The End of Sanctions?
(S. Hrg. 106-86.)

March 17, 1999

(Full Committee/Coverdell)
The Convention on Nuclear Safety.
(S. Hrg. 106-263.)

March 17, 1999

(Full Committee/Grams)
Nomination (Seiple).

March 18, 1999

(Subcommittee on East Asian and Pacific Affairs/Thomas)
Indonesia: Countdown to Elections.
(S. Hrg. 106-76.)

March 23, 1999

(Subcommittee on African Affairs/Frist)
Sudan's Humanitarian Crisis and the U.S. Response.

March 23, 1999

(Subcommittee on East Asian and Pacific Affairs/Thomas)
U.S. China Policy: A Critical Reexamination.
(S. Hrg. 106-232.)

March 23, 1999

(Full Committee/Helms)
Business Meeting.

March 24, 1999

(Subcommittee on Western Hemisphere, Peace Corps, Narcotics and Terrorism/Coverdell)
Colombia: The Threat to U.S. Interests and Regional Security.

ACTIVITIES OF THE COMMITTEE

March 24, 1999

(Subcommittee on European Affairs/Smith)
The European Union: Internal Reform, Enlargement, and the Common Foreign and Security Policy.
(S. Hrg. 106-48.)

March 25, 1999

(Full Committee/Helms)
U.S. Taiwan Relations: The 20th Anniversary of the Taiwan Relations Act.
(S. Hrg. 106-43.)

April 13, 1999

(Full Committee/Helms)
Trade vs. Aid: NAFTA Five Years Later.
(S. Hrg. 106-80.)

April 14, 1999

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
The Continuing Crisis in Afghanistan.

April 15, 1999

(Full Committee/Helms)
U.S. Vulnerability to Ballistic Missile Attack.
(S. Hrg. 106-339.)

April 16, 1999

Informal State Department Briefing on Peacekeeping.

*April 19, 1999

(Subcommittee on Western Hemisphere, Peace Corps, Narcotics and Terrorism/Coverdell)
Targeting Assets of Drug Kingpins.

April 20, 1999

(Full Committee/Hagel)
Current and Growing Missile Threats to the U.S.
(S. Hrg. 106-339.)

April 20, 1999

(Full Committee/Helms)
The War in Kosovo.
(S. Hrg. 106-265.)

April 21, 1999

(Full Committee/Helms)
Markup of Foreign Relations Authorization Act FY 00-01.
(S. Hrg. 106-47.)

April 21, 1999

(Full Committee/Smith)
NATO's 50th Anniversary Summit.
(S. Hrg. 106-144.)

April 22, 1999

(Subcommittee on East Asian and Pacific Affairs/Thomas)
The Forgotten Gulag: A Look Inside North Korea's Prison Camps.

April 27, 1999

(Full Committee/Helms)
Nonproliferation, Arms Control, and Political Military Issues.
(S. Hrg. 106-264.)

April 29, 1999

(Subcommittee on International Economic Policy, Export and Trade Promotion/Hagel)
International Software Piracy: Impact on the Software Industry and the American Economy.

April 30, 1999

(Full Committee/Helms)
Business Meeting. (S. J. Res. 20.)

May 4, 1999

(Full Committee/Helms)
Ballistic Missile Defense Technology: Is the United States Ready for a Decision to Deploy?
(S. Hrg. 106-339.)

May 5, 1999

(Full Committee/Hagel)
Does the ABM Treaty Still Serve U.S. Strategic and Arms Control Objectives in a Changed World?
(S. Hrg. 106-339.)

*May 6, 1999

(Full Committee/Coverdell and Frist)
The Growing Threat of Biological Weapons.

May 7, 1999

Informal State Department Briefing on Peacekeeping.

May 11, 1999

(Full Committee/Ashcroft)
U.S. Agriculture Sanctions Policy for the 21st Century.
(S. Hrg. 106-216.)

May 12, 1999

(Subcommittee on Western Hemisphere, Peace Corps, Narcotics and Terrorism/Coverdell)
The State of Democracy and the Rule of Law in the Americas.
(S. Hrg. 106-235.)

May 13, 1999

(Full Committee/Hagel)
ABM Treaty, START II and Missile Defense.
(S. Hrg. 106-339.)

May 25, 1999

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
Political/Military Developments in India.
(S. Hrg. 106-229.)

May 25, 1999

(Full Committee/Ashcroft)
The Legal Status of the ABM Treaty.
(S. Hrg. 106-339.)

May 26, 1999

(Full Committee/Helms)
Cornerstone of Our Security?: Should the Senate Reject a Protocol to Reconstitute the ABM Treaty with Four New Partners?
(S. Hrg. 106-339.)

May 27, 1999

(Subcommittee on East Asian and Pacific Affairs/Thomas)
The Chinese Embassy Bombing and Its Effects on U.S.-China Relations.

ACTIVITIES OF THE COMMITTEE

May 27, 1999

(Full Committee/Hagel)
Nominations (Sandalow and Harrington).

June 8, 1999

(Subcommittee on African Affairs/Frist)
The Central African Wars and the Future of U.S.-Africa Policy.

June 9, 1999

(Full Committee/Smith)
Nominations (Bandler, Einik, Keyser, Limprecht, Morningstar, Napper, Miller and Pressley).

June 9, 1999

(Full Committee/Coverdell)
Nominations (Garza, Almaguer, Hamilton and Bushnell).

June 11, 1999

Informal State Department Briefing on Peacekeeping.

June 16, 1999

(Full Committee/Frist)
Nominations (Carson, Dunn, Erwin, Goldthwait, Leader, Metelits and Myrick).

June 17, 1999

(Full Committee/Helms)
Nomination (Holbrooke).
(S. Hrg. 106-225.)

June 22, 1999

(Subcommittee on Western Hemisphere, Peace Corps, Narcotics and Terrorism/Coverdell)
Confronting Threats to Security in the Americas.
(S. Hrg. 106-234.)

June 22, 1999

(Full Committee/Coverdell)
Nomination (Clare).

June 22, 1999

(Full Committee/Helms)
Nomination (Holbrooke).
(S. Hrg. 106-225.)

June 23, 1999

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
U.S. Policy Toward Iraq: Mobilizing the Opposition.
(S. Hrg. 106-241.)

June 23, 1999

(Full Committee/Hagel)
Nomination (Sandalow).

June 24, 1999

(Full Committee/Helms)
Nomination (Holbrooke).
(S. Hrg. 106-225.)

June 24, 1999

(Subcommittee on International Economic Policy, Export and Trade Promotion/Hagel)
U.S. Satellite Export Controls and the Domestic Production/Launch Capability.

June 28, 1999

(Full Committee/Hagel)
Nomination (Holum).

June 30, 1999

(Full Committee/Helms)
Business Meeting.

July 1, 1999

(Full Committee/Helms)
The Role of Sanctions in U.S. National Security Policy.
(S. Hrg. 106-216.)

July 1, 1999

(Subcommittee on East Asian and Pacific Affairs/Thomas)
Hong Kong Two Years After Reversion: Staying the Course, Or Changing Course?
(S. Hrg. 106-232.)

July 16, 1999

Informal State Department Briefing on Peacekeeping.

July 20, 1999

(Full Committee/Thomas)
Nominations (Burleigh, Gelbard, Siddique and Stanfield).

*July 20, 1999

(Subcommittee on International Operations/Grams)
U.N. International Criminal Court: Prospects for Dramatic Renegotiation.

July 21, 1999

(Subcommittee on East Asian and Pacific Affairs/Thomas)
Recent Strains in Taiwan-China Relations.
(S. Hrg. 106-232.)

July 21, 1999

(Full Committee/Helms)
The Role of Sanctions in U.S. National Security Policy, Part 2.
(S. Hrg. 106-216.)

July 21, 1999

(Full Committee/Smith)
Nominations (Fredericks, Griffiths, Miles, Spielvogel and Taylor).

July 22, 1999

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
Iran: Limits to Rapprochement.
(S. Hrg. 106-245.)

July 22, 1999

(Full Committee/Helms)
Nomination (Anderson).

July 23, 1999

(Full Committee/Coverdell)
Nomination (Sheehan).

July 26, 1999

(Full Committee/Grams)
Nomination (Lieberman).

July 27, 1999

(Subcommittee on African Affairs/Frist)
Barriers to Trade and Investment in Africa.
(S. Hrg. 106-258.)

ACTIVITIES OF THE COMMITTEE

July 28, 1999

(Full Committee/Helms)
Business Meeting.

July 28, 1999

(Subcommittee on International Economic Policy, Export and Trade Promotion/Hagel)
The Agency for International Development and U.S. Climate Change Policy.
(S. Hrg. 106–242.)

July 29, 1999

(Subcommittee on European Affairs/Smith)
Prospects for Democracy in Yugoslavia.
(S. Hrg. 106–243.)

July 30, 1999

(Subcommittee on International Operations/Grams)
U.S. Policy Towards Victims of Torture.
(S. Hrg. 106–244.)

August 4, 1999

(Full Committee/Helms)
S. 693: The Taiwan Security Enhancement Act.
(S. Hrg. 106–230.)

August 4, 1999

(Subcommittee on International Economic Policy, Export and Trade Promotion, jointly with Subcommittee on East Asian and Pacific Affairs/Hagel and Thomas)
Economic Reform and Trade Opportunities in Vietnam.

August 5, 1999

(Full Committee/Frist)
Nominations (Bader, Brennan, Elam, Johnson, Kaeuper, Kolker, Lewis, Nagy and Owens-Kirkpatrick).

August 6, 1999

Informal State Department Briefing on Peacekeeping.

***September 8, 1999**

(Full Committee/Helms)
Proliferation Activities of a Certain Russian Company.

September 9, 1999

(Subcommittee on East Asian and Pacific Affairs, jointly with House Subcommittee on Asia and the Pacific/Thomas and Bereuter)
The Political Futures of Indonesia and East Timor.

September 10, 1999

Informal State Department Briefing on Peacekeeping.

September 14, 1999

(Subcommittee on Western Hemisphere, Peace Corps, Narcotics and Terrorism/Coverdell)
An Overview of U.S. Counterterrorism Policy and President Clinton's Decision to Grant Clemency to FALN Terrorists.
(S. Hrg. 106–259.)

September 16, 1999

(Full Committee/Helms)
Foreign Missile Developments and the Ballistic Missile Threat to the United States Through 2015.
(S. Hrg. 106–339.)

September 23, 1999

(Full Committee/Helms)
Corruption in Russia and Recent U.S. Policy.
(S. Hrg. 106–260.)

****September 27, 1999**

(Full Committee/Helms)
Business Meeting.

September 28, 1999

(Full Committee/Helms)
Facing Saddam's Iraq: Disarray in the International Community.
(S. Hrg. 106–261.)

September 28, 1999

(Full Committee/Smith)
U.S.—Kosovo Diplomacy: February 1998–March 1999.
(S. Hrg. 106–265.)

September 30, 1999

(Full Committee/Smith)
Corruption in Russia and Future U.S. Policy.
(S. Hrg. 106–260.)

October 5, 1999

(Full Committee/Helms)
Convention on Protection of Children and Cooperation in Respect of Intercountry Adoption (Treaty Doc. 105–51) and Its Implementing Legislation (S. 682).
(S. Hrg. 106–257.)

October 5, 1999

(Subcommittee on African Affairs/Frist)
Development Assistance to Africa and the Implementation of U.S. Foreign Policy.

October 6, 1999

(Full Committee/Helms)
Crisis in Colombia—U.S. Support for Peace Process and Anti-Drug Efforts.
(S. Hrg. 106–299.)

October 6, 1999

(Full Committee/Smith)
The Conduct of the NATO Air Campaign in Yugoslavia.
(S. Hrg. 106–265.)

October 7, 1999 (a.m. session)

(Full Committee/Helms)
Final Review of the Comprehensive Nuclear Test Ban Treaty (Treaty Doc. 105–28).
(S. Hrg. 106–262.)

October 7, 1999 (p.m. session)

(Full Committee/Helms)
Final Review of the Comprehensive Nuclear Test Ban Treaty (Treaty Doc. 105–28).
(S. Hrg. 106–262.)

October 12, 1999

(Subcommittee on East Asian and Pacific Affairs/Thomas)
The Perry Report and North Korea Policy.

ACTIVITIES OF THE COMMITTEE

October 13, 1999

(Subcommittee on European Affairs/Smith)
Expanding Electronic Commerce Between Europe and the U.S.: Setting the Stage for Seattle and Beyond.

October 14, 1999

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
Crisis in Pakistan.
(S. Hrg. 106-298.)

October 15, 1999

(Full Committee/Grams)
Nominations (Hays and Cunningham).

October 18, 1999

Informal State Department Briefing on Peacekeeping.

October 19, 1999

(Full Committee/Frist)
Nominations (Lange, Ranneberger and Yates)

October 20, 1999

(Full Committee/Grams)
Extradition Treaty with South Korea (Treaty Doc. 106-2). Printed in Exec. Rept. 106-13.

October 21, 1999

(Full Committee/Helms)
ILO Convention for Elimination of the Worst Forms of Child Labor (Treaty Doc. 106-5). Printed in Exec. Rept. 106-12.

October 27, 1999

(Full Committee/Helms)
The Future of U.S.-China Relations.
(S. Hrg. 106-266.)

October 27, 1999

(Full Committee/Hagel)
Bilateral Tax Treaties and Protocol (Treaty Docs. 105-55; 105-56; 105-57; 106-3; 106-9; 106-11; 106-12; 106-13).
(S. Hrg. 106-356.)

October 28, 1999

(Full Committee/Helms)
Nomination (Prueher).
(S. Hrg. 106-266.)

October 28, 1999

(Full Committee/Brownback)
Nominations (Indyk and Walker).

October 29, 1999

(Full Committee/Hagel)
Nominations (Crapa, Johnson and Larson).

November 2, 1999

(Full Committee/Helms)
Nominations (Bohlen, Einhorn, Roy, Dunkerley, Wulf).

November 2, 1999

(Full Committee/Coverdell)
Nominations (Manatt and Harrington).

November 2, 1999

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
Extremist Movements and Their Threat to the United States.
(S. Hrg. 106-297.)

November 3, 1999

(Full Committee/Helms)
Business Meeting.

November 3, 1999

(Full Committee/Grams)
The United Nations: Progress in Promoting U.S. Interests.
(S. Hrg. 106-296.)

November 4, 1999

(Full Committee/Smith)
Chechnya: Implications for Russia and the Caucasus.
(S. Hrg. 106-294.)

November 4, 1999

(Full Committee/Frist)
The Nigerian Transition and the Future of U.S. Policy.
(S. Hrg. 106-295.)

November 5, 1999

(Full Committee/Hagel)
IMF: Lessons Learned from the Asian Financial Crisis.

November 5, 1999

(Full Committee/Thomas)
Nomination (Moseley-Braun).

November 8, 1999

(Full Committee/Helms)
Business Meeting.

November 10, 1999

(Subcommittee on International Operations/Grams)
Examining the Work of the Overseas Presence Review Panel.
(S. Hrg. 106-402.)

December 3, 1999

Informal State Department Briefing on Peacekeeping.

January 21, 2000

(Full Committee/Helms)
Implementation of United Nations Reform. (Field hearing in New York, New York.)
(S. Hrg. 106-777.)

February 8, 2000

(Full Committee/Helms)
2000 Foreign Policy Overview and the President's Fiscal Year 2001 Foreign Affairs Budget Request.
(S. Hrg. 106-599.)

February 9, 2000

(Full Committee/Helms)
A Review of U.S. Foreign Policy Priorities.
(S. Hrg. 106-599.)

February 10, 2000

(Full Committee/Helms)
2000 Foreign Aid Overview and the President's Fiscal Year 2001 Foreign Aid Budget Request.
(S. Hrg. 106-599.)

ACTIVITIES OF THE COMMITTEE

February 10, 2000

(Subcommittee on East Asian and Pacific Affairs, jointly with House Subcommittee on Asia and the Pacific/Thomas and Bereuter)
East Timor: A New Beginning?

February 10, 2000

(Full Committee/Grams)
Russian Intelligence Activities Directed at the Department of State.
(S. Hrg. 106-565.)

February 22, 2000

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
International Trafficking in Women and Children (S. 1842).
(S. Hrg. 106-705.)

February 22, 2000

(Subcommittee on East Asian and Pacific Affairs/Thomas)
East Asia in 2000: Problems and Prospects in the Year of the Dragon.
(S. Hrg. 106-518.)

February 24, 2000

(Subcommittee on African Affairs/Frist)
AIDS Crisis in Africa.
(S. Hrg. 106-599.)

February 25, 2000

(Subcommittee on Western Hemisphere, Peace Corps, Narcotics and Terrorism/Chafee)
Proposed Emergency Anti-Drug Assistance to Colombia.
(S. Hrg. 106-599.)

February 29, 2000

(Full Committee/Helms)
The Future of the International Monetary Fund and International Financial Institutions.
(S. Hrg. 106-599.)

March 1, 2000

(Full Committee/Helms)
The War in Chechnya: Russia's Conduct, the Humanitarian Crisis and U.S. Policy.
(S. Hrg. 106-500.)

March 1, 2000

(Full Committee/Hegel)
Nominations (Dornisfe and Wayne).

*March 2, 2000

(Full Committee/Frist)
Terrorism Issues in Sudan.

March 3, 2000

Informal State Department Briefing on Peacekeeping.

March 8, 2000

(Subcommittee on International Operations/Grams)
Administration of Foreign Affairs Budget for FY 2001.
(S. Hrg. 106-599.)

March 8, 2000

(Full Committee/Helms)
Business Meeting.

March 9, 2000

(Subcommittee on European Affairs/Smith)
NATO and the EU's European Security and Defense Policy.
(S. Hrg. 106-572.)

March 21, 2000

(Subcommittee on East Asian and Pacific Affairs/Thomas)
North Korea: Progress After Perry.
(S. Hrg. 106-739.)

March 21, 2000

(Full Committee/Lugar)
Proliferation Overview and the Formulation of Effective Nonproliferation Policy.
(S. Hrg. 106-655.)

March 22, 2000

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
Saddam's Iraq: Sanctions and U.S. Policy.
(S. Hrg. 106-735.)

March 23, 2000

(Full Committee/Lugar)
India and Pakistan: The Future of Nonproliferation Policy.
(S. Hrg. 106-655.)

March 23, 2000

(Full Committee/Helms)
Markup of Technical Assistance, Trade Promotion and Anti-Corruption Act for Fiscal Year 2001.
(S. Hrg. 106-599.)

March 28, 2000

(Full Committee/Lugar)
Iran and Iraq: The Future of Nonproliferation Policy.
(S. Hrg. 106-655.)

March 28, 2000

(Full Committee, jointly with Energy and Natural Resources Committee/Helms and Murkowski)
America At Risk: U.S. Dependency on Foreign Oil. Printed by Senate Energy Committee.
(S. Hrg. 106-581.)

March 30, 2000

(Full Committee/Lugar)
Adapting Nonproliferation Policy to Future Challenges.
(S. Hrg. 106-655.)

March 30, 2000

(Full Committee/Helms)
Roundtable Discussion with Members of the U.N. Security Council: Crucial Issues Before the United Nations.
(S. Hrg. 106-777.)

April 4, 2000

(Full Committee/Helms)
Nominations (Mahley and Govan).

April 4, 2000

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
International Trafficking in Women and Children: Prosecution, Testimonies, and Prevention.
(S. Hrg. 106-705.)

ACTIVITIES OF THE COMMITTEE

April 5, 2000

(Subcommittee on International Operations/Grams)
United Nations Peacekeeping Missions and Their Proliferation.
(S. Hrg. 106-573.)

April 5, 2000

(Full Committee/Smith)
The Legacies of the Holocaust.
(S. Hrg. 106-551.)

April 6, 2000

(Subcommittee on International Economic Policy, Export and Trade Promotion, jointly with Subcommittee on East Asian and Pacific Affairs/Hagel and Thomas)
China in the WTO: What Will It Mean for the U.S. High Technology Sector.
(S. Hrg. 106-634.)

April 11, 2000

(Full Committee/Smith)
Nominations (Cavanaugh, Hill and Weston).

April 11, 2000

(Full Committee/Helms)
Giving the People's Republic of China Permanent MFN: Implications for U.S. Policy.
(S. Hrg. 106-635.)

April 12, 2000

(Subcommittee on European Affairs/Smith)
The Russian Presidential Elections.
(S. Hrg. 106-702.)

April 12, 2000

(Subcommittee on International Economic Policy, Export and Trade Promotion/Hagel)
Status of Infrastructure Projects for Caspian Sea Energy Resources.
(S. Hrg. 106-875.)

April 13, 2000

(Full Committee/Helms)
Business Meeting.

April 14, 2000

Informal State Department Briefing on Peacekeeping.

April 25, 2000

(Subcommittee on East Asian and Pacific Affairs/Thomas)
An Overview of USAID Programs and Priorities in East Asia.
(S. Hrg. 106-645.)

April 26, 2000

(Subcommittee on International Operations/Grams)
Broadcasting: The Review of Priorities.
(S. Hrg. 106-617.)

April 27, 2000

(Subcommittee on Western Hemisphere, Peace Corps, Narcotics and Terrorism/Chafee)
Lessons of NAFTA for U.S. Relations with the Americas.
(S. Hrg. 106-751.)

May 2, 2000

(Full Committee/Chafee)
Inter-American Convention Against Corruption (Treaty Doc. 105-39).
Printed in Exec. Rept. 106-15.

May 3, 2000

(Conference Committee/Gilman)
House-Senate Conference: H.R. 434 (African Growth and Opportunity Act).

May 4, 2000

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
U.S. Foreign Policy Toward Libya.
(S. Hrg. 106-740.)

May 5, 2000

Informal State Department Briefing on Peacekeeping.

May 10, 2000

(Subcommittee on International Operations/Grams)
The United Nations: The State of Its Efficacy and Reform.
(S. Hrg. 106-706.)

May 10, 2000

(Full Committee/Chafee)
Nominations (Curran, Godard, Greenlee, Hrinak, Johnson, Likins, Patterson, Rocha and Walsh).

May 11, 2000

(Full Committee/Thomas)
Nominations (Gnehm, Dinger, Hartwick, Jacobs and Senko)

May 16, 2000

(Full Committee/Brownback)
The U.S. Commission for International Religious Freedom: Findings on Russia, China, and Sudan.
(S. Hrg. 106-662.)

May 23, 2000

(Full Committee/Hagel)
The Meltzer Commission: The Future of the IMF and World Bank.
(S. Hrg. 106-657.)

May 24, 2000

(Full Committee/Grams)
Nomination (Grossman).

June 6, 2000

(Full Committee/Smith)
Nominations (Kozak, O'Keefe, Tefft and Pearson)

June 7, 2000

(Full Committee/Helms)
Business Meeting.

June 7, 2000

(Subcommittee on International Economic Policy, Export and Trade Promotion/Hagel)
Oversight of Satellite Export Controls.
(S. Hrg. 106-866.)

June 8, 2000

(Subcommittee on European Affairs/Smith)
Kosovo: One Year After the Bombing.
(S. Hrg. 106-752.)

June 13, 2000

(Subcommittee on East Asian and Pacific Affairs/Thomas)
Recent Developments in Tibet: One Step Forward, Three Steps Back.
(S. Hrg. 106-869.)

ACTIVITIES OF THE COMMITTEE

June 14, 2000

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
The Future of Lebanon.
(S. Hrg. 106-770.)

June 14, 2000

(Full Committee/Helms)
The International Criminal Court: Protecting American Servicemen and Officials from the Threat of International Prosecution.
(S. Hrg. 106-769.)

June 15, 2000

(Full Committee/Helms)
Countering the Changing Threat of International Terrorism: Report of the National Commission on Terrorism.
(S. Hrg. 106-867.)

June 20, 2000

(Full Committee/Helms)
Nomination (Sheaks).

June 21, 2000

(Full Committee/Smith)
Nominations (Herbst, Pascual, Rossin and Wilson).

June 22, 2000

(Full Committee/Brownback)
Nominations (Deming, Peters, Sanderson and Wills).

June 22, 2000

(Subcommittee on International Operations/Grams)
The Role of Security in the State Department Promotion Process.
(S. Hrg. 106-822.)

June 27, 2000

(Full Committee/Frist)
Nominations (Bridgewater, Limbert, Hofmann, Jeter, Meece, Wilkinson and Yamamoto).

June 28, 2000

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
The Liberation of Iraq: A Progress Report.
(S. Hrg. 106-824.)

June 28, 2000

(Full Committee/Helms)
Business Meeting.

June 28, 2000

(Subcommittee on European Affairs/Smith)
Treatment of U.S. Business in Central and Eastern Europe.
(S. Hrg. 106-823.)

July 12, 2000

(Full Committee/Helms)
The United Nations Policy in Africa.
(S. Hrg. 106-872.)

July 12, 2000

(Subcommittee on International Economic Policy, Export and Trade Promotion/Hagel)
The Role of Biotechnology in Combating Poverty and Hunger in Developing Countries.
(S. Hrg. 106-766.)

July 18, 2000

(Full Committee/Helms)
Giving Permanent Normal Trade Relations Status to Communist China: National Security and Diplomatic Implications.
(S. Hrg. 106-744.)

July 19, 2000

(Full Committee/Helms)
Giving Permanent Normal Trade Relations Status to Communist China: Human Rights, Labor, Trade and Economic Implications.
(S. Hrg. 106-744.)

July 20, 2000

(Subcommittee on Near Eastern and South Asian Affairs/Brownback)
The Taliban: Engagement or Confrontation?
(S. Hrg. 106-868.)

July 20, 2000

(Informal Public Meeting/Hagel)
Inter-American Convention for the Protection and Conservation of Sea Turtles (Treaty Doc. 105-48); International Plant Protection Convention (Treaty Doc. 106-23); Food Aid Convention 1999 (Treaty Doc. 106-14); ILO Convention Concerning Safety and Health in Mines (Treaty Doc. 106-8); and U.N. Convention to Combat Desertification in Those Countries Experiencing Serious Drought and/or Desertification, particularly in Africa (Treaty Doc. 104-29). (Printed in Exec. Rept. 106-16.)

July 20, 2000

(Full Committee/Hagel)
Nomination (Mosley).

July 25, 2000

(Full Committee/Chafee)
Environmental Protection in an Era of Dramatic Economic Growth in Latin America.
(S. Hrg. 106-876.)

July 25, 2000

(Full Committee/Grams)
Nomination (Boucher).

July 26, 2000

(Full Committee/Helms)
Business Meeting.

September 6, 2000

(Full Committee/Helms)
Taiwan's Accession to the WTO.
(S. Hrg. 106-877.)

September 7, 2000

(Full Committee/Brownback)
Religious Persecution in the World.
(S. Hrg. 106-662.)

September 12, 2000

(Full Committee/Grams)
Mutual Legal Assistance Treaties (Treaty Docs. 102-26, 105-25, 106-16, 106-17, 106-18, 106-19, 106-20, 106-22, 106-35, 106-36), Extradition Treaties (Treaty Docs. 106-4, 106-24, 106-34, 106-38), Return of Stolen Vehicles (Treaty Docs. 105-54, 105-58, 106-7, 106-40, 106-44), Criminal Sentences (Treaty Doc. 104-35), and Consular Convention (Treaty Doc. 106-43).
(S. Hrg. 106-660.)

ACTIVITIES OF THE COMMITTEE

September 13, 2000

(Full Committee/Hagel)
Bilateral Investment Treaties (Treaty Docs. 104–25, 106–25, 106–26, 106–27, 106–28, 106–29, 106–30, 106–31, 106–42, 106–47), Delimitation of the Continental Shelf (Treaty Doc. 106–39), and Trade-marks (Treaty Doc. 106–41).
(S. Hrg. 106–660.)

September 13, 2000

(Full Committee/Hagel)
Nomination (Carter).

September 14, 2000

(Subcommittee on International Operations/Grams)
Exchange Programs and the National Interest.
(S. Hrg. 106–878.)

September 15, 2000

Informal State Department Briefing on Peacekeeping.

September 20, 2000

(Full Committee/Helms)
Public Meeting on Fidel Castro: Kidnapper (Part 1).
(S. Hrg. 106–870.)

September 21, 2000

(Subcommittee on African Affairs/Feingold)
Public Meeting on Anti-Corruption Efforts and African Economic Development.
(S. Hrg. 106–873.)

September 26, 2000

(Full Committee/Helms)
Hearing and Public Meeting on A Review of U.S. Foreign Policy At the End of the Clinton Administration.
(S. Hrg. 106–879.)

September 26, 2000

(Conference Committee/Brownback)
House-Senate Conference: H.R. 3244 (Trafficking Victims Protection Act).

***September 26, 2000**

(Full Committee/Helms)
Off-the-record Briefing on Investigation Regarding Ambassador Martin S. Indyk.

****September 27, 2000**

(Full Committee/Helms)
Business Meeting.

September 28, 2000

(Full Committee/Helms)
Slavery Throughout the World.
(S. Hrg. 106–881.)

September 28, 2000

(Conference Committee/Brownback)
House-Senate Conference: H.R. 3244 (Trafficking Victims Protection Act).

September 28, 2000

(Full Committee, jointly with Energy and Natural Resources Committee/Hagel and Murkowski)
Climate Change: Status of the Kyoto Protocol After Three Years.
(S. Hrg. 106–808.)

October 5, 2000

(Subcommittee on Near Eastern and South Asian Affairs, jointly with Subcommittee on European Affairs/Brownback and Smith)
Hearing and Public Meeting on Iranian Weapons Programs: The Russia Connection.
(S. Hrg. 106–880.)

October 11, 2000

(Subcommittee on African Affairs/Frist)
Hearing and Public Meeting on United States Policy in Sierra Leone.
(S. Hrg. 106–882.)

***October 24, 2000**

Informal off-the-record briefing on U.S. Diplomacy Regarding Russian Proliferation of Conventional Weaponry to Iran.

****October 25, 2000**

(Subcommittee on European Affairs, jointly with Subcommittee on Near Eastern and South Asian Affairs/Smith and Brownback)
A Review of Gore-Chernomyrdin Diplomacy.
(S. Hrg. 106–883.)

November 3, 2000

Informal State Department Briefing on Peacekeeping.

December 8, 2000

Informal State Department Briefing on Peacekeeping.

COMMITTEE PUBLICATIONS

(Committee Document Room (202) 224-4620)

EXECUTIVE REPORTS

Exec. Rept. 106-1 (Treaty Doc. 104-6) **March 24, 1999**
Convention on Nuclear Safety.

Exec. Rept. 106-2 (Treaty Doc. 105-1(A)) **May 13, 1999**
Amended Mines Protocol.

Exec. Rept. 106-3 (Treaty Doc. 105-55) **November 3, 1999**
Tax Convention with Estonia.

Exec. Rept. 106-4 (Treaty Doc. 105-56) **November 3, 1999**
Tax Convention with Lithuania.

Exec. Rept. 106-5 (Treaty Doc. 105-57) **November 3, 1999**
Tax Convention with Latvia.

Exec. Rept. 106-6 (Treaty Doc. 106-3) **November 3, 1999**
Tax Convention with Venezuela.

Exec. Rept. 106-7 (Treaty Doc. 106-9) **November 3, 1999**
Tax Convention with Slovenia.

Exec. Rept. 106-8 (Treaty Doc. 106-11) **November 3, 1999**
Tax Convention with Italy.

Exec. Rept. 106-9 (Treaty Doc. 106-12) **November 3, 1999**
Tax Convention with Denmark.

Exec. Rept. 106-10 (Treaty Doc. 106-13) **November 3, 1999**
Protocol Amending the Tax Convention with Germany.

Exec. Rept. 106-11 (Treaty Doc. 106-15) **November 3, 1999**
Amending Tax Convention with Ireland.

Exec. Rept. 106-12 (Treaty Doc. 106-5) **November 3, 1999**
Convention (No. 182) for Elimination of the Worst Forms of Child Labor.

Exec. Rept. 106-13 (Treaty Doc. 106-2) **November 3, 1999**
Extradition Treaty with the Republic of Korea.

Exec. Rept. 106-14 (Treaty Doc. 105-51) **April 27, 2000**
Convention on Protection of Children and Cooperation in Respect of Intercountry Adoption.

Exec. Rept. 106-15 (Treaty Doc. 105-39) **June 30, 2000**
Inter-American Convention Against Corruption.

Exec. Rept. 106-16 (Treaty Doc. 106-8) **September 5, 2000**
Convention (No. 176) Concerning Safety and Health in Mines.

Exec. Rept. 106-17 (Treaty Doc. 106-14) **September 5, 2000**
Food Aid Convention 1999.

Exec. Rept. 106-18 (Treaty Doc. 105-48) **September 5, 2000**
Inter-American Convention on Sea Turtles.

Exec. Rept. 106-19
(Treaty Doc. 106-39) **September 29, 2000**
Treaty with Mexico on Delimitation of the Continental Shelf.

Exec. Rept. 106-20
(Treaty Doc. 106-43) **September 29, 2000**
Protocol Amending the 1950 Consular Convention with Ireland.

Exec. Rept. 106-21
(Treaty Doc. 104-35) **September 29, 2000**
Inter-American Convention on Serving Criminal Sentences Abroad.

Exec. Rept. 106-22 (Treaty Docs. 105-54, 105-58,
106-7, 106-40, 106-44) **September 29, 2000**
Treaties with Belize, Costa Rica, the Dominican Republic, Guatemala and Panama on the Return of Vehicles and Aircraft.

Exec. Rept. 106-23 (Treaty Docs. 104-25, 106-25,
106-26, 106-27, 106-28, 106-29, 106-30,
106-31, 106-42, 106-46, 106-47) **October 4, 2000**
Bilateral Investment Treaties with Azerbaijan, Bahrain, Bolivia, Croatia, El Salvador, Honduras, Jordan, Lithuania, Mozambique, Uzbekistan and a Protocol Amending the Bilateral Investment Treaty with Panama.

Exec. Rept. 106-24 (Treaty Docs. 102-26, 105-25,
106-16, 106-17, 106-18, 106-19, 106-20,
106-35, 106-36) **October 4, 2000**
Mutual Legal Assistance Treaties with Cyprus, Egypt, France, Greece, Nigeria, Romania, South Africa, Ukraine and the Inter-American Convention on Mutual Assistance in Criminal Matters with Related Protocol.

Exec. Rept. 106-25 (Treaty Doc. 104-29) **October 4, 2000**
U.N. Convention to Combat Desertification in Those Countries Experiencing Drought, Particularly in Africa, with Annexes.

Exec. Rept. 106-26 (Treaty Docs. 106-4, 106-24,
106-34, 106-38) **October 4, 2000**
Extradition Treaties with Belize, Paraguay, South Africa and Sri Lanka.

Exec. Rept. 106-27 (Treaty Doc. 106-23) **October 5, 2000**
International Plant Protection Convention.

COMMITTEE PUBLICATIONS

SENATE REPORTS

- S. Rept. 106-35** **March 23, 1999**
Legislative Activities Report of the Committee on Foreign Relations, 105th Congress.
- S. Rept. 106-43** **April 27, 1999**
Foreign Relations Authorization Act, Fiscal Years 2000-2001.
- S. Rept. 106-45** **May 11, 1999**
The Silk Road Strategy Act of 1999.
- S. Rept. 106-46** **May 11, 1999**
Peace Corps Authorization Bill, Fiscal Years 2000 through 2003.
- S. Rept. 106-139** **August 5, 1999**
Serbia Democratization Act of 1999.
- S. Rept. 106-257** **April 7, 2000**
The Technical Assistance, Trade Promotion, and Anti-Corruption Act of 2000.
- S. Rept. 106-276** **April 27, 2000**
Intercountry Adoption Act of 2000.
- S. Rept. 106-335** **July 11, 2000**
The Microenterprise for Self-Reliance Act of 2000.
- S. Rept. 106-336** **July 11, 2000**
The Global AIDS and Tuberculosis Relief Act of 2000.
- S. Rept. 106-351** **July 20, 2000**
The Security Assistance Act of 2000.
- S. Rept. 106-425** **September 28, 2000**
The International Debt Forgiveness and International Financial Institutions Reform Act of 2000.

HEARINGS

- February 24, 1999**
Anti-Semitism in Russia. S. Hrg. 106-6.
- February 24, March 4, March 11 and April 21, 1999**
Fiscal Year 2000 Foreign Affairs Budget and Embassy Security for a New Millennium. S. Hrg. 106-47.
- March 2, 1999**
U.S. Relief Efforts in Response to Hurricane Mitch. S. Hrg. 106-5.
- March 9, 1999**
United States Policy Toward Iraq. S. Hrg. 106-41.
- March 10, 1999**
Castro's Crackdown in Cuba: Human Rights On Trial. S. Hrg. 106-52.
- March 17, 1999**
New Proposals to Expand Iraqi Oil for Food: The End of Sanctions? S. Hrg. 106-86.
- March 17, 1999**
The Convention on Nuclear Safety. S. Hrg. 106-263.
- March 18, 1999**
Indonesia: Countdown to Elections. S. Hrg. 106-76.
- March 23, July 1 and 21, 1999**
A Reexamination of U.S.-China Relations. S. Hrg. 106-232.
- March 24, 1999**
The European Union: Internal Reform, Enlargement, and the Common Foreign and Security Policy. S. Hrg. 106-48.
- March 25, 1999**
United States-Taiwan Relations: The 20th Anniversary of the Taiwan Relations Act. S. Hrg. 106-43.
- April 13, 1999**
Trade Versus Aid: NAFTA Five Years Later. S. Hrg. 106-80.
- April 15 and 20, May 4, 5, 13, 25, 26, and September 16, 1999.**
Ballistic Missiles: Threat and Response. (S. Hrg. 106-339.)
- April 20, September 28 and October 6, 1999**
The War in Kosovo and a Postwar Analysis. S. Hrg. 106-265.
- April 21, 1999**
NATO's 50th Anniversary Summit. S. Hrg. 106-144.
- April 27, 1999**
Nonproliferation, Arms Control, and Political-Military Issues. S. Hrg. 106-264.
- May 11, July 1 and 21, 1999**
Hearings on Sanctions Reform. S. Hrg. 106-216.

COMMITTEE PUBLICATIONS

May 12, 1999

The State of Democracy and the Rule of Law in the Americas. S. Hrg. 106-235.

May 25, 1999

Political/Military Developments in India. S. Hrg. 106-229.

June 17, 22 and 24, 1999

Hearings on the Nomination of Richard C. Holbrooke to serve as U.S. Ambassador to the United Nations. S. Hrg. 106-225.

June 22, 1999

Confronting Threats to Security in the Americas. S. Hrg. 106-234.

June 23, 1999

U.S. Policy Toward Iraq: Mobilizing the Opposition. S. Hrg. 106-241.

July 22, 1999

Iran: Limits to Rapprochement. S. Hrg. 106-245.

July 27, 1999

Barriers to Trade and Investment in Africa. S. Hrg. 106-258.

July 28, 1999

Agency for International Development and U.S. Climate Change Policy. S. Hrg. 106-242.

July 29, 1999

Prospects for Democracy in Yugoslavia. S. Hrg. 106-243.

July 30, 1999

U.S. Policy Towards Victims of Torture. S. Hrg. 106-244.

August 4, 1999

S. 693: The Taiwan Security Enhancement Act. S. Hrg. 106-230.

September 14, 1999

An Overview of U.S. Counterterrorism Policy and President Clinton's Decision to Grant Clemency to FALN Terrorists. S. Hrg. 106-259.

September 23 and 30, 1999

Corruption in Russia. S. Hrg. 106-260.

September 28, 1999

Facing Saddam's Iraq: Disarray in the International Community. S. Hrg. 106-261.

October 5, 1999

The Hague Convention on Protection of Children and Cooperation in respect of Intercountry Adoption (Treaty Doc. 105-51) and Its Implementing Legislation (S. 682). S. Hrg. 106-257.

October 6, 1999

Crisis in Colombia: U.S. Support for Peace Process and Anti-Drug Efforts. S. Hrg. 106-299.

October 7, 1999

Final Review of the Comprehensive Nuclear Test Ban Treaty (Treaty Doc. 105-28). S. Hrg. 106-262.

October 14, 1999

Crisis in Pakistan. S. Hrg. 106-298.

October 20, 1999

Extradition Treaty with South Korea (Treaty Doc. 106-2). Printed in Exec. Rept. 106-13.

October 21, 1999

ILO Convention for Elimination of the Worst Forms of Child Labor (Treaty Doc. 106-5). Printed in Exec. Rept. 106-12.

October 27, 1999

Bilateral Tax Treaties and Protocol (Treaty Docs. 105-55; 105-56; 105-57; 106-3; 106-9; 106-11; 106-12; 106-13). (S. Hrg. 106-356.)

October 27 and 28, 1999

Challenges Facing the Next U.S. Ambassador to the People's Republic of China (includes nomination hearing of Adm. Joseph W. Prueher). S. Hrg. 106-266.

November 2, 1999

Extremist Movements and Their Threat to the United States. S. Hrg. 106-297.

November 3, 1999

The United Nations: Progress in Promoting U.S. Interests. S. Hrg. 106-296.

November 4, 1999

Chechnya: Implications for Russia and the Caucasus. S. Hrg. 106-294.

November 4, 1999

The Nigerian Transition and the Future of U.S. Policy. S. Hrg. 106-295.

November 10, 1999

Examining the Work of the Overseas Presence Review Panel. S. Hrg. 106-402.

January 20-21 and March 30, 2000

The Future of U.S.-U.N. Relations. A Dialogue Between the U.S. Senate Committee on Foreign Relations and the U.N. Security Council. S. Hrg. 106-777.

February 8, 9, 10, 24, 25, 29, March 8 and 23, 2000

2000 Foreign Policy Overview and the President's Fiscal Year 2001 Foreign Affairs Budget Request. S. Hrg. 106-599.

February 10, 2000

Russian Intelligence Activities Directed at the Department of State. S. Hrg. 106-565.

February 22, 2000

East Asia in 2000: Problems and Prospects in the Year of the Dragon. S. Hrg. 106-518.

February 22 and April 4, 2000

International Trafficking in Women and Children. S. Hrg. 106-705.

March 1, 2000

The War in Chechnya: Russia's Conduct, the Humanitarian Crisis, and United States Policy. S. Hrg. 106-500.

COMMITTEE PUBLICATIONS

March 9, 2000

NATO and the EU's European Security and Defense Policy. S. Hrg. 106-572.

March 21, 2000

North Korea: Progress After Perry. S. Hrg. 106-739.

March 21, 23, 28, and 30, 2000

The Formulation of Effective Nonproliferation Policy. S. Hrg. 106-655.

March 22, 2000

Saddam's Iraq: Sanctions and U.S. Policy. S. Hrg. 106-735.

March 28, 2000

America At Risk: U.S. Dependency on Foreign Oil. S. Hrg. 106-581. (Printed by Senate Energy Committee.)

April 5, 2000

The Legacies of the Holocaust. S. Hrg. 106-551.

April 5, 2000

United Nations Peacekeeping Missions and their Proliferation. S. Hrg. 106-573.

April 6, 2000

China in the WTO: What Will It Mean for the U.S. High Technology Sector? S. Hrg. 106-634.

April 11, 2000

Giving the People's Republic of China Permanent MFN: Implications for U.S. Policy. S. Hrg. 106-635.

April 12, 2000

The Russian Presidential Elections. S. Hrg. 106-702.

April 12, 2000

The Status of Infrastructure Projects for Caspian Sea Energy Resources. S. Hrg. 106-875.

April 25, 2000

An Overview of USAID Programs and Priorities on East Asia. S. Hrg. 106-645.

April 26, 2000

Broadcasting: The Review of Priorities. S. Hrg. 106-617.

April 27, 2000

Lessons of NAFTA for U.S. Relations with the Americas. S. Hrg. 106-751.

May 2, 2000

Inter-American Convention Against Corruption (Treaty Doc. 105-39). Printed in Exec. Rept. 106-15.

May 4, 2000

U.S. Foreign Policy Toward Libya. S. Hrg. 106-740.

May 10, 2000

The United Nations: The State of Its Efficacy and Reform. S. Hrg. 106-706.

May 16 and September 7, 2000

U.S. Commission on International Religious Freedom: Findings on Russia, China, and Sudan; and Religious Persecutions in the World. S. Hrg. 106-662.

May 23, 2000

The Meltzer Commission: The Future of the IMF and World Bank. S. Hrg. 106-657.

June 7, 2000

Oversight of Satellite Export Controls. S. Hrg. 106-866.

June 8, 2000

Kosovo: One Year After the Bombing. S. Hrg. 106-752.

June 13, 2000

Recent Developments in Tibet: One Step Forward, Three Steps Back. S. Hrg. 106-869.

June 14, 2000

The International Criminal Court: Protecting American Servicemen and Officials from the Threat of International Prosecution. S. Hrg. 106-769.

June 14, 2000

The Future of Lebanon. S. Hrg. 106-770.

June 15, 2000

Countering the Changing Threat of International Terrorism: Report of the National Commission on Terrorism. S. Hrg. 106-867.

June 22, 2000

The Role of Security in the State Department Promotion Process. S. Hrg. 106-822.

June 28, 2000

Treatment of U.S. Business in Eastern and Central Europe. S. Hrg. 106-823.

June 28, 2000

The Liberation of Iraq: A Progress Report. S. Hrg. 106-824.

July 12, 2000

The Role of Biotechnology in Combating Poverty and Hunger in Developing Countries. S. Hrg. 106-766.

July 12, 2000

The United Nations' Policy in Africa. S. Hrg. 106-872.

July 18 and 19, 2000

Giving Permanent Normal Trade Relations Status to Communist China: National Security and Diplomatic, Human Rights, Labor, Trade, and Economic Implications. S. Hrg. 106-744.

July 20, 2000

The Taliban: Engagement or Confrontation? S. Hrg. 106-868.

July 20, 2000

Inter-American Convention for the Protection and Conservation of Sea Turtles (Treaty Doc. 105-48); International Plant Protection Convention (Treaty Doc. 106-23); Food Aid Convention 1999 (Treaty Doc. 106-14); ILO Convention Concerning Safety and Health in Mines (Treaty Doc. 106-8); and U.N. Convention to Combat Desertification in Those Countries Experiencing Serious Drought and/or Desertification, particularly in Africa (Treaty Doc. 104-29). Printed in Exec. Rept. 106-16.

July 25, 2000

Environmental Protection in an Era of Dramatic Economic Growth in Latin America. S. Hrg. 106-876.

September 6, 2000

Taiwan's Accession to the WTO. S. Hrg. 106-877.

September 12 and 13, 2000

Consideration of Pending Treaties. S. Hrg. 106-660.

September 14, 2000

Exchange Programs and the National Interest. S. Hrg. 106-878.

September 20, 2000

Fidel Castro: Kidnaper (Part I). S. Hrg. 106-870.

September 21, 2000

Anti-Corruption Efforts and African Economic Development. S. Hrg. 106-873.

September 26, 2000

A Review of U.S. Foreign Policy at the End of the Clinton Administration. S. Hrg. 106-879.

September 28, 2000

Climate Change: Status of the Kyoto Protocol After Three Years. S. Hrg. 106-808.

September 28, 2000

Slavery Throughout the World. S. Hrg. 106-881.

October 5, 2000

Iranian Weapons Programs: The Russian Connection. S. Hrg. 106-880.

October 11, 2000

United States Policy in Sierra Leone. S. Hrg. 106-882.

October 25, 2000

A Review of Gore-Chernomyrdin Diplomacy. S. Hrg. 106-883.

COMMITTEE PRINTS

March 1999

Membership and Jurisdiction of Subcommittees. S. Prt. 106-19.

March 1999

Rules of the Committee on Foreign Relations, United States Senate. S. Prt. 106-20.

March 1999

Country Reports on Economic Policy and Trade Practices. (Joint Committee Print with House International Relations.)

March 1999

Legislation on Foreign Relations Through 1998—Volume I-A. (Joint Committee Print with House International Relations.)

April 1999

Country Reports on Human Rights Practices for 1998—Volumes I and II. (Joint Committee Print with House International Relations.) S. Prt. 106-23.

October 1999

The March 30, 1997 Grenade Attack in Cambodia. S. Prt. 106-32.

December 1999

Legislative Calendar, 106th Congress, First Session. S. Prt. 106-52.

January 2000

Inter-American Foundation Projects in Argentina and Haiti. S. Prt. 106-35.

February 2000

Membership and Jurisdiction of Subcommittees. S. Prt. 106-41.

February 2000

Annual Report on International Religious Freedom. (Joint Committee Print with House International Relations.)

March 2000

Legislation on Foreign Relations Through 1999—Volume I-A. (Joint Committee Print with House International Relations.)

April 2000

Country Reports on Economic Policy and Trade Practices. (Joint Committee Print with Senate Finance and House International Relations and Ways and Means.)

April 2000

Thirty-Eighth Mexico-United States Interparliamentary Conference, Savannah, Georgia, June 25-27, 1999. (Joint Committee Print with House International Relations.)

April 2000

Country Reports on Human Rights Practices for 1999—Volumes I and II. (Joint Committee Print with House International Relations.)

April 2000

Legislation on Foreign Relations Through 1999—Volume I-B. (Joint Committee Print with House International Relations.)

COMMITTEE PUBLICATIONS

May 2000

Fortieth Meeting of the Canada-U.S. Interparliamentary Group, Quebec City, Quebec, May 20–24, 1999. (Joint Committee Print with House International Relations.)

May 2000

Aid to “Plan Colombia:” The Time for U.S. Assistance Is Now. A Report to the Committee on Foreign Relations by Senator Joseph R. Biden, Jr. S. Prt. 106–51.

October 2000

Committee on Foreign Relations, United States Senate, Millennium Edition, 1816–2000.

October 2000

Hague Convention on International Child Abduction: Applicable Law and Institutional Framework Within Certain Convention Countries. A Report to the Committee on Foreign Relations by the Law Library of Congress. S. Prt. 106–76.

November 2000

Annual Report on International Religious Freedom, 2000. (Joint Committee Print with House International Relations.) S. Prt. 106–61.

December 2000

Forty-First Meeting of the Canada-United States Interparliamentary Group, May 19–23, 2000. S. Prt. 106–69.

December 2000

Thirty-Ninth Mexico-United States Interparliamentary Conference, Puebla, Mexico, May 5–7, 2000. S. Prt. 106–75.

December 2000

Legislative Calendar, 106th Congress Final Edition. S. Prt. 106–79.

January 2001

Treaties and Other International Agreements: The Role of the United States Senate. S. Prt. 106–71.

PUBLIC LAWS

P. L. 106–113 (H.R. 3427) November 29, 1999
 (Appendix G.) Admiral James W. Nance and Meg Donovan Foreign Relations Authorization Act, Fiscal Years 2000 and 2001.

P. L. 106–29 (H.R. 432) May 21, 1999
 To designate the North/South Center as the Dante B. Fascell North-South Center.

P. L. 106–30 (H.R. 669) May 21, 1999
 To amend the Peace Corps Act to authorize appropriations for fiscal years 2000 through 2003 to carry out that Act.

P. L. 106–35 (H.R. 1379) June 15, 1999
 To amend the Omnibus Consolidated and Emergency Supplemental Appropriations Act, 1999, to make a technical correction relating to international narcotics control assistance. (Western Hemisphere Drug Elimination Technical Corrections Act.)

P. L. 106–87 (H.R. 2367) November 3, 1999
 To reauthorize a comprehensive program of support for victims of torture.

P. L. 106–89 (H.R. 1175) November 8, 1999
 To locate and secure the return of Zachary Baumel, a United States citizen, and other Israeli soldiers missing in action.

P. L. 106–137 (H.R. 1794) December 7, 1999
 Concerning the participation of Taiwan in the World Health Organization.

P. L. 106–158 (H.R. 3381) December 9, 1999
 To reauthorize the Overseas Private Investment Corporation and the Trade and Development Agency, and for other purposes.

P. L. 106–186 (S. J. Res. 43) April 25, 2000
 Expressing the sense of Congress that the President of the United States should encourage free and fair elections and respect for democracy in Peru.

P. L. 106–200 (H.R. 434) May 18, 2000
 To authorize a new trade and investment policy for sub-Saharan Africa, expand trade benefits to the countries in the Caribbean Basin, renew the generalized system of preferences, and reauthorize the trade adjustment assistance programs.

P. L. 106–212 (H.R. 3707) May 26, 2000
 A bill to authorize funds for the site selection and construction of a facility in Taipei, Taiwan, suitable for the mission of the American Institute in Taiwan.

P. L. 106–255 (H.R. 4249) August 2, 2000
 To foster cross-border cooperation and environmental cleanup in Northern Europe.

P. L. 106–264 (H.R. 3519) August 19, 2000
 Global AIDS and Tuberculosis Relief Act of 2000.

COMMITTEE PUBLICATIONS

H. Rept. 106–668 (H.R. 4118) **June 12, 2000**

Russian-American Trust and Cooperation Act of 2000.

H. Rept. 106–691, Part 1 (H.R. 2909) **June 22, 2000**

Intercountry Adoption Act of 2000.

H. Rept. 106–868 (H.R. 4919) **September 19, 2000**

Conference report on Security Assistance of 2000.

H. Rept. 106–939 (H.R. 3244) **October 5, 2000**

Conference report on Victims of Trafficking and Violence Protection Act of 2000.

SUBJECT INDEX

A

- Adoption, Convention on Protection of Children and Cooperation in respect of Intercountry Adoption
Treaty Doc. 105-51; S. 682; H.R. 2909; EC 3073
- Advisory Commission on Public Diplomacy
Annual Report
EC 227
Nominees
Paula J. Dobriansky
Charles H. Dolan, Jr.
- Afghanistan
Treatment of women by Taliban
S. Res. 68
Reestablishment of representative government
S. Con. Res. 142; S. Con. Res. 150
- African Development Bank
Nominees
U.S. Director
Willene A. Johnson
U.S. Governor
Lawrence H. Summers
U.S. Alternate Governor
Alan P. Larson
- African Development Foundation
Authorization of appropriations
EC 3074
Nominees
Claude A. Allen
Willie Grace Campbell
Vivian L. Derryck
Susan E. Rice
- African Development Fund
Nominees
U.S. Governor
Lawrence H. Summers
U.S. Alternate Governor
Alan P. Larson
- African Growth and Opportunity Act
H.R. 434
- Agency for International Development
Nominees
Administrator
J. Brady Anderson
Assistant Administrators
Europe & the New Independent States
Donald Lee Pressley
Global Programs, Field Support & Research
Barry E. Carter
Legislative & Public Affairs
Joseph R. Crapa
Inspector General
Everett L. Mosley
Proposed legislation to establish working capital fund
EC 3075
Reports
Annual performance plan
EC 2317; EC 8032; EC 8033
Child survival and disease programs
EC 7440; EC 10781
Denton Program
EC 230; EC 5471; EC 11887
Development Assistance Program Allocations
EC 229; EC 1833; EC 9157
Economic conditions in Egypt
EC 2051; EC 7859
Famine Prevention & Freedom from Hunger
EC 996; EC 5581
Rules
EC 11036
- AIDS
Assistance for communities affected by
S. 2030
Global AIDS Prevention Act of 2000
S. 2026
Global AIDS and Tuberculosis Relief Act of 2000
S. 2845; H.R. 3519
Global Health Act of 2000
S. 2387
Mother-to-child HIV Prevention Act of 2000
S. 2032
Stop TB Now Act of 2000
S. 2643
Provide assistance re malaria, HIV and tuberculosis
S. 2940; S. 2943
Trust fund to combat AIDS epidemic
S. 2033; H. R. 3519
- Albania
Ambassadorial nominee
Joseph Limprecht
Deployment of additional U.S. forces
EC 2606

SUBJECT INDEX

Algeria
 Ambassadorial nominee
 Janet A. Sanderson

American Servicemembers' Protection Act of 2000
 S. 2726

Antigua and Barbuda
 Ambassadorial nominee
 James A. Daley

Apes, conservation of
 S. 1007

Argentina
 Ambassadorial nominees
 Hassan Nemazee
 James D. Walsh

Armed Forces, deployment of
 Require certain information before
 S. 2851

Armenia
 Attack on AMIA Jewish Community Center
 S. Res. 329
 Condemning assassination of Prime Minister
 S. Con. Res. 63; H. Con. Res. 222

Arms Export Control Act
 To modify authorities re security assistance
 H.R. 973

Asia-Pacific Economic Cooperation Forum
 S. Con. Res. 48

Asian Development Bank
 Nominees
 U.S. Director
 N. Cinnamon Dornisfe
 U.S. Governor
 Lawrence H. Summers
 U.S. Alternate Governor
 Alan P. Larson

Audiovisual Works, International Registration
 Treaty Doc. 101-8

Australia
 Ambassadorial nominee
 Edward W. Gnehm, Jr.
 Separation of isotopes of uranium agreement
 PM 70

Azerbaijan
 Ambassadorial nominee
 Ross L. Wilson
 Investment Treaty
 Treaty Doc. 106-47

B

Bahrain
 Ambassadorial nominee
 Ronald E. Neumann
 Investment Treaty
 Treaty Doc. 106-25

Balkan Stabilization Conference authorization
 S. 2680

Baltics
 60th anniversary of non-recognition policy
 S. Con. Res. 122

Bangladesh
 Ambassadorial nominee
 Mary Ann Peters
 Peaceful uses of nuclear energy agreement
 PM 93

Barbados
 Ambassadorial nominee
 James A. Daley

Belarus
 Ambassadorial nominee
 Michael G. Kozak
 Restore constitutional rights
 S. Con. Res. 75; H. Con. Res. 304
 Parliamentary elections
 S. Con. Res. 153

Belize
 Extradition Treaty
 Treaty Doc. 106-38
 Return of Stolen Vehicles Treaty
 Treaty Doc. 105-54

Benin
 Ambassadorial nominee
 Pamela E. Bridgewater

Biological Diversity, Convention on
 Treaty Doc. 103-20

Biotechnology
 Exchange of information and federal strategy
 S. 2106

Birds, Protection of
 Ex. W, 96-2

Bolivia
 Ambassadorial nominee
 V. Manuel Rocha
 Investment Treaty
 Treaty Doc. 106-26
 Support for democratically-elected government
 S. Res. 375

SUBJECT INDEX

Bosnia and Herzegovina
 Ambassadorial nominee
 Thomas J. Miller

Botswana
 Ambassadorial nominee
 John E. Lange

Brazil
 Ambassadorial nominee
 J. Brian Atwood
 Anthony S. Harrington
 Exchange Stabilization Fund financing
 PM 38
 IMF financing package
 EC 1360

Broadcasting Board of Governors
 Annual report
 EC 5997
 Authorization of appropriations
 EC 2558
 International Television Broadcasting Act of 2000
 S. 2856
 Nominees
 Edward E. Kaufman
 Tom C. Korologos
 Robert M. Ledbetter, Jr.
 Alberto J. Mora
 Marc B. Nathanson, Chairman
 Norman J. Pattiz
 Release of VOA Africa Division material
 S. 2682

Brunei Darussalam
 Ambassadorial nominee
 Sylvia G. Stanfield

Budget Authority
 Deferrals and rescissions
 EC 1; EC 1374

Bulgaria
 Ambassadorial nominee
 Richard M. Miles

Burkina Faso
 Ambassadorial nominee
 Jimmy J. Kolker

Burma
 10th anniversary of free and fair elections
 S. Con. Res. 113

Burundi
 Ambassadorial nominee
 Mary C. Yates

C

Cambodia
 Ambassadorial nominee
 Kent M. Wiedemann

Canada
 Georges Bank oil and gas exploration moratorium
 S. Res. 167
 Protection of migratory birds
 Ex. W, 96-2
 Protocols Amending Tax Convention
 Treaty Doc. 103-28
 Rails to Resources Act of 2000
 S. 2253

Cape Verde, Republic of
 Ambassadorial nominee
 Michael D. Metelits

Caribbean Region Marine Environment Convention
 1990 Protocol to 1983 Convention
 Treaty Doc. 103-5

Central America
 Response by NGO's and PVO's to disasters in
 S. Con. Res. 30

Central Asia
 Support economic and political independence
 S. 579

Chad, Republic of
 Ambassadorial nominee
 Christopher E. Goldthwait

Chechnya
 Condemning violence in
 S. Res. 223
 Peaceful resolution of conflict
 S. Res. 262
 Relations with Russian Federation in view of situation in
 S. Res. 280
 Russian Federation's conduct in
 S. Res. 269
 Urging cessation of indiscriminate use of force
 H. Con. Res. 206

Chemical Weapons Convention
 Presidential Certifications and Reports
 EC 1189; EC 1190; EC 6515; EC 6878; EC 7725

Children
 Child abduction
 Compliance with Hague Convention
 S. Con. Res. 98; H. Con. Res. 293
 Child Labor Convention
 Treaty Doc. 106-5
 Optional Protocol on Involvement of Children in Armed Conflict
 Treaty Doc. 106-37
 Optional Protocol on Sale of, Prostitution and Pornography
 Treaty Doc. 106-37
 Use as soldiers
 H. Con. Res. 348; S. Con. Res. 72

China, People's Republic of
 Ambassadorial nominee
 Joseph W. Prueher

SUBJECT INDEX

- China Nonproliferation Act
S. 2645
- Chinese News Agency Divestiture Act of 2000
S. 2801
- Freedom of belief, expression and association
S. Res. 217
- Human rights situation in
S. Res. 27; S. Res. 45; S. Res. 271; H. Con. Res. 28;
- Imposing certain restrictions
S. 89
- Persecution of Falun Gong
H. Con. Res. 218
- Release Rebiya Kadeer and others
S. Res. 252; S. Con. Res. 81
- Release Yongyi Song
S. Con. Res. 78
- U.S. companies doing business in, workers' rights
S. 2574
- CITES Convention
Treaty Doc. 98-10
- Climate Change
Presidential report
PM 19; EC 8036
- Colombia
Ambassadorial nominee
Anne W. Patterson
Anti-Drug Alliance with Colombia & Andean Region Act of 1999
S. 1758
Export-Import Bank financing of sale of helicopters to
EC 9159
Report on counter-narcotics assistance
S. 1689
- Comoros, Federal Islamic Republic of
Ambassadorial nominee
Mark W. Erwin
- Comprehensive Nuclear Test-Ban Treaty
Treaty Doc. 105-28
- Comptroller General
Presidential impoundment messages
EC 5302
- Congo, Democratic Republic of
Ambassadorial nominee
William L. Swing
- Congo, Republic of
Ambassadorial nominee
David H. Kaeuper
- Congressional Budget Office
Sequestration reports
EC 169; EC 6830
- Consular Conventions
Ireland, Protocol Amending 1950 Consular Convention with
Treaty Doc. 106-43
- South Africa
Treaty Doc. 98-14
- Yugoslavia
Treaty Doc. 101-3
- Conventional Weapons Convention, Protocols to
Treaty Doc. 105-1; PM 31; PM 32
- Corruption
Inter-American Convention Against Corruption
Treaty Doc. 105-39
International Anti-Corruption Act of 1999
S. 1514
International Anti-Corruption and Good Governance Act of 2000
H.R. 4697
Strengthening anti-corruption measures
S. 3129
Technical Assistance, Trade Promotion and Anti-Corruption Act of 2000
S. 2382
- Costa Rica
Stolen Vehicles Treaty
Treaty Doc. 106-40
- Crimes
Victims of honor crimes in foreign countries
S. Res. 327
- Croatia
Ambassadorial nominee
Lawrence G. Rossin
Investment Treaty
Treaty Doc. 106-29
Parliamentary and presidential elections, commending on
H. Con. Res. 251; S. Con. Res. 119
- Cuba
Advisory Board for Cuba Broadcasting
Nominee
Jose Collado
Cuban Food and Medicine Security Act of 1999
S. 926
Freedom to travel
S. 1919
Fulbright scholarships
S. 73
Human rights situation in
S. Res. 57; S. Res. 289
Lourdes facility/Russian debt rescheduling or forgiveness
S. 2748; H.R. 4118
Maritime Boundary Agreement
Ex. H, 96-1
Migration agreements report
EC 3002; EC 10278
Prohibiting payment of debts
S. 1829
Telecommunications services semiannual report
PM 24; PM 64; PM 97
- Cyprus
Ambassadorial nominee
Donald K. Bandler

SUBJECT INDEX

End restrictions on enclaved people
 S. Con. Res. 9
 Mutual Legal Assistance Treaty
 Treaty Doc. 106-35
 Czech and Slovak Republics
 Reaffirming bonds of friendship and cooperation
 S. Con. Res. 68

D

Dabbagh, Nadia
 S. Res. 239
 Debt Relief
 Debt Relief for Poor Countries Act
 S. 1690
 International Debt Forgiveness
 S. 3129
 Defense Offsets Disclosure Act of 1999
 S. 1373
 Defense Security Cooperation Agency (DSCA)
 Defense articles delivery to
 EC 211
 Military assistance, exports and imports annual report
 EC 7964
 Services by USG employees
 EC 1411; EC 7610
 Status of loans
 EC 1375; EC 7327
 Denmark
 Tax Conventions with
 Ex. Q, 96-2; Treaty Doc. 98-12; Treaty Doc. 106-12
 Desertification, U.N. Convention to Combat
 Treaty Doc. 104-29
 Discrimination, Convention on Elimination of All Forms Against
 Women
 Ex. R, 96-2; S. Res. 237; S. Res. 279; S. Res. 286; S. Res.
 306; S. Res. 307
 Djibouti
 Ambassadorial nominee
 Donald Y. Yamamoto
 Dominica, Commonwealth of
 Ambassadorial nominee
 James A. Daley
 Dominican Republic
 Ambassadorial nominee
 Charles T. Manatt
 Return of Stolen or Embezzled Vehicles Treaty
 Treaty Doc. 106-7
 Drugs (see also Narcotics)
 Drug certification procedures
 S. 596; S. 1271; S. 1775

Drug Certification Improvement Act of 1999
 S. 554
 Mexican Decertification Moratorium
 S. 3021
 Presidential Determination
 EC 2024
 Western Hemisphere Drug Alliance report
 PM 9

E

East Timor
 Peaceful process of self-determination
 S. Res. 96
 Situation in
 S. Res. 181
 Supporting multinational force
 S. Res. 191
 Suspending aid until implementation of 8/99 vote
 S. 1568
 Transition to independent nation
 S. 3254
 Economic, Social, and Cultural Rights Covenant
 Ex. D, 95-2
 Ecuador
 Ambassadorial nominee
 Gwen C. Clare
 Education
 Relating to European region
 Ex. V, 96-2
 Egypt
 Defense articles and services
 EC 4688
 Mutual Legal Assistance Treaty
 Treaty Doc. 106-19
 Timely appeal for Shaiboub W. Arsel
 S. Res. 367
 El Salvador
 Ambassadorial nominee
 Rose M. Likins
 Investment Treaty
 Treaty Doc. 106-28
 Endangered Species (CITES Convention)
 Treaty Doc. 98-10
 Energy, Department of
 Rules
 EC 8410
 Eritrea
 Urging end of war with Ethiopia
 H. Con. Res. 46
 Estonia, Republic of
 Tax Convention
 Treaty Doc. 105-55

SUBJECT INDEX

Ethiopia
 Ambassadorial nominee
 Tibor P. Nagy, Jr.
 Urging end of war with Eritrea
 H. Con. Res. 46

European Bank for Reconstruction and Development
 Nominees
 U.S. Governor
 Lawrence H. Summers
 U.S. Alternate Governor
 Alan P. Larson

European Union
 U.S. Policy Toward
 S. Res. 208

Europe, Northern
 Environmental cleanup
 H.R. 4249

Extradition Treaties
 Belize
 Treaty Doc. 106-38
 Korea
 Treaty Doc. 106-2
 Paraguay
 Treaty Doc. 106-4
 South Africa
 Treaty Doc. 106-24
 Sri Lanka
 Treaty Doc. 106-34
 Sweden
 Treaty Doc. 97-15

F

Fair Competition in Foreign Commerce Act of 1999
 S. 1169

Fascell, Dante B.
 North-South Center
 S. 370; H.R. 432

Fauna and flora
 S. 1210

Fiji, Republic of
 Ambassadorial nominee
 M. Osman Siddique

Fisheries Agreements
 Latvia
 PM 82
 Russian Federation
 EC 1397

Food Aid Convention
 Treaty Doc. 106-14

Food and Medicine for the World Act of 1999
 S. 425

Foreign Agents Registration Act Report
 EC 2676; EC 4379; EC 6611; EC 10460

Foreign Assistance Act of 1961
 Control international tuberculosis problem
 S. 1497
 Countries receiving foreign assistance conducive to US business
 S. 1514
 Debt relief for poor countries
 S. 1690
 Famine Prevention and Freedom from Hunger Improvement Act
 of 2000
 H.R. 4002; S. 3126
 Foreign Assistance Reform and Democracy Support Act of 2000
 S. 2861
 Funds for scholarships
 S. 69
 Modifying authorities re security assistance
 H.R. 973
 Security assistance/transfer of naval vessels
 H.R. 4919; S. 2901
 Support for Overseas Cooperative Development Act
 S. 3072
 Technical Assistance, Trade Promotion and Anti-Corruption Act
 of 2000
 S. 2382

Foreign Claims Settlement Commission
 Annual report
 EC 122; EC 6877; EC 10279

Foreign Relations Authorization Act, FY 00-01
 S. 886; H.R. 2415

Foreign Relations, Committee on
 Authorization of expenditures
 S. Res. 38; S. Res. 49; S. Res. 122; S. Res. 148; S.
 Res. 189
 Party appointments
 Majority
 S. Res. 12; S. Res. 229
 Minority
 S. Res. 14

France
 Mutual Legal Assistance Treaty
 Treaty Doc. 106-17

Fulbright Foreign Scholarship Board
 Annual reports
 EC 228; EC 5504

Fur Seals, Conservation of
 Treaty Doc. 99-5

G

Geneva Conventions, Protocol II Additional
 Treaty Doc. 100-2

Germany
 Ambassadorial nominee
 A. Elizabeth Jones

SUBJECT INDEX

Claims re Cavalese, Italy accident
S. Res. 83

Discrimination based on religion
S. Res. 230

Protocol amending Tax Convention
Treaty Doc. 106–13

Global Sullivan Principles
Support and adherence to
S. Res. 290

Greece
Commending assistance to Turkey during earthquake
H. Con. Res. 188
Commending efforts to open dialogue with Turkey
S. Res. 198
Return of Parthenon Marbles
S. Con. Res. 127

Grenada
Ambassadorial nominee
James A. Daley

Guatemala
Ambassadorial nominee
Prudence Bushnell
Treaty for Return of Stolen Vehicles & Aircraft
Treaty Doc. 105–58

Guinea, Republic of
Ambassadorial nominee
Joyce E. Leader

Guyana, Co-operative Republic of
Ambassadorial nominee
Ronald D. Godard

H

Hague Convention for Protection of Cultural Property
Treaty Doc. 106–1

Haiti, Republic of
Ambassadorial nominee
Brian Dean Curran
Availability of electoral assistance
EC 4845
Condemning interruption of democratic process
S. Con. Res. 3
Free, fair and peaceful elections
S. Res. 130; H. Con. Res. 140; S. Con. Res. 126
Investment Treaty
Treaty Doc. 99–16

Hazardous chemicals in international trade
Rotterdam Convention
Treaty Doc. 106–21

Hellenic Republic
Mutual Legal Assistance Treaty
Treaty Doc. 106–18

Holy See
Permanent Observer status in U.N.
S. Con. Res. 87; H. Con. Res. 253

Honduras
Ambassadorial nominee
Frank Almaguer
Investment Treaty
Treaty Doc. 106–27

Honor crimes in foreign countries
S. Res. 327

Human Rights
American Convention on Human Rights
Ex. F, 95–2

I

Iceland
Ambassadorial nominee
Barbara J. Griffiths

India
Support for recently concluded elections
H. Con. Res. 211
Suspend certain sanctions
S. 634
Welcoming Prime Minister
S. Res. 357

Indonesia
Ambassadorial nominee
Robert S. Gelbard
Continue prohibition of military cooperation with armed forces
S. 2621
Elections in
S. Res. 166
Suspension of aid/vote in East Timor
S. 1568

Inter-American Convention Against Illicit Manufacturing of Firearms,
Ammunition, Explosives
Treaty Doc. 105–49

Inter-American Convention on Mutual Assistance in Criminal Matters
Treaty Doc. 105–25

Inter-American Convention on Serving Criminal Sentences Abroad
Treaty Doc. 104–35

Inter-American Development Bank
Nominees
U.S. Executive Director
Lawrence Harrington
U.S. Governor
Lawrence H. Summers
U.S. Alternate Governor
Alan P. Larson

SUBJECT INDEX

- | | |
|--|--|
| <p>Inter-American Foundation
 Authorization of appropriations
 EC 3189
 Nominees
 Board of Directors
 Kay K. Arnold
 Fred P. DuVal
 Anita Perez Ferguson
 George Munoz</p> <p>International Atomic Energy Agency
 Nominees
 General Conference, 42nd Session
 Bill Richardson
 General Conference, 43rd Session
 Greta J. Dicus
 Bill Richardson
 Norman A. Wulf
 General Conference, 44th Session
 Richard A. Meserve
 Norman A. Wulf</p> <p>International Bank for Reconstruction and Development
 Importance of transparency, accountability and effectiveness
 S. Con. Res. 136
 Nominees
 U.S. Governor
 Lawrence H. Summers
 U.S. Alternate Governor
 Alan P. Larson</p> <p>International Carriage by Air Convention
 Treaty Doc. 106-45</p> <p>International Consumer Safety Information Act
 S. 3061</p> <p>International Criminal Court
 American Servicemens Protection Act of 2000
 S. 2726</p> <p>International Family Planning Act of 2000
 S. 2380</p> <p>International Labor Organization
 Convention concerning discrimination (employment and occupa-
 tion)
 Treaty Doc. 105-45
 Convention concerning safety and health in mines
 Treaty Doc. 106-8
 Convention on Elimination of Worst Forms of Child Labor
 Treaty Doc. 106-5
 Convention on employment policy
 Ex. G, 89-2
 Convention on right to organize
 Ex. S, 81-1
 Declaration on Fundamental Principles and Rights at Work
 S. Con. Res. 1
 Revision of conventions from previous conferences
 Ex. C, 87-2</p> | <p>Texts of Conventions and Recommendations
 EC 242; EC 4154</p> <p>International Monetary Fund
 Nominees
 U.S. Alternate Executive Director
 Margrethe Lundsager
 U.S. Governor
 Lawrence H. Summers</p> <p>International Registration of Marks
 Protocol Relating to Madrid Agreement
 Treaty Doc. 106-41</p> <p>International Visitors Program
 60th Anniversary
 S. Res. 87</p> <p>Interparliamentary institutions
 Increasing authorization to \$30,000
 S. Res. 370</p> <p>Investment Treaties
 Azerbaijan
 Treaty Doc. 106-47
 Bahrain
 Treaty Doc. 106-25
 Bolivia
 Treaty Doc. 106-26
 Croatia
 Treaty Doc. 106-29
 El Salvador
 Treaty Doc. 106-28
 Haiti
 Treaty Doc. 99-16
 Honduras
 Treaty Doc. 106-27
 Jordan
 Treaty Doc. 106-30
 Lithuania
 Treaty Doc. 106-42
 Mozambique
 Treaty Doc. 106-31
 Nicaragua
 Treaty Doc. 106-33
 Panama
 Treaty Doc. 106-46
 Uzbekistan
 Treaty Doc. 104-25</p> <p>Iran
 Baha'i community
 S. Con. Res. 57
 Commending Iranians for commitment to democratic process
 S. Con. Res. 83
 Condemning arrest of Iranian Jews
 S. Res. 116; S. Con. Res. 39; S. Con. Res. 41; S. Con.
 Res. 109
 Iran Nuclear Nonproliferation Act of 1999
 S. 834; H.R. 1477
 Prosecution of Jewish community
 S. Con. Res. 104
 Repression of freedoms in
 S. Con. Res. 50</p> |
|--|--|

SUBJECT INDEX

Iraq
 Development of weapons of mass destruction
 EC 4782
 Halabja massacre
 S. Con. Res. 95
 Release of prisoners of war
 S. Con. Res. 124; H. Con. Res. 275
 U.N. Security Council resolutions, compliance with
 EC 6879

Ireland
 Good Friday Peace Agreement
 S. Res. 64; H. Con. Res. 54
 Decommissioning of arms and explosives in Northern Ireland
 S. Res. 259
 Peace process in Northern Ireland
 S. Res. 332; S. J. Res. 54
 Protocol amending 1950 Consular Convention
 Treaty Doc. 106-43
 Tax Convention
 Treaty Doc. 106-15

Israel
 Ambassadorial nominee
 Martin S. Indyk
 Commending redeployment from southern Lebanon
 S. Con. Res. 116; H. Con. Res. 331
 Full equality at United Nations
 S. 923
 International Red Cross recognition of Magen David Adom Society
 S. Res. 343
 Opposition to UNGA resolution ES-10/6
 S. Res. 119; H. Con. Res. 117
 Secure return of Zachary Baumel
 S. 676; H.R. 1175
 U.N. General Assembly Resolution 1322
 S. Res. 372
 U.S. citizens killed in terrorist attacks
 S. Res. 115

Italy
 Tax Convention with
 Treaty Doc. 106-11

J

Japan
 Summit meeting of G-8 countries
 S. Res. 334

Japan-U.S. Friendship Commission
 Annual reports
 EC 745; EC 6875

Jordan
 Honoring life of King Hussein
 S. Con. Res. 7
 Investment Treaty
 Treaty Doc. 106-30

K

Kenya, Republic of
 Ambassadorial nominee
 Johnnie Carson
 Condemning assassination of Father John Kaiser
 S. Con. Res. 146

Kiribati, Republic of
 Ambassadorial nominee
 Michael J. Senko

Korea
 Extradition Treaty
 Treaty Doc. 106-2
 North Korea (See N)

Kosovo
 Courageous response of NGO's and PVO's
 S. Con. Res. 30
 Deployment of U.S. Armed Forces
 S. J. Res. 20
 Operation Allied Force Report
 EC 5051
 Peacekeeping operation in
 H. Con. Res. 42
 Presidential reports re Kosovo crisis
 Additional U.S. forces to Albania, Macedonia and Kosovo
 for refugee relief
 EC 3571
 U.S. forces to Macedonia
 EC 2556
 U.S. forces to Albania & Macedonia to support disaster relief
 EC 2605
 U.S. forces to Albania in support of NATO air operations
 EC 2606
 Self-Defense Act
 S. 846

Kuwait
 Ambassadorial nominee
 Laurence E. Pope
 Women's rights
 S. Res. 153

Kyrgyz Republic
 Ambassadorial nominee
 John M. OKeefe

L

Lao People's Democratic Republic
 Ambassadorial nominee
 Douglas A. Hartwick
 Conditions in
 S. Res. 309

Latvia
 Tax Convention
 Treaty Doc. 105-57
 Tenth anniversary of independence
 S. Con. Res. 110; H. Con. Res. 319

Law of the Sea
 Ex. N, 86-1; Treaty Doc. 103-39

SUBJECT INDEX

Law of Treaties
Ex. L, 92-1

Liberia, Republic of
Ambassadorial nominee
Bismarck Myrick

Libya
U.S. policy toward
S. Res. 287

Liechtenstein, Principality of
Ambassadorial nominee
J. Richard Fredericks

Lithuania, Republic of
Ambassadorial nominee
John F. Tefft
Congratulations on 10th anniversary of independence
S. Con. Res. 91
Investment Treaty
Treaty Doc. 106-42
Tax Convention
Treaty Doc. 105-56

Luxembourg
Ambassadorial nominee
James C. Hormel

M

Macau
S. 1430

Macedonia
Ambassadorial nominee
M. Michael Einik
President's report of decision to send U.S. forces
EC 2556
President's report re additional forces to support disaster relief
EC 2605

Malawi
Ambassadorial nominee
Roger A. Meece

Maldives
Ambassadorial nominee
E. Ashley Wills

Mali, Republic of
Ambassadorial nominee
Michael E. Ranneberger

Maritime Boundaries
Cuba
Ex. H, 96-1
Niue
Treaty Doc. 105-53

Marshall Islands
Ambassadorial nominee
Michael J. Senko

Mauritania
Ambassadorial nominee
John W. Limbert

Mauritius, Republic of
Ambassadorial nominee
Mark W. Erwin

Mexico
Compliance with Treaty on Water Utilization
S. Con. Res. 157
Conflict in state of Chiapas
S. Con. Res. 76
Congratulations on democratic elections
S. Res. 335
Delimitation of Continental Shelf Treaty
Treaty Doc. 106-39
Mexican Decertification Moratorium
S. 3021
One-year waiver of drug certification
S. Res. 366
U.S. citizens injured while traveling
H. Con. Res. 232

Microenterprises in developing countries
H.R. 1143; S. 1463; S. 2382; S. 2844

Micronesia, Federated States of
Ambassadorial nominee
Diane E. Watson

Migratory Bird Conventions
Canada
Ex. W, 96-2

Mongolia
Ambassadorial nominee
John R. Dinger

Montreal Protocol on Substances that Deplete Ozone Layer
Amendments
1997 Amendment
Treaty Doc. 106-10
Beijing Amendment
Treaty Doc. 106-32

Morocco
Welcoming King Mohammed VI
S. Res. 325

Mozambique
Ambassadorial nominee
Sharon P. Wilkinson
Investment Treaty
Treaty Doc. 106-31

Multilateral development banks
Implementation of third party procurement monitoring
S. 1169

Mutual Legal Assistance Treaties (MLAT's)
Cyprus
Treaty Doc. 106-35

SUBJECT INDEX

Egypt
Treaty Doc. 106–19

France
Treaty Doc. 106–17

Hellenic Republic
Treaty Doc. 106–18

Inter-American Convention on Mutual Assistance in Criminal Matters
Treaty Doc. 105–25

Nigeria
Treaty Doc. 102–26

Romania
Treaty Doc. 106–20

Russian Federation
Treaty Doc. 106–22

South Africa
Treaty Doc. 106–36

Ukraine
Treaty Doc. 106–16

N

Namibia
Ambassadorial nominee
Jeffrey A. Bader

Nance
Admiral James W. Nance Foreign Relations Authorization Act
S. 886; H.R. 2415
Paying a gratuity to Mary Lyda Nance
S. Res. 168

Narcotics (see also Drugs)
Foreign Narcotics Kingpin Destination Act
H.R. 3164
International narcotics control & law enforcement assistance
Technical correction to emergency supplemental appropriation
H.R. 1379
Mexican Decertification Moratorium
S. 3021

National Endowment for Democracy
Annual report
PM 17

Nauru, Republic of
Ambassadorial nominee
M. Osman Siddique

Nepal
Ambassadorial nominee
Thomas P. Furey

New Zealand
Ambassadorial nominee
Carol Moseley-Braun

Nicaragua
Ambassadorial nominee
Oliver P. Garza

Investment Treaty
Treaty Doc. 106–33

Niger, Republic of
Ambassadorial nominee
Barbro A. Owens-Kirkpatrick

Nigeria
Ambassadorial nominee
Howard F. Jeter
Promoting democracy
S. 226

Niue
Maritime Boundary Treaty
Treaty Doc. 105–53

Nobel Prize for Peace to Pope John Paul II
S. Con. Res. 128

Nonproliferation Treaty Review Conference
S. Con. Res. 107

North Atlantic Treaty Organization (NATO)
Integration of Lithuania, Latvia and Estonia
S. Con. Res. 2
Strategic Concept of NATO Report
EC 2557
U.S. policy toward
S. Res. 175; S. Res. 208
Washington Summit
S. Con. Res. 27

North Korea
Conditions/restrictions on assistance and nuclear cooperation
S. 1352
Congressional Oversight of Nuclear Transfers to North Korea
Act of 2000
H.R. 4251; S. 2752

Norway
Ambassadorial nominee
Robin Chandler Duke

Nuclear proliferation
Activities of US government
EC 8718

Nuclear Safety
Treaty Doc. 104–6

Nuclear Testing
Commission on a Nuclear Testing Treaty
S. 1812

O

Office of Management and Budget (OMB)
Reports

SUBJECT INDEX

Budget rescissions and deferrals
 EC 836; EC 926; EC 1161; EC 1784; EC 2486;
 EC 2519; EC 2963; EC 3138; EC 4292; EC 5184;
 EC 8437; EC 8830; EC 9597; EC 10581; EC 10583

Sequestration
 EC 837; EC 7053; EC 10580; EC 10795

Oil prices
 Oil Price Reduction Act of 2000
 S. 2182

Organization of Petroleum Exporting Countries (OPEC)
 Increase world crude oil supplies
 S. Res. 263

Overseas Private Investment Corporation
 Annual Performance Plan, FY 2000
 EC 2316

Annual report
 EC 2956

Five Year Strategic Plan
 EC 11058

Investment in sub-Saharan Africa
 EC 11886

Nominees
 Board of Directors
 Gary A. Barron
 Melvin E. Clark, Jr.
 George Darden
 Miguel D. Lausell
 Robert M. Lyford
 Zell Miller

Proposed authorization legislation
 EC 2050; S. 688; H.R. 1993; H.R. 3381

Rules
 EC 2241

Terminating authorities of
 S. 691

P

Pacific Charter Commission Act of 2000
 H.R. 4899

Pakistan
 Suspend certain sanctions
 S. 634

Palau, Republic of
 Ambassadorial nominee
 A. Peter Burleigh

Palestine
 Condemning revival of original Palestine partition plan
 S. Con. Res. 36

Unilateral declaration of Palestinian State, measures in response
 to
 S. 3007; S. 3250; H.R. 5272

Congressional opposition to Palestinian State
 S. Con. Res. 5; H. Con. Res. 24

Prohibiting U.S. assistance to Palestinian Authority
 S. 2938; S. 3280

Panama
 Balboa and Cristobal Port Facilities

S. Con. Res. 61

Ensuring Panama Canal will remain open and secure
 S. Res. 257

Investment Treaty, Protocol amending
 Treaty Doc. 106–46

Negotiate new base rights agreement
 S. Con. Res. 59; S. J. Res. 37

Stolen Vehicles Treaty
 Treaty Doc. 106–44

Papua New Guinea
 Ambassadorial nominee
 Susan S. Jacobs

Paraguay
 Ambassadorial nominee
 David N. Greenlee

Extradition Treaty
 Treaty Doc. 106–4

Peace Corps
 Authorization of appropriations
 S. 509; H.R. 669

Nominees
 Director
 Mark L. Schneider

Paul D. Coverdell Fellows Program
 S. 2998; H.R. 1143

Paul D. Coverdell World Wise Schools Program
 P.L. 106–570

Report on environmental activities, 1997
 EC 1104

Peru
 Ambassadorial nominee
 John R. Hamilton

Anti-democratic measures by government
 S. Res. 209

Encouraging free and fair elections
 S. J. Res. 43

Restoration of democracy
 S. Con. Res. 155

Philippines, Republic of
 Ambassadorial nominee
 A. Peter Burleigh

Plants
 International Plant Protection Convention
 Treaty Doc. 106–23

Protection of New Varieties
 Treaty Doc. 104–17

Poland
 Ambassadorial nominee
 Christopher R. Hill

Execution of Polish captives by Soviet authorities, commemo-
 rating 60th anniversary
 S. Con. Res. 118

Return of Dina Babbitt paintings
 S. Con. Res. 54

Pollution, Oil
 Ex. G, 91–2; Ex. K, 92–2; Treaty Doc. 99–12

SUBJECT INDEX

Prevention and Deterrence of International Conflict Act
S. 70

Q

Qatar, State of
Congratulatory on central municipal council election
S. Con. Res. 14; H. Con. Res. 35

R

Romania
Mutual Legal Assistance Treaty
Treaty Doc. 106–20
Peaceful Uses of Nuclear Energy Agreement
PM 7

Rotterdam Convention concerning Hazardous Chemicals and
Pesticides in International Trade
Treaty Doc. 106–21

Russian/Federation
Anti-Semitic statements made by Duma
S. Con. Res. 19; H. Con. Res. 37
Armed conflict in North Caucasus region
H. Con. Res. 206
Detention of Andrei Babitsky
S. Res. 261; S. Res. 303
Fissile Material Loan Guarantee Act
S. 3275
Freedom of speech and independent media
S. Con. Res. 123; H. Con. Res. 352
Mutual Legal Assistance Treaty
Treaty Doc. 106–22
Prohibiting debt rescheduling or forgiveness/Lourdes, Cuba facil-
ity
S. 2748; H.R. 4118
Release of Edmond Pope
H. Con. Res. 404
Russian Democratization Assistance Act of 1999
S. 372
Sale and transfer of Moskit anti-ship missiles
S. 2687

Rwanda
Rewards for information
S. 2460

S

Safety, Nuclear
Joint Convention on Safety of Spent Fuel Management and on
Safety of Radioactive Waste Management
Treaty Doc. 106–48

SALT II Treaty
Ex. Y, 96–1

Samoa
Ambassadorial nominee
Carol Moseley-Braun

Sanctions
Economic Sanctions Reform Act of 1999

S. 1161
Food and Medicine Sanctions Relief Act of 1999
S. 327
Food and Medicine for the World Act of 1999
S. 425
Sanctions Policy Reform Act
S. 757
Sanctions Rationalization Act of 1999
S. 927
Suspend certain sanctions with respect to India & Pakistan
S. 634
Trade Sanctions Reform and Export Enhancement Act of 2000
S. 2382

Saudi Arabia
Nadia Dabbagh abduction
S. Res. 239

Security Assistance Act of 2000
H.R. 4919; S. 2901

Senegal
Ambassadorial nominee
Harriet L. Elam

Serbia Democratization Act of 1999
S. 720; S. 2382

Seychelles, Republic of
Ambassadorial nominee
Mark W. Erwin

Sierra Leone
Condemning violence in
S. Res. 54
Revolutionary United Front crimes and abuses
S. Res. 315
Support in peace-building efforts
H.R. 3879

Silk Road Strategy Act of 1999
S. 579; H.R. 1152

Slovak Republic
Ambassadorial nominee
Carl Spielvogel
U.S. policy toward
H. Con. Res. 165

Slovenia
Commending partnership with US & NATO
S. Con. Res. 117
Tax Convention
Treaty Doc. 106–9

Solomon Islands
Ambassadorial nominee
Susan S. Jacobs

Somalia
Assistance to
H. Con. Res. 20

SUBJECT INDEX

- South Africa, Republic of
 Ambassadorial nominee
 Delano E. Lewis
 Consular Convention
 Treaty Doc. 98-14
 Extradition Treaty
 Treaty Doc. 106-24
 Mutual Legal Assistance Treaty
 Treaty Doc. 106-36
- South Caucasus countries
 Support economic and political independence
 S. 579; H.R. 1152
- Southeastern Europe
 U.S. continued active engagement in
 S. Res. 272
- South Pacific Regional Environment Programme Agreement
 Treaty Doc. 105-32
- Spain
 Assassinations by ETA
 S. Con. Res. 82
- Sri Lanka, Democratic Socialist Republic of
 Ambassadorial nominee
 E. Ashley Wills
 Extradition Treaty
 Treaty Doc. 106-34
 Tax Treaty
 Treaty Doc. 99-10
- State, Department of
 Authorization of appropriations
 EC 2384; S. 886; H.R. 2415
 Nominees
 Ambassadors at Large
 Coordinator for Counterterrorism
 Michael A. Sheehan
 International Religious Freedom
 Robert Seiple
 Assistant Secretaries
 Administration
 William A. Eaton
 Arms Control
 Avis T. Bohlen
 Economic and Business Affairs
 Earl A. Wayne
 Educational and Cultural Affairs
 William B. Bader
 European Affairs
 James F. Dobbins
 Intelligence and Research
 J. Stapleton Roy
 Near Eastern Affairs
 Edward S. Walker, Jr.
 Non-proliferation
 Robert J. Einhorn
- Oceans & International Environmental & Scientific
 Affairs
 David B. Sandalow
 Public Affairs
 Richard A. Boucher
 Verification and Compliance
 Owen J. Sheaks
 Western Hemisphere Affairs
 Peter F. Romero
 Career Ambassador
 Mary A. Ryan
 Director General of the Foreign Service
 Marc Grossman
 Rank of Ambassador
 Coordinator for NIS Assistance
 William B. Taylor, Jr.
 Coordinator of SEED Program
 Larry C. Napper
 Council of Int'l. Civil Aviation Org., U.S. Rep. to
 Edward W. Stimpson
 European Union, U.S. Representative to
 Richard L. Morningstar
 Joint Consultative Group, Chief U.S. Delegate
 Gregory G. Govan
 Organization of American States, Permanent Rep. to
 Luis J. Lauredo
 Special Coordinator for Cyprus
 Thomas G. Weston
 Special Coordinator for Rwanda-Burundi
 Richard W. Bogosian
 Special Envoy for Conventional Forces in Europe
 Craig G. Dunkerley
 Special Envoy for Holocaust Issues
 James D. Bindenagel
 Special Negotiator for Chemical and Biological Arms
 Control Issues
 Donald A. Mahley
 Special Negotiator for Nagorno-Karabakh & NIS Re-
 gional Conflicts
 Carey Cavanaugh
 Special Representative for Nagorno-Karabakh & NIS
 Regional Conflicts
 Donald W. Keyser
 Special Representative of the President for Nuclear
 Nonproliferation
 Norman A. Wulf
 Standing Consultative Commission, U.S. Commis-
 sioner to
 Stanley A. Riveles
 Under Secretaries
 Arms Control & International Security
 John D. Holum
 Economic, Business and Agricultural Affairs
 Alan P. Larson
 Public Diplomacy
 Evelyn S. Lieberman
- Notices
 Antiterrorism, countries not cooperating fully
 EC 3188

SUBJECT INDEX

- Proposed legislation
- Expanded authorities under Foreign Assistance Act
EC 2987
 - Construction and security of diplomatic facilities
S. 679
 - Intercountry Adoption Act
EC 3073; S. 682; H.R. 2909
 - International Academic Opportunity Act of 2000
S. 3076
 - International educational, cultural and arts programs, non-profit entities for
S. 3251
 - Report on U.S. citizens injured/killed by terrorist groups
S. 1199
 - Under Secretary of State for Security
S. 2140; EC 10779
- Reports
- ACDA summary report and compliance annexes, 1998
EC 6510
 - Allocation of funds
EC 1587; EC 7984
 - American Institute in Taiwan
EC 6514
 - Arms Control, Nonproliferation and Disarmament Studies, 1999
EC 11292
 - Arms Export Control Act, defense articles licensed for export under
EC 4035; EC 4688; EC 10975
 - Azerbaijan, U.S.-Origin Military Equipment in
EC 4047
 - Chemical & Biological Weapons Control Act
EC 2736; EC 9213
 - China's adherence to missile technology control regime
EC 10529
 - Counternarcotics strategy
EC 6236
 - Cuba, migration agreements with
EC 3002
 - Cyprus, U.S.-Origin Military Equipment in
EC 4047
 - Danger pay
EC 27; EC 233; EC 2560; EC 2615; EC 2616; EC 3501; EC 4153; EC 4288; EC 4499; EC 7874; EC 7985; EC 9239; EC 9959; EC 11606
 - Defense articles and services
EC 930; EC 11439
 - Export-Import Bank financing of sale of helicopters to Colombia
EC 9159
 - Human rights
EC 7756
 - International agreements other than treaties
EC 123; EC 231; EC 232; EC 746; EC 931; EC 932; EC 1409; EC 1853; EC 1973; EC 2217; EC 2383; EC 2617; EC 2738; EC 2834; EC 3077; EC 3498; EC 3865; EC 4012; EC 4207; EC 4420; EC 5101; EC 5271; EC 5505; EC 5756; EC 6023; EC 6234; EC 6511; EC 6512; EC 6568; EC 6569; EC 7077; EC 7609; EC 7966; EC 8035; EC 8378; EC 8628; EC 8867; EC 9045; EC 9158; EC 9240; EC 9606; EC 9697; EC 10126; EC 10280; EC 10459; EC 10600; EC 10976; EC 11035; EC 11233; EC 11403; EC 11608; EC 11779; EC 11951
- International Bribery
EC 4206
- International Narcotics Control Strategy
EC 2025; EC 7854
- International Organizations
U.S. Government contributions
EC 1410; EC 6567
- Minorities and Foreign Service Officer Corps
EC 2386
- Iraq
EC 5272
- Kenya and Tanzania Bombings
EC 2740
- Kosovo
EC 6876
- New Independent States
US Govt. assistance to and cooperative activities with
EC 1831; EC 7965
- Nonproliferation and Disarmament Fund
EC 1160; EC 2562; EC 2957; EC 8549; EC 10188; EC 10899; EC 11173
- Nonproliferation in South Asia
EC 8948; EC 11607
- Overseas Surplus Property
EC 9618
- Proliferation of Missiles & Essential Components of Nuclear, Biological and Chemical Weapons
EC 5204
- Religious freedom
EC 5110; EC 5865; EC 10599 ; EC 10974
- Reorganization Plan and Report
EC 2618
- Rewards
EC 11404
- Rules submitted in accordance with Congressional Review Act
EC 235; EC 236; EC 237; EC 241; EC 840; EC 841; EC 1103; EC 1832; EC 1904; EC 1943; EC 2089; EC 2563; EC 2737; EC 2836; EC 3001; EC 3328; EC 4046; EC 4424; EC 5108; EC 5376; EC 6513; EC 7913; EC 7986; EC 8160; EC 9216; EC 9217; EC 9610; EC 9976; EC 10277; EC 10457; EC 10458; EC 10520; EC 10972; EC 10973; EC 11741; EC 11742; EC 11743; EC 11780
- Satellite controls
EC 1361
- Strategic plan, revised
EC 11293
- Support for East European Democracy (SEED)
EC 2561; EC 9162
- Torture
EC 5864

SUBJECT INDEX

U.N. and U.N.-Affiliated Agencies

- American employment
EC 3416; EC 3500; EC 9161
- Annual reports on voting practices at the U.N.
EC 2382; EC 8627
- Non-recognition for organizations supporting pedophilia
EC 5580; EC 10907

Transmittals

- Certifications and justifications
- Algeria
EC 11174
- Argentina
EC 10866
- Australia
EC 4642; EC 6115; EC 6116; EC 6124; EC 8546; EC 8947; EC 9268; EC 9612; EC 9615; EC 9990; EC 10125; EC 10971; EC 11057
- Austria
EC 10125
- Belgium
EC 4842; EC 5996; EC 10964; EC 11057
- Bermuda
EC 6115; EC 11057
- Bosnia and Herzegovina
EC 5849; EC 9245
- Brazil
EC 5861; EC 6014
- Canada
EC 4006; EC 4502; EC 4642; EC 4837; EC 5890; EC 5892; EC 5989; EC 5993; EC 6115; EC 6160; EC 6161; EC 9108; EC 9251; EC 9252; EC 9345; EC 9613; EC 10125; EC 10780; EC 10905; EC 11057
- China
EC 6181
- Counternarcotics assistance
EC 5273
- Croatia
EC 6089
- Czech Republic
EC 5993; EC 10866
- Denmark
EC 4530; EC 4642; EC 8545; EC 10905
- Disaster relief as a result of Hurricane Mitch
EC 238; EC 239
- East Timor
EC 3994; EC 5109
- Egypt
EC 3756; EC 8542; EC 9608; EC 10187
- European Space Agency
EC 8545
- Finland
EC 4131; EC 4641; EC 5991; EC 10125

France

- EC 4316; EC 4317; EC 4644; EC 4834; EC 4836; EC 4841; EC 6115; EC 7755; EC 8545; EC 9616; EC 9617; EC 10780; EC 11057

French Guiana

- EC 4249; EC 4534; EC 5579; EC 7537; EC 8547; EC 9611; EC 9990; EC 10125; EC 10905

Germany

- EC 3415; EC 4376; EC 4377; EC 4503; EC 4642; EC 4648; EC 4649; EC 4840; EC 6115; EC 6118; EC 8545; EC 8947; EC 9270; EC 9614; EC 9977; EC 10125; EC 10702; EC 10780; EC 10971; EC 11057

Greece

- EC 3076; EC 4376; EC 4423; EC 4378; EC 4642; EC 4645; EC 4646; EC 5860; EC 5863; EC 6087; EC 6120; EC 8868; EC 10964; EC 11288

Gulf Cooperation Council

- EC 6165

Hong Kong

- EC 11151

Israel

- EC 5990; EC 6015; EC 9048; EC 9160; EC 10905; EC 10971; EC 11174; EC 11326

Italy

- EC 2988; EC 4313; EC 4501; EC 4533; EC 4838; EC 5855; EC 6115; EC 6117; EC 8545; EC 8947; EC 10125; EC 10905; EC 10971; EC 11057

Japan

- EC 3754; EC 4129; EC 4143; EC 4250; EC 4315; EC 4529; EC 4638; EC 4643; EC 4832; EC 4839; EC 4843; EC 4844; EC 5707; EC 5847; EC 5850; EC 5851; EC 5852; EC 5854; EC 5858; EC 6017; EC 6019; EC 6090; EC 6114; EC 6115; EC 6119; EC 8159; EC 8540; EC 8541; EC 8543; EC 8548; EC 9046; EC 9246; EC 9247; EC 9612; EC 9990; EC 10125; EC 10827; EC 10905; EC 10964; EC 10971; EC 11057

Joint venture with Norway, Ukraine, Russia & United Kingdom

- EC 2739; EC 6162

Kazakhstan

- EC 7912; EC 9250

Korea

- EC 4528; EC 5891; EC 5988; EC 6113; EC 9051; EC 9248; EC 9249; EC 10866; EC 10971; EC 10905

SUBJECT INDEX

Luxembourg	EC 5857; EC 5859	United Kingdom	EC 2216; EC 3187; EC 3417; EC 4005; EC 4007; EC 4102; EC 4128; EC 4252; EC 4314; EC 4317; EC 4531; EC 4535; EC 4639; EC 4640; EC 4836; EC 5848; EC 5862 ; EC 5895; EC 5992; EC 5994; EC 6021; EC 6115; EC 6164; EC 8545; EC 9047; EC 9109; EC 9244; EC 9607; EC 9990; EC 10125; EC 10866; EC 10905; EC 10906; EC 10964; EC 11034; EC 11057
Mexico	EC 5995; EC 6125; EC 10866	Presidential Determinations	Belarus, extension of PD 99–26
NATO	EC 6020; EC 10125		EC 3995
Netherlands	EC 3415; EC 4103; EC 4642; EC 4647; EC 4842; EC 5856; EC 5893; EC 6163; EC 8545; EC 9990; EC 10866; EC 10905; EC 10964		Certification for major illicit drug producing countries
New Zealand	EC 10125		EC 2024; EC 7855
Norway	EC 2559; EC 3186; EC 4130; EC 4642; EC 6115; EC 8545; EC 8947; EC 9109; EC 9242; EC 10125; EC 10866; EC 11057		Defense articles/services
Oman	EC 4253		EC 234; EC 240
Poland	EC 3184; EC 10905		Emergency Refugee and Migration Assistance Fund
Portugal	EC 3755		EC 2023; EC 3327; EC 6235
Russia	EC 2385; EC 4532; EC 4833; EC 8034; EC 9109; EC 9269; EC 10125		Indirect financing limitation
Saudi Arabia	EC 3721; EC 8544; EC 9049; EC 10125		EC 7887
Singapore	EC 4422; EC 9990; EC 10702		International Fund for Ireland
South Africa	EC 5892		EC 5507
Spain	EC 4251; EC 4313; EC 4500; EC 4642; EC 4838; EC 10125; EC 10866; EC 10905		Palestine Liberation Organization
Sweden	EC 6115; EC 8947; EC 9241; EC 9613; EC 10125; EC 11057		EC 1362; EC 3499; EC 8626; EC 11289
Switzerland	EC 10125; EC 10905	St. Kitts and Nevis	Ambassadorial nominee
Taiwan	EC 10971		James A. Daley
Thailand	EC 6018; EC 10125	St. Lucia	Ambassadorial nominee
Turkey	EC 2675; EC 2835; EC 3185; EC 4248; EC 4421; EC 4642; EC 4835; EC 5853; EC 5894; EC 5986; EC 5987; EC 6022; EC 6088; EC 6126; EC 9050; EC 9242; EC 9243; EC 10905; EC 11952		James A. Daley
Ukraine	EC 9109	Stolen vehicles treaties	Belize
United Arab Emirates	EC 5889; EC 6016; EC 8733; EC 8947		Treaty Doc. 105–54
			Costa Rica
			Treaty Doc. 106–40
			Dominican Republic
			Treaty Doc. 106–7
			Guatemala
			Treaty Doc. 105–58
			Panama
			Treaty Doc. 106–44
		St. Vincent and the Grenadines	Ambassadorial nominee
			James A. Daley
		Sudan	National Islamic Front activities
			S. Res. 109; H. Con. Res. 75
			Sudan Peace Act
			S. 1453; S. 2382
		Suriname	Ambassadorial nominee
			Daniel A. Johnson
		Swaziland	Ambassadorial nominee
			Gregory L. Johnson

SUBJECT INDEX

Sweden, Kingdom of
 Extradition Treaty
 Treaty Doc. 97–15

Switzerland
 Ambassadorial nominee
 J. Richard Fredericks

T

Taiwan
 American Institute in Taiwan
 Facility in Taipei
 H.R. 3707
 Congratulating Representative Chen on retirement
 S. Con. Res. 121
 Earthquake in
 S. Res. 194
 Elections, congratulations on
 S. Con. Res. 99; H. Con. Res. 292
 High-level visits by Taiwanese officials to U.S.
 S. Con. Res. 140
 Participation in World Health Organization
 S. Res. 26; H.R. 1794
 Participation in United Nations
 H. Con. Res. 390
 Security of
 S. 693; H.R. 1838
 Taiwan Relations Act/20th Anniversary
 S. Con. Res. 17; H. Con. Res. 56

Task Force on Regional Threats to International Security
 S. 70

Tax Treaties
 Canada
 Treaty Doc. 103–28
 Denmark
 Ex. Q, 96–2; Treaty Doc. 98–12; Treaty Doc. 106–12
 Estonia
 Treaty Doc. 105–55
 Germany
 Treaty Doc. 106–13
 Ireland
 Treaty Doc. 106–15
 Italy
 Treaty Doc. 106–11
 Latvia
 Treaty Doc. 105–57
 Lithuania
 Treaty Doc. 105–56
 Slovenia
 Treaty Doc. 106–9
 Sri Lanka
 Treaty Doc. 99–10
 Venezuela
 Treaty Doc. 106–3

Technical Assistance, Trade Promotion and Anti-Corruption Act of
 2000
 S. 2382

Terrorism
 International Convention for Suppression of Financing of Ter-
 rorism
 Treaty Doc. 106–49
 Terrorist Bombings, International Convention for Suppression of
 Treaty Doc. 106–6

Test-Ban Treaty, Comprehensive Nuclear
 Treaty Doc. 105–28

Tibet
 Human rights
 S. Res. 27; S. Res. 45
 U.S. companies doing business in, workers' rights
 S. 2574

Togolese Republic
 Ambassadorial nominee
 Karl W. Hofmann

Tonga, Kingdom of
 Ambassadorial nominee
 M. Osman Siddique

Torture, victims of
 S. 1491; H.R. 2367

Trademark Registration
 Ex. H, 94–1

Trafficking of persons
 Comprehensive Antitrafficking in Persons Act of 1999
 S. 1842
 International Anti-Trafficking Act of 2000
 S. 2449
 International Trafficking of Women & Children Victim Protec-
 tion Act of 1999
 S. 600
 Trafficking Victims Protection Act
 S. 2414; H.R. 3244

Treasury, Department of
 Certifications
 IMF package for Brazil
 EC 1360
 Proposed Legislation
 Enhanced Structural Adjustment Facility
 EC 3723
 International Monetary Fund & HIPC Trust Fund
 EC 7673
 Multilateral Investment Guarantee Agency
 EC 2833
 U.S. contribution to HIPC Trust Fund
 EC 3722

Rules
 EC 9609

Treaties
 Return of certain treaties
 S. Res. 267

Tuberculosis
 Stop TB Now Act of 2000
 S. 2643

SUBJECT INDEX

Tunisia

Ambassadorial nominee
Rust M. Deming

Turkey

Ambassadorial nominee
W. Robert Pearson
Commending assistance to Greece during earthquake
H. Con. Res. 188
Commending efforts to open dialogue with Greece
S. Res. 198

Turtles

Inter-American Convention for Protection and Conservation of
Sea Turtles
Treaty Doc. 105-48

Tuvalu

Ambassadorial nominee
M. Osman Siddique

U

Uganda

Ambassadorial nominee
Martin G. Brennan

Ukraine

Ambassadorial nominee
Carlos Pascual
Mutual Legal Assistance Treaty
Treaty Doc. 106-16

United Nations

Arrearages
S. 90; S. 886; H.R. 2415
Convention to Combat Desertification
Treaty Doc. 104-29
Nominees
General Assembly, 52nd Session
Frank J. Guarini
Jack J. Spitzer
General Assembly, 53rd Session
Richard Holbrooke
Regina Montoya
General Assembly, 54th Session
Gary L. Ackerman
Irwin Belk
James B. Cunningham
Sim Farar
Donald S. Hays
Peter T. King
Revius O. Ortique, Jr.

General Assembly, 55th Session

Joseph R. Biden, Jr.
Larry Carp
Richard N. Gardner
Rod Grams
Jay T. Snyder
Rank of Ambassador
Deputy U.S. Representative to the U.N.
James B. Cunningham
U.S. Rep. to European Office of U.N.
Patrick F. Kennedy
U.S. Rep. to U.N. & Security Council
Richard Holbrooke
U.S. Rep. to U.N. for U.N. Management & Reform
Donald S. Hays

Placement of U.S. troops under foreign command
S. 1607

Population and Development, International Conference on
Family planning programs
S. Res. 100

Restricting intelligence sharing with
S. 91

U.N. Development Programme
Opposition to global "bit tax" on Internet data
S. Con. Res. 52

U.N. Population Fund
S. 965

U.S. Participation in U.N.
PM 56

United States Information Agency

Rules
EC 2619; EC 2620; EC 2621

Uzbekistan, Republic of

Ambassadorial nominee
John E. Herbst
Investment Treaty
Treaty Doc. 104-25

V

Vaccines for the New Millennium Act of 2000
S. 2132

Vanuatu

Ambassadorial nominee
Susan S. Jacobs

Venezuela

Ambassadorial nominee
Donna J. Hrinak
Tax Convention
Treaty Doc. 106-3

Vienna Convention on Law of Treaties

Ex. L, 92-1

SUBJECT INDEX

Vietnam

- Human rights violations and oppression
 - H. Con. Res. 295
- International fellowship program
 - S. 3241
- Vietnamese Americans
 - H. Con. Res. 322

W

Western Hemisphere

- Western Hemisphere Drug Alliance report
 - PM 9

Women, discrimination against

- Ex. R, 96-2; S. Res. 237

World Bank

- (See IBRD)

X

Y

Yemen, Republic of

- Ambassadorial nominee
 - Marjorie Ransom

Yugoslavia, Socialist Federal Republic of

- Authorizing air operations and missile strikes
 - S. J. Res. 12; S. Con. Res. 21
- Commending President and Armed Forces
 - S. Con. Res. 40
- Consular Convention
 - Treaty Doc. 101-3
- Deployment of U.S. forces to Kosovo region
 - S. J. Res. 20

- Operation Allied Force report
 - EC 5051

- Prohibiting use of funds
 - S. J. Res. 11; H.R. 1569

- Recent elections in
 - S. Res. 365

- Reconstruction costs and assistance
 - S. Res. 117; S. 1212

- Release of three humanitarian workers
 - S. Res. 135; H. Con. Res. 144

- Release of U.S. servicemen
 - H. Con. Res. 83

- Serbia Democratization Act of 1999
 - S. 720; S. 2382

- Stability Pact
 - S. Res. 272

- Support for U.S. Armed Forces
 - S. Res. 74

- War crimes
 - S. Res. 105; S. Con. Res. 33

Z

Zambia, Republic of

- Ambassadorial nominee
 - David B. Dunn

Zimbabwe

- Breakdown of rule of law
 - S. Res. 314

- Restricting assistance
 - S. 2677

RULES OF THE COMMITTEE ON FOREIGN RELATIONS

(Adopted February 12, 1999.)

Rule 1—Jurisdiction

(a) *Substantive*.—In accordance with Senate Rule XXV.1(j), the jurisdiction of the Committee shall extend to all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Acquisition of land and buildings for embassies and legations in foreign countries.
2. Boundaries of the United States.
3. Diplomatic service.
4. Foreign economic, military, technical, and humanitarian assistance.
5. Foreign loans.
6. International activities of the American National Red Cross and the International Committee of the Red Cross.
7. International aspects of nuclear energy, including nuclear transfer policy.
8. International conferences and congresses.
9. International law as it relates to foreign policy.
10. International Monetary Fund and other international organizations established primarily for international monetary purposes (except that, at the request of the Committee on Banking, Housing, and Urban Affairs, any proposed legislation relating to such subjects reported by the Committee on Foreign Relations shall be referred to the Committee on Banking, Housing, and Urban Affairs).
11. Intervention abroad and declarations of war.
12. Measures to foster commercial intercourse with foreign nations and to safeguard American business interests abroad.
13. National security and international aspects of trusteeships of the United States.
14. Ocean and international environmental and scientific affairs as they relate to foreign policy.
15. Protection of United States citizens abroad and expatriation.
16. Relations of the United States with foreign nations generally.
17. Treaties and executive agreements, except reciprocal trade agreements.
18. United Nations and its affiliated organizations.
19. World Bank group, the regional development banks, and other international organizations established primarily for development assistance purposes.

The Committee is also mandated by Senate Rule XXV.1(j) to study and review, on a comprehensive basis, matters relating to the national security policy, foreign policy, and international economic policy as it relates to foreign policy of the United States, and matters relating to food, hunger, and nutrition in foreign countries, and report thereon from time to time.

(b) *Oversight*.—The Committee also has a responsibility under Senate Rule XXVI.8, which provides that “. . . each standing Committee . . . shall review and study, on a continuing basis, the application, administration, and execution of those laws or parts of laws, the subject matter of which is within the jurisdiction of the Committee.”

(c) *“Advice and Consent” Clauses*.—The Committee has a special responsibility to assist the Senate in its constitutional function of providing “advice and consent” to all treaties entered into by the United States and all nominations to the principal executive branch positions in the field of foreign policy and diplomacy.

Rule 2—Subcommittees

(a) *Creation*.—Unless otherwise authorized by law or Senate resolution, subcommittees shall be created by majority vote of the Committee and shall deal with such legislation and oversight of programs and policies as the Committee directs. Legislative measures or other matters may be referred to a subcommittee for consideration in the discretion of the Chairman or by vote of a majority of the Committee. If the principal subject matter of a measure or matter to be referred falls within the jurisdiction of more than one subcommittee, the Chairman or the Committee may refer the matter to two or more subcommittees for joint consideration.

(b) *Assignments*.—Assignments of members to subcommittees shall be made in an equitable fashion. No member of the Committee may receive assignment to a second subcommittee until, in order of seniority, all members of the Committee have chosen assignments to one subcommittee, and no member shall receive assignments to a third subcommittee until, in order of seniority, all members have chosen assignments to two subcommittees.

No member of the Committee may serve on more than four subcommittees at any one time.

The Chairman and Ranking Minority Member of the Committee shall be ex officio members, without vote, of each subcommittee.

(c) *Meetings*.—Except when funds have been specifically made available by the Senate for a subcommittee purpose, no subcommittee of the Committee on Foreign Relations shall hold hearings involving expenses without prior approval of the Chairman of the full Committee or by decision of the full Committee. Meetings of subcommittees shall be scheduled after consultation with the Chairman of the Committee with a view toward avoiding conflicts with meetings of other subcommittees insofar as possible. Meetings of subcommittees shall not be scheduled to conflict with meetings of the full Committee.

The proceedings of each subcommittee shall be governed by the rules of the full Committee, subject to such authorizations or limitations as the Committee may from time to time prescribe.

RULES OF THE COMMITTEE ON FOREIGN RELATIONS

Rule 3—Meetings

(a) *Regular Meeting Day.*—The regular meeting day of the Committee on Foreign Relations for the transaction of Committee business shall be on Tuesday of each week, unless otherwise directed by the Chairman.

(b) *Additional Meetings.*—Additional meetings and hearings of the Committee may be called by the Chairman as he may deem necessary. If at least three members of the Committee desire that a special meeting of the Committee be called by the Chairman, those members may file in the offices of the Committee their written request to the Chairman for that special meeting. Immediately upon filing of the request, the Chief Clerk of the Committee shall notify the Chairman of the filing of the request. If, within three calendar days after the filing of the request, the Chairman does not call the requested special meeting, to be held within seven calendar days after the filing of the request, a majority of the members of the Committee may file in the offices of the Committee their written notice that a special meeting of the Committee will be held, specifying the date and hour of that special meeting. The Committee shall meet on that date and hour. Immediately upon the filing of the notice, the Clerk shall notify all members of the Committee that such special meeting will be held and inform them of its date and hour.

(c) *Minority Request.*—Whenever any hearing is conducted by the Committee or a subcommittee upon any measure or matter, the minority on the Committee shall be entitled, upon request made by a majority of the minority members to the Chairman before the completion of such hearing, to call witnesses selected by the minority to testify with respect to the measure or matter during at least one day of hearing thereon.

(d) *Public Announcement.*—The Committee, or any subcommittee thereof, shall make public announcement of the date, place, time, and subject matter of any hearing to be conducted on any measure or matter at least one week in advance of such hearings, unless the Chairman of the Committee, or subcommittee, determines that there is good cause to begin such hearing at an earlier date.

(e) *Procedure.*—Insofar as possible, proceedings of the Committee will be conducted without resort to the formalities of parliamentary procedure and with due regard for the views of all members. Issues of procedure which may arise from time to time shall be resolved by decision of the Chairman, in consultation with the Ranking Minority Member. The Chairman, in consultation with the Ranking Minority Member, may also propose special procedures to govern the consideration of particular matters by the Committee.

(f) *Closed Sessions.*—Each meeting of the Committee on Foreign Relations, or any subcommittee thereof, including meetings to conduct hearings, shall be open to the public, except that a meeting or series of meetings by the Committee or a subcommittee on the same subject for a period of no more than fourteen calendar days may be closed to the public on a motion made and seconded to go into closed session to discuss only whether the matters enumerated in paragraphs (1) through (6) would require the meeting to be closed followed immediately by a record vote in open session by a majority of the members of the Committee or subcommittee when it is determined that the matters to be discussed or the testimony to be taken at such meeting or meetings—

(1) will disclose matters necessary to be kept secret in the interests of national defense or the confidential conduct of the foreign relations of the United States;

(2) will relate solely to matters of Committee staff personnel or internal staff management or procedure;

(3) will tend to charge an individual with crime or misconduct; to disgrace or injure the professional standing of an individual, or otherwise to expose an individual to public contempt or obloquy, or will represent a clearly unwarranted invasion of the privacy of an individual;

(4) will disclose the identity of any informer or law enforcement agent or will disclose any information relating to the investigation or prosecution of a criminal offense that is required to be kept secret in the interests of effective law enforcement;

(5) will disclose information relating to the trade secrets or financial or commercial information pertaining specifically to a given person if—

(A) an Act of Congress requires the information to be kept confidential by Government officers and employees; or

(B) the information has been obtained by the Government on a confidential basis, other than through an application by such person for a specific Government financial or other benefit, and is required to be kept secret in order to prevent undue injury to the competitive position of such person, or

(6) may divulge matters required to be kept confidential under other provisions of law or Government regulations.

A closed meeting may be opened by a majority vote of the Committee.

(g) *Staff Attendance.*—A member of the Committee may have one member of his or her personal staff, for whom that member assumes personal responsibility, accompany and be seated nearby at Committee meetings.

Each member of the Committee may designate members of his or her personal staff, who hold a Top Secret security clearance, for the purpose of their eligibility to attend closed sessions of the Committee, subject to the same conditions set forth for Committee staff under Rules 12, 13, and 14.

In addition, the Majority Leader and the Minority Leader of the Senate, if they are not otherwise members of the Committee, may designate one member of their staff with a Top Secret security clearance to attend closed sessions of the Committee, subject to the same conditions set forth for Committee staff under Rules 12, 13, and 14. Staff of other Senators who are not members of the Committee may not attend closed sessions of the Committee.

Attendance of Committee staff at meetings shall be limited to those designated by the Staff Director or the Minority Staff Director.

The Committee, by majority vote, or the Chairman, with the concurrence of the Ranking Minority Member, may limit staff attendance at specified meetings.

Rule 4—Quorums

(a) *Testimony.*—For the purpose of taking sworn or unsworn testimony at any duly scheduled meeting a quorum of the Committee and each subcommittee thereof shall consist of one member.

(b) *Business.*—A quorum for the transaction of Committee or subcommittee business, other than for reporting a measure or recommendation to the Senate or the taking of testimony, shall consist of one-third of the members of the Committee or subcommittee, including at least one member from each party.

RULES OF THE COMMITTEE ON FOREIGN RELATIONS

(c) *Reporting.*—A majority of the membership of the Committee shall constitute a quorum for reporting any measure or recommendation to the Senate. No measure or recommendation shall be ordered reported from the Committee unless a majority of the Committee members are physically present. The vote of the Committee to report a measure or matter shall require the concurrence of a majority of those members who are physically present at the time the vote is taken.

Rule 5—Proxies

Proxies must be in writing with the signature of the absent member. Subject to the requirements of Rule 4 for the physical presence of a quorum to report a matter, proxy voting shall be allowed on all measures and matters before the Committee. However, proxies shall not be voted on a measure or matter except when the absent member has been informed of the matter on which he is being recorded and has affirmatively requested that he or she be so recorded. Rule 6—Witnesses

(a) *General.*—The Committee on Foreign Relations will consider requests to testify on any matter or measure pending before the Committee.

(b) *Presentation.*—If the Chairman so determines, the oral presentation of witnesses shall be limited to 10 minutes. However, written statements of reasonable length may be submitted by witnesses and other interested persons who are unable to testify in person.

(c) *Filing of Statements.*—A witness appearing before the Committee, or any subcommittee thereof, shall file a written statement of his proposed testimony at least 48 hours prior to his appearance, unless this requirement is waived by the Chairman and the Ranking Minority Member following their determination that there is good cause for failure to file such a statement.

(d) *Expenses.*—Only the Chairman may authorize expenditures of funds for the expenses of witnesses appearing before the Committee or its subcommittees.

(e) *Requests.*—Any witness called for a hearing may submit a written request to the Chairman no later than 24 hours in advance for his testimony to be in closed or open session, or for any other unusual procedure. The Chairman shall determine whether to grant any such request and shall notify the Committee members of the request and of his decision.

Rule 7—Subpoenas

(a) *Authorization.*—The Chairman or any other member of the Committee, when authorized by a majority vote of the Committee at a meeting or by proxies, shall have authority to subpoena the attendance of witnesses or the production of memoranda, documents, records, or any other materials. When the Committee authorizes a subpoena, it may be issued upon the signature of the Chairman or any other member designated by the Committee.

(b) *Return.*—A subpoena, or a request to an agency, for documents may be issued whose return shall occur at a time and place other than that of a scheduled Committee meeting. A return on such a subpoena or request which is incomplete or accompanied by an objection constitutes good cause for a hearing on shortened notice. Upon such a return, the Chairman or any other member designated by him may convene a hearing by giving 2 hours notice by telephone to all other members. One member shall constitute a quorum for such a hearing. The sole purpose of such a hearing shall be to elucidate further information about the return and to rule on the objection.

(c) *Depositions.*—At the direction of the Committee, staff is authorized to take depositions from witnesses.

Rule 8—Reports

(a) *Filing.*—When the Committee has ordered a measure or recommendation reported, the report thereon shall be filed in the Senate at the earliest practicable time.

(b) *Supplemental, Minority and Additional Views.*—A member of the Committee who gives notice of his intentions to file supplemental, minority, or additional views at the time of final Committee approval of a measure or matter, shall be entitled to not less than 3 calendar days in which to file such views, in writing, with the Chief Clerk of the Committee, with the 3 days to begin at 11:00 p.m. on the same day that the Committee has ordered a measure or matter reported. Such views shall then be included in the Committee report and printed in the same volume, as a part thereof, and their inclusion shall be noted on the cover of the report. In the absence of timely notice, the Committee report may be filed and printed immediately without such views.

(c) *Rollcall Votes.*—The results of all rollcall votes taken in any meeting of the Committee on any measure, or amendment thereto, shall be announced in the Committee report. The announcement shall include a tabulation of the votes cast in favor and votes cast in opposition to each such measure and amendment by each member of the Committee.

Rule 9—Treaties

(a) The Committee is the only Committee of the Senate with jurisdiction to review and report to the Senate on treaties submitted by the President for Senate advice and consent. Because the House of Representatives has no role in the approval of treaties, the Committee is therefore the only congressional committee with responsibility for treaties.

(b) Once submitted by the President for advice and consent, each treaty is referred to the Committee and remains on its calendar from Congress to Congress until the Committee takes action to report it to the Senate or recommend its return to the President, or until the Committee is discharged of the treaty by the Senate.

(c) In accordance with Senate Rule XXX.2, treaties which have been reported to the Senate but not acted on before the end of a Congress “shall be resumed at the commencement of the next Congress as if no proceedings had previously been had thereon.”

(d) Insofar as possible, the Committee should conduct a public hearing on each treaty as soon as possible after its submission by the President. Except in extraordinary circumstances, treaties reported to the Senate shall be accompanied by a written report.

RULES OF THE COMMITTEE ON FOREIGN RELATIONS

Rule 10—Nominations

(a) *Waiting Requirement.*—Unless otherwise directed by the Chairman and the Ranking Minority Member, the Committee on Foreign Relations shall not consider any nomination until 6 calendar days after it has been formally submitted to the Senate.

(b) *Public Consideration.*—Nominees for any post who are invited to appear before the Committee shall be heard in public session, unless a majority of the Committee decrees otherwise.

(c) *Required Data.*—No nomination shall be reported to the Senate unless (1) the nominee has been accorded a security clearance on the basis of a thorough investigation by executive branch agencies; (2) in appropriate cases, the nominee has filed a financial disclosure report and a confidential statement with the Committee; (3) the Committee has been as chiefs of mission, a report on the demonstrated competence of that nominee to perform the duties of the position to which he or she has been nominated.

Rule 11—Travel

(a) *Foreign Travel.*—No member of the Committee on Foreign Relations or its staff shall travel abroad on Committee business unless specifically authorized by the Chairman, who is required by law to approve vouchers and report expenditures of foreign currencies, and the Ranking Minority Member. Requests for authorization of such travel shall state the purpose and, when completed, a full substantive and financial report shall be filed with the Committee within 30 days. This report shall be furnished to all members of the Committee and shall not be otherwise disseminated without the express authorization of the Committee. Except in extraordinary circumstances, staff travel shall not be approved unless the reporting requirements have been fulfilled for all prior trips. Except for travel that is strictly personal, travel funded by non-U.S. Government sources is subject to the same approval and substantive reporting requirements as U.S. Government-funded travel. In addition, members and staff are reminded of Senate Rule XXXV.4 requiring a determination by the Senate Ethics Committee in the case of foreign-sponsored travel.

Any proposed travel by Committee staff for a subcommittee purpose must be approved by the subcommittee chairman and ranking minority member prior to submission of the request to the Chairman and Ranking Minority Member of the full Committee.

When the Chairman and the Ranking Minority Member approve the foreign travel of a member of the staff of the committee not accompanying a member of the Committee, all members of the Committee shall be advised, prior to the commencement of such travel of its extent, nature, and purpose.

(b) *Domestic Travel.*—All official travel in the United States by the Committee staff shall be approved in advance by the Staff Director, or in the case of minority staff, by the Minority Staff Director.

(c) *Personal Staff.*—As a general rule, no more than one member of the personal staff of a member of the Committee may travel with that member with the approval of the Chairman and the Ranking Minority Member of the Committee. During such travel, the personal staff member shall be considered to be an employee of the Committee.

(d) *Personal Representatives of the Member (PRM).*—For the purposes of Rule 11 as regards staff foreign travel, the officially-designated personal representative of the member (PRM) shall be deemed to have the same rights, duties, and responsibilities as members of the staff of the Committee on Foreign Relations. Furthermore, for the purposes of this section, each Member of the Committee may designate one personal staff member as the “Personal Representative of the Member.”

Rule 12—Transcripts

(a) *General.*—The Committee on Foreign Relations shall keep verbatim transcripts of all Committee and subcommittee meetings and such transcripts shall remain in the custody of the Committee, unless a majority of the Committee decides otherwise. Transcripts of public hearings by the Committee shall be published unless the Chairman, with the concurrence of the Ranking Minority Member, determines otherwise.

(b) *Classified or Restricted Transcripts.*—

(1) The Chief Clerk of the Committee shall have responsibility for the maintenance and security of classified or restricted transcripts.

(2) A record shall be maintained of each use of classified or restricted transcripts.

(3) Classified or restricted transcripts shall be kept in locked combination safes in the Committee offices except when in active use by authorized persons for a period not to exceed 2 weeks. Extensions of this period may be granted as necessary by the Chief Clerk. They must never be left unattended and shall be returned to the Chief Clerk promptly when no longer needed.

(4) Except as provided in paragraph 7 below, transcripts classified secret or higher may not leave the Committee offices except for the purpose of declassification.

(5) Classified transcripts other than those classified secret or higher may leave the Committee offices in the possession of authorized persons with the approval of the Chairman. Delivery and return shall be made only by authorized persons. Such transcripts may not leave Washington, DC, unless adequate assurances for their security are made to the Chairman.

(6) Extreme care shall be exercised to avoid taking notes or quotes from classified transcripts. Their contents may not be divulged to any unauthorized person.

(7) Subject to any additional restrictions imposed by the Chairman with the concurrence of the Ranking Minority Member, only the following persons are authorized to have access to classified or restricted transcripts.

(i) Members and staff of the Committee in the Committee rooms;

(ii) Designated personal representatives of members of the Committee, and of the Majority and Minority Leaders, with appropriate security clearances, in the Committee’s Capitol office;

(iii) Senators not members of the Committee, by permission of the Chairman in the Committee rooms; and

RULES OF THE COMMITTEE ON FOREIGN RELATIONS

(iv) Members of the executive departments involved in the meeting, in the Committee's Capitol office, or, with the permission of the Chairman, in the offices of the officials who took part in the meeting, but in either case, only for a specified and limited period of time, and only after reliable assurances against further reproduction or dissemination have been given.

(8) Any restrictions imposed upon access to a meeting of the Committee shall also apply to the transcript of such meeting, except by special permission of the Chairman and notice to the other members of the Committee. Each transcript of a closed session of the Committee shall include on its cover a description of the restrictions imposed upon access, as well as any applicable restrictions upon photocopying, note-taking or other dissemination.

(9) In addition to restrictions resulting from the inclusion of any classified information in the transcript of a Committee meeting, members and staff shall not discuss with anyone the proceedings of the Committee in closed session or reveal information conveyed or discussed in such a session unless that person would have been permitted to attend the session itself, or unless such communication is specifically authorized by the Chairman, the Ranking Minority Member, or in the case of staff, by the Staff Director or Minority Staff Director. A record shall be kept of all such authorizations.

(c) *Declassification.*—

(1) All restricted transcripts and classified Committee reports shall be declassified on a date twelve years after their origination unless the Committee by majority vote decides against such declassification, and provided that the executive departments involved and all former Committee members who participated directly in the sessions or reports concerned have been consulted in advance and given a reasonable opportunity to raise objections to such declassification.

(2) Any transcript or classified Committee report, or any portion thereof, may be declassified fewer than twelve years after their origination if:

(i) the Chairman originates such action or receives a written request for such action, and notifies the other members of the Committee;

(ii) the Chairman, Ranking Minority Member, and each member or former member who participated directly in such meeting or report give their approval, except that the Committee by majority vote may overrule any objections thereby raised to early declassification; and

(iii) the executive departments and all former Committee members are consulted in advance and have a reasonable opportunity to object to early declassification.

Rule 13—Classified Material

(a) All classified material received or originated by the Committee shall be logged in at the Committee's offices in the Dirksen Senate Office Building, and except for material classified as "Top Secret" shall be filed in the Dirksen Senate Building offices for Committee use and safekeeping.

(b) Each such piece of classified material received or originated shall be card indexed and serially numbered, and where requiring onward distribution shall be distributed by means of an attached indexed form approved by the Chairman. If such material is to be distributed outside the Committee offices, it shall, in addition to the attached form, be accompanied also by an approved signature sheet to show onward receipt.

(c) Distribution of classified material among offices shall be by Committee members or authorized staff only. All classified material sent to members' offices, and that distributed within the working offices of the Committee, shall be returned to the offices designated by the Chief Clerk. No classified material is to be removed from the offices of the members or of the Committee without permission of the Chairman. Such classified material will be afforded safe handling and safe storage at all times.

(d) Material classified "Top Secret," after being indexed and numbered shall be sent to the Committee's Capitol office for use by the members and authorized staff in that office only or in such other secure Committee offices as may be authorized by the Chairman or Staff Director.

(e) In general, members and staff undertake to confine their access to classified information on the basis of a "need to know" such information related to their Committee responsibilities.

(f) The Staff Director is authorized to make such administrative regulations as may be necessary to carry out the provisions of these regulations.

Rule 14—Staff

(a) *Responsibilities.*—

(1) The staff works for the Committee as a whole, under the general supervision of the Chairman of the Committee, and the immediate direction of the Staff Director; provided, however, that such part of the staff as is designated Minority Staff, shall be under the general supervision of the Ranking Minority Member and under the immediate direction of the Minority Staff Director.

(2) Any member of the Committee should feel free to call upon the staff at any time for assistance in connection with Committee business. Members of the Senate not members of the Committee who call upon the staff for assistance from time to time should be given assistance subject to the overriding responsibility of the staff to the Committee.

(3) The staff's primary responsibility is with respect to bills, resolutions, treaties, and nominations.

In addition to carrying out assignments from the Committee and its individual members, the staff has a responsibility to originate suggestions for Committee or subcommittee consideration. The staff also has a responsibility to make suggestions to individual members regarding matters of special interest to such members.

(4) It is part of the staff's duty to keep itself as well informed as possible in regard to developments affecting foreign relations and in regard to the administration of foreign programs of the United States. Significant trends or developments which might otherwise escape notice should be called to the attention of the Committee, or of individual Senators with particular interests.

(5) The staff shall pay due regard to the constitutional separation of powers between the Senate and the executive branch. It therefore has a responsibility to help the Committee bring to bear an independent, objective judgment of proposals by the executive branch and when appropriate to originate sound proposals of its own. At the same time, the staff shall avoid impinging upon the day-to-day conduct of foreign affairs.

RULES OF THE COMMITTEE ON FOREIGN RELATIONS

(6) In those instances when Committee action requires the expression of minority views, the staff shall assist the minority as fully as the majority to the end that all points of view may be fully considered by members of the Committee and of the Senate. The staff shall bear in mind that under our constitutional system it is the responsibility of the elected Members of the Senate to determine legislative issues in the light of as full and fair a presentation of the facts as the staff may be able to obtain.

(b) *Restrictions.*—

(1) The staff shall regard its relationship to the Committee as a privileged one, in the nature of the relationship of a lawyer to a client. In order to protect this relationship and the mutual confidence which must prevail if the Committee-staff relationship is to be a satisfactory and fruitful one, the following criteria shall apply:

(i) members of the staff shall not be identified with any special interest group in the field of foreign relations or allow their names to be used by any such group;

(ii) members of the staff shall not accept public speaking engagements or write for publication in the field of foreign relations without specific advance permission from the Staff Director, or, in the case of minority staff, from the Minority Staff Director. In the case of the Staff Director and the Minority Staff Director, such advance permission shall be obtained from the Chairman or the Ranking Minority Member, as appropriate. In any event, such public statements should avoid the expression of personal views and should not contain predictions of future, or interpretations of past, Committee action; and

(iii) staff shall not discuss their private conversations with members of the Committee without specific advance permission from the Senator or Senators concerned.

(2) The staff shall not discuss with anyone the proceedings of the Committee in closed session or reveal information conveyed or discussed in such a session unless that person would have been permitted to attend the session itself, or unless such communication is specifically authorized by the Staff Director or Minority Staff Director. Unauthorized disclosure of information from a closed session or of classified information shall be cause for immediate dismissal and may, in the case of some kinds of information, be grounds for criminal prosecution.

Rule 15—Status and Amendment of Rules

(a) *Status.*—In addition to the foregoing, the Committee on Foreign Relations is governed by the Standing Rules of the Senate which shall take precedence in the event of a clear inconsistency. In addition, the jurisdiction and responsibilities of the Committee with respect to certain matters, as well as the timing and procedure for their consideration in Committee, may be governed by statute.

(b) *Amendment.*—These Rules may be modified, amended, or repealed by a majority of the Committee, provided that a notice in writing of the proposed change has been given to each member at least 48 hours prior to the meeting at which action thereon is to be taken. However, Rules of the Committee which are based upon Senate Rules may not be superseded by Committee vote alone.