

104TH CONGRESS }
2d Session }

SENATE

{ REPORT
{ 104-343

R E P O R T
ON THE ACTIVITIES
OF THE
COMMITTEE ON THE JUDICIARY
OF THE
UNITED STATES SENATE
DURING THE
103D CONGRESS
PURSUANT TO
Rule XXVI of the Standing Rules
OF THE
UNITED STATES SENATE

JULY 31, 1996.—Ordered to be printed

U.S. GOVERNMENT PRINTING OFFICE

WASHINGTON : 1996

SENATE COMMITTEE ON THE JUDICIARY

ONE HUNDRED THIRD CONGRESS

JOSEPH R. BIDEN, Jr., Delaware, *Chairman*

EDWARD M. KENNEDY, Massachusetts	ORRIN G. HATCH, Utah
HOWARD M. METZENBAUM, Ohio	STROM THURMOND, South Carolina
DENNIS DeCONCINI, Arizona	ALAN K. SIMPSON, Wyoming
PATRICK J. LEAHY, Vermont	CHARLES E. GRASSLEY, Iowa
HOWELL HEFLIN, Alabama	ARLEN SPECTER, Pennsylvania
PAUL SIMON, Illinois	HANK BROWN, Colorado
HERBERT KOHL, Wisconsin	WILLIAM S. COHEN, Maine
DIANNE FEINSTEIN, California	LARRY PRESSLER, South Dakota
CAROL MOSELEY-BRAUN, Illinois	

CYNTHIA C. HOGAN, *Chief Counsel*

CATHERINE M. RUSSELL, *Staff Director*

SALLY SHAFROTH, *Chief Clerk*

MARK R. DISLER, *Minority Staff Director*

SHARON PROST, *Minority Chief Counsel*

LETTER OF TRANSMITTAL

U.S. SENATE,
COMMITTEE ON THE JUDICIARY,
Washington, DC, April 15, 1996.

Hon. SHEILA BURKE,
Secretary, U.S. Senate,
Washington, DC.

DEAR MS. SECRETARY: In accordance with Rule XXVI of the Standing Rules of the United States Senate, I am transmitting herewith a report on the activities of the Committee on the Judiciary of the United States Senate for the 103d Congress.

Sincerely,

ORRIN HATCH, *Chairman.*

Enclosure.

CONTENTS

	Page
Letter of transmittal	v
Jurisdiction of the Committee on the Judiciary	1
Rules of the Committee on the Judiciary	2
Tabulation of nominations, bills, and resolutions referred to the Committee on the Judiciary	3
Publications issued by the committee:	
Hearings	5
Senate reports	7
Conference reports	7
Miscellaneous publications	7
Summary of activities of the Committee on the Judiciary during the 103d Congress:	
I. Overview	8
II. Public laws	8
III. Private laws	10
IV. Hearings of the committee:	
Legislative hearings	10
Other hearings	11
V. Nominations and confirmations	14
VI. Measures not referred to subcommittees that were actively considered.	52
VII. Summary of activities of the subcommittees of the Committee on the Judiciary:	
Subcommittee on Immigration and Refugee Affairs	55
Subcommittee on Antitrust, Monopolies and Business Rights	57
Subcommittee on Patents, Copyrights and Trademarks	59
Subcommittee on Technology and the Law	64
Subcommittee on Courts and Administrative Practice	66
Subcommittee on the Constitution	76
Subcommittee on Juvenile Justice	79

104TH CONGRESS }
2d Session }

SENATE

{ REPORT
{ 104-343

REPORT ON THE ACTIVITIES OF THE COMMITTEE ON THE
JUDICIARY DURING THE 103D CONGRESS

—————
JULY 31, 1996.—Ordered to be printed
—————

Mr. HATCH, from the Committee on the Judiciary,
submitted the following

REPORT

JURISDICTION OF THE COMMITTEE ON THE JUDICIARY

Pursuant to Rule XXVI(8) of the Standing Rules of the United States Senate, all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects are referred to the Committee on the Judiciary:

1. Apportionment of Representatives.
2. Bankruptcy, mutiny, espionage, and counterfeiting.
3. Civil liberties.
4. Constitutional amendments.
5. Federal courts and judges.
6. Government information.
7. Holidays and celebrations.
8. Immigration and naturalization.
9. Interstate compacts, generally.
10. Judicial proceedings, civil and criminal, generally.
11. Local courts in the territories and possessions.
12. Measures relating to claims against the United States.
13. National penitentiaries.
14. Patent Office.
15. Patents, copyrights, and trademarks.
16. Protection of trade and commerce against unlawful restraints and monopolies.
17. Revision and codification and the statutes of the United States.
18. State and territorial boundary lines.

RULES OF THE COMMITTEE ON THE JUDICIARY¹

I. MEETINGS OF THE COMMITTEE

1. Meetings may be called by the Chairman as he may deem necessary on three days' notice or in the alternative with the consent of the Ranking Minority Member or pursuant to the provision of the Standing Rules of the Senate, as amended.

2. Each witness who is to appear before the Committee or any Subcommittee shall file with the Committee, at least 48 hours in advance of the hearing, a written statement of his or her testimony in as many copies as the Chairman of the Committee or Subcommittee prescribes.

3. On the request of any member, a nomination or bill on the agenda of the Committee will be held over until the next meeting of the Committee or for one week, whichever occurs later.

II. QUORUMS

1. Ten members shall constitute a quorum of the Committee when reporting a bill or nomination; provided that proxies shall not be counted in making a quorum.

2. For the purpose of taking sworn testimony, a quorum of the Committee and each Subcommittee thereof, now or hereafter appointed, shall consist of one Senator.

III. PROXIES

When a record vote is taken in the Committee on any bill, resolution, amendment, or any other question, a quorum being present, a member who is unable to attend the meeting may submit his vote by proxy, in writing or by telephone, or through personal instructions. A proxy must be specific with respect to the matters it addresses.

IV. BRINGING A MATTER TO A VOTE

The Chairman shall entertain a non-debatable motion to bring a matter before the Committee to a vote. If there is objection to bring the matter to a vote without further debate, a rollcall vote of the Committee shall be taken, and debate shall be terminated if the motion to bring the matter to a vote without further debate passes with ten votes in the affirmative, one of which must be cast by the Minority.

V. SUBCOMMITTEES

1. Any member of the Committee may sit with any Subcommittee during its hearings or any other meeting, but shall not have the authority to vote on any matter before the Subcommittee unless he is a member of such Subcommittee.

¹Reaffirmed by the Committee on the Judiciary in executive session on January 28, 1993. Printed in the Congressional Record on February 16, 1993, pursuant to the Legislative Reorganization Act of 1970.

2. Subcommittees shall be considered de novo whenever there is a change in the Subcommittee chairmanship, and seniority on the particular Subcommittee shall not necessarily apply.

3. Except for matters retained at the full Committee, matters shall be referred to the appropriate Subcommittee or Subcommittees by the Chairman, except as agreed by a majority vote of the Committee or by the agreement of the Chairman and the Ranking Minority Member.

VI. ATTENDANCE RULES

1. Official attendance at all Committee markups and executive sessions of the Committee shall be kept by the Committee Clerk. Official attendance at all Subcommittee markups and executive sessions shall be kept by the Subcommittee Clerk.

2. Official attendance at all hearings shall be kept, provided that Senators are notified by the Committee Chairman and Ranking Member, in the case of Committee hearings, and by the Subcommittee Chairman and Ranking Member, in the case of Subcommittee hearings, 48 hours in advance of the hearing that attendance will be taken; otherwise, no attendance will be taken. Attendance at all hearings is encouraged.

TABULATION OF NOMINATIONS, BILLS, AND RESOLUTIONS REFERRED TO THE COMMITTEE ON THE JUDICIARY

INTRODUCED AND REFERRED TO COMMITTEE

Public:		
Senate Bills	253	
Senate Joint Resolutions	186	
Senate Concurrent Resolutions	4	
Senate Resolutions	22	
Total Public	465	
Private:		
Senate Bills (claims)	40	
Senate Bills (immigration and nationality)	34	
Total Private	74	
Total Senate	539	

PASSED HOUSE AND REFERRED TO COMMITTEE

Public:		
House Joint Resolutions	22	
House Concurrent Resolutions	3	
Total Public	25	
House Bills	23	
Total House	48	
Total Bills	587	

NOMINATIONS

Supreme Court Justices	2
U.S. Court of Appeals Judges	22
U.S. District Court Judges	119
U.S. Attorneys	89
U.S. Department of Justice	20
Federal Bureau of Investigation	1
U.S. Marshals	85
Commissions	16
Other	13
Office of National Drug Control Policy	2
Total Nominations	369

PUBLICATIONS ISSUED BY THE COMMITTEE

HEARINGS

- Serial No. J-103-1**—Nomination of Zoe E. Baird, of Connecticut, to be Attorney General of the United States.
- Serial No. J-103-2**—(Field hearing—Boston, MA)—Hearing on Domestic Violence.
- Serial No. J-103-3**—Nomination of Janet Reno, to be Attorney General of the United States.
- Serial No. J-103-4**—(Constitution)—Balanced Budget Amendment to the Constitution—S.J. Res. 41.
- Serial No. J-103-5**—Anti-Stalking Proposals.
- Serial No. J-103-6**—(Antitrust)—Health Care Reform: Do Antitrust Laws Discourage Cost Cutters or Defeat Price Gougers?
- Serial No. J-103-7**—(Courts)—The Bankruptcy Amendments of 1993—S. 540.
- Serial No. J-103-8**—Innocence and the Death Penalty—S. 221.
- Serial No. J-103-9**—Terrorism and America, a Comprehensive Review of the Threat, Policy and Law.
- Serial No. J-103-10**—America's Drug Strategy: Lessons of the Past * * * Steps Toward the Future.
- Serial No. J-103-11**—(Field hearing—Salt Lake City, UT)—Violent Crimes Against Women.
- Serial No. J-103-12**—Nomination hearings for the Department of Justice and Nomination of Doris Meissner, to be Commissioner of Immigration and Naturalization.
- Serial No. J-103-13**—(Joint hearing—Constitution and Juvenile Justice)—Oversight on the Television Program Improvement Act of 1990.
- Serial No. J-103-14**—Nomination for National Drug Control Policy—Lee Patrick Brown.
- Serial No. J-103-15**—(Antitrust)—When Will Policyholders be Given the Truth About Life Insurance.
- Serial No. J-103-16**—(Immigration)—Terrorism Asylum Issues, and U.S. Immigration Policy—S. 667.
- Serial No. J-103-17**—(Juvenile Justice)—(Field hearing—Phoenix, AZ, and Tucson, AZ)—Youth Violence: A Community Response.
- Serial No. J-103-18**—(Juvenile Justice)—(Field hearing—Milwaukee, WI)—Children and Gun Violence—S. 1087.
- Serial No. J-103-19**—(Antitrust)—NOLHGA Bails Out a Healthy Insurance Company.
- Serial No. J-103-20**—Women in Prison: Programs and Alternatives.
- Serial No. J-103-21**—Nomination of Ruth Bader Ginsburg, to be Associate Justice of the United States Supreme Court.
- Serial No. J-103-22**—Nomination of Bruce A. Lehman, to be Commissioner of Patents and Trademarks.
- Serial No. J-103-23**—Nomination of Louis J. Freeh, to be Director of the Federal Bureau of Investigation.
- Serial No. J-103-24**—(Courts)—Regarding the Proposed Amendments to the Federal Rules of Civil Procedure.
- Serial No. J-103-25**—Assault Weapons: A view from the Front Lines—S. 639, S. 653.
- Serial No. J-103-26**—(Courts)—The Need for Supplemental Permanent Injunctions in Bankruptcy.
- Serial No. J-103-27**—(Courts)—The False Claims Act Amendments of 1993—S. 841.
- Serial No. J-103-28**—Nomination hearings for Circuit Court and Federal Court Judges and Department of Justice.
- Serial No. J-103-29**—U.S. Refugee Programs for 1994: Annual Refugee Consultations.

- Serial No. J-103-30**—(Patents)—The Copyright Royalty Tribunal Reform Act of 1993—S. 1346.
- Serial No. J-103-31**—(Patents)—Copyright Reform Act of 1993—S. 373.
- Serial No. J-103-32**—Interim National Drug Control Strategy: Breaking the Cycle of Drug Abuse.
- Serial No. J-103-33**—(Antitrust)—Will Telecommunications Mega-Mergers Chill Competition and Inflate Prices and the Future of Fair Competition in the Telecommunications Industry?
- Serial No. J-103-34**—(Technology)—High-Tech Privacy Issues in Health Care.
- Serial No. J-103-35**—(Courts)—The Court Arbitration Authorization Act.
- Serial No. J-103-36**—(Field Hearing—South Portland, ME)—Violence Against Women: Fighting the Fear.
- Serial No. J-103-37**—(Joint hearing—Juvenile Justice and Government Affairs)—Violent Video Games: What Parents Need to Know.
- Serial No. J-103-38**—(Field hearing—Chicago, IL)—Gun Violence: Problems and Solutions.
- Serial No. J-103-39**—(Constitution)—Presidential Succession Between the Popular Election and the Inauguration.
- Serial No. J-103-40**—(Juvenile Justice)—The Gang Problem in America: Formulating an Effective Federal Response.
- Serial No. J-103-41**—(Constitution)—The Balanced Budget Amendment to the Constitution.
- Serial No. J-103-42**—Review of National Drug Control Strategy.
- Serial No. J-103-43** (Juvenile Justice)—Shaping our Responses to Violent and Demeaning Imagery in Popular Music.
- Serial No. J-103-44** (Patents)—Oversight of the Patent and Trademark Office—S. 1854.
- Serial No. J-103-45**—The Product Liability Fairness Act—S. 687.
- Serial No. J-103-46** (Technology)—Digital Telephony and Law Enforcement Access to Advanced Telecommunications Technologies and Services.
- Serial No. J-103-47** (Constitution)—The Gun Violence Prevention Act of 1994: Public Health and Child Safety.
- Serial No. J-103-48** (Antitrust)—To provide that professional baseball teams and leagues composed of such teams shall be subject to the antitrust laws.
- Serial No. J-103-49**—The King Holiday and Service Act of 1993—S. 774.
- Serial No. J-103-50** (Patents)—Hearing on the Bayh-Dole Act.
- Serial No. J-103-51**—Medicines for Drug Abuse: Reviewing the Strategy.
- Serial No. J103-52** (Courts)—Dangerous Agreements: How Court Secrecy Harms Public Safety (S. 1404, the Sunshine in Litigation Act)—S. 1404.
- Serial No. J-103-53**—Hope for Tomorrow: Crime Prevention for At-Risk Children.
- Serial No. J-103-54** (Juvenile Justice)—(Field hearing, Portland, ME)—Maine Kids at Risk: Juvenile Violence and Crime.
- Serial No. J-103-55** (Technology)—The Administration's Clipper Chip Key Escrow Encryption Program.
- Serial No. J-103-56** (Courts)—Medical Malpractice Reform.
- Serial No. J-103-57**—Health Care Fraud.
- Serial No. J-103-58** (Courts)—The Effect of the EEOC's Proposed Guidelines on Harassment Based on Race, Color, Religion, Gender, National Origin, Age, or Disability, and the Effect of Guideline on the Expression of Religion in the Workplace.
- Serial No. J-103-59** (Constitution)—Line Item Veto: The President's Constitutional Authority—S. Res. 195.
- Serial No. J-103-60**—Proposal for Immigration Reform.
- Serial No. J-103-61** (Constitution)—Reauthorization of the United States Commission on Civil Rights.
- Serial No. J-103-62** (Courts)—The Foreign Sovereign Immunities—S. 825.
- Serial No. J-103-63** (Constitution)—Oversight Hearing on the Hate Crimes Statistics Act.
- Serial No. J-103-64**—Nomination of Stephen G. Breyer to be an Associate Justice of the United States Supreme Court.
- Serial No. J-103-65**—Department of Justice Oversight.
- Serial No. J-103-66** (Constitution)—Retroactive Taxation—S.J. Res. 120.
- Serial No. J-103-67** (Patents)—Hearing on S. 2272, the Patent Prior User Rights Act of 1994, and S. 2341, the Patent Reexamination Reform Act of 1994—S. 2272, S. 2341.
- Serial No. J-103-69** (Antitrust)—International Trustbusting-Exchanging Information with Foreign Antitrust Authorities—S. 2297.
- Serial No. J-103-70** (Immigration)—Proposals for Immigration Reform.

- Serial No. J-103-71** (Juvenile Justice)—(Field Hearing—Milwaukee, WI) (Field Hearing—Madison, WI)—Juvenile Crime in Wisconsin.
- Serial No. J-103-72** (Antitrust)—The Communications Act of 1994—S. 1822.
- Serial No. J-103-73**—Implementation of the Violence Against Women Act—Public Law 103-322.
- Serial No. J-103-74**—Combating Drugs in America—Putting the Drug Strategy Into Action—Public Law 103-322.
- Serial No. J-103-75** (Constitution)—The Constitutional Right to International Travel.
- Serial No. J-103-76** (Juvenile Justice)—(Field Hearing, Chicago, IL)—Juvenile Crime: Breaking the Cycles of Violence.
- Serial No. J-103-77** (Joint hearing—Patents and House Intellectual Property)—General Agreement on Tariffs and Trade (GATT): Intellectual Provisions—S. 2368 and H.R. 4894.

SENATE REPORTS

- 103-51 Senate, June 7, 1993, S. 574**—National Cooperative Production Amendments Act of 1993.
- 103-64 Senate, June 23, 1993, S. 409**—Extension of Olestra Patents.
- 103-82 Senate, July 1, 1993, S. 298**—The BioTechnology Patent Protection Act.
- 103-111 Senate, July 27, 1993, S. 578**—Religious Freedom Restoration Act of 1993.
- 103-138 Senate, September 10, 1993, S. 11**—Violence Against Women Act.
- 103-149 Senate, September 23, 1993, S. 668**—Fair Housing Rights Amendments Act of 1993.
- 103-154 Senate, October 4, 1993, S. 486**—Administrative Law Judge Corps Act.
- 103-163 Senate, October 21, 1993, S.J. Res. 41**—Balanced Budget Amendment.
- 103-168 Senate, October 28, 1993, S. 540**—Bankruptcy Amendments Act of 1993.
- 103-189 Senate, November 18, 1993, S. 1627**—NAFTA Legislation.
- 103-265 Senate, May 19, 1994, H.R. 1758**—Codification of the Transportation Code.
- 103-333 Senate, August 12, 1994, S. 2069**—Northeast Interstate Dairy Compact.
- 103-361 Senate, August 25, 1994, S. 922**—Full Faith and Credit for Child Support Orders Act.
- 103-365 Senate, September 14, 1994, S. 1782**—Electronic Freedom of Information Improvement Act of 1994.
- 103-388 Senate, September 30, 1994, S. 2297**—International Antitrust Enforcement Assistance Act of 1994.
- 103-402 Senate, October 6, 1994, S. 2375**—The Digital Telephony Bill of 1994.
- 103-405 Senate, October 7, 1994, S. 2272**—Patent Prior User Rights Act of 1994.
- 103-407 Senate, October 7, 1994, S. 1485**—Satellite Compulsory License Extension Act of 1994.

CONFERENCE REPORTS

- 103-694 House, August 10, 1994, H.R. 3355**—The Violent Crime Control and Law Enforcement Act of 1994.
- 103-711 House, August 21, 1994, H.R. 3355**—The Violent Crime Control and Law Enforcement Act of 1994.

MISCELLANEOUS PUBLICATIONS

- March 1993**—Report on the Activities of the Committee on the Judiciary of the United States Senate During the 103d Congress (Senate Report 103-30).
- April 1993**—America's Drug Strategy: Lessons of the Past . . . Steps Toward the Future. (Prepared by the majority staffs of the Senate Committee on the Judiciary and the Caucus on International Narcotics Control.)
- May 1993**—The Response to Rape: Detours on the Road to Equal Justice (Senate Report 103-147). (Prepared by the majority staff of the Senate Judiciary Committee.)
- August 1993**—Nomination of Ruth Bader Ginsburg to be an Associate Justice of the United States Supreme Court. (Senate Report 103-6).
- February 1994**—U.S. International Drug Control Policy: Recent Experience, Future Options. (Senate Report 103-58). (Prepared by the majority staff of the Senate Judiciary Committee.)

- April 1994**—Catalogue of Hope: Crime Prevention Programs for At-Risk Children. (Prepared by the majority staff of the Senate Judiciary Committee.)
- July 1994**—Nomination of Stephen G. Breyer to be an Associate Justice of the United States Supreme Court. (Senate Report 103–31).
- October 1994**—Combating Drugs in America: Putting the Drug Strategy Into Action. (Prepared by the majority staff of the Senate Judiciary Committee.) Turning the Act into Action: The Violence Against Women Law. (Prepared by the Majority Staff of the Senate Judiciary Committee.) [Errata] Nomination of Judge Clarence Thomas to be Associate Justice of the Supreme Court of the United States. (Senate hearing 102–1084, Part 4).

SUMMARY OF ACTIVITIES OF THE COMMITTEE ON THE JUDICIARY DURING THE 103D CONGRESS

I. OVERVIEW

During the 103d Congress, the full Senate Judiciary Committee and its seven subcommittees conducted 31 hearings on legislation. In addition, seven oversight hearings and 56 nomination hearings were held. The committee met in executive session on 34 occasions.

Five hundred eighty-seven Senate and House bills and resolutions were referred to the committee. The committee reported to the full Senate 78 of the measures that were referred to it.

The Senate passed 140 Judiciary Committee bills. Of those 140, 68 became public law.

The Judiciary Committee is one of 16 committees authorized to report legislation to the Senate. During the 103d Congress, more than 16 percent of the measures referred to Senate committees were referred to the Judiciary Committee.

II. PUBLIC LAWS

During the 103d Congress, 43 bills reported by the Committee on the Judiciary became public law. They are:

- Public Law 103–8 (S.J. Res. 22), March 20, 1993**—To designate March 25, 1993, as “Greek Independence Day: A National Day of Celebration of Greek and American Democracy”.
- Public Law 103–9 (S.J. Res. 36), March 20, 1993**—To proclaim March 20, 1993, as “National Agriculture Day”.
- Public Law 103–22 (S.J. Res. 53), March 20, 1993**—Designating March 1993 and March 1994 both as “Women’s History Month”.
- Public Law 103–27 (S.J. Res. 30), May 3, 1993**—To designate the weeks of April 25 through May 2, 1993, and April 10 through 17, 1994, as “Jewish Heritage Week”.
- Public Law 103–29 (S.J. Res. 62), May 6, 1993**—To designate the week beginning April 25, 1993, as “National Crime Victims’ Right Week”.
- Public Law 103–30 (S.J. Res. 66), May 7, 1993**—To designate the weeks beginning April 18, 1993, and April 17, 1994, each as “National Organ and Tissue Donor Awareness Week”.
- Public Law 103–41 (S.J. Res. 43), June 8, 1993**—Designating the week beginning June 6, 1993, and June 5, 1994, as “Lyme Disease Awareness Week”.
- Public Law 103–47 (S.J. Res. 88), July 1, 1993**—To designate July 1, 1993, as “National NYSP Day”.
- Public Law 103–60 (S.J. Res. 54), August 2, 1993**—Designating April 9, 1993, and April 9, 1994, as “National Former Prisoner of War Recognition Day”.
- Public Law 103–61 (S.J. Res. 111), August 2, 1993**—To designate August 1, 1993, as “Helsinki Human Rights Day”.
- Public Law 103–74 (S.J. Res. 99), August 11, 1993**—Designating September 9, 1993, and April 21, 1994, each as “National D.A.R.E. Day”.
- Public Law 103–83 (S.J. Res. 50), September 21, 1993**—To designate the weeks of September 19, 1993, through September 25, 1993, and September 18, 1994, through September 24, 1994, as “National Rehabilitation Week”.

- Public Law 103-84 (S.J. Res. 95), September 21, 1993**—To designate October 1993 as “National Breast Cancer Awareness Month”.
- Public Law 103-99 (S.J. Res. 61), October 6, 1993**—To designate the week of October 3, 1993, through October 9, 1993, as “Mental Illness Awareness Week”.
- Public Law 103-107 (S.J. Res. 102), October 12, 1993**—To designate the months of October 1993 and October 1994 as “Country Music Month”.
- Public Law 103-118 (S.J. Res. 21), October 27, 1993**—To designate the week beginning September 19, 1993, as “National Historically Black Colleges and Universities Week”.
- Public Law 103-119 (S.J. Res. 92), October 27, 1993**—To designate both the month of October 1993 and the month of October 1994 as “National Down Syndrome Awareness Month”.
- Public Law 103-137 (S.J. Res. 115), November 8, 1993**—Designating November 22, 1993, as “National Military Families Recognition Day”.
- Public Law 103-146 (S.J. Res. 131), November 17, 1993**—Designating the week beginning November 14, 1993, and the week beginning November 13, 1994, each as “Geography Awareness Week”.
- Public Law 103-147 (S.J. Res. 139), November 17, 1993**—To designate the third Sunday in November of 1993 as “National Children’s Day”.
- Public Law 103-148 (S.J. Res. 142), November 17, 1993**—Designating the week beginning November 7, 1993, as “National Women Veterans Recognition Week”.
- Public Law 103-157 (S.J. Res. 55), November 24, 1993**—To designate the periods commencing on November 28, 1993, and ending on December 4, 1993, and commencing on November 27, 1994, and ending on December 3, 1994, as “National Home Care Week”.
- Public Law 103-167 (S.J. Res. 75), December 2, 1993**—Designating January 2, 1994, through January 8, 1994, as “National Law Enforcement Training Week”.
- Public Law 103-168 (S.J. Res. 122), December 2, 1993**—Designating December 1993, as “National Drunk and Drugged Driving Prevention Month”.
- Public Law 103-196 (S.J. Res. 154), December 14, 1993**—Designating January 16, 1994, as “Religious Freedom Day”.
- Public Law 103-217 (S.J. Res. 119), February 22, 1994**—To designate the month of March 1994 as “Irish-American Heritage Month”.
- Public Law 103-222 (S.J. Res. 162), March 24, 1994**—Designating March 25, 1994, as “Greek Independence Day: A National Day of Celebration of Greek and American Democracy”.
- Public Law 103-223 (S.J. Res. 163), March 24, 1994**—To proclaim March 20, 1994, as “National Agriculture Day”.
- Public Law 103-246 (S.J. Res. 150), May 4, 1994**—To designate the week of May 2 through May 8, 1994, as “Public Service Recognition Week”.
- Public Law 103-272 (H.R. 1758), July 5, 1994**—To revise, codify, and enact without substantive change certain general and permanent laws, related to transportation, as subtitles II, III, and V–X of title 49, United States Code, “Transportation”, and to make other technical improvements in the Code.
- Public Law 103-278 (S.J. Res. 187), July 20, 1994**—Designating July 16, through July 24, 1994, as “National Apollo Anniversary Observance”.
- Public Law 103-291 (S.J. Res. 172), August 1, 1994**—To designate May 30, 1994, through June 6, 1994, as a “Time for the National Observance of the Fiftieth Anniversary of World War II”.
- Public Law 103-301 (S.J. Res. 178), August 19, 1994**—To proclaim the week of October 16 through October 22, 1994, as “National Character Counts Week”.
- Public Law 103-304 (H.R. 1933), August 23, 1994**—To authorize appropriations for the Martin Luther King, Jr., Federal Holiday Commission, extend such Commission, establish a National Service Day to promote community service.
- Public Law 103-319 (S.J. Res. 153), August 26, 1994**—To designate the week beginning November 21, 1993, and ending November 27, 1993, and the week beginning November 20, 1994, and ending November 26, 1994, as “National Family Caregivers Week”.
- Public Law 103-347 (H.J. Res 363), October 6, 1994**—To designate October 1994 as “Crime Prevention Month”.
- Public Law 103-366 (S.J. Res. 157), October 14, 1994**—To designate 1994 as “Year of Gospel Music”.
- Public Law 103-367 (S.J. Res. 185), October 14, 1994**—To designate October 1994 as “National Breast Cancer Awareness Month”.
- Public Law 103-368 (S.J. Res. 198), October 14, 1994**—Designating 1995 as the “Year of the Grandparent”.
- Public Law 103-370 (S.J. Res. 220), October 18, 1994**—To designate October 19, 1994, as “National Mammography Day”.

Public Law 103-383 (S. 922), October 20, 1994—To provide that a State court may not modify an order of another State court requiring the payment of child support unless the recipient of child support payments resides in the State in which the modification is sought or consents to the seeking of the modification in court.

Public Law 103-419 (S. 2372), October 25, 1994—To reauthorize for three years the Commission on Civil Rights.

Public Law 103-464 (H.J. Res. 390), November 9, 1994—Designating September 17, 1994, as “Constitution Day”.

III. PRIVATE LAWS

During the 103d Congress, five private relief bills within the jurisdiction of the Committee on the Judiciary became law. They are:

Private Law 103-3 (H.R. 572), August 1, 1994—For the relief of Melissa Johnson.

Private Law 103-4 (S. 537), August 1, 1994—For the relief of Tania Gil Compton.

Private Law 103-5 (H.R. 810), October 18, 1994—For the relief of Elizabeth M. Hill.

Private Law 103-6 (H.R. 2266), October 22, 1994—For the relief of Orlando Wayne Naraysingh.

Private Law 103-8 (H.R. 808), October 25, 1994—For the relief of James B. Stanley.

IV. HEARINGS OF THE COMMITTEE

LEGISLATIVE HEARINGS

February 1, 1993 (Full Committee) (Field Hearing—Boston, MA), S. 11—Domestic Violence.

March 16, 1993 (Constitution), S.J. Res. 41—Balanced Budget Amendment to the Constitution.

March 17, 1993 (Full Committee), S. 470—Stalking Criminal Act of 1993.

March 31, 1993 (Courts and Administrative Practice), S. 540—The Bankruptcy Amendments of 1993.

April 1, 1993 (Full Committee), S. 221—Innocence and the Death Penalty.

April 13, 1993 (Full Committee) (Field Hearing—Salt Lake City, UT), Violent Crimes Against Women.

May 28, 1993 (Immigration and Refugee Affairs), S. 667—Terrorism, Asylum Issues, and U.S. Immigration Policy.

June 9, 1993 (Juvenile Justice), S. 1087—Youth Handgun Safety Act of 1993.

June 29, 1993 (Full Committee), S. 1158—Women in Prison: Programs and Alternatives.

August 3, 1993 (Full Committee), S. 653—Semiautomatic Assault Weapon Violence Prevention Act of 1993. S. 639—Antidrug Assault Weapons Limitation Act of 1993.

September 9, 1993 (Courts and Administrative Practice), S. 841—The False Claims Amendments Act 1993.

October 5, 1993 (Patents, Copyrights and Trademarks), S. 1346—The Copyright Royalty Tribunal Reform Act of 1993.

October 19, 1993 (Patents, Copyrights and Trademarks), S. 373—The Copyright Reform Act of 1993.

October 29, 1993 (Courts and Administrative Practice), H.R. 1102—The Court Arbitration Authorization Act.

February 15, 1994 (Constitution), S.J. Res. 41—Balanced Budget Amendment to the Constitution.

March 15, 1994 (Full Committee), S. 687—The Product Liability Fairness Act.

March 18, 1994 (Joint Hearing) (Technology and the Law), August 11, 1994 (Joint Hearing) (House Civil and Constitutional Rights), S. 2375—Digital Telephony.

March 21, 1994 (Antitrust, Monopolies and Business Rights) (Field Hearing—St. Petersburg, FL), S. 500—Antitrust Laws and Baseball.

April 13, 1994 (Full Committee), S. 774—The King Holiday and Service Act of 1993.

April 20, 1994 (Courts and Administrative Practice), S. 1404—The Sunshine in Litigation Act.

- May 24, 1994 (Courts and Administrative Practice)**, H.R. 3600 (Sec. 5301–5312)—Medical Malpractice Reform.
- June 15, 1994 (Constitution)**, S.J. Res. 195—Line Item Veto: The President’s Constitutional Authority.
- June 21, 1994 (Courts and Administrative Practice)**, S. 825—Foreign Sovereign Immunities Act.
- August 4, 1994 (Antitrust, Monopolies and Business Rights)**, S. 2297—International Antitrust Bill.
- August 9, 1994 (Patents, Copyrights and Trademarks)**, S. 2272—Patent Prior User Rights Act of 1994. S. 2341—Patent Reexamination Reform Act of 1994.
- September 20, 1994 (Antitrust, Monopolies and Business Rights)**, S. 1822—The Communications Act of 1994.
- September 29, 1994 (Full Committee)**, Public Law 103–322—Implementation of the Violence Against Women Act.
- October 5, 1994 (Full Committee)**, Public Law 103–322—Implementing the Strategy: How the Crime Bill will Fight Drugs.

OTHER HEARINGS

- January 19, 21, 1993 (Full Committee)**, Nomination of Zoe Baird, of Connecticut, to be United States Attorney General.
- March 9, 10, 1993 (Full Committee)**, Nomination of Janet Reno, of Florida, to be United States Attorney General.
- March 23, 1993 (Antitrust, Monopolies and Business Rights)**, Oversight hearing on antitrust exemptions and health care.
- April 21, 22, 1993 (Full Committee)**, Oversight hearings on terrorism in America.
- April 23, 1993 (Full Committee)**, Terrorism and America: A Comprehensive Review of the Threat, Policy and Law.
- April 29, 1993 (Full Committee)**, Oversight hearing on America’s Drug Strategy: Lessons of the Past, Steps Toward the Future.
- May 18, 1993 (Full Committee)**, Nomination of Philip Benjamin Heymann, of Massachusetts, to be Deputy Attorney General for the United States.
- May 19, 1993 (Full Committee)**, Nomination of Webster L. Hubbell, of Arkansas, to be Associate Attorney General.
- May 20, 1993 (Full Committee)**, Nomination of Drew S. Days III, of Connecticut, to be Solicitor General.
- May 21, 1993 (Constitution)**, Oversight hearing on the Television Program Improvement Act of 1990.
- May 25, 1993 (Antitrust, Monopolies and Business Rights)**, When will Policy Holders be Given the Truth about Life Insurance?
- May 25, 1993 (Full Committee)**, Nomination of Lee Patrick Brown, of Texas, to be Director of National Drug Control Policy.
- June 8, 1993 (Joint Hearing) (Constitution and Juvenile Justice)**, Oversight hearing on the Television Program Improvement Act of 1990.
- June 9, 1993 (Full Committee)**, Nomination of Anne Bingaman, of New Mexico, to be an Assistant Attorney General.
- June 15, 1993 (Full Committee)**, Proposals for Immigration Reform.
- June 16, 1993 (Full Committee)**, Nomination of Sheila Foster Anthony, of Arkansas, to be an Assistant Attorney General, and Frank Hunger, of Mississippi, to be an Assistant Attorney General.
- June 22, 1993 (Full Committee)**, Nomination of Walter Dellinger, of North Carolina, to be an Assistant Attorney General, and Eleanor Acheson, of Massachusetts, to be an Assistant Attorney General.
- June 29, 1993 (Antitrust, Monopolies and Business Rights)**, State Insurance Guaranty Funds: Controlled by the Industry or by the Public?
- July 20, 21, 22, 23, 1993 (Full Committee)**, Nomination of Ruth Bader Ginsburg, of New York, to be Associate Justice of the Supreme Court.
- July 28, 1993 (Full Committee)**, Nomination of Bruce A. Lehman, of Wisconsin, to be Commissioner of Patents and Trademarks.
- July 28, 1993 (Courts and Administrative Practice)**, Proposed Amendments to the Federal Rules of Civil Procedures.
- July 29, 1993 (Full Committee)**, Nomination of Louis J. Freeh, of New York, to be Director of the Federal Bureau of Investigation.
- August 2, 1993 (Courts and Administrative Practice)**, The Need for Supplemental Permanent Injunctions in Bankruptcy.
- September 23, 1993 (Full Committee)**, Nomination of M. Blane Michael, of Charleston, West Virginia, to be United States Circuit Judge for the Fourth Circuit; Jennifer Coffman, of Lexington, Kentucky, to be United States District Judge

- for the Eastern District of Kentucky; Martha, Vazquez, of Santa Fe, New Mexico, to be United States District Judge for the District of New Mexico; and William Roy Wilson, Jr., of Little Rock, Arkansas, to be United States District Judge for the Eastern District of Arkansas.
- September 23, 1993 (Full Committee)**, Hearing on U.S. Refugee Programs for 1994: Annual Refugee Consultations.
- October 27, 1993 (Antitrust, Monopolies and Business Rights)**, Will Telecommunication Mega-Mergers Chill Competition and Inflate Prices?
- October 27, 1993 (Technology and the Law)**, High-Tech Privacy Issues in Health Care.
- November 16, 1993 (Antitrust, Monopolies and Business Rights)**, The Future of Fair Competition in the Telecommunication Industry.
- December 9, 1993 (Juvenile Justice)**, Violent Video Games and Their Effect on Children.
- December 16, 1993 (Antitrust, Monopolies and Business Rights)**, Mega-mergers: Express Lane or Road Block to the Information Superhighway?
- January 27, 1994 (Full Committee)**, Nominations of Judith Ann Wilson Rogers, of Washington, DC, to be United States Circuit Judge for the District of Columbia Circuit; Michael A. Ponsor, of Massachusetts, to be United States District Judge for the District of Massachusetts; Lesley Brooks Wells, of Ohio, to be United States District Judge for the Northern District of Ohio; Marjorie Rendell, of Pennsylvania, to be United States District Judge for the Eastern District of Pennsylvania; Thomas Vanaskie, of Pennsylvania, to be United States District Judge for the Western District of Pennsylvania; Helen Georgena Berrigan, of Louisiana, to be United States District Judge for the Eastern District of Louisiana; Tucker Melancon, of Louisiana, to be United States District Judge for the Western District of Louisiana.
- January 27, 1994 (Technology and the Law)**, High-Tech Privacy Issues in Health Care.
- January 31, 1994 (Constitution), (Field Hearing—Chicago, IL)**, Guns and Violence.
- February 2, 1994 (Constitution)**, Presidential Succession.
- February 3, 1994 (Full Committee)**, Nomination of Rosemary Barkett, of Florida, to be United States Circuit Judge for the Eleventh Circuit.
- February 9, 1994 (Juvenile Justice)**, The Gang Problem in America: Formulating an Effective Federal Response.
- February 10, 1994 (Full Committee)**, National Drug Control Strategy.
- February 23, 1994 (Juvenile Justice)**, Music Lyrics.
- February 24, 1994 (Full Committee)**, Nomination of Samuel Frederick Biery, Jr., of Texas, to be United States District Judge for the Western District of Texas; William Royal Furgeson, Jr., of Texas, to be United States District Judge for the Western District of Texas; Orlando Luis Garcia, of Texas, to be United States District Judge for the Western District of Texas; John Henry Hannah, Jr., of Texas, to be United States District Judge for the Eastern District of Texas; Janis Ann Graham Jack, of Texas, to be United States District Judge for the Southern District of Texas.
- March 2, 1994 (Full Committee)**, Nomination of Thomas A. Constantine, of New York, to be Administrator of the Drug Enforcement Administration.
- March 3, 1994 (Full Committee)**, Nomination of Franklin D. Burgess, of Washington, to be United States District Judge for the Western District of Washington; Cameron Currie, of South Carolina, to be United States District Judge for the District of South Carolina; Michael Davis, of Minnesota, to be United States District Judge for the District of Minnesota; Ancer Haggerty, of Oregon, to be United States District Judge for the District of Oregon; Daniel T.K. Hurley, of Florida, to be United States District Judge for the Southern District of Florida.
- March 4, 1994 (Juvenile Justice)**, Violent Video Games.
- March 9, 1994 (Patents, Copyrights and Trademarks)**, Oversight on the Patent and Trademark Office.
- March 10, 1994 (Full Committee)**, Nomination of Deval L. Patrick, of Massachusetts, to be an Assistant Attorney General.
- March 16, 1994 (Full Committee)**, Nomination of Jamie Gorelick, of Maryland, to be Deputy Attorney General.
- March 23, 1994 (Constitution)**, The Gun Violence Prevention Act: Public Health and Child Safety.
- March 25, 1994 (Full Committee)**, Nomination of Fortunato Benavidas, of Texas, to be United States Circuit Judge for the Fifth Circuit; Ruben Castillo, of Illinois, to be United States District Judge for the Northern District of Illinois; Audrey

- Collins, of California, to be United States District Judge for the Central District of California.
- May 12, 1994 (Full Committee)**, Nomination of Theodore McKee of Pennsylvania, to be United States Circuit Judge for the Third Circuit; Billy Michael Burrage, of Oklahoma, to be United States District Judge for the Northern, Eastern & Western Districts of Oklahoma; Vanessa Gilmore, of Texas, to be United States District Judge for the Southern District of Texas; Terry C. Kern, of Oklahoma, to be United States District of Oklahoma; Gladys Kessler, of the District of Columbia, to be United States District Judge for the District of Columbia; Emmet Sullivan, of the District of Columbia, to be United States District Judge for the District of Columbia.
- May 25, 1994 (Full Committee)**, Nomination of Diana G. Motz, of Maryland to be United States Circuit Judge for the Fifth Circuit; Robert Henry Parker, of Texas, to be United States Circuit Judge for the Fifth Circuit; William F. Downes, of Wyoming, to be United States District Judge for the District of Wyoming; Paul L. Friedman, of the District of Columbia, to be United States District Judge for the District of Columbia; Denise Page Hood, of Michigan, to be United States District Judge for the Eastern District of Michigan.
- May 31, 1994 (Juvenile Justice)**, Juvenile Crime in Wisconsin.
- June 15, 1994 (Full Committee)**, Proposals for Immigration Reform.
- June 16, 1994 (Constitution)**, Reauthorization of the United States Commission on Civil Rights.
- June 21, 1994 (Full Committee)**, Nomination of Paul Borman, of Michigan, to be United States District Judge for the Eastern District of Michigan; Denise Cote, of New York, to be United States District Judge for the Southern District of New York; Lewis A. Kaplan, of New York, to be United States District Judge for the Southern District of New York; John Koeltl, of New York, to be United States District Judge for the Southern District of New York; Rosemary S. Poller, of New York, to be United States District Judge for the Northern District of New York.
- June 28, 1994 (Constitution)**, Oversight on the Hate Crimes Statistics Act.
- June 29, 1994 (Full Committee)**, Nomination of Guido Calabresi, of Connecticut, to be United States Circuit Judge for the Second Circuit; John R. Schmidt, of the District of Columbia, to be Associate Attorney General.
- June 29, 1994 (Courts and Administrative Practice)**, EEOC's Proposed Guidelines on Harassment in the Workplace.
- June 30, 1994 (Full Committee)**, Nomination of Alexander Williams, of Maryland, to be United States District Judge for the District of Maryland.
- July 12, 13, 14, 15, 1994 (Full Committee)**, Nomination of Stephen G. Breyer, of Massachusetts, to be Associate Justice of the Supreme Court.
- July 21, 1994 (Full Committee)**, Nomination of Jose A. Cabranes, of Connecticut, to be United States Circuit Judge for the Second Circuit; Harold Baer, Jr., of New York, to be United States District Judge for the Southern District of New York; Mark Bennett, of Iowa, to be United States District Judge for the Northern District of Iowa; Denny Chin, of New York, to be United States District Judge for the Southern District of New York; Blanche Manning, of Illinois, to be United States District Judge for the Northern District of Illinois.
- July 29, 1994 (Juvenile Justice)**, Violence in Video Games: The Rating System.
- August 3, 1994 (Full Committee)**, Nomination of H. Lee Sarokin, of New Jersey, to be United States Circuit Judge for the Third Circuit.
- August 3, 1994 (Immigration and Refugee Affairs)**, Proposals for Immigration Reform.
- August 4, 1994 (Constitution)**, Retroactive Taxation.
- August 11, 1994 (Full Committee)**, Nomination of Michael D. Hawkins, of Arizona, to be United States Circuit Judge for the Ninth Circuit; Napoleon A. Jones, of California, to be United States District Judge for the Southern District of California; John Corbett O'Meara, of Michigan, to be United States District Judge for the Eastern District of Michigan; Barrington, D. Parker, Jr., of New York, to be United States District Judge for the Southern District of New York; Robert J. Timlin, of California, to be United States District Judge for the Central District of California.
- August 17, 1994 (Full Committee)**, Nomination of William C. Bryson, of Maryland, to be United States Circuit Judge for the Federal Circuit; Salvador E. Casellas, of Puerto Rico, to be United States District Judge for the District of Puerto Rico; Daniel R. Dominguez, of Puerto Rico, to be United States District Judge for the District of Puerto Rico; Sarah S. Vance, of Louisiana, to be United States District Judge for the Eastern District of Louisiana.
- August 18, 1994 (Full Committee)**, Nomination of Laurie O. Robinson, of the District of Columbia, to be Assistant Attorney General; Nancy E. Gist, of Massachu-

- sets, to be Director of the Bureau of Justice Assistance; Jan M. Chaiken, of Massachusetts, to be Director of the Bureau of Justice Statistics; Jeremy Travis, of New York, to be Director of the National Institute of Justice.
- August 18, 1994 (Full Committee)**, Nomination of Lois J. Schiffer, to be Assistant Attorney General.
- August 25, 1994 (Full Committee)**, Nomination of Standwood R. Duval, Jr., of Louisiana, to be United States District Judge for the Eastern District of Louisiana; John Gleeson, of New York, to be United States District Judge for the Eastern District of New York; R. Samuel Paz, of California, to be United States District Judge for the Central District of California.
- September 14, 1994 (Full Committee)**, Nomination of James L. Dennis, of Louisiana, to be United States Circuit Judge for the Fifth Circuit; Frederic Block, of New York, to be United States District Judge for the Eastern District of New York; Robert N. Chatigny, of Connecticut, to be United States District Judge for the District of Connecticut; Allyne R. Ross, of New York, to be United States District Judge for the Eastern District of New York; Shira A. Scheindlin, of New York, to be United States District Judge for the Southern District of New York; Dominic J. Squatrito, of Connecticut, to be United States District Judge for the District of Connecticut.
- September 21, 1994 (Full Committee)**, Nomination of David S. Tatel, of Maryland, to be United States Circuit Judge for the District of Columbia Circuit; Robert J. Cindrich, of Pennsylvania, to be United States District Judge for the Western District of Pennsylvania; David H. Coar, of Illinois, to be United States District Judge for the Northern District of Illinois; David F. Hamilton, of Indiana, to be United States District Judge for the Southern District of Indiana; Catherine D. Perry, of Missouri, to be United States District Judge for the Eastern District of Missouri; Paul E. Riley, of Illinois, to be United States District Judge for the Southern District of Illinois.
- September 28, 1994 (Full Committee)**, Nomination of Fred I. Parker, of Vermont, to be United States Circuit Judge for the Second Circuit; Helen W. Gillmor, of Hawaii, to be United States District Judge for the District of Hawaii; David A. Katz, of Ohio, to be United States District Judge for the Northern District of Ohio; Sean J. McLaughlin, of Pennsylvania, to be United States District Judge for the Western District of Pennsylvania; William T. Moore, of Georgia, to be United States District Judge for the Southern District of Georgia; Roslyn Silver, of Arizona, to be United States District Judge for the District of Arizona; Alvin W. Thompson, of Connecticut, to be United States District Judge for the District of Connecticut.
- September 28, 1994 (Full Committee)**, Nomination of Sheldon C. Bilchik, of Maryland, to be Administrator, Office of Juvenile Justice and Delinquency Prevention; Rose Ochi, of California, to be Associate Director, Bureau of State and Local Affairs, Office of National Drug Control Policy.
- October 4, 1994 (Full Committee)**, Nomination of Diana E. Murphy of Minnesota, to be United States Circuit Judge for the Eighth Circuit; Elaine F. Bucklo, of Illinois, to be United States District Judge for the Northern District of Illinois; Robert W. Gettleman, of Illinois, to be United States District Judge for the Northern District of Illinois; Sven E. Hommes, of the District of Columbia, to be United States District Judge for the Northern District of Oklahoma; Vicki Miles-LaGrange, of Oklahoma, to be United States District Judge for the Western District of Oklahoma; William H. Walls, of New Jersey, to be United States District Judge for the District of New Jersey.
- October 5, 1994 (Constitution)**, The Constitutional Right to International Travel.
- October 6, 1994 (Full Committee)**, Nomination of Okla Jones II, of Louisiana, to be United States District Judge for the Eastern District of Louisiana; Kathleen M. O'Malley, of Ohio, to be United States District of Ohio; G. Thomas Porteous, of Louisiana, to be United States District Judge for the Eastern District of Louisiana; Thomas B. Russell, of Kentucky, to be United States Judge for the Western District of Kentucky.

V. NOMINATIONS AND CONFIRMATIONS

During the 103d Congress, the committee received 369 executive nominations for the following positions: 2 for Supreme Court Justice, 22 for U.S. Circuit judgeships, 119 for U.S. District Court judgeships, 1 for the Federal Bureau of Investigations, 20 for the U.S. Department of Justice, 89 for U.S. Attorney, 85 for U.S. Mar-

shal, 1 for Chairman of the U.S. Sentencing Commission, 4 to be a member of the U.S. Sentencing Commission, 2 to be a Commissioner of the Copyright Royalty Tribunal, 1 to be a Commissioner of the U.S. Parole Commission, 1 to be Commissioner of Patents and Trademarks, 2 to be Assistant Commissioner of Patents and Trademarks, 1 Deputy Commissioner of Patents and Trademarks, 1 to be Commissioner of Immigration and Naturalization, 1 for Chairman of the Foreign Claims Settlement Commission, 2 for Members of the Foreign Claims Settlement Commission, 1 to be Director of the Office of Victims of Crime, 5 to be a member of the Board of Directors of the State Justice Institute, 1 to be Administrator of the Office of Juvenile Justice and Delinquency Prevention, 1 to be Director of National Drug Control Policy, 1 to be Associate Director for National Drug Control Policy, 1 to be Director of the Bureau of Justice Statistics, 1 to be Administrator of Drug Enforcement, 1 for Director of the Bureau of Justice Assistance, 2 to be Chairman of the Administrative Conference of the United States, 1 to be Director of the National Institute of Justice; 4 nominations were withdrawn by the President and 23 nominations were returned to the President.

The committee held 56 hearings on nominations. Of the 369 executive nominations received by the committee, 341 were confirmed by the full Senate, 7 remained standing before the committee, 4 were withdrawn, 23 were returned to the President under Senate Rule 31, and no nomination was defeated in committee.

The following nominations were considered by the committee during the 103d Congress:

U.S. SUPREME COURT JUSTICE

BREYER, STEPHEN G., of Massachusetts, to be an Associate Justice of the Supreme Court of the United States.

May 17, 1994—Referred.

July 12, 1994—Full Committee hearing.

July 13, 1994—Full Committee hearing.

July 14, 1994—Full Committee hearing.

July 15, 1994—Full Committee hearing.

July 19, 1994—Approved by the Committee and ordered favorably reported.

July 25, 1994—Reported to the Senate by Mr. Biden (Exec. Rept. No. 103-31).

July 29, 1994—Confirmed by the Senate.

GINSBURG, RUTH BADER, of New York, to be Associate Justice of the Supreme Court of the United States, vice Byron R. White, retired.

June 22, 1993—Referred.

July 20, 1993—Full Committee hearing.

July 21, 1993—Full Committee hearing.

July 22, 1993—Full Committee hearing.

July 23, 1993—Full Committee hearing (J-103-21).

July 29, 1993—Approved by the Committee and ordered favorably reported.

July 29, 1993—Reported to the Senate by Mr. Biden (Exec. Rept. No. 103-6).

Aug. 3, 1993—Confirmed by the Senate.

U.S. COURT OF APPEALS JUDGES

BARKETT, ROSEMARY, of Florida, to be U.S. Circuit Judge for the Eleventh Circuit, vice Paul H. Roney, retired.

Sept. 27, 1993—Referred.

Feb. 3, 1994—Full Committee hearing.

Mar. 17, 1994—Approved by the Committee and ordered favorably reported.

Mar. 17, 1994—Reported to the Senate by Mr. Biden.

Apr. 14, 1994—Confirmed by the Senate.

BENAVIDES, FORTUNATO P., of Texas, to be U.S. Circuit Judge for the fifth Circuit, vice Thomas G. Gee, retired.

Jan. 27, 1994—Referred.

Mar. 25, 1994—Full Committee hearing.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

BRYSON, WILLIAM C., of Maryland, to be U.S. Circuit Judge for the Federal Circuit, vice Howard T. Markey, retired.

June 22, 1994—Referred.

Aug. 17, 1994—Full Committee hearing.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Sept. 28, 1994—Confirmed by the Senate.

CABRANES, JOSE A., of Connecticut, to be U.S. Circuit Judge for the Second Circuit, vice Richard J. Cardamone, retired.

May 24, 1994—Referred.

July 21, 1994—Full Committee hearing.

Aug. 4, 1994—Approved by the Committee and ordered favorably reported.

Aug. 4, 1994—Reported to the Senate by Mr. Biden.

Aug. 9, 1994—Confirmed by the Senate.

CALABRESI, GUIDO, of Connecticut, to be U.S. Circuit Judge for the Second Circuit, vice Thomas J. Meskill, retired.

Feb. 9, 1994—Referred.

June 29, 1994—Full Committee hearing.

July 14, 1994—Approved by the Committee and ordered favorably reported.

July 14, 1994—Reported to the Senate by Mr. Biden.

July 18, 1994—Confirmed by the Senate.

DAUGHTREY, MARTHA CRAIG, of Tennessee, to be U.S. Circuit Judge for the Sixth Circuit.

Aug. 6, 1993—Referred.

Oct. 20, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to Senate by Mr. Biden.

Nov. 20, 1993—Confirmed by the Senate.

DENNIS, JAMES L., of Louisiana, to be U.S. Circuit Judge for the Fifth Circuit, vice Charles Clark, retired.

June 8, 1994—Referred.

Sept. 14, 1994—Full Committee hearing.

HAWKINS, MICHAEL D., of Arizona, to be U.S. Circuit Judge for the Ninth Circuit, vice Thomas Tang, retired.

July 13, 1994—Referred.

Aug. 11, 1994—Full Committee hearing.

Aug. 25, 1994—Approved by the Committee and ordered favorably reported.

Aug. 25, 1994—Reported to the Senate by Mr. Biden.

Sept. 14, 1994—Confirmed by the Senate.

HENRY, ROBERT HARLAN, of Oklahoma, to be U.S. Circuit Judge for the Tenth Circuit, vice William J. Holloway, Jr., retired.

Feb. 9, 1994—Referred.

Apr. 29, 1994—Full Committee hearing.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

LEVAL, PIERRE N., of New York, to be U.S. Circuit Judge for the Second Circuit, vice George C. Pratt, retired.

Aug. 9, 1993—Referred.

Oct. 7, 1993—Full Committee hearing.

Oct. 14, 1993—Approved by the Committee and ordered favorably reported.

Oct. 14, 1993—Reported to the Senate by Mr. Biden.

Oct. 18, 1993—Confirmed by the Senate.

LYNCH, SANDRA L., of Massachusetts, to be U.S. Circuit Judge for the First Circuit, vice Stephen G. Breyer, elevated.

Sept. 19, 1994—Referred.

McKEE, THEODORE ALEXANDER, of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit, vice A. Leon Higginbotham, Jr., retired.

Mar. 22, 1994—Referred.

May 12, 1994—Full Committee hearing.

May 25, 1994—Approved by the Committee and ordered favorably reported.

May 25, 1994—Reported to the Senate by Mr. Biden.

June 9, 1994—Confirmed by the Senate.

MICHAEL, M. BLANE, of West Virginia to be U.S. Circuit Judge for the Fourth Circuit, vice James M. Sprouse, retired.

Aug. 6, 1993—Referred.

Sept. 23, 1993—Full Committee hearing.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

MOORE, KAREN NELSON, of Ohio, to be U.S. Circuit Judge for the Sixth Circuit, vice Robert B. Krupansky, retired.

Sept. 14, 1994—Referred.

MOTZ, DIANA GRIBBON, of Maryland, to be U.S. Circuit Judge for the Fourth Circuit, new position created.

Jan. 27, 1994—Referred.

May 25, 1994—Full Committee hearing.

June 14, 1994—Approved by the Committee and ordered favorably reported.

June 14, 1994—Reported to the Senate by Mr. Biden.

June 15, 1994—Confirmed by the Senate.

MURPHY, DIANA E., of Minnesota, to be U.S. Circuit Judge for the Eighth Circuit, vice John R. Gibson, retired.

July 28, 1994—Referred.

Oct. 4, 1994—Full Committee hearing.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

PARKER, FRED I., of Vermont, to be U.S. Circuit Judge for the Second Circuit, vice James L. Oakes, retired.

Aug. 25, 1994—Referred.

Sept. 28, 1994—Full Committee hearing.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

PARKER, ROBERT M., of Texas, to be U.S. Circuit Judge for the Fifth Circuit, vice Sam D. Johnson, retired.

Jan. 27, 1994—Referred.

May 25, 1994—Full Committee hearing.

June 14, 1994—Approved by the Committee and ordered favorably reported.

June 14, 1994—Reported to the Senate by Mr. Biden.

June 15, 1994—Confirmed by the Senate.

ROGERS, JUDITH W., of the District of Columbia, to be U.S. Circuit Judge for the District of Columbia Circuit, vice Clarence Thomas, elevated.

Nov. 17, 1993—Referred.

Jan. 27, 1994—Full Committee hearing.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

SAROKIN, H. LEE, of New Jersey, to be U.S. Circuit Judge for the Third Circuit, new position created.

May 5, 1994—Referred.

Aug. 3, 1994—Full Committee hearing.

Aug. 11, 1994—Approved by the Committee and ordered favorably reported.

Aug. 11, 1994—Reported to the Senate by Mr. Biden.

Oct. 4, 1994—Confirmed by the Senate.

STEWART, CARL E., of Louisiana, to be U.S. Circuit Judge for the Fifth Circuit, new position created.

Jan. 27, 1994—Referred.

Apr. 21, 1994—Full Committee hearing.

May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 6, 1994—Confirmed by the Senate.

TATEL, DAVID S., of Maryland, to be U.S. Circuit Judge for the District of Columbia Circuit, vice Ruth Bader Ginsburg, elevated.
 June 20, 1994—Referred.
 Sept. 21, 1994—Full Committee hearing.
 Sept. 28, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 28, 1994—Reported to the Senate by Mr. Biden.
 Oct. 7, 1994—Confirmed by the Senate.

U.S. DISTRICT COURT JUDGES

ADAMS, HENRY LEE, JR., of Florida, to be U.S. District Judge for the Middle District of Florida, vice Susan H. Black, elevated.
 Nov. 1, 1993—Referred.
 Nov. 16, 1993—Full Committee hearing.
 Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
 Nov. 18, 1993—Reported to the Senate by Mr. Biden.
 Nov. 20, 1993—Confirmed by the Senate.

AMBROSE, DONETTA W., of Pennsylvania, to be U.S. District Judge for the Western District of Pennsylvania, vice Gerald J. Weber, retired.
 Oct. 25, 1993—Referred.
 Nov. 16, 1993—Full Committee hearing.
 Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
 Nov. 18, 1993—Reported to the Senate by Mr. Biden.
 Nov. 20, 1993—Confirmed by the Senate.

BAER, HAROLD, JR., of New York, to be U.S. District Judge for the Southern District of New York, vice Robert W. Sweet, retired.
 Apr. 26, 1994—Referred.
 July 21, 1994—Full Committee hearing.
 Aug. 4, 1994—Approved by the Committee and ordered favorably reported.
 Aug. 4, 1994—Reported to the Senate by Mr. Biden.
 Aug. 9, 1994—Confirmed by the Senate.

BATTS, DEBORAH A., of New York, to be U.S. District Judge for the Southern District of New York, vice Richard Owen, retired.
 Jan. 27, 1994—Referred.
 Apr. 29, 1994—Full Committee hearing.
 May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 6, 1994—Confirmed by the Senate.

BARNES, HARRY F., of Arkansas, to be U.S. District Judge for the Western District of Arkansas, vice Morris S. Arnold, elevated.
 Oct. 27, 1993—Referred.
 Nov. 18, 1993—Full Committee hearing.
 Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
 Nov. 18, 1993—Reported to the Senate by Mr. Biden.
 Nov. 20, 1993—Confirmed by the Senate.

BEATY, JAMES A., of North Carolina, to be U.S. District Judge for the Middle District of North Carolina, vice Richard C. Erwin, retired.
 Aug. 25, 1994—Referred.
 Oct. 6, 1994—Full Committee hearing.
 Oct. 6, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 6, 1994—Reported to the Senate by Mr. Biden.
 Oct. 7, 1994—Confirmed by the Senate.

BENNETT, MARK W., of Iowa, to be U.S. District Judge for the Northern District of Iowa, vice Donald E. O'Brien, retired.
 June 21, 1994—Referred.
 July 21, 1994—Full Committee hearing.
 Aug. 4, 1994—Approved by the Committee and ordered favorably reported.
 Aug. 4, 1994—Reported to the Senate by Mr. Biden.
 Aug. 9, 1994—Confirmed by the Senate.

BERRIGAN, HELEN G., of Louisiana, to be U.S. District Judge for the Eastern District of Louisiana, vice Patrick E. Carr, retired.

Nov. 18, 1993—Referred.

Jan. 27, 1994—Full Committee hearing.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

BIERY, SAMUEL FREDERICK, JR., of Texas, to be U.S. District Judge for the Western District of Texas, new position created.

Nov. 19, 1993—Referred.

Feb. 24, 1994—Full Committee hearing.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

BLOCK, FREDERIC, of New York, to be U.S. District Judge for the Eastern District of New York, vice Eugene H. Nickerson, retired.

July 22, 1994—Referred.

Sept. 14, 1994—Full Committee hearing.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Sept. 28, 1994—Confirmed by the Senate.

BORMAN, PAUL D., of Michigan, to be U.S. District Judge for the Eastern District of Michigan, vice Stewart A. Newblatt, retired.

Mar. 24, 1994—Referred.

June 21, 1994—Full Committee hearing.

Aug. 4, 1994—Approved by the Committee and ordered favorably reported.

Aug. 4, 1994—Reported to the Senate by Mr. Biden.

Aug. 9, 1994—Confirmed by the Senate.

BRINKEMA, LEONIE M., of Virginia, to be U.S. District Judge for the Eastern District of Virginia, vice Albert V. Bryan, Jr., retired.

Aug. 6, 1993—Referred.

Oct. 7, 1993—Full Committee hearing.

Oct. 14, 1993—Approved by the Committee and ordered favorably reported.

Oct. 14, 1993—Reported to the Senate by Mr. Biden.

Oct. 18, 1993—Confirmed by the Senate.

BRIONES, DAVID, of Texas, to be U.S. District Judge for the Western District of Texas, vice Lucius Desha Bunton III, retired.

Aug. 25, 1994—Referred.

Oct. 6, 1994—Full Committee hearing.

Oct. 6, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

BUCKLEW, SUSAN C., of Florida, to be U.S. District Judge for the Middle District of Florida, vice William J. Castagna, retired.

Nov. 1, 1993—Referred.

Nov. 16, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 20, 1993—Confirmed by the Senate.

BUCKLO, ELAINE F., of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice John A. Nordberg, retired.

Aug. 16, 1994—Referred.

Oct. 4, 1994—Full Committee hearing.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

BURGESS, FRANKLIN D., of Washington, to be U.S. District Judge for the Western District of Washington, vice Jack E. Tanner, retired.

Nov. 19, 1993—Referred.

Mar. 3, 1994—Full Committee hearing.

Mar. 23, 1994—Approved by the Committee and ordered favorably reported.

Mar. 23, 1994—Reported to the Senate by Mr. Biden.

Mar. 25, 1994—Confirmed by the Senate.

BURRAGE, BILLY MICHAEL, of Oklahoma, to be U.S. District Judge for the Northern, Eastern and Western Districts of Oklahoma, vice H. Dale Cook, retired.

Mar. 9, 1994—Referred.
 May 12, 1994—Full Committee hearing.
 May 25, 1994—Approved by the Committee and ordered favorably reported.
 May 25, 1994—Reported to the Senate by Mr. Biden.
 June 8, 1994—Confirmed by the Senate.

CARR, JAMES G., of Ohio, to be U.S. District Judge for the Northern District of Ohio, vice Richard B. McQuade, Jr., resigned.
 Jan. 27, 1994—Referred.
 Apr. 21, 1994—Full Committee hearing.
 May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 6, 1994—Confirmed by the Senate.

CASELLAS, SALVADOR E., of Puerto Rico, to be U.S. District Judge for the District of Puerto Rico, vice Jaime Pieras, Jr., retired.
 June 21, 1994—Referred.
 Aug. 17, 1994—Full Committee hearing.
 Sept. 22, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 22, 1994—Reported to the Senate by Mr. Biden.
 Sept. 28, 1994—Confirmed by the Senate.

CASTILLO, RUBEN, of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice Nicholas J. Bus, retired.
 Jan. 27, 1994—Referred.
 Mar. 25, 1994—Full Committee hearing.
 May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 6, 1994—Confirmed by the Senate.

CHASANOW, DEBORAH K., of Maryland, to be U.S. District Judge for the District of Maryland, vice Alexander Harvey II, retired.
 Aug. 6, 1993—Referred.
 Oct. 7, 1993—Full Committee hearing.
 Oct. 14, 1993—Approved by the Committee and ordered favorably reported.
 Oct. 14, 1993—Reported to the Senate by Mr. Biden.
 Oct. 18, 1993—Confirmed by the Senate.

CHATIGNY, ROBERT N., of Connecticut, to be U.S. District Judge for the District of Connecticut, vice Warren W. Eginton, retired.
 Aug. 5, 1994—Referred.
 Sept. 14, 1994—Full Committee hearing.
 Sept. 22, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 22, 1994—Reported to the Senate by Mr. Biden.
 Sept. 28, 1994—Confirmed by the Senate.

CHESNEY, MAXINE M., of California, to be U.S. District Judge for the Northern District of California, vice John P. Vukasin, Jr., deceased.
 Sept. 14, 1994—Referred.

CHIN, DENNY, of New York, to be U.S. District Judge for the Southern District of New York, new position created by Public Law 101-650, approved December 1, 1990.
 Mar. 24, 1994—Referred.
 July 21, 1994—Full Committee hearing.
 Aug. 4, 1994—Approved by the Committee and ordered favorably reported.
 Aug. 4, 1994—Reported to the Senate by Mr. Biden.
 Aug. 9, 1994—Confirmed by the Senate.

CINDRICH, ROBERT J., of Pennsylvania, to be U.S. District Judge for the Western District of Pennsylvania, vice Gustave Diamond, retired.
 Aug. 12, 1994—Referred.
 Sept. 21, 1994—Full Committee hearing.
 Sept. 28, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 28, 1994—Reported to the Senate by Mr. Biden.
 Oct. 6, 1994—Confirmed by the Senate.

COAR, DAVID H., of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice Llana Diamond Rovner, elevated.
 Aug. 16, 1994—Referred.
 Sept. 21, 1994—Full Committee hearing.
 Sept. 28, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Confirmed by the Senate.

COFFMAN, JENNIFER B., of Kentucky, to be U.S. District Judge for the Eastern and Western Districts of Kentucky, vice Eugene E. Siler, Jr., elevated.

Aug. 6, 1993—Referred.

Sept. 23, 1993—Full Committee hearing.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

COLLINS, AUDREY B., of California, to be U.S. District Judge for the Central District of California, vice Robert C. Bonner, resigned.

Jan. 27, 1994—Referred.

Mar. 25, 1994—Full Committee hearing.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

COOPER, CLARENCE, of Georgia, to be U.S. District Judge for the Northern District of Georgia, vice Richard C. Freeman, retired.

Mar. 9, 1994—Referred.

Apr. 21, 1994—Full Committee hearing.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 6, 1994—Confirmed by the Senate.

COTE, DENISE, of New York, to be U.S. District Judge for the Southern District of New York, vice Mary Johnson Lowe, retired.

Apr. 26, 1994—Referred.

June 21, 1994—Full Committee hearing.

Aug. 4, 1994—Approved by the Committee and ordered favorably reported.

Aug. 4, 1994—Reported to the Senate by Mr. Biden.

Aug. 9, 1994—Confirmed by the Senate.

CURRIE, CAMERON M., of South Carolina, to be U.S. District Judge for the District of South Carolina, vice Falcon B. Hawkins, retired.

Jan. 27, 1994—Referred.

Mar. 3, 1994—Full Committee hearing.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

DAVIS, MICHAEL J., of Minnesota, to be U.S. District Judge for the District of Minnesota, vice Harry H. MacLaughlin, retired.

Nov. 19, 1993—Referred.

Mar. 3, 1994—Full Committee hearing.

Mar. 23, 1994—Approved by the Committee and ordered favorably reported.

Mar. 23, 1994—Reported to the Senate by Mr. Biden.

Mar. 25, 1994—Confirmed by the Senate.

DOMINGUEZ, DANIEL R., of Puerto Rico, to be U.S. District Judge for the District of Puerto Rico, vice Gilberto Gierbolini-Ortiz, retired.

June 21, 1994—Referred.

Aug. 17, 1994—Full Committee hearing.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Sept. 28, 1994—Confirmed by the Senate.

DOWNES, WILLIAM F., of Wyoming, to be U.S. District Judge for the District of Wyoming, new position created.

May 5, 1994—Referred.

May 25, 1994—Full Committee hearing.

June 14, 1994—Approved by the Committee and ordered favorably reported.

June 14, 1994—Reported to the Senate by Mr. Biden.

June 15, 1994—Confirmed by the Senate.

DUVAL, STANWOOD R., JR., of Louisiana, to be U.S. District Judge for the Eastern District of Louisiana, vice George Arceneaux, Jr.

July 15, 1994—Referred.

Aug. 25, 1994—Full Committee hearing.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Sept. 28, 1994—Confirmed by the Senate.

FERGUSON, WIKIE D., JR., of Florida, to be U.S. District Judge for the Southern District of Florida, vice William M. Hoeveler, retired.

Oct. 25, 1993—Referred.

Nov. 16, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 20, 1993—Confirmed by the Senate.

FINCH, RAYMOND L., of the Virgin Islands, to be a Judge for the District Court of the Virgin Islands for a term of ten years, vice David V. O'Brien, deceased.

Mar. 22, 1994—Referred.

Apr. 29, 1994—Full Committee hearing.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

FOLSOM, DAVID, of Texas, to be U.S. District Judge for the Eastern District of Texas, vice Sam B. Hall, Jr., deceased.

Oct. 5, 1994—Referred.

FRIEDMAN, PAUL L., of the District of Columbia, to be U.S. District Judge for the District of Columbia, vice Gerhard A. Gesell, retired.

Mar. 22, 1994—Referred.

May 25, 1994—Full Committee hearing.

June 14, 1994—Approved by the Committee and ordered favorably reported.

June 14, 1994—Reported to the Senate by Mr. Biden.

June 15, 1994—Confirmed by the Senate.

FURGESON, W. ROYAL, JR., of Texas, to be U.S. District Judge for the Western District of Texas, new position created.

Nov. 19, 1993—Referred.

Feb. 24, 1994—Full Committee hearing.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

GARCIA, ORLANDO L., of Texas, to be U.S. District Judge for the Western District of Texas, vice Emilio M. Garza, elevated.

Nov. 19, 1993—Referred.

Feb. 24, 1994—Full Committee hearing.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

GETTLEMAN, ROBERT W., of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice John F. Grady, retired.

Aug. 16, 1994—Referred.

Oct. 4, 1994—Full Committee hearing.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

GERTNER, NANCY, of Massachusetts, to be U.S. District Judge for the District of Massachusetts, vice A. David Mazzone, retired.

Oct. 27, 1993—Referred.

Nov. 18, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

GILLMOR, HELEN W., of Hawaii, to be U.S. District Judge for the District of Hawaii, new position created.

Aug. 25, 1994—Referred.

Sept. 28, 1994—Full Committee hearing.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

GILMORE, VANESSA D., of Texas, to be U.S. District Judge for the Southern District of Texas, new position created by Public Law 101-650, approved December 1, 1990.

Mar. 22, 1994—Referred.

May 12, 1994—Full Committee hearing.
 May 25, 1994—Approved by the Committee and ordered favorably reported.
 May 25, 1994—Reported to the Senate by Mr. Biden.
 June 8, 1994—Confirmed by the Senate.

GLEESON, JOHN, of New York, to be U.S. District Judge for the Eastern District of New York, vice Jack B. Weinstein, retired.

July 22, 1994—Referred.
 Aug. 25, 1994—Full Committee hearing.
 Sept. 22, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 22, 1994—Reported to the Senate by Mr. Biden.
 Sept. 28, 1994—Confirmed by the Senate.

HAGEN, DAVID W., of Nevada, to be U.S. District Judge for the District of Nevada, vice Edward C. Reed, Jr., retired.

Oct. 7, 1993—Referred.
 Nov. 9, 1993—Full Committee hearing.
 Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
 Nov. 18, 1993—Reported to the Senate by Mr. Biden.
 Nov. 19, 1993—Confirmed by the Senate.

HAGGERTY, ANCKER L., of Oregon, to be U.S. District Judge for the District of Oregon, vice Owen M. Panner, retired.

Nov. 19, 1993—Referred.
 Mar. 3, 1994—Full Committee hearing.
 Mar. 23, 1994—Approved by the Committee and ordered favorably reported.
 Mar. 23, 1994—Reported to the Senate by Mr. Biden.
 Mar. 25, 1994—Confirmed by the Senate.

HAMILTON, DAVID F., of Indiana, to be U.S. District Judge for the Southern District of Indiana, vice S. Hugh Dillin, retired.

June 8, 1994—Referred.
 Sept. 21, 1994—Full Committee hearing.
 Sept. 28, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 28, 1994—Reported to the Senate by Mr. Biden.
 Oct. 7, 1994—Confirmed by the Senate.

HANNAH, JOHN H., JR., of Texas, to be U.S. District Judge for the Eastern District of Texas, new position created.

Nov. 19, 1993—Referred.
 Feb. 24, 1994—Full Committee hearing.
 Mar. 9, 1994—Approved by the Committee and ordered favorably reported.
 Mar. 9, 1994—Reported to the Senate by Mr. Biden.
 Mar. 10, 1994—Confirmed by the Senate.

HOLMES, SVEN E., of Oklahoma, to be U.S. District Judge for the Northern District of Oklahoma, vice James Oliver Ellison.

Sept. 22, 1994—Referred.
 Oct. 4, 1994—Full Committee hearing.
 Oct. 5, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 5, 1994—Reported to the Senate by Mr. Biden.
 Oct. 7, 1994—Confirmed by the Senate.

HEARTFIELD, THAD, of Texas, to be U.S. District Judge for the Eastern District of Texas, vice Robert M. Parker, elevated.

Oct. 5, 1994—Referred.

HOOD, DENISE PAGE, of Michigan, to be U.S. District Judge for the Eastern District of Michigan, vice George E. Woods, retired.

Mar. 9, 1994—Referred.
 May 25, 1994—Full Committee hearing.
 June 14, 1994—Approved by the Committee and ordered favorably reported.
 June 14, 1994—Reported to the Senate by Mr. Biden.
 June 15, 1994—Confirmed by the Senate.

HULL, FRANK M., of Georgia, to be U.S. District Judge for the Northern District of Georgia, vice Marvin Shoob, retired.

Feb. 9, 1994—Referred.
 Apr. 21, 1994—Full Committee hearing.
 May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 6, 1994—Confirmed by the Senate.

HURLEY, DANIEL T.K., of Florida, to be U.S. District Judge for the Southern District of Florida, vice James C. Paine, retired.
 Nov. 10, 1993—Referred.
 Mar. 3, 1994—Full Committee hearing.
 Mar. 9, 1994—Approved by the Committee and ordered favorably reported.
 Mar. 9, 1994—Reported to the Senate by Mr. Biden.
 Mar. 10, 1994—Confirmed by the Senate.

JACK, JANIS GRAHAM, of Texas, to be U.S. District Judge for the Southern District of Texas, new position created.
 Nov. 19, 1993—Referred.
 Feb. 24, 1994—Full Committee hearing.
 Mar. 9, 1994—Approved by the Committee and ordered favorably reported.
 Mar. 9, 1994—Reported to the Senate by Mr. Biden.
 Mar. 10, 1994—Confirmed by the Senate.

JACKSON, RAYMOND A., of Virginia, to be U.S. District Judge for the Eastern District of Virginia, vice Richard L. Williams, retired.
 Sept. 27, 1993—Referred.
 Nov. 9, 1993—Full Committee hearing.
 Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
 Nov. 18, 1993—Reported to the Senate by Mr. Biden.
 Nov. 20, 1993—Confirmed by the Senate.

JONES, NAPOLEON A., of California, to be U.S. District Judge for the Southern District of California, vice Earl B. Gilliam, retired.
 June 8, 1994—Referred.
 Aug. 11, 1994—Full Committee hearing.
 Aug. 25, 1994—Approved by the Committee and ordered favorably reported.
 Aug. 25, 1994—Reported to the Senate by Mr. Biden.
 Sept. 14, 1994—Confirmed by the Senate.

JONES, OKLA II, of Louisiana, to be U.S. District Judge for the Eastern District of Louisiana, vice Frederick J.R. Heebe, retired.
 Aug. 25, 1994—Referred.
 Oct. 6, 1994—Full Committee hearing.
 Oct. 6, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 6, 1994—Reported to the Senate by Mr. Biden.
 Oct. 7, 1994—Confirmed by the Senate.

KAPLAN, LEWIS A., of New York, to be U.S. District Judge for the Southern District of New York, vice Gerard L. Goettel, retired.
 May 5, 1994—Referred.
 June 21, 1994—Full Committee hearing.
 Aug. 4, 1994—Approved by the Committee and ordered favorably reported.
 Aug. 4, 1994—Reported to the Senate by Mr. Biden.
 Aug. 9, 1994—Confirmed by the Senate.

KATZ, DAVID A., of Ohio, to be U.S. District Judge for the Northern District of Ohio, vice Alvin I. Krenzler, retired.
 Aug. 12, 1994—Referred.
 Sept. 28, 1994—Full Committee hearing.
 Oct. 5, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 5, 1994—Reported to the Senate by Mr. Biden.
 Oct. 7, 1994—Confirmed by the Senate.

KERN, TERRY C., of Oklahoma, to be U.S. District Judge for the Northern District of Oklahoma, new position created by Public Law 101-650, approved December 1, 1990.
 Mar. 9, 1994—Referred.
 May 12, 1994—Full Committee hearing.
 May 25, 1994—Approved by the Committee and ordered favorably reported.
 May 25, 1994—Reported to the Senate by Mr. Biden.
 June 8, 1994—Confirmed by the Senate.

KESSLER, GLADYS, of the District of Columbia, to be U.S. District Judge for the District of Columbia, vice Michael Boudin, resigned.
 Mar. 22, 1994—Referred.
 May 12, 1994—Full Committee hearing.
 June 14, 1994—Approved by the Committee and ordered favorably reported.
 June 14, 1994—Reported to the Senate by Mr. Biden.
 June 15, 1994—Confirmed by the Senate.

KLEIN, THEODORE, of Florida, to be U.S. District Judge for the Southern District of Florida, vice James W. Kehoe, retired.
Nov. 1, 1993—Referred.
Nov. 16, 1993—Full Committee hearing.

KOELTL, JOHN G., of New York, to be U.S. District Judge for the Southern District of New York, vice Ahirley Wohl Kram, retired.
Apr. 26, 1994—Referred.
June 21, 1994—Full Committee hearing.
Aug. 4, 1994—Approved by the Committee and ordered favorably reported.
Aug. 4, 1994—Reported to the Senate by Mr. Biden.
Aug. 9, 1994—Confirmed by the Senate.

LANCASTER, GARY L., of Pennsylvania, to be U.S. District Judge for the Western District of Pennsylvania, vice Timothy K. Lewis, elevated.
Oct. 25, 1993—Referred.
Nov. 16, 1993—Full Committee hearing.
Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
Nov. 18, 1993—Reported to the Senate by Mr. Biden.
Nov. 20, 1993—Confirmed by the Senate.

LINDSAY, REGINALD C., of Massachusetts, to be U.S. District Judge for the District of Massachusetts, vice David Sutherland Nelson, retired.
Oct. 27, 1993—Referred.
Nov. 18, 1993—Full Committee hearing.
Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
Nov. 18, 1993—Reported to the Senate by Mr. Biden.
Nov. 20, 1993—Confirmed by the Senate.

LISI, MARY M., of Rhode Island, to be U.S. District Judge for the District of Rhode Island, vice Francis J. Boyle, retired.
Jan. 27, 1994—Referred.
Apr. 21, 1994—Full Committee hearing.
May 5, 1994—Approved by the Committee and ordered favorably reported.
May 5, 1994—Reported to the Senate by Mr. Biden.
May 6, 1994—Confirmed by the Senate.

MANNING, BLANCHE M., of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice Milton I. Shadur, retired.
May 5, 1994—Referred.
July 21, 1994—Full Committee hearing.
Aug. 4, 1994—Approved by the Committee and ordered favorably reported.
Aug. 4, 1994—Reported to the Senate by Mr. Biden.
Aug. 9, 1994—Confirmed by the Senate.

McCONNELL, JUDITH, D., of California, to be U.S. District Judge for the Southern District of California, new position created.
Aug. 5, 1994—Referred.

McLAUGHLIN, SEAN J., of Pennsylvania, to be U.S. District Judge for the Western District of Pennsylvania, vice Glenn E. Mencer, retired.
Aug. 12, 1994—Referred.
Sept. 28, 1994—Full Committee hearing.
Oct. 5, 1994—Approved by the Committee and ordered favorably reported.
Oct. 5, 1994—Reported to the Senate by Mr. Biden.
Oct. 7, 1994—Confirmed by the Senate.

MELANCON, TUCKER L., of Louisiana, to be U.S. District Judge for the Western District of Louisiana, vice Thomas E. Staff, Jr., retired.
Nov. 18, 1993—Referred.
Jan. 27, 1994—Full Committee hearing.
Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
Feb. 9, 1994—Reported to the Senate by Mr. Biden.
Feb. 10, 1994—Confirmed by the Senate.

MESSITTE, PETER J., of Maryland, to be U.S. District Judge for the District of Maryland, vice Joseph Howard, retired.
Aug. 6, 1993—Referred.
Oct. 7, 1993—Full Committee hearing.
Oct. 14, 1993—Approved by the Committee and ordered favorably reported.
Oct. 14, 1993—Reported to the Senate by Mr. Biden.
Oct. 18, 1993—Confirmed by the Senate.

MILES-LaGRANGE, VICKI LYNN, of Oklahoma, to be U.S. District Judge for the Western District of Oklahoma, vice Lee R. West.

Sept. 22, 1994—Referred.

Oct. 4, 1994—Full Committee hearing.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

MOORE-SILVER, ROSLYN, of Arizona, to be U.S. District Judge for the District of Arizona, vice Earl H. Carroll, Retired.

Sept. 14, 1994—Referred.

Sept. 28, 1994—Full Committee hearing.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

MOORE, WILLIAM T., JR., of Georgia, to be U.S. District Judge for the Southern District of Georgia, vice Anthony A. Alaimo, retired.

July 13, 1994—Referred.

Sept. 28, 1994—Full Committee hearing.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

OLIVER, SOLOMON, JR., of Ohio, to be U.S. District Judge for the Northern District of Ohio, vice Alice M. Batchelder, elevated.

Mar. 9, 1994—Referred.

Apr. 29, 1994—Full Committee hearing.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

O'MALLEY, KATHLEEN M., of Ohio, to be U.S. District Judge for the Northern District of Ohio, vice John W. Potter, retired.

Sept. 20, 1994—Referred.

Oct. 6, 1994—Full Committee hearing.

Oct. 6, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

O'MEARA, JOHN CORBETT, of Michigan, to be U.S. District Judge for the Eastern District of Michigan, vice Horace W. Gilmore, retired.

Apr. 26, 1994—Referred.

Aug. 11, 1994—Full Committee hearing.

Aug. 25, 1994—Approved by the Committee and ordered favorably reported.

Aug. 25, 1994—Reported to the Senate by Mr. Biden.

Sept. 14, 1994—Confirmed by the Senate.

PAEZ, RICHARD A., of California, to be U.S. District Judge for the Central District of California, new position created by Public Law 101-650, approved December 1, 1990.

Mar. 9, 1994—Referred.

May 25, 1994—Full Committee hearing.

June 14, 1994—Approved by the Committee and ordered favorably reported.

June 14, 1994—Reported to the Senate by Mr. Biden.

June 15, 1994—Confirmed by the Senate.

PARKER, BARRINGTON D., JR., of New York, to be U.S. District Judge for the Southern District of New York, vice Leonard B. Sand, retired.

Apr. 26, 1994—Referred.

Aug. 11, 1994—Full Committee hearing.

Aug. 25, 1994—Approved by the Committee and ordered favorably reported.

Aug. 25, 1994—Reported to the Senate by Mr. Biden.

Sept. 14, 1994—Confirmed by the Senate.

PAZ, R. SAMUEL, of California, to be U.S. District Judge for the Central District of California, new position created by Public Law 101-650, approved December 1, 1990.

Mar. 24, 1994—Referred.

Aug. 25, 1994—Full Committee hearing.

PERRY, CATHERINE D., of Missouri, to be U.S. District Judge for the Eastern District of Missouri, vice Clyde S. Cahill, retired.

July 15, 1994—Referred.

Sept. 21, 1994—Full Committee hearing.

Sept. 28, 1994—Approved by the Committee and ordered favorably reported.

Sept. 28, 1994—Reported to the Senate by Mr. Biden.

Oct. 6, 1994—Confirmed by the Senate.

PIERSOL, LAWRENCE L., of South Dakota, to be U.S. District Judge for the District of South Dakota, vice Donald J. Porter, retired.

Aug. 6, 1993—Referred.

Oct. 20, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 20, 1993—Confirmed by the Senate.

PONSOR, MICHAEL A., of Massachusetts, to be U.S. District Judge for the District of Massachusetts, vice Frank H. Freedman, retired.

Nov. 19, 1993—Referred.

Jan. 27, 1994—Full Committee hearing.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

POOLER, ROSEMARY S., of New York, to be U.S. District Judge for the Northern District of New York, vice Howard G. Munson, retired.

Apr. 26, 1994—Referred.

June 21, 1994—Full Committee hearing.

Aug. 4, 1994—Approved by the Committee and ordered favorably reported.

Aug. 4, 1994—Reported to the Senate by Mr. Biden.

Aug. 9, 1994—Confirmed by the Senate.

PORTEOUS, G. THOMAS, JR., of Louisiana, to be U.S. District Judge for the Eastern District of Louisiana, vice Robert F. Collins, resigned.

Aug. 25, 1994—Referred.

Oct. 6, 1994—Full Committee hearing.

Oct. 6, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

RENDELL, MARJORIE O., of Pennsylvania, to be U.S. District Judge for the Eastern District of Pennsylvania, vice Louis C. Bechtle, retired.

Nov. 19, 1993—Referred.

Jan. 27, 1994—Full Committee hearing.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

RILEY, PAUL E., of Illinois, to be U.S. District Judge for the Southern District of Illinois, new position created.

Nov. 16, 1994—Referred.

Sept. 21, 1994—Full Committee hearing.

Sept. 28, 1994—Approved by the Committee and ordered favorably reported.

Sept. 28, 1994—Reported to the Senate by Mr. Biden.

Oct. 6, 1994—Confirmed by the Senate.

ROBERTSON, JAMES, of Maryland, to be U.S. District Judge for the District of Columbia, vice George H. Revercomb, deceased.

Sept. 14, 1994—Referred.

Oct. 6, 1994—Full Committee hearing.

Oct. 6, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

ROSS, ALLYNE R., of New York, to be U.S. District Judge for the Eastern District of New York, vice I. Leo Glasser, retired.

July 22, 1994—Referred.

Sept. 14, 1994—Full Committee hearing.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Sept. 28, 1994—Confirmed by the Senate.

RUSSELL, THOMAS B., of Kentucky, to be U.S. District Judge for the Western District of Kentucky, vice Edward H. Johnstone, retired.

Sept. 14, 1994—Referred.

Oct. 6, 1994—Full Committee hearing.

Oct. 6, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

SANDS, W. LOUIS, of Georgia, to be U.S. District Judge for the Middle District of Georgia, new position created.

Feb. 9, 1994—Referred.

Apr. 21, 1994—Full Committee hearing.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

SARIS, PATTI B., of Massachusetts, to be U.S. District Judge for the District of Massachusetts, vice Walter Jay Skinner, retired.

Oct. 27, 1993—Referred.

Nov. 18, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 20, 1993—Confirmed by the Senate.

SCHEINDLIN, SHIRA A., of New York, to be U.S. District Judge for the Southern District of New York, vice Louis J. Freeh, resigned.

July 28, 1994—Referred.

Sept. 14, 1994—Full Committee hearing.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Sept. 28, 1994—Confirmed by the Senate.

SCHWARTZ, ALLEN G., of New York, to be U.S. District Judge for the Southern District of New York, vice Vincent L. Broderick, retired.

Oct. 27, 1993—Referred.

Nov. 18, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 20, 1993—Confirmed by the Senate.

SEYBERT, JOANNA, of New York, to be U.S. District Judge for the Eastern District of New York.

Sept. 27, 1993—Referred.

Nov. 9, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 20, 1993—Confirmed by the Senate.

SHANAHAN, THOMAS M., of Nebraska, to be U.S. District Judge for the District of Nebraska.

Aug. 6, 1993—Referred.

Oct. 20, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 20, 1993—Confirmed by the Senate.

SHAW, CHARLES A., of Missouri, to be U.S. District Judge for the Eastern District of Missouri.

Oct. 25, 1993—Referred.

Nov. 18, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 19, 1993—Confirmed by the Senate.

SNODGRASS, JOHN D., of Alabama, to be U.S. District Judge for the Northern District of Alabama, vice E.B. Haltom, Jr. retired.

Sept. 22, 1994—Referred.

SQUATRITO, DOMINIC J., of Connecticut, to be U.S. District Judge for the District of Connecticut, new position created.

July 28, 1994—Referred.

Sept. 14, 1994—Full Committee hearing.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Oct. 6, 1994—Confirmed by the Senate.

STEARNS, RICHARD G., of Massachusetts, to be U.S. District Judge for the District of Massachusetts, vice John Joseph McNaught, retired.

Oct. 27, 1993—Referred.

Nov. 18, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 20, 1993—Confirmed by the Senate.

STEIN, SIDNEY H., of New York, to be U.S. District Judge for the Southern District of New York, vice Pierre N. Leval, elevated.

Sept. 14, 1994—Referred.

SULLIVAN, EMMET G., of the District of Columbia, to be U.S. District Judge for the District of Columbia, vice Louis F. Oberdorfer, retired.

Mar. 22, 1994—Referred.

May 12, 1994—Full Committee hearing.

June 14, 1994—Approved by the Committee and ordered favorably reported.

June 14, 1994—Reported to the Senate by Mr. Biden.

June 15, 1994—Confirmed by the Senate.

TAIT, JOHN R., of Idaho, to be U.S. District Judge for the District of Idaho, vice Harold L. Ryan, retired.

Aug. 25, 1994—Referred.

THOMPSON, ALVIN W., of Connecticut, to be U.S. District Judge for the District of Connecticut, vice Ellen Bree Burns, retired.

Sept. 14, 1994—Referred.

Sept. 28, 1994—Full Committee hearing.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

THORNBURG, LACY H., of North Carolina, to be U.S. District Judge for the Western District of North Carolina, vice Robert D. Potter, retired.

Oct. 5, 1994—Referred.

TIMLIN, ROBERT J., of California, to be U.S. District Judge for the Central District of California, new position created by Public Law 101-650.

Apr. 26, 1994—Referred.

Aug. 11, 1994—Full Committee hearing.

Aug. 25, 1994—Approved by the Committee and ordered favorably reported.

Aug. 25, 1994—Reported to the Senate by Mr. Biden.

Sept. 14, 1994—Confirmed by the Senate.

TOOLE, PATRICK J., of Pennsylvania, to be U.S. District Judge for the Middle District of Pennsylvania, vice Richard P. Conaboy, retired.

Sept. 26, 1994—Referred.

TRAGER, DAVID G., of New York, to be U.S. District Judge for the Eastern District of New York.

Aug. 6, 1993—Referred.

Nov. 9, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 20, 1993—Confirmed by the Senate.

URBINA, RICARDO M., of the District of Columbia, to be U.S. District Judge for the District of Columbia, vice Aubrey E. Robinson, Jr., retired.

Mar. 22, 1994—Referred.

May 25, 1994—Full Committee hearing.

June 14, 1994—Approved by the Committee and ordered favorably reported.

June 14, 1994—Reported to the Senate by Mr. Biden.

June 15, 1994—Confirmed by the Senate.

VANASKIE, THOMAS I., of Pennsylvania, to be U.S. District Judge for the Middle District of Pennsylvania.

Nov. 17, 1993—Referred.

Jan. 27, 1994—Full Committee hearing.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.
Feb. 10, 1994—Confirmed by the Senate.

VANCE, SARAH S., of Louisiana, to be U.S. District Judge for the Eastern District of Louisiana, vice Henry A. Mentz, Jr., retired.

June 8, 1994—Referred.
Aug. 17, 1994—Full Committee hearing.
Sept. 22, 1994—Approved by the Committee and ordered favorably reported.
Sept. 22, 1994—Reported to the Senate by Mr. Biden.
Sept. 28, 1994—Confirmed by the Senate.

VAZQUEZ, MARTHA A., of New Mexico, to be U.S. District Judge for the District of New Mexico, vice Santiago E. Campos, retired.

Aug. 6, 1993—Referred.
Sept. 23, 1993—Full Committee hearing.
Sept. 30, 1993—Approved by the Committee and ordered favorably reported.
Sept. 30, 1993—Reported to the Senate by Mr. Biden.
Sept. 30, 1993—Confirmed by the Senate.

WALLS, WILLIAM H., of New Jersey, to be U.S. District Judge for the District of New Jersey, vice Harold A. Ackerman, retired.

Sept. 14, 1994—Referred.
Oct. 4, 1994—Full Committee hearing.
Oct. 5, 1994—Approved by the Committee and ordered favorably reported.
Oct. 5, 1994—Reported to the Senate by Mr. Biden.
Oct. 7, 1994—Confirmed by the Senate.

WELLS, LESLEY BROOKS, of Ohio, to be U.S. District Judge for the Northern District of Ohio, vice John M. Manos, retired.

Nov. 19, 1993—Referred.
Jan. 27, 1994—Full Committee hearing.
Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
Feb. 9, 1994—Reported to the Senate by Mr. Biden.
Feb. 10, 1994—Confirmed by the Senate.

WILKEN, CLAUDIA, of California, to be U.S. District Judge for the Northern District of California.

Oct. 7, 1993—Referred.
Nov. 9, 1993—Full Committee hearing.
Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
Nov. 18, 1993—Reported to the Senate by Mr. Biden.
Nov. 20, 1993—Confirmed by the Senate.

WILLIAMS, ALEXANDER, JR., of Maryland, to be U.S. District Judge for the District of Maryland, vice Norman P. Ramsey, retired.

Aug. 6, 1993—Referred.
June 30, 1994—Full Committee hearing.
Aug. 11, 1994—Approved by the Committee and ordered favorably reported.
Aug. 11, 1994—Reported to the Senate by Mr. Biden.
Aug. 17, 1994—Confirmed by the Senate.

WILSON, WILLIAM ROY, JR., of Arkansas, to be U.S. District Judge for the Eastern District of Arkansas, vice G. Thomas Eisele, retired.

Aug. 6, 1993—Referred.
Sept. 23, 1993—Full Committee hearing.
Sept. 30, 1993—Approved by the Committee and ordered favorably reported.
Sept. 30, 1993—Reported to the Senate by Mr. Biden.
Sept. 30, 1993—Confirmed by the Senate.

FEDERAL BUREAU OF INVESTIGATIONS

FREEH, LOUIS J., of New York, to be Director of the Federal Bureau of Investigation, vice William S. Sessions, resigned.

July 20, 1993—Referred.
July 29, 1993—Full Committee hearing.
Aug. 3, 1993—Approved by the Committee and ordered favorably reported.
Aug. 3, 1993—Reported to the Senate by Mr. Biden.
Aug. 6, 1993—Confirmed by the Senate.

U.S. DEPARTMENT OF JUSTICE

ACHESON, ELEANOR, of Massachusetts, to be an Assistant Attorney General, vice Stephen J. Markman, resigned.

Apr. 29, 1993—Referred.

June 22, 1993—Full Committee hearing.

July 15, 1993—Approved by the Committee and ordered favorably reported.

July 15, 1993—Reported to the Senate by Mr. Biden.

Aug. 2, 1993—Confirmed by the Senate.

ANTHONY, SHEILA FOSTER, of Arkansas, to be an Assistant Attorney General, vice W. Lee Rawls, resigned.

Apr. 29, 1993—Referred.

June 16, 1993—Full Committee hearing.

June 24, 1993—Approved by the Committee and ordered favorably reported.

June 24, 1993—Reported to the Senate by Mr. Biden.

June 30, 1993—Confirmed by the Senate.

ARGRETT, LORETTA COLLINS, of Maryland, to be an Assistant Attorney General, vice Shirley D. Peterson, resigned.

Oct. 27, 1993—Referred.

Nov. 18, 1993—Full Committee hearing.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 19, 1993—Confirmed by the Senate.

BAIRD, ZOE, of Connecticut, to be Attorney General.

Jan. 19, 1993—Referred.

Jan. 20, 1993—Full Committee hearing.

Jan. 21, 1993—Full Committee hearing.

Jan. 26, 1993—Nomination was withdrawn.

BINGAMAN, ANNE, of New Mexico, to be an Assistant Attorney General, vice James Franklin Rill, resigned.

Apr. 29, 1993—Referred.

June 9, 1993—Full Committee hearing.

June 10, 1993—Approved by the Committee and ordered favorably reported.

June 10, 1993—Reported to the Senate by Mr. Biden.

June 16, 1993—Confirmed by the Senate.

BROMWICH, MICHAEL R., of the District of Columbia, to be Inspector General, Department of Justice, vice Richard J. Hankinson, resigned.

Feb. 3, 1994—Referred.

Apr. 22, 1994—Full Committee hearing.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

June 8, 1994—Confirmed by the Senate.

DAYS, DREW S., III, of Connecticut, to be Solicitor General of the U.S., vice Kenneth Winston Staff.

Apr. 7, 1993—Referred.

May 20, 1993—Full Committee hearing.

May 24, 1993—Approved by the Committee and ordered favorably reported.

May 24, 1993—Reported to the Senate.

May 28, 1993—Confirmed by the Senate.

DELLINGER, WALTER, of North Carolina, to be an Assistant Attorney General, vice Timothy E. Flanigan, resigned.

Apr. 29, 1993—Referred.

June 22, 1993—Full Committee hearing.

July 22, 1993—Approved by the Committee and ordered favorably reported.

July 22, 1993—Reported to the Senate by Mr. Biden.

Oct. 13, 1993—Confirmed by the Senate.

GORELICK, JAMIE S., of Maryland, to be Deputy Attorney General, vice Philip Benjamin Heymann, resigned.

Mar. 4, 1994—Referred.

Mar. 16, 1994—Full Committee hearing.

Mar. 17, 1994—Approved by the Committee and ordered favorably reported.

Mar. 17, 1994—Reported to the Senate by Mr. Biden.

Mar. 22, 1994—Confirmed by the Senate.

GUINER, LANI, of Pennsylvania, to be an Assistant Attorney General, vice John R. Dunne, resigned.
Apr. 29, 1993—Referred.
June 8, 1993—Nomination was withdrawn.

HARRIS, JO ANN, of New York, to be an Assistant Attorney General, vice Robert S. Mueller III, resigned.
Sept. 7, 1993—Referred.
Oct. 14, 1993—Full Committee hearing.
Oct. 28, 1993—Approved by the Committee and ordered favorably reported.
Oct. 28, 1993—Reported to the Senate by Mr. Biden.
Nov. 19, 1993—Confirmed by the Senate.

HEYMAN, PHILIP BENJAMIN, of Massachusetts, to be Deputy Attorney General, vice George J. Terwilliger III, resigned.
May 7, 1993—Referred.
May 18, 1993—Full Committee hearing.
May 24, 1993—Approved by the Committee and ordered favorably reported.
May 24, 1993—Reported to the Senate by Mr. Biden.
May 28, 1993—Confirmed by the Senate.

HUBBELL, WEBSTER L., of Arkansas, to be Associate Attorney General, vice Wayne A. Budd, resigned.
Apr. 7, 1993—Referred.
May 19, 1993—Full Committee hearing.
May 24, 1993—Approved by the Committee and ordered favorably reported.
May 24, 1993—Reported to the Senate by Mr. Biden.
May 28, 1993—Confirmed by the Senate.

HUNGER, FRANK, of Mississippi, to be an Assistant Attorney General, vice Stuart M. Gerson, resigned.
Apr. 29, 1993—Referred.
June 16, 1993—Full Committee hearing.
June 24, 1993—Approved by the Committee and ordered favorably reported.
June 24, 1993—Reported to the Senate by Mr. Biden.
June 30, 1993—Confirmed by the Senate.

PATRICK, DEVAL L., of Massachusetts, to be an Assistant Attorney General, vice John R. Dunne, resigned.
Feb. 2, 1994—Referred.
Mar. 10, 1994—Full Committee hearing.
Mar. 17, 1994—Approved by the Committee and ordered favorably reported.
Mar. 17, 1994—Reported to the Senate by Mr. Biden.
Mar. 22, 1994—Confirmed by the Senate.

RENO, JANET, of Florida, to be Attorney General.
Feb. 26, 1993—Referred.
Mar. 9, 1993—Full Committee hearing.
Mar. 10, 1993—Full Committee hearing (J-103-3).
Mar. 10, 1993—Approved by the Committee and ordered favorably reported.
Mar. 10, 1993—Reported to the Senate by Mr. Biden.
Mar. 11, 1993—Confirmed by the Senate.

ROBINSON, LAURIE O., of the District of Columbia, to be an Assistant Attorney General, vice Jimmy Gurule, resigned.
Apr. 19, 1994—Referred.
Aug. 18, 1994—Full Committee hearing.
Aug. 25, 1994—Approved by the Committee and ordered favorably reported.
Aug. 25, 1994—Reported to the Senate by Mr. Biden.
Sept. 23, 1994—Confirmed by the Senate.

SCHIFFER, LOIS JANE, of the District of Columbia, to be an Assistant Attorney General, vice Richard Burleson Stewart, resigned.
Feb. 3, 1994—Referred.
Aug. 18, 1994—Full Committee hearing.
Sept. 22, 1994—Approved by the Committee and ordered favorably reported.
Sept. 22, 1994—Reported to the Senate by Mr. Biden.
Oct. 6, 1994—Confirmed by the Senate.

SCHMIDT, JOHN R., of Illinois, to be Associate Attorney General, vice Webster L. Hubbell, resigned.
June 9, 1994—Referred.

June 29, 1994—Full Committee hearing.
 July 19, 1994—Approved by the Committee and ordered favorably reported.
 July 19, 1994—Reported to the Senate by Mr. Biden.
 July 21, 1994—Confirmed by the Senate.

STERN, GERALD MANN, of California, to be Special Counsel, Financial Institutions Fraud Unit, Department of Justice, vice Ira H. Rephaelson, resigned.

Oct. 4, 1993—Referred.
 Nov. 18, 1993—Full Committee hearing.
 Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
 Nov. 18, 1993—Reported to the Senate by Mr. Biden.
 Nov. 19, 1993—Confirmed by the Senate.

U.S. ATTORNEYS

ALEXANDER, KENT BARRON, of Georgia, to be U.S. Attorney for the Northern District of Georgia, vice Joe D. Whitley, resigned.

Jan. 26, 1994—Referred.
 Mar. 23, 1994—Approved by the Committee and ordered favorably reported.
 Mar. 23, 1994—Reported to the Senate by Mr. Biden.
 Mar. 25, 1994—Confirmed by the Senate.

ALM, STEVEN SCOTT, of Hawaii, to be U.S. Attorney for the District of Hawaii, vice Daniel A. Bent, resigned.

Sept. 26, 1994—Referred.
 Oct. 6, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 6, 1994—Reported to the Senate by Mr. Biden.
 Oct. 7, 1994—Confirmed by the Senate.

BARASCH, DAVID M., of Pennsylvania, to be U.S. Attorney for the Middle District of Pennsylvania, vice David Dart Queen, resigned.

Sept. 7, 1993—Referred.
 Sept. 30, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 30, 1993—Reported to the Senate by Mr. Biden.
 Sept. 30, 1993—Confirmed by the Senate.

BATTAGLIA, LYNNE ANN, of Maryland, to be U.S. Attorney for the District of Maryland, vice Richard D. Bennett, resigned.

Aug. 6, 1993—Referred.
 Sept. 15, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 15, 1993—Reported to the Senate by Mr. Biden.
 Sept. 21, 1993—Confirmed by the Senate.

BERSIN, ALAN D., of California, to be U.S. Attorney for the Southern District of California, vice William Braniff, resigned.

Oct. 21, 1993—Referred.
 Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
 Nov. 18, 1993—Reported to the Senate by Mr. Biden.
 Nov. 19, 1993—Confirmed by the Senate.

BETTS, REBECCA ALINE, of West Virginia, to be U.S. Attorney for the Southern District of West Virginia, vice Michael W. Carey, resigned.

Nov. 19, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 11, 1994—Confirmed by the Senate.

BRADFORD, JOHN MICHAEL, of Texas, to be U.S. Attorney for the Eastern District of Texas, vice Robert J. Wortham.

June 20, 1994—Referred.
 Sept. 22, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 22, 1994—Reported to the Senate by Mr. Biden.
 Sept. 28, 1994—Confirmed by the Senate.

BUNDY, ROBERT CHARLES, of Alaska, to be U.S. Attorney for the District of Alaska, vice Michael R. Spaan, resigned.

Nov. 19, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

BURNS, JAMES BURTON, of Illinois, to be U.S. Attorney for the Northern District of Illinois, vice Fred L. Foreman resigned.

Oct. 21, 1993—Referred.
 Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
 Nov. 18, 1993—Reported to the Senate by Mr. Biden.
 Nov. 19, 1993—Confirmed by the Senate.

CALLOWAY, MARK TIMOTHY, of North Carolina, to be U.S. Attorney for the Western District of North Carolina, vice Thomas J. Ashcraft, resigned.
 Nov. 19, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

CARTER, ZACHARY W., of New York, to be U.S. Attorney for the Eastern District of New York, vice Andrew J. Maloney, resigned.
 June 17, 1993—Referred.
 Sept. 15, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 15, 1993—Reported to the Senate by Mr. Biden.
 Sept. 21, 1993—Confirmed by the Senate.

CASEY, PAULA JEAN, of Arkansas, to be U.S. Attorney for the Eastern District of Arkansas, vice Charles A. Banks, resigned.
 Aug. 6, 1993—Referred.
 Sept. 15, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 15, 1993—Reported to the Senate by Mr. Biden.
 Sept. 21, 1993—Confirmed by the Senate.

COFFEY, KENDALL BRINDLEY, of Florida, to be U.S. Attorney for the Southern District of Florida, vice Leon B. Kelliner, resigned.
 Oct. 13, 1993—Referred.
 Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
 Nov. 18, 1993—Reported to the Senate by Mr. Biden.
 Nov. 19, 1993—Confirmed by the Senate.

COGGINS, PAUL EDWARD, of Texas, to be U.S. Attorney for the Northern District of Texas, vice Marvin Collins, resigned.
 Aug. 6, 1993—Referred.
 Oct. 14, 1993—Approved by the Committee and ordered favorably reported.
 Oct. 14, 1993—Reported to the Senate by Mr. Biden.
 Oct. 18, 1993—Confirmed by the Senate.

COLE, JANICE MCKENZIE, of North Carolina, to be U.S. Attorney for the Eastern District of North Carolina, vice Margaret P. Currin, resigned.
 Nov. 20, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

COLEMAN, VERONICA FREEMAN, of Tennessee, to be U.S. Attorney for the Western District of Tennessee, vice Edward G. Bryant, resigned.
 Sept. 7, 1993—Referred.
 Sept. 30, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 30, 1993—Reported to the Senate by Mr. Biden.
 Sept. 30, 1993—Confirmed by the Senate.

COLLETON, LARRY HERBERT, of Florida, to be U.S. Attorney for the Middle District of Florida, vice Robert W. Genzman, resigned.
 Nov. 19, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

CONNELLY, JAMES PATRICK, of Washington, to be U.S. Attorney for the Eastern District of Washington, vice William D. Hyslop, resigned.
 June 29, 1993—Referred.
 Sept. 15, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 15, 1993—Reported to the Senate by Mr. Biden.
 Sept. 21, 1993—Confirmed by the Senate.

CROUCH, ROBERT P., JR., of Virginia, to be U.S. Attorney for the Western District of Virginia, vice E. Montgomery Tucker, resigned.
 Aug. 6, 1993—Referred.
 Sept. 30, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

DeGUILIO, JON ERNEST, of Indiana, to be U.S. Attorney for the Northern District of Indiana, vice John F. Hoehner, resigned.

Sept. 20, 1993—Referred.

Oct. 14, 1993—Approved by the Committee and ordered favorably reported.

Oct. 14, 1993—Reported to the Senate by Mr. Biden.

Oct. 18, 1993—Confirmed by the Senate.

DETTMER, MICHAEL HAYES, of Michigan, to be U.S. Attorney for the Western District of Michigan, vice John A. Smietanka.

Nov. 20, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

DIXON, HARRY DONIVAL, JR., of Georgia, to be U.S. Attorney for the Southern District of Georgia, vice Hinton R. Pierce, resigned.

Nov. 19, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

DOWD, EDWARD L., JR., of Missouri, to be U.S. Attorney for the Eastern District of Missouri, vice Stephen B. Higgins.

Sept. 7, 1993—Referred.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

DRONEY, CHRISTOPHER, of Connecticut, to be U.S. Attorney for the District of Connecticut, vice Stanley A. Twardy, Jr., resigned.

Sept. 20, 1993—Referred.

Oct. 14, 1993—Approved by the Committee and ordered favorably reported.

Oct. 14, 1993—Reported to the Senate by Mr. Biden.

Oct. 18, 1993—Confirmed by the Senate.

FAHEY, HELEH FRANCES, of Virginia, to be U.S. Attorney for the Eastern District of Virginia, vice Richard Cullen, resigned.

Sept. 7, 1993—Referred.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

FAMULARO, JOSEPH LESLIE, of Kentucky, to be U.S. Attorney for the Eastern District of Kentucky, vice Karen K. Caldwell.

Oct. 21, 1993—Referred.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 19, 1993—Confirmed by the Senate.

FREUDENTHAL, DAVID D., of Wyoming, to be U.S. Attorney for the District of Wyoming, vice Richard A. Stacy.

Jan. 26, 1994—Referred.

Mar. 23, 1994—Approved by the Committee and ordered favorably reported.

Mar. 23, 1994—Reported to the Senate by Mr. Biden.

Mar. 25, 1994—Confirmed by the Senate.

GAGNON, PAUL MICHAEL, of New Hampshire, to be U.S. Attorney for the District of New Hampshire, vice Jeffrey R. Howard, resigned.

Nov. 19, 1993—Referred.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

GRACE, WALTER CHARLES, of Illinois, to be U.S. Attorney for the Southern District of Illinois, vice Frederick J. Hess, resigned.

Oct. 21, 1993—Referred.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 19, 1993—Confirmed by the Senate.

GREEN, SAUL A., of Michigan, to be U.S. Attorney for the Eastern District of Michigan, vice Stephen J. Markman, resigned.

Nov. 20, 1993—Referred.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

HARRIS, CLAUDE, JR., of Alabama, to be U.S. Attorney for the Northern District of Alabama, vice Jack W. Shelden.

Sept. 7, 1993—Referred.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

HILL, STEPHEN LAWRENCE, of Missouri, to be U.S. Attorney for the Western District of Missouri, vice Jean Paul Bradshaw II, resigned.

Nov. 20, 1993—Referred.

Feb. 9, 1994—Approved by the Committee ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

HOCHBERG, FAITH S., of New Jersey, to be U.S. Attorney for the District of New Jersey, vice Michael Chertoff.

Apr. 12, 1994—Referred.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

HOLDER, ERIC HIMPTON, of the District of Columbia, to be U.S. Attorney for the District of Columbia, vice Jay B. Stephens, resigned.

July 29, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

HOLMES, PAUL KINLOCH, III, of Arkansas, to be U.S. Attorney for the Western District of Arkansas, vice J. Michael Fitzhugh.

Aug. 6, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

HOLTON, WALTER CLINTON, JR., of North Carolina to be U.S. Attorney for the Middle District of North Carolina, vice Robert H. Edmunds, resigned.

Nov. 19, 1993—Referred.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

HULIN, FRANCES CUTHBERT, of Illinois, to be U.S. Attorney for the Central District of Illinois, vice J. William Roberts, resigned.

Oct. 13, 1993—Referred.

Oct. 28, 1993—Approved by the Committee and ordered favorably reported.

Oct. 28, 1993—Reported to the Senate by Mr. Biden.

Nov. 17, 1993—Confirmed by the Senate.

HYMEL, LEZIN JOSEPH, JR., of Louisiana, to be U.S. Attorney for the Middle District of Louisiana, vice Paul Raymond Lamonica.

Nov. 19, 1993—Referred.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

JONES, GAYNELLE GRIFFIN, of Texas, to be U.S. Attorney for the Southern District of Texas, vice Ronald G. Woods, resigned.

July 20, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

JORDAN, EDDIE J., of Louisiana, to be U.S. Attorney for the Eastern District of Louisiana, vice Harry A. Rosenberg, resigned.

Aug. 10, 1994—Referred.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 6, 1994—Confirmed by the Senate.

KELLY, JOHN JOSEPH, of New Mexico, to be U.S. Attorney for the District of New Mexico, vice Don J. Svet.

Sept. 27, 1993—Referred.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 19, 1993—Confirmed by the Senate.

KIRKPATRICK, CARL KIMMEL, of Tennessee, to be U.S. Attorney for the Eastern District of Tennessee, vice Jerry G. Cunningham, resigned.

Sept. 27, 1993—Referred.

Oct. 28, 1993—Approved by the Committee and ordered favorably reported.

Oct. 28, 1993—Reported to the Senate by Mr. Biden.

Nov. 17, 1993—Confirmed by the Senate.

LANDRETH, KATHRYN E., of Nevada, to be U.S. Attorney for the District of Nevada, vice William A. Maddox, resigned.

Sept. 7, 1993—Referred.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

LAUTENSCHLAGER, PEGGY A., of Wisconsin, to be U.S. Attorney for the Western District of Wisconsin, vice Kevin C. Potter, resigned.

Sept. 20, 1993—Referred.

Oct. 14, 1993—Approved by the Committee and ordered favorably reported.

Oct. 14, 1993—Reported to the Senate by Mr. Biden.

Oct. 18, 1993—Confirmed by the Senate.

LEWIS, STEPHEN CHARLES, of Oklahoma, to be U.S. Attorney for the Northern District of Oklahoma, vice Tony Michael Graham, resigned.

July 29, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

LILLEHAUG, DAVID LEE, of Minnesota, to be U.S. Attorney for the District of Minnesota, vice Thomas B. Heffelfinger, resigned.

Nov. 19, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

MANELLA, NORA MARGARET, of California, to be United States Attorney for the Central District of California, vice Lourdes G. Baird, resigned.

Oct. 13, 1993—Referred.

Oct. 28, 1993—Approved by the Committee and ordered favorably reported.

Oct. 28, 1993—Reported to the Senate by Mr. Biden.

Nov. 17, 1993—Confirmed by the Senate.

MARONEY, THOMAS JOSEPH, of New York, to be U.S. Attorney for the Northern District of New York, vice Frederick J. Scullin, resigned.

June 20, 1994—Referred.

Aug. 11, 1994—Approved by the Committee and ordered favorably reported.

Aug. 11, 1994—Reported to the Senate by Mr. Biden.

Aug. 17, 1994—Confirmed by the Senate.

MATHESON, SCOTT M., JR., of Utah, to be U.S. Attorney for the District of Utah, vice David J. Jordan, resigned.

Aug. 6, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

MATTEUCCI, SHERRY SCHEEL, of Montana, to be U.S. Attorney for the District of Montana, vice Doris Swords Poppler, resigned.

Oct. 13, 1993—Referred.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 19, 1993—Confirmed by the Senate.

McCLOSKEY, JAY PATRICK, of Maine, to be U.S. Attorney for the District of Maine, vice Richard S. Cohen, resigned.
 Sept. 7, 1993—Referred.
 Sept. 30, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 30, 1993—Reported to the Senate by Mr. Biden.
 Sept. 30, 1993—Confirmed by the Senate.

MILES-LAGRANGE, VICKI LYNN, of Oklahoma, to be U.S. Attorney for the Western District of Oklahoma, vice Timothy D. Leonard, resigned.
 July 29, 1993—Referred.
 Sept. 15, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 15, 1993—Reported to the Senate by Mr. Biden.
 Sept. 21, 1993—Confirmed by the Senate.

MONAGHAN, THOMAS JUSTIN, of Nebraska, to be U.S. Attorney for the District of Nebraska, vice Ronald D. Lahners.
 July 29, 1993—Referred.
 Sept. 30, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 30, 1993—Reported to the Senate by Mr. Biden.
 Sept. 30, 1993—Confirmed by the Senate.

NAPOLITANO, JANET ANN, of Arizona, to be U.S. Attorney for the District of Arizona, vice Linda A. Akers, resigned.
 July 1, 1993—Referred.
 Sept. 30, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 30, 1993—Reported to the Senate by Mr. Biden.
 Nov. 19, 1993—Confirmed by the Senate.

NEMOYER, PATRICK H., of New York, to be U.S. Attorney for the Western District of New York, vice Dennis C. Vacco, term expired.
 June 23, 1993—Referred.
 Sept. 15, 1993—Approved by the Committee and ordered favorably reported.
 Sept. 15, 1993—Reported to the Senate by Mr. Biden.
 Sept. 21, 1993—Confirmed by the Senate.

NICKERSON, DON CARLOS, of Iowa, to be U.S. Attorney for the Southern District of Iowa, vice Gene W. Shepard, resigned.
 Nov. 5, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

ODEN, KENNETH RAY, of Texas, to be U.S. Attorney for the Western District of Texas, vice Ronald F. Ederer, resigned.
 Nov. 19, 1993—Referred.

PATTERSON, PATRICK MICHAEL, of Florida, to be U.S. Attorney for the Northern District of Florida, vice Kenneth W. Sukhia, resigned.
 Nov. 1, 1993—Referred.
 Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
 Nov. 18, 1993—Reported to the Senate by Mr. Biden.
 Nov. 19, 1993—Confirmed by the Senate.

PFLAUMER, KATRINA CAMPBELL, of Washington, to be U.S. Attorney for the Western District of Washington, vice Michael D. McKay, resigned.
 Nov. 1, 1993—Referred.
 Nov. 18, 1993—Approved by the Committee and ordered favorably reported.
 Nov. 18, 1993—Reported to the Senate by Mr. Biden.
 Nov. 19, 1993—Confirmed by the Senate.

PIGOTT, JOE BRADLEY, of Mississippi, to be U.S. Attorney for the Southern District of Mississippi, vice George L. Phillips.
 Aug. 25, 1994—Referred.

PITT, CHARLES REDDING, of Alabama, to be U.S. Attorney for the Middle District of Alabama, vice James E. Wilson.
 Apr. 12, 1994—Referred.
 Aug. 11, 1994—Approved by the Committee and ordered favorably reported.
 Aug. 11, 1994—Reported to the Senate by Mr. Biden.
 Aug. 17, 1994—Confirmed by the Senate.

RALEY, JOHN W., of Oklahoma, to be U.S. Attorney for the Eastern District of Oklahoma.

July 29, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

RAPP, STEPHEN JOHN, of Iowa, to be U.S. Attorney for the Northern District of Iowa, vice Charles W. Larson, resigned.

Nov. 5, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

RATHBUN, RANDALL K., of Kansas, to be U.S. Attorney for the District of Kansas, vice Morris Lee Thompson, resigned.

July 29, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

RICHARDSON, BETTY HANSEN, of Idaho, to be U.S. Attorney for the District of Idaho, vice Maurice O. Ellsworth.

Sept. 7, 1993—Referred.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

ROBERTS, JOHN MARSHALL, of Tennessee, to be U.S. Attorney for the Middle District of Tennessee, vice Ernest W. Williams.

Nov. 20, 1993—Referred.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

ROGERS, KRISTINE OLSON, of Oregon, to be U.S. Attorney for the District of Oregon, vice Charles H. Turner, resigned.

Nov. 19, 1993—Referred.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

SARGUS, EDMUND A., JR., of Ohio, to be U.S. Attorney for the Southern District of Ohio, vice D. Michael Crites, resigned.

Sept. 7, 1993—Referred.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

SCHNEIDER, JOHN THOMAS, of North Dakota, to be U.S. Attorney for the District of North Dakota, vice Stephen D. Easton, resigned.

June 29, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

SCHNEIDER, THOMAS PAUL, of Wisconsin, to be U.S. Attorney for the Eastern District of Wisconsin, vice John E. Fryatt, resigned.

Sept. 20, 1993—Referred.

Oct. 14, 1993—Approved by the Committee and ordered favorably reported.

Oct. 14, 1993—Reported to the Senate by Mr. Biden.

Oct. 10, 1993—Confirmed by the Senate.

SCHREIER, KAREN ELIZABETH, of South Dakota, to be U.S. Attorney for the District of South Dakota, vice Philip N. Hogen, resigned.

July 20, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

SKINNER, MICHAEL DAVID, of Louisiana, to be U.S. Attorney for the Western District of Louisiana, vice Joseph S. Cage, Jr., resigned.

Oct. 21, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

SLEET, GREGORY MONETA, of Delaware, to be U.S. Attorney for the District of Delaware, vice William C. Carpenter, Jr., resigned.

Apr. 12, 1994—Referred.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

SOLANO, HENRY LAWRENCE, of Colorado, to be U.S. Attorney for the District of Colorado, vice Michael J. Norton, resigned.

Sept. 7, 1993—Referred.

Oct. 14, 1993—Approved by the Committee and ordered favorably reported.

Oct. 14, 1993—Reported to the Senate by Mr. Biden.

Oct. 18, 1993—Confirmed by the Senate.

STERN, DONALD KENNETH, of Massachusetts, to be U.S. Attorney for the District of Massachusetts, vice Wayne A. Budd, resigned.

Nov. 5, 1993—Referred.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 19, 1993—Confirmed by the Senate.

STEVENS, CHARLES JOSEPH, of California, to be U.S. Attorney for the Eastern District of California, vice George L. O'Connell, resigned.

Nov. 1, 1993—Referred.

Nov. 18, 1993—Approved by the Committee and ordered favorably reported.

Nov. 18, 1993—Reported to the Senate by Mr. Biden.

Nov. 19, 1993—Confirmed by the Senate.

STEWART, JUDITH ANN, of Indiana, to be U.S. Attorney for the Southern District of Indiana, vice Deborah J. Daniels, resigned.

July 20, 1993—Referred.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

STILES, MICHAEL RANKIN, of Pennsylvania, to be U.S. Attorney for the Eastern District of Pennsylvania, vice Edwards S.G. Dennis, Jr., resigned.

Sept. 27, 1993—Referred.

Oct. 14, 1993—Approved by the Committee and ordered favorably reported.

Oct. 14, 1993—Reported to the Senate by Mr. Biden.

Oct. 18, 1993—Confirmed by the Senate.

STROM, JOSEPH PRESTON, JR., of South Carolina, to be U.S. Attorney for the District of South Carolina, vice John S. Simmons, resigned.

Aug. 6, 1993—Referred.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

SWEENEY, EMILY MARGARET, of Ohio, to be U.S. Attorney for the Northern District of Ohio, vice Joyce J. George, resigned.

Sept. 20, 1993—Referred.

Oct. 14, 1993—Approved by the Committee and ordered favorably reported.

Oct. 14, 1993—Reported to the Senate by Mr. Biden.

Oct. 18, 1993—Confirmed by the Senate.

TETZLAFF, CHARLES ROBERT, of Vermont, to be U.S. Attorney for the District of Vermont, vice George J. Terwilliger III, resigned.

July 13, 1993—Referred.

July 22, 1993—Approved by the Committee and ordered favorably reported.

July 22, 1993—Reported to the Senate by Mr. Biden.

July 26, 1993—Confirmed by the Senate.

THIEMAN, FREDERICK W., of Pennsylvania, to be U.S. Attorney for the Western District of Pennsylvania, vice Thomas W. Corbett, Jr.

July 29, 1993—Referred.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

TROOP, WALTER MICHAEL, of Kentucky, to be U.S. Attorney for the Western District of Kentucky, vice Joseph M. Whittle, resigned.

July 20, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

WHITE, MARY JO, of New York, to be U.S. Attorney for the Southern District of New York, vice Otto G. Obermaier, resigned.

June 23, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

WHITEHOUSE, SHELDON, of Rhode Island, to be U.S. Attorney for the District of Rhode Island, vice Lincoln C. Almond, resigned.

Feb. 9, 1994—Referred.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

WIGGINS, JAMES LAMAR, of Georgia, to be U.S. Attorney for the Middle District of Georgia, vice Edgar W. Ennis, Jr., resigned.

Nov. 19, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

WILMOTH, WILLIAM DAVID, of West Virginia, to be U.S. Attorney for the Northern District of West Virginia, vice William A. Kolibash, term expired.

July 13, 1993—Referred.

Sept. 15, 1993—Approved by the Committee and ordered favorably reported.

Sept. 15, 1993—Reported to the Senate by Mr. Biden.

Sept. 21, 1993—Confirmed by the Senate.

WILSON, CHARLES, R., of Florida, to be U.S. Attorney for the Middle District of Florida, vice Larry Herbert Colleton, resigned.

Sept. 19, 1994—Referred.

Oct. 6, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

YAMAGUCHI, MICHAEL JOSEPH, of California, to be U.S. Attorney for the Northern District of California, vice Joseph P. Russoniello, resigned.

July 29, 1993—Referred.

Sept. 30, 1993—Approved by the Committee and ordered favorably reported.

Sept. 30, 1993—Reported to the Senate by Mr. Biden.

Sept. 30, 1993—Confirmed by the Senate.

U.S. MARSHALS

ADKINS, CHARLES M., of West Virginia, to be U.S. Marshal for the Southern District of West Virginia, vice James P. Hickman.

Nov. 3, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

ANDERSON, FRANK JAMES, of Indiana, to be U.S. Marshal for the Southern District of Indiana, vice Ralph D. Morgan.

Feb. 4, 1994—Referred.

Mar. 23, 1994—Approved by the Committee and ordered favorably reported.

Mar. 23, 1994—Reported to the Senate by Mr. Biden.

Mar. 25, 1994—Confirmed by the Senate.

BATISTE, NORRIS, JR., of Texas, to be U.S. Marshal for the Eastern District of Texas, vice J. Keith Gary.

June 16, 1994—Referred.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Sept. 28, 1994—Confirmed by the Senate.

BENHAM, JAMES HOWARD, of Idaho, to be U.S. Marshal for the District of Idaho, vice Michael L. Johnson.
 Nov. 20, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

BERG, BRIAN C., of North Dakota, to be U.S. Marshal for the District of North Dakota, vice Errol Lee Wood.
 Nov. 10, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

BITTICK, LAWSON CARY, of Georgia, to be U.S. Marshal for the Middle District of Georgia, vice William D. Breese.
 Jan. 28, 1994—Referred.
 Mar. 23, 1994—Approved by the Committee and ordered favorably reported.
 Mar. 23, 1994—Reported to the Senate by Mr. Biden.
 Mar. 25, 1994—Confirmed by the Senate.

BLACK, HUGH DINSMORE, JR., of Arkansas, to be U.S. Marshal for the Western District of Arkansas, vice James C. Patterson.
 Nov. 18, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

BLAND, CALTON WINDLEY, of North Carolina, to be U.S. Marshal for the Eastern District of North Carolina, vice William I. Berryhill, Jr.
 Sept. 26, 1994—Referred.

BLOME, DENNIS H., of Iowa, to be U.S. Marshal for the Northern District of Iowa, vice James P. Jonker.
 July 1, 1994—Referred.
 Aug. 25, 1994—Approved by the Committee and ordered favorably reported.
 Aug. 25, 1994—Reported to the Senate by Mr. Biden.
 Sept. 14, 1994—Confirmed by the Senate.

BOUDREAUX, RONALD JOSEPH, of Louisiana, to be U.S. Marshal for the Middle District of Louisiana, vice Grover W. Garrison.
 Apr. 21, 1994—Referred.
 Sept. 22, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 22, 1994—Reported to the Senate by Mr. Biden.
 Sept. 28, 1994—Confirmed by the Senate.

BROOKS, ISRAEL, JR., of South Carolina, to be U.S. Marshal for the District of South Carolina, vice Lydia Glover.
 Jan. 26, 1994—Referred.
 Mar. 9, 1994—Approved by the Committee and ordered favorably reported.
 Mar. 9, 1994—Reported to the Senate by Mr. Biden.
 Mar. 9, 1994—Confirmed by the Senate.

BROWN, HERBERT LEE, of Nevada, to be U.S. Marshal for the District of Nevada, vice John H. Robinson.
 Jan. 26, 1994—Referred.
 Mar. 23, 1994—Approved by the Committee and ordered favorably reported.
 Mar. 23, 1994—Reported to the Senate by Mr. Biden.
 Mar. 25, 1994—Confirmed by the Senate.

CALDWELL, JOHN W., of Georgia, to be U.S. Marshal for the Southern District of Georgia, vice Jimmy C. Carter.
 May 18, 1994—Referred.
 Aug. 25, 1994—Approved by the Committee and ordered favorably reported.
 Aug. 25, 1994—Reported to the Senate by Mr. Biden.
 Sept. 14, 1994—Confirmed by the Senate.

CARRINGTON, MICHAEL D., of Indiana, to be U.S. Marshal for the Northern District of Indiana, vice J. Jerome Perkins.
 Sept. 26, 1994—Referred.
 Oct. 6, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 6, 1994—Reported to the Senate by Mr. Biden.
 Oct. 7, 1994—Confirmed by the Senate.

CAUTHEN, FLORENCE M., of Alabama, to be U.S. Marshal for the Middle District of Alabama, vice Walter J. Bamberg.

Apr. 21, 1994—Referred.

May 25, 1994—Approved by the Committee and ordered favorably reported.

May 25, 1994—Reported to the Senate by Mr. Biden.

June 8, 1994—Confirmed by the Senate.

CREWS, JOHN DAVID, JR., of Mississippi, to be U.S. Marshal for the Northern District of Mississippi, vice Dwight G. Williams.

June 16, 1994—Referred.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Sept. 28, 1994—Confirmed by the Senate.

DASHIELL, RONALD G., of Washington, to be U.S. Marshal for the Eastern District of Washington, vice Paul R. Nolan.

Nov. 5, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

DEAN, JACK O., of Texas, to be U.S. Marshal for the Western District of Texas, vice William J. Jones, Jr.

Feb. 4, 1994—Referred.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

DEHERRERA, JUAN ABRAN, of Wyoming, to be U.S. Marshal for the District of Wyoming, vice Delaine Roberts.

July 15, 1994—Referred.

DELANEY, TERRENCE EDWARD, of Illinois, to be U.S. Marshal for the Southern District of Illinois, vice Donald R. Brookshier.

Nov. 19, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

DILEONARDI, JOSEPH GEORGE, of Illinois, to be U.S. Marshal for the Northern District of Illinois, vice Peter J. Wilkes.

Apr. 21, 1994—Referred.

May 25, 1994—Approved by the Committee and ordered favorably reported.

May 25, 1994—Reported to the Senate by Mr. Biden.

June 8, 1994—Confirmed by the Senate.

DOUGLAS, JAMES, JR., of Michigan, to be U.S. Marshal for the Eastern District of Michigan, vice James Y. Stewart.

Nov. 19, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

DOTSON, DANIEL C., of Utah, to be U.S. Marshal for the District of Utah, vice Eugene H. Davis, term expired.

July 1, 1994—Referred.

July 14, 1994—Approved by the Committee and ordered favorably reported.

July 14, 1994—Reported to the Senate by Mr. Biden.

July 18, 1994—Confirmed by the Senate.

DURR, EISENHOWER, of Mississippi, to be U.S. Marshal for the Southern District of Mississippi, vice Marvin E. Breazeale.

June 16, 1994—Referred.

Oct. 6, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

ECOFFEY, ROBERT DALE, of South Dakota, to be U.S. Marshal for the District of South Dakota, vice Gene G. Abdallah.

Nov. 19, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

EDMISTEN, WALTER BAKER, of North Carolina, to be U.S. Marshal for the Western District of North Carolina, vice Jesse R. Jenkins.

May 25, 1994—Referred.

Aug. 11, 1994—Approved by the Committee and ordered favorably reported.

Aug. 11, 1994—Reported to the Senate by Mr. Biden.

Aug. 17, 1994—Confirmed by the Senate.

ENGLISH, ROBERT BRADFORD, of Missouri, to be U.S. Marshal for the Western District of Missouri, vice Larry J. Joiner.

Sept. 26, 1994—Referred.

Oct. 6, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

ENOMOTO, JERRY J., of California, to be U.S. Marshal for the Eastern District of California, vice Arthur F. Van Court.

Jan. 26, 1994—Referred.

June 23, 1994—Approved by the Committee and ordered favorably reported.

June 23, 1994—Reported to the Senate by Mr. Biden.

June 24, 1994—Confirmed by the Senate.

FOWLER, JOSEPH CLYDE, JR., of Tennessee, to be U.S. Marshal for the Eastern District of Tennessee, vice Bruce R. Montgomery.

Jan. 28, 1994—Referred.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

GAGNON, RAYMOND GERARD, of New Hampshire, to be U.S. Marshal for the District of New Hampshire, vice Robert F. Gilbert.

Feb. 9, 1994—Referred.

Mar. 23, 1994—Approved by the Committee and ordered favorably reported.

Mar. 23, 1994—Reported to the Senate by Mr. Biden.

Mar. 25, 1994—Confirmed by the Senate.

GILBERT, LAURENT F., of Maine, to be U.S. Marshal for the District of Maine, vice Emery R. Jordan.

Feb. 4, 1994—Referred.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

GONZALEZ, EDUARDO, of Florida, to be Director of the U.S. Marshals Service, vice Henry Edward Hudson, resigned.

Sept. 7, 1993—Referred.

Oct. 14, 1993—Full Committee hearing.

Oct. 14, 1993—Approved by the Committee and ordered favorably reported.

Oct. 14, 1993—Reported to the Senate by Mr. Biden.

Nov. 17, 1993—Confirmed by the Senate.

GREGG, STEPHEN SIMPSON, of California, to be U.S. Marshal for the Southern District of California, vice Richard W. Cameron.

Nov. 16, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

HEGERTY, NANNETTE HOLLY, of Wisconsin, to be U.S. Marshal for the Eastern District of Wisconsin, vice Robert J. Keating.

Feb. 4, 1994—Referred.

Mar. 23, 1994—Approved by the Committee and ordered favorably reported.

Mar. 23, 1994—Reported to the Senate by Mr. Biden.

Mar. 25, 1994—Confirmed by the Senate.

HENRY, PHYLLISES JEANETTE, of Iowa, to be U.S. Marshal for the Southern District of Iowa, vice Warren D. Stump.

Nov. 3, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

HORGAN, DANIEL J., of Florida, to be U.S. Marshal for the Southern District of Florida. (Reappointment)

Nov. 19, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

HUGHES, JAMES MARION, of Oklahoma, to be U.S. Marshal for the Northern District of Oklahoma, vice Donald E. Crowl.
 Nov. 16, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

JURKAS, BARBARA C., of Michigan, to be U.S. Marshal for the Western District of Michigan, vice John R. Kendall.
 Mar. 8, 1994—Referred.
 May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 6, 1994—Confirmed by the Senate.

KELLY, EDWARD JOSEPH, JR., of New York, to be U.S. Marshal for the Northern District of New York, vice Francis K. Peo.
 July 22, 1994—Referred.
 Sept. 22, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 22, 1994—Reported to the Senate by Mr. Biden.
 Sept. 28, 1994—Confirmed by the Senate.

KIMBROUGH, FLOYD A., of Missouri, to be U.S. Marshal for the Eastern District of Missouri, vice Willie Greason, Jr.
 Nov. 10, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

LEWIS, ALAN D., of Pennsylvania, to be U.S. Marshal for the Eastern District of Pennsylvania, vice Thomas C. Rapone.
 Nov. 20, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

LEYDEN, JOHN JAMES, of Rhode Island, to be U.S. Marshal for the District of Rhode Island, vice Donald W. Wyatt.
 Jan. 26, 1994—Referred.
 Mar. 9, 1994—Approved by the Committee and ordered favorably reported.
 Mar. 9, 1994—Reported to the Senate by Mr. Biden.
 Mar. 10, 1994—Confirmed by the Senate.

LOCKLEY, JAMES W., of Florida, to be U.S. Marshal for the Northern District of Florida, vice Wallace L. McLendon.
 Feb. 4, 1994—Referred.
 May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 6, 1994—Confirmed by the Senate.

LOGSDON, CHARLES WILLIAM, of Kentucky, to be U.S. Marshal for the Western District of Kentucky, vice Ralph A. Boling.
 Nov. 10, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

MADRID, ALFRED E., of Arizona, to be U.S. Marshal for the District of Arizona, vice Donald W. Tucker.
 Nov. 16, 1993—Referred.
 Mar. 9, 1994—Approved by the Committee and ordered favorably reported.
 Mar. 9, 1994—Reported to the Senate by Mr. Biden.
 Mar. 10, 1994—Confirmed by the Senate.

MADSEN, REGINALD B., of Oregon, to be U.S. Marshal for the District of Oregon, vice Kernan H. Bagley, resigned.
 Aug. 25, 1994—Referred.
 Oct. 5, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 6, 1994—Confirmed by the Senate.

MARSHALL, JOHN WILLIAM, of Virginia, to be U.S. Marshal for the Eastern District of Virginia, vice Roger Ray.

Apr. 21, 1994—Referred.

May 5, 1994—Approved by the Committee and ordered favorably reported.

May 5, 1994—Reported to the Senate by Mr. Biden.

May 6, 1994—Confirmed by the Senate.

MATTOX, LARRY REED, of Virginia, to be U.S. Marshal for the Western District of Virginia, vice Wayne B. Beaman.

May 24, 1994—Referred.

Aug. 11, 1994—Approved by the Committee and ordered favorably reported.

Aug. 11, 1994—Reported to the Senate by Mr. Biden.

Aug. 17, 1994—Confirmed by the Senate.

McCAFFREY, JOHN PATRICK, of New York, to be U.S. Marshal for the Western District of New York, vice Daniel B. Wright.

Nov. 2, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

McGILLIVRAY-SHAFFER, NANCY J., of Massachusetts, to be U.S. Marshal for the District of Massachusetts, vice Robert T. Guiney.

Nov. 5, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

McMICHAEL, ROBERT HENRY, of Georgia, to be U.S. Marshal for the Northern District of Georgia.

May 18, 1994—Referred.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 6, 1994—Confirmed by the Senate.

MELENDEZ, ROSA MARIA, of Washington, to be U.S. Marshal for the Western District of Washington, vice Noreen T. Skagen.

Nov. 18, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

MOLINARI, JAMES J., of California, to be U.S. Marshal for the Northern District of California, vice Glen E. Robinson.

Nov. 2, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

MOORE, ROBERT, of Illinois, to be U.S. Marshal for the Central District of Illinois, vice James L. Fyke.

July 22, 1994—Referred.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

MOORE, ROBERT JAMES, of Alabama, to be U.S. Marshal for the Southern District of Alabama, vice Howard V. Adair.

Nov. 18, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

MORELAND, DONALD R., of Florida, to be U.S. Marshal for the Middle District of Florida, vice Richard L. Cox, resigned.

Nov. 5, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

MULLANEY, TIMOTHY PATRICK, SR., of Delaware, to be U.S. Marshal for the District of Delaware, vice O. Evans Denney.

Jan. 26, 1994—Referred.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

MULLINS, JOE RUSSELL, of Kentucky, to be U.S. Marshal for the Eastern District of Kentucky, vice Sherman L. Hansford.

Nov. 2, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

MURPHY, JOHN R., of Alaska, to be U.S. Marshal for the District of Alaska, vice John A. McKay.

Sept. 26, 1994—Referred.

Oct. 6, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

NEVILLE, DALLAS S., of Wisconsin, to be U.S. Marshal for the Western District of Wisconsin, vice Frederick N. Falk.

Apr. 21, 1994—Referred.

May 25, 1994—Approved by the Committee and ordered favorably reported.

May 25, 1994—Reported to the Senate by Mr. Biden.

June 8, 1994—Confirmed by the Senate.

OAKES, JAMES ROBERT, of Louisiana, to be U.S. Marshal for the Western District of Louisiana, vice Brian P. Joffrion.

Nov. 18, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

O'CONNOR, JOHN R., of Connecticut, to be U.S. Marshal for the District of Connecticut, vice William C. Andersen.

Apr. 21, 1994—Referred.

May 25, 1994—Approved by the Committee and ordered favorably reported.

May 25, 1994—Reported to the Senate by Mr. Biden.

June 8, 1994—Confirmed by the Senate.

PATILLO, CONRAD S., of Arkansas, to be U.S. Marshal for the Eastern District of Arkansas, vice Donald R. Melton.

Nov. 16, 1993—Referred.

Feb. 9, 1994—Approved by the Committee and ordered favorably reported.

Feb. 9, 1994—Reported to the Senate by Mr. Biden.

Feb. 10, 1994—Confirmed by the Senate.

PATTON, RAIMON L., of Tennessee, to be U.S. Marshal for the Middle District of Tennessee, vice Charles F. Goggin III.

Nov. 20, 1993—Referred.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

PIZZI, MICHAEL A., of New York, to be U.S. Marshal for the Eastern District of New York, vice Charles E. Healey.

Apr. 21, 1994—Referred.

May 25, 1994—Approved by the Committee and ordered favorably reported.

May 25, 1994—Reported to the Senate by Mr. Biden.

June 8, 1994—Confirmed by the Senate.

RAMON, MICHAEL R., of California, to be U.S. Marshal for the Central District of California, vice Craig L. Meacham, resigned.

Sept. 14, 1994—Referred.

Oct. 6, 1994—Approved by the Committee and ordered favorably reported.

Oct. 6, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

ROBERTSON, ROBERT BRUCE, of Oklahoma, to be U.S. Marshal for the Eastern District of Oklahoma, vice James L. Webb.

Apr. 21, 1994—Referred.

May 25, 1994—Approved by the Committee and ordered favorably reported.
 May 25, 1994—Reported to the Senate by Mr. Biden.
 June 8, 1994—Confirmed by the Senate.

ROCK, RICHARD RAND, II, of Kansas, to be U.S. Marshal for the District of Kansas, vice Kenneth L. Pekarek.
 Nov. 19, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

ROUILLE, JOHN EDWARD, of Vermont, to be U.S. Marshal for the District of Vermont, vice Christian J. Hansen.
 Sept. 26, 1994—Referred.
 Oct. 5, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 5, 1994—Reported to the Senate by Mr. Biden.
 Oct. 6, 1994—Confirmed by the Senate.

ROWE, ERNESTINE, of Colorado, to be U.S. Marshal for the District of Colorado, vice Jack Egnor.
 Mar. 8, 1994—Referred.
 May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 6, 1994—Confirmed by the Senate.

RUTHERFORD, HERBERT M., III, of the District of Columbia, to be U.S. Marshal for the District of Columbia.
 Sept. 26, 1994—Referred.
 Oct. 6, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 6, 1994—Reported to the Senate by Mr. Biden.
 Oct. 7, 1994—Confirmed by the Senate.

SANCHEZ, JOHN STEVEN, of New Mexico, to be U.S. Marshal for the District of New Mexico, vice Alfonso Solis.
 Nov. 16, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

SERIO, JAMES V., JR., of Louisiana, to be U.S. Marshal for the Eastern District of Louisiana.
 Nov. 16, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

SMITH, ROY ALLEN, of Ohio, to be U.S. Marshal for the Southern District of Ohio, vice Robert W. Foster.
 May 18, 1994—Referred.
 Aug. 25, 1994—Approved by the Committee and ordered favorably reported.
 Aug. 25, 1994—Reported to the Senate by Mr. Biden.
 Sept. 14, 1994—Confirmed by the Senate.

SOKOLOWSKI, WALTER D., of Pennsylvania, to be U.S. Marshal for the Middle District of Pennsylvania, vice Gary E. Shovlin.
 June 16, 1994—Referred.
 Sept. 22, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 22, 1994—Reported to the Senate by Mr. Biden.
 Sept. 28, 1994—Confirmed by the Senate.

STRIZICH, WILLIAM STEPHEN, of Montana, to be U.S. Marshal for the District of Montana, vice Leo A. Giacometto.
 Nov. 19, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

TROUTMAN, DAVID WILLIAM, of Ohio, to be U.S. Marshal for the Northern District of Ohio, vice Albert Z. Moore.
 May 18, 1994—Referred.
 Aug. 25, 1994—Approved by the Committee and ordered favorably reported.
 Aug. 25, 1994—Reported to the Senate by Mr. Biden.
 Sept. 14, 1994—Confirmed by the Senate.

TROUPO, LEONARD, of West Virginia, to be U.S. Marshal for the Northern District of West Virginia, vice Ronald A. Donell.
 Mar. 8, 1994—Referred.
 May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 5, 1994—Confirmed by the Senate.

VAUGHN, CLEVELAND, of Nebraska, to be U.S. Marshal for the District of Nebraska, vice Thomas A. O'Hara, Jr.
 Nov. 18, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

VON EDWARDS, WILLIAM HENRY, III, of Alabama, to be U.S. Marshal for the Northern District of Alabama, vice Thomas C. Greene.
 July 14, 1994—Referred.
 Oct. 5, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 5, 1994—Reported to the Senate by Mr. Biden.
 Oct. 6, 1994—Confirmed by the Senate.

WALLACE, BECKY JANE, of North Carolina, to be U.S. Marshal for the Middle District of North Carolina, vice George L. McBane.
 May 25, 1994—Referred.
 Aug. 25, 1994—Approved by the Committee and ordered favorably reported.
 Aug. 25, 1994—Reported to the Senate by Mr. Biden.
 Sept. 14, 1994—Confirmed by the Senate.

WILKERSON, PATRICK J., of Oklahoma, to be U.S. Marshal for the Western District of Oklahoma, vice Stuart E. Earnest.
 Nov. 19, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

WOOD, WESLEY JOE, of Tennessee, to be U.S. Marshal for the Western District of Tennessee, vice John T. Callery.
 Nov. 16, 1993—Referred.
 Feb. 9, 1994—Approved by the Committee and ordered favorably reported.
 Feb. 9, 1994—Reported to the Senate by Mr. Biden.
 Feb. 10, 1994—Confirmed by the Senate.

YOUNG, HENRY L., of Texas, to be U.S. Marshal for the Northern District of Texas, vice W. Bruce Beaty.
 July 26, 1994—Referred.

ZACHARIAS, CHARLES LESTER, of Minnesota, to be U.S. Marshal for the District of Minnesota, vice Anthony L. Bennett.
 Nov. 16, 1993—Referred.
 Mar. 9, 1994—Approved by the Committee and ordered favorably reported.
 Mar. 9, 1994—Reported to the Senate by Mr. Biden.
 Mar. 10, 1994—Confirmed by the Senate.

COMMISSIONS

BUDD, WAYNE ANTHONY, of Massachusetts, to be a Member of the U.S. Sentencing Commission, vice Ilene H. Nagel, resigned.
 Sept. 28, 1994—Referred.
 Oct. 5, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 5, 1994—Reported to the Senate by Mr. Biden.
 Oct. 6, 1994—Confirmed by the Senate.

CONABOY, RICHARD P., of Pennsylvania, to be Chairman of the U.S. Sentencing Commission, vice William W. Wilkins, Jr.
 Sept. 28, 1994—Referred.
 Oct. 5, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 5, 1994—Reported to the Senate by Mr. Biden.
 Oct. 6, 1994—Confirmed by the Senate.

CONABOY RICHARD P., of Pennsylvania, to be a Member of the U.S. Sentencing Commission, vice William W. Wilkins, Jr., term expired.
 Sept. 28, 1994—Referred.

- Oct. 5, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 5, 1994—Reported to the Senate by Mr. Biden.
 Oct. 6, 1994—Confirmed by the Senate.
- DAMICH, EDWARD J.**, of Virginia, to be a Commissioner of the Copyright Royalty Tribunal for a term of seven years.
 Jan. 5, 1993—Referred.
 Mar. 9, 1993—Nomination was withdrawn.
- GAINES, MICHAEL JOHNSTON**, of Arkansas, to be a Commissioner of the U.S. Parole Commission, vice Victor M.F. Reyes.
 June 8, 1994—Referred.
 Sept. 22, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 22, 1994—Reported to the Senate by Mr. Biden.
 Sept. 28, 1994—Confirmed by the Senate.
- GOFFNEY, LAWRENCE J., JR.**, of Michigan, to be an Assistant Commissioner of Patents and Trademarks, vice Edward Ernest Kubasiewicz, resigned.
 Jan. 26, 1994—Referred.
 May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 6, 1994—Confirmed by the Senate.
- GOLDSMITH, MICHAEL**, of Utah, to be a Member of the U.S. Sentencing Commission, vice Helen G. Corrothers, term expired.
 Sept. 28, 1994—Referred.
 Oct. 5, 1994—Approved by the Committee and ordered favorably reported.
 Oct. 5, 1994—Reported to the Senate by Mr. Biden.
 Oct. 6, 1994—Confirmed by the Senate.
- GOODMAN, BRUCE D.**, of Pennsylvania, to be a Commissioner of the Copyright Royalty Tribunal for a term of seven years.
 Jan. 5, 1993—Referred.
 Mar. 9, 1993—Nomination was withdrawn.
- HAMPTON, PHILIP G., II**, of the District of Columbia, to be Assistant Commissioner of Patents and Trademarks, vice Jeffrey M. Samuels.
 Nov. 20, 1994—Referred.
 May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 6, 1994—Confirmed by the Senate.
- KIRK, MICHAEL KANE**, of Florida, to be Deputy Commissioner of Patents and Trademarks, vice Douglas B. Comer, resigned.
 Feb. 2, 1994—Referred.
 May 5, 1994—Approved by the Committee and ordered favorably reported.
 May 5, 1994—Reported to the Senate by Mr. Biden.
 May 6, 1994—Confirmed by the Senate.
- LACEY, JOHN R.**, of Connecticut, to be a Member of the Foreign Claims Settlement Commission of the United States, vice Benjamin F. Marsh, term expired.
 June 21, 1994—Referred.
 Sept. 22, 1994—Approved by the Committee and ordered favorably reported.
 Sept. 22, 1994—Reported to the Senate by Mr. Biden.
 Sept. 28, 1994—Confirmed by the Senate.
- LEHMAN, BRUCE L.**, of Wisconsin, to be Commissioner of Patents and Trademarks, vice Harry F. Manbeck, Jr., resigned.
 June 8, 1993—Referred.
 July 28, 1993—Full Committee hearing.
 Aug. 3, 1993—Approved by the Committee and ordered favorably reported.
 Aug. 3, 1993—Reported to the Senate by Mr. Biden.
 Aug. 5, 1993—Confirmed by the Senate.
- MEISSNER, DORIS**, of Maryland, to be Commissioner of Immigration and Naturalization, vice Gene McNary, resigned.
 Sept. 7, 1993—Referred.
 Sept. 30, 1993—Full Committee hearing.
 Oct. 7, 1993—Approved by the Committee and ordered favorably reported.
 Oct. 7, 1993—Reported to the Senate by Mr. Biden.
 Oct. 18, 1993—Confirmed by the Senate.

RIDGWAY, DELISSA A., of the District of Columbia, to be Chairman of the Foreign Claims Settlement Commission of the United States, vice James H. Grossman.

June 21, 1994—Referred.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Sept. 28, 1994—Confirmed by the Senate.

TACHA, DEANELL REECE, of Kansas, to be a Member of the U.S. Sentencing Commission, vice George E. MacKinnon, term expired.

Sept. 28, 1994—Referred.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 6, 1994—Confirmed by the Senate.

WHITE, RICHARD THOMAS, of Michigan, to be a Member of the Foreign Claims Settlement Commission of the United States, vice Frank H. Conway, term expired.

Aug. 25, 1994—Referred.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

OTHER NOMINATIONS

ADAMS, AILEEN CATHERINE, of California, to be Director of the Office of Victims of Crime. New position created.

June 27, 1994—Referred.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Sept. 28, 1994—Confirmed by the Senate.

BACA, JOSEPH FRANCIS, of New Mexico, to be a Member of the Board of Directors of the State Justice Institute, vice James Duke Cameron, term expired.

Aug. 16, 1994—Referred.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

BALDWIN, ROBERT NELSON, of Virginia, to be a Member of the Board of Directors of the State Justice Institute, vice Carl F. Bianchi, term expired.

Aug. 16, 1994—Referred.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

BILCHIK, SHELDON C., of Maryland, to be Administrator of the Office of Juvenile Justice and Delinquency Prevention, vice Robert W. Sweet, Jr., resigned.

Aug. 8, 1994—Referred.

Sept. 28, 1994—Full Committee hearing.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

BROWN, LEE PATRICK, of Texas, to be Director of National Drug Control Policy, vice Bob Martinez.

May 20, 1993—Referred.

May 25, 1993—Full Committee hearing.

June 10, 1993—Approved by the Committee and ordered favorably reported.

June 10, 1993—Reported to the Senate by Mr. Biden.

June 16, 1993—Confirmed by the Senate.

CHAIKEN, JAN M., of Massachusetts, to be Director of the Bureau of Justice Statistics, vice Steven D. Dillingham, resigned.

Apr. 12, 1994—Referred.

Aug. 18, 1994—Full Committee hearing.

Aug. 25, 1994—Approved by the Committee and ordered favorably reported.

Aug. 25, 1994—Reported to the Senate by Mr. Biden.

Sept. 14, 1994—Confirmed by the Senate.

CONSTANTINE, THOMAS A., of New York, to be Administrator of Drug Enforcement, vice Robert C. Bonner, resigned.

Jan. 26, 1994—Referred.

Mar. 2, 1994—Full Committee hearing.

Mar. 9, 1994—Approved by the Committee and ordered favorably reported.

Mar. 9, 1994—Reported to the Senate by Mr. Biden.

Mar. 10, 1994—Confirmed by the Senate.

GIST, NANCY E., of Massachusetts, to be Director of the Bureau of Justice Assistance.

May 13, 1994—Referred.

Aug. 18, 1994—Full Committee hearing.

Aug. 25, 1994—Approved by the Committee and ordered favorably reported.

Aug. 25, 1994—Reported to the Senate by Mr. Biden.

Sept. 23, 1994—Confirmed by the Senate.

GRIFFIN, BRIAN C., of Oklahoma, to be Chairman of the Administrative Conference of the United States for the term of five years, vice Marshall Jordan Berger, to which position he was appointed during the last recess of the Senate.

Jan. 5, 1993—Referred.

HAUGE, JENNIFER CHANDLER, of New Jersey, to be a Member of the Board of Directors of the State Justice Institute, vice Sandra A. O'Connor, term expired.

Aug. 16, 1994—Referred.

MURRAY, FLORENCE K., of Rhode Island, to be a Member of the Board of Directors of the State Justice Institute, vice Malcolm M. Lucas, term expired.

Aug. 16, 1994—Referred.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

Oct. 7, 1994—Confirmed by the Senate.

OCHI, ROSE, of California, to be Associate Director for National Drug Control Policy, vice Kay Coles James, resigned.

Nov. 20, 1993—Referred.

Sept. 28, 1994—Full Committee hearing.

Oct. 5, 1994—Approved by the Committee and ordered favorably reported.

Oct. 5, 1994—Reported to the Senate by Mr. Biden.

PAPARIAN, WILLIAM M., of California, to be a Member of the Board of Directors of the State Justice Institute, vice Keith McNamara, term expired.

Oct. 4, 1994—Referred.

ROGERS, THOMASINA V., of Maryland, to be Chairman of the Administrative Conference of the United States, vice Brian C. Griffin.

Apr. 26, 1994—Referred.

Sept. 22, 1994—Approved by the Committee and ordered favorably reported.

Sept. 22, 1994—Reported to the Senate by Mr. Biden.

Sept. 28, 1994—Confirmed by the Senate.

TRAVIS, JEREMY, of New York, to be Director of the National Institute of Justice, vice Charles B. DeWitt, resigned.

Apr. 19, 1994—Referred.

Aug. 18, 1994—Full Committee hearing.

Aug. 25, 1994—Approved by the Committee and ordered favorably reported.

Aug. 25, 1994—Reported to the Senate by Mr. Biden.

Sept. 23, 1994—Confirmed by the Senate.

VI. MEASURES NOT REFERRED TO SUBCOMMITTEES THAT WERE ACTIVELY CONSIDERED

THE VIOLENT CRIME AND LAW ENFORCEMENT ACT OF 1993

On September 23, 1993, Senator Biden, chairman of the Senate Judiciary Committee, introduced S. 1488, the Violent Crime Control and Law Enforcement Act of 1993. The major crime initiative included: constitutional procedures for the imposition of the death penalty, habeas corpus reform, \$7 billion for 50,000 cops for community policing, \$1.2 billion for drug courts, boot camps and regional prisons. On November 1, 1993, Chairman Biden introduced

a revised version of this bill, S. 1607, that included an additional \$2 million to community policing.

The Senate debated S. 1607 from November 3, 1993, to November 18, 1993. One of the most important amendments adopted was the Byrd amendment, which added a \$22.3 billion Violent Crime Reduction Trust Fund, providing 100,000 cops for community policing initiatives, \$9.7 billion for prisons and boot camps, and \$1.6 billion for the Violence Against Women Act. The Trust Fund was paid for by the savings realized from implementing reductions in Federal employees, so that the crime bill could be funded without adding to the budget deficit.

On November 19, 1993, the Senate passed the Violent Crime Control and Law Enforcement Act of 1993. It included: a \$8.9 billion for 100,000 cops performing community policy, a ban on military-style assault weapons; 50 death penalties; \$1.6 billion for the Violence Against Women Act, increased penalties for several crimes, including a "three strikes" provision; \$6.5 billion in prisons; \$1.2 billion for Drug Courts, and \$3.7 billion in crime prevention programs targeting children and drug treatment.

From November to December 1993, the House of Representatives passed several bills including the Violence Against Women Act, the Youth Handgun Safety Act, Community Policing, the National Child Protection Act, Juvenile Gang Participation and Juvenile Drug Trafficking Grants, Residential Substance Abuse Treatment Programs and the Jacob Wetterling Crimes Against Children Registration Act.

On March 18, 1994, the House of Representatives introduced H.R. 4092, a \$28 billion bill which included \$3.4 billion for 50,000 cops, \$6.8 billion for prevention, \$14 billion in prisons, expanded Federal death penalties, and the Racial Justice Act. The omnibus crime bill was passed on April 21, 1994. On May 5, 1994, the House passed the assault weapons ban.

From July 26 to 28, 1994, the House and Senate conferees met to resolve differences between crime legislation. The conference report (103-389) failed in the House on August 11, 1994. The conferees met again on August 21, 1994, and reported a second conference report (103-711). The second conference report passed the House on August 21, 1994 (235-195). The Senate debated the report from the 22d to the 25th of August. On August 25, 1994, H.R. 3355 passed the Senate (61-38). On September 13, 1994, President Clinton signed the act into law (Public Law 103-322).

THE VIOLENCE AGAINST WOMEN ACT OF 1993

On January 21, 1993, Senator Biden, chairman of the Senate Judiciary Committee, introduced S. 11, the Violence Against Women Act of 1993—a bill to combat crimes against women on the streets and in homes. Senate bill 11 included new criminal offenses for interstate spouse abuse, funding for education, prevention and more effective law enforcement included increased penalties for sex crimes, and mandatory restitution and a new civil rights remedy for crimes motivated by the victim's gender.

The full committee held six hearings on the Violence Against Women Act in the 103d Congress. Three were held in Washington: "Anti-Stalking Proposals: Combating Stalking and Family Vio-

lence" (March 17, 1993), "The Response to Rap: Detours on the Road to Equal Justice" (May 27, 1993), and "Turning the Act into Action: the Violence Against Women Act" (September 29, 1994). Three field hearings were held on domestic violence, one in South Portland, Maine (November 12, 1993), one in Salt Lake City, Utah (April 13, 1993) and one in Boston, Massachusetts (February 1, 1993).

The full committee markup occurred on May 27, 1993, and the committee filed a report on September 10, 1993 (S. Report. 103-138). The bill was approved by the committee and ordered favorably reported on May 27, 1993, with an amendment in the nature of substitute (S. Report. No. 103-138). The Violence Against Women Act passed the full Senate as part of the Violent Crime Control and Law Enforcement Act of 1993, S. 1607; which was signed into law by President Clinton on September 14, 1994.

OVERSIGHT OF NATIONAL DRUG CONTROL STRATEGY

On May 25, 1993, the Judiciary Committee conducted a confirmation hearing on the nomination of Dr. Lee Patrick Brown to be the Director of the Office of National Drug Control Policy. The committee held five oversight hearings, addressing all aspects of the national drug strategy including "Breaking the Cycle of Drug Abuse" (October 20, 1993), the nomination of Thomas A. Constantine to be Director of the Drug Enforcement Administration (March 2, 1994), "Medicines for Drug Abuse" (April 19, 1994), and "Combating Drugs in America: Putting the Drug Strategy into Action" (October 5, 1994).

Chairman Biden released several national drug strategies: On April 1993, the chairman released "America's Drug Strategy: Lessons of the Past * * * Steps Toward the Future." In February 1994, the chairman released "America's Drug Strategy: Prescription for Action" and "U.S. International Drug Policy: Recent Experience, Future Options." On October 5, 1994, Senator Biden released "Combating Drugs in America: Putting the Drug Strategy into Action."

NATIONAL CHILD PROTECTION ACT

On November 20, 1993, Senator Biden, chairman of the Judiciary Committee, introduced S. 1759, the National Child Protection Act of 1993, to establish a national background check procedure to ensure that persons working as child care providers do not have a criminal history of child abuse. The act initiated the reporting of all State and Federal child abuse crimes, imposed minimum guidelines for States to follow in conducting background checks, and provided protection from inaccurate information. The House passed the act as a separate bill, H.R. 1237. It was received and debated in the Senate on November 20, 1993. The Senate passed H.R. 1237 by unanimous consent in lieu of S. 1759 on November 20, 1993. The act was signed into law (Public Law 103-209) by President Clinton on December 20, 1993.

RURAL CRIME AND DRUG CONTROL ACT

Senator Biden, chairman of the Senate Judiciary Committee, included in the Violent Crime Control and Law Enforcement Act of 1993 a rural crime provision, S. 1607. It authorized \$240 million dollars in aid to rural law enforcement agencies including rural crime and drug enforcement task forces, rural drug enforcement training and more agents of the Drug Enforcement Administration. It was signed into law on September 13, 1994, as part of the violent Crime Control and Law Enforcement Act of 1994.

JOINT PRODUCTION, S. 574 (H.R. 1313)

Senator Biden joined Senators Thurmond and Leahy as an original cosponsor of S. 574, the National Cooperative Production Amendments Act of 1993 (the Joint Production Bill), introduced on March 11, 1993. Senate bill 574 passed the Committee on March 25, 1993 (S. Rept. 103-51). The House version of the Joint Production Bill, H.R. 1313, passed the Senate on May 28, 1993, and was enacted into law on June 10, 1993 (Public Law 103-42). Passage of the Joint Production Bill ended more than 4 years of effort on the part of Senators Leahy, Biden, and Thurmond. The House and Senate bills were substantively the same.

THE JUDICIAL AMENDMENTS ACT OF 1994, S. 2407

Senator Biden cosponsored S. 2407 along with Senators Heflin, Hatch, and Grassley. The bill was introduced, held at the desk and passed by unanimous consent on August 18, 1994. Senate bill 2407 passed the House by unanimous consent on October 7, 1994, and was signed into law on October 25, 1994 (Public Law 103-420).

Senator Biden's primary interest related to section 4 of S. 2407 which extended for 1 year the RAND study of the pilot courts set up under the CJRA. Senator Biden also supported the bill's provisions to reauthorize both the judiciary automation fund and the court-annexed arbitration program for an additional 3 years.

VII. SUMMARY OF ACTIVITIES OF THE SUBCOMMITTEES OF THE COMMITTEE ON THE JUDICIARY

The seven subcommittees of the Committee on the Judiciary also took action on a significant amount of legislation and conducted a number of legislative, oversight, and investigatory hearings. The following sections briefly summarize the activities and accomplishments of each subcommittee.

SUBCOMMITTEE ON IMMIGRATION AND REFUGEE AFFAIRS

I. MEMBERS OF THE SUBCOMMITTEE

Mr. KENNEDY, *Chairman*

Mr. SIMON

Mr. SIMPSON

II. JURISDICTION

The subcommittee's jurisdiction includes immigration and naturalization; refugees and refugee policy; and oversight of the Immigration and Naturalization Service.

III. LEGISLATIVE ACTIVITIES

The subcommittee conducted the following hearings:

- (1) Terrorism, Asylum Issues, and U.S. Immigration Policy, May 28, 1993.
- (2) Proposals for Immigration Reform II, August 3, 1994.

The following hearings on subcommittee issues were held by the full committee:

- (1) Consultation on Refugee Admissions for Fiscal Year 1994, September 23, 1993.
- (2) Proposals for Immigration Reform I, June 15, 1994.

In addition, on September 29, 1994, the full committee held a Consultation on Refugee Admissions for Fiscal Year 1995.

IV. MEASURES ENACTED INTO LAW

Public Law 103-416. H.R. 783, the Immigration and Nationality Technical Corrections Act of 1994, makes technical changes to certain provisions of immigration and naturalization law.

Private Law 103-4. S. 537, providing for the relief of Tania Gil Compton.

Private Law 103-6. H.R. 2266, providing for the relief of Orlando Wayne Narayansingh.

Private Law 103-7. H.R. 2411, providing for the relief of Leteane Clement Monatsi.

V. OTHER MEASURES ACTIVELY CONSIDERED

S. 1333, the Expedited Exclusion and Alien Smuggling Enhanced Penalties Act of 1993, on August 11, 1994, the Senate Judiciary Committee reported the bill to the full Senate.

S. 618, admission of nonimmigrant students and visitors who are spouses and children of U.S. permanent residents.

S. 1348, asylum reform, border security.

S. 1351, reduction of immigration, employer sanctions, modification of birthright citizenship.

S. 1571, border patrol training, infrastructure enhancement, criminal alien deportation.

S. 1934, deportation of criminal aliens, asylum and incarceration, local government cooperation with INS.

S. 2105, alien smuggling, criminal aliens, asylum.

S. 1884, reduction in immigration, alien smuggling, deportation reform, expedited exclusion.

S. 1923, reduction of immigration, criminal alien deportation, alien smuggling.

S. 1987, exploitation of immigrant and other vulnerable workers, citizenship promotion, INS enforcement complaints.

S. 2197, illegal immigration control, enhanced criminal alien deportation, smuggling penalties, document fraud.

VI. OTHER MEASURES CONSIDERED

None.

VII. OVERSIGHT ACTIVITIES

The chairman assigned a staff member as part of a State Department team which visited Haiti to develop improved procedures for processing refugee applicants in Haiti and recommendations for refugee processing field offices in Haiti, February 1993.

The chairman and ranking member assigned a special staff mission to review the nonimmigrant visa operations of the United States Consulate in Mexico City, Mexico, March 15–16, 1994, and activities of the Commission on Immigration Reform in El Paso, Texas, March 17–18, 1994.

SUBCOMMITTEE ON ANTITRUST, MONOPOLIES AND BUSINESS RIGHTS

I. MEMBERS OF THE SUBCOMMITTEE

Mr. METZENBAUM, *Chairman*

Mr. DECONCINI
Mr. HEFLIN
Mr. SIMON

Mr. THURMOND
Mr. SPECTER
Mr. HATCH

II. JURISDICTION

The subcommittee's jurisdiction includes all antitrust laws, including the Sherman Act and the Clayton Act; oversight of antitrust enforcement policies of government agencies including the Justice Department and the FTC; oversight of the development and implementation of domestic and international competition policy by regulatory agencies and executive branch actions and business practices as such actions and practices affect business rights.

III. LEGISLATIVE ACTIVITIES

A. During the 103d Congress:

6 bills were referred to the subcommittee;
0 bills were reported to the full committee;
1 bill was reported by the full committee (S. 2297); and
1 bill was enacted into law (S. 2297).

B. During the 103d Congress the subcommittee held hearings on the following legislation:

- (1) Professional Baseball Antitrust Reform Act (S. 500) March 21, 1994.
- (2) International Antitrust Enforcement Assistance Act (S. 2297) August 4, 1994.
- (3) The Communications Act of 1994 (S. 1822) September 20, 1994.

C. The Subcommittee held the following markups during the 103d Congress:

None.

D. The following hearings on antitrust related legislation and issues were held at the full committee:

None.

IV. ANTITRUST MEASURES ENACTED INTO LAW

International Antitrust Enforcement Assistance Act, S. 2297, was introduced on July 19, 1994, by Senators Howard Metzenbaum and Strom Thurmond and was referred to the Judiciary Committee. The legislation enhances the ability of the Attorney General and the Federal Trade Commission to obtain antitrust evidence located abroad for use in U.S. Government antitrust investigations and prosecutions. The Attorney General and the Federal Trade Commission are also authorized to conduct investigations on behalf of, and to provide antitrust evidence to, foreign antitrust authorities on a reciprocal basis, pursuant to antitrust mutual assistance agreements. S. 2297 was reported by the Judiciary Committee on August 11, 1994. The committee report was filed on September 12, 1994 (S. Rpt. 103–388). The bill was passed by the Senate on October 7, 1994. On October 8, 1994, the Senate substituted H.R. 4781 for S. 2297 (H.R. 4781, which had passed the House on October 3, 1994, was identical to S. 2297, as amended and passed by the Senate) and enacted that bill by voice vote. The bill was signed into law on November 2, 1994.

V. OTHER MEASURES ACTIVELY CONSIDERED

A. Antitrust Measures Passed by the Senate

International Antitrust Enforcement Assistance Act, S. 2297. Passed by the Senate, as amended, on October 7, 1994. Passed by the Senate as H.R. 4781 on October 8, 1994.

B. Antitrust Measures Reported by the Judiciary Committee

International Antitrust Enforcement Assistance Act, S. 2297. Reported on August 11, 1994.

C. Antitrust Measures Reported by the Antitrust Subcommittee

None.

VI. OTHER MEASURES CONSIDERED

A. Other Measures Considered by the Subcommittee

The following measures were referred to the Subcommittee:

S. 332, to amend the Unfair Competition Act and Clayton Act to provide for private enforcement of the Unfair Competition Act in the event of unfair foreign competition, and to amend title 28, U.S. Code, to provide for the enforcement of the customs fraud provisions.

S. 1658, to establish safe harbors from the application of the antitrust laws for certain activities of providers of health care services, and for other purposes.

S. 1734, to amend the Federal Food, Drug, and Cosmetic Act to expand the provisions relating to market exclusivity.

B. Other Measures Considered by the Full Committee

International Antitrust Enforcement Assistance Act, S. 2297.

VII. OVERSIGHT ACTIVITIES

The subcommittee held 8 days of oversight hearings during the 103d Congress on the following issues:

TELECOMMUNICATIONS

- (1) Will Telecommunication Mega-Mergers Chill Competition and Inflate Prices? October 27, 1993.
- (2) The Future of Fair Competition in the Telecommunication Industry. November 16, 1993.
- (3) Mega-Mergers: Express Lane or Road Block to the Information Superhighway? December 16, 1993.

ANTITRUST

- (1) Antitrust Laws and Baseball. March 21, 1994 (Field Hearing—St. Petersburg, Florida).
- (2) Antitrust Exemptions and Health Care. March 23, 1993.
- (3) International Antitrust Enforcement Assistance Act. August 4, 1994.

INSURANCE

- (1) When Will Policy Holders Be Given the Truth About Life Insurance? May 25, 1993.
- (2) State Insurance Guaranty Funds: Controlled by the Industry or by the Public? June 29, 1993.

SUBCOMMITTEE ON PATENTS, COPYRIGHTS AND
TRADEMARKS—103D CONGRESS

I. MEMBERS OF THE SUBCOMMITTEE

Mr. DeCONCINI, *Chairman*

Mr. KENNEDY
Mr. LEAHY
Mr. HEFLIN
Mrs. FEINSTEIN

Mr. HATCH (ranking minority)
Mr. SIMPSON
Mr. GRASSLEY
Mr. BROWN

II. JURISDICTION

All patent, copyright and trademark legislation including: home audio and video taping, copyright reform, patent harmonization and international intellectual property rights.

III. LEGISLATIVE ACTIVITIES

Seventeen bills, and one House bill (H.R. 897), were considered by the subcommittee in the 103d Congress. Three days of legislative hearings (on S. 373, S. 1346, and S. 2272 with S. 2341) and three oversight hearings (that included consideration of S. 1854 and S. 2368) were held. Five bills (S. 298, S. 409, S. 1485, S. 2272, and S. 2341) were polled out of the subcommittee. Five bills (S. 298, S. 409, S. 1485, S. 2272, and S. 2341) were referred to the full Judiciary Committee and reported to the Senate. Six bills passed the Senate (S. 298, S. 409, S. 1485/S. 2406, H.R. 2840/S. 1346, S. 2272, and S. 2341) and one companion bill H.R. 897/S. 373 passed the House. Three bills became public law (S. 409/H.R. 2632, S. 1346/H.R. 2840, and S. 1485/S. 2406).

IV. MEASURES ENACTED INTO LAW

OLESTRA AND CERTAIN DESIGN PATENTS EXTENSION BILL

S. 409, introduced by Senator Glenn on February 18, 1993, became part of H.R. 2632, which became Public Law 103–179. S. 409

extends the terms for three patents covering the food additive olestra and certain design patents. As introduced S. 409 included three olestra patent extensions and 14-year extensions for the design patents for the American Legion, the American Legion Auxiliary, the Sons of the American Legion, and the United Daughters of the Confederacy. S. 409 as introduced was polled out of the subcommittee on March 22, 1993, without dissent. On May 6, 1993, the Judiciary Committee discussed S. 409, at which time Senator Moseley-Braun offered a substitute amendment to delete the extension of the United Daughters of the Confederacy design patent, which passed by a rollcall vote of 12 to 3. The bill was then favorably reported as amended (S. Rpt. 103-64). The full Senate passed S. 409 as amended on July 14, 1993. The provisions of S. 409, as passed by the Senate, were included in H.R. 2632, legislation to authorize appropriations for the Patent and Trademark Office in the Department of Commerce for fiscal year 1994. H.R. 2632 passed the House on November 19, 1993, and the President signed this bill into law on December 3, 1993.

COPYRIGHT ROYALTY TRIBUNAL REFORM ACT

S. 1346, introduced by Senator DeConcini on August 3, 1993, became part of H.R. 2840, which became Public Law 103-198. This law establishes copyright arbitration royalty panels to replace the Copyright Royalty Tribunal. The subcommittee held a hearing on S. 1346 on October 5, 1993 (S. Hrg. 103-711). The Senate amended and passed the House companion bill, H.R. 2840, on November 20, 1993. The House passed H.R. 2840 on November 22, 1993.

SATELLITE CARRIER COMPULSORY LICENSE EXTENSION ACT

S. 1485, introduced by Senator DeConcini on September 22, 1993, became part of S. 2406, which became Public Law 103-369. This law extends the satellite carrier compulsory license. The DeConcini substitute amendment to S. 1485 was polled out of the subcommittee on March 24, 1994, without dissent. By voice vote, the Judiciary Committee ordered the modified DeConcini substitute amendment to S. 1485 favorably reported to the full Senate (S. Rpt. 103-407) on May 5, 1994. The modified DeConcini substitute to S. 1485 passed the Senate by voice vote on May 18, 1994. The House amended and passed S. 1485 by voice vote on August 16, 1994. The House and Senate ironed out their differences, and the final version of S. 1485 became part of S. 2406 which passed the House on September 20, 1994, and passed the Senate on October 4, 1994.

V. MEASURES ACTIVELY CONSIDERED WHICH DID NOT BECOME LAW

UNITED DAUGHTERS OF THE CONFEDERACY PATENT EXTENSION

S. 41, introduced by Senator Thurmond on January 21, 1993, grants an extension of the patent for an additional 14 years to the United Daughters of the Confederacy. This bill became a provision of S. 409, but was deleted by the Moseley-Braun amendment during full committee consideration of S. 409 on May 6, 1993. The rollcall vote in committee to delete the patent extension of the United Daughters of the Confederacy was 12 to 3. (This legislation was

also considered on the Senate floor as an amendment by Senator Helms to another bill and failed by a vote of 75 to 25.)

BIOTECHNOLOGY PATENT PROTECTION ACT OF 1993

S. 298, introduced by Senator DeConcini, on February 3, 1993, amends the Patent Code to provide additional protection for biotechnological inventions. It eliminates barriers to biotech process patenting, and thereby increases innovation and stimulates the development of new products and processes. S. 298 was polled out of the subcommittee without dissent on March 16, 1993. By unanimous consent, the Judiciary Committee ordered S. 298 favorably reported without amendment to the full Senate (S. Rpt. 103-82) on May 16, 1993; S. 298 passed the Senate without amendment by voice vote on July 15, 1993. The House version of S. 298, with respect to process patent applications, became part of H.R. 4307 which passed the House on September 20, 1994. After agreeing to a substitute amendment by DeConcini/Hatch/Kennedy, the Senate passed H.R. 4307 by voice vote on October 6, 1994.

COPYRIGHT REFORM ACT

S. 373, introduced by Senator DeConcini on February 16, 1993, amends title 17, United States Code, to modify certain recordation and registration requirements, and to establish copyright arbitration royalty panels to replace the Copyright Royalty Tribunal. The subcommittee held a hearing on S. 373 on November 19, 1993 (S. Hrg. 103-731). The House companion bill, H.R. 897, passed the House on November 20, 1993. The House companion bill also became part of H.R. 4307 which passed the House on September 20, 1994.

PATENT TERM AND PUBLICATION REFORM ACT

S. 1854, introduced by Senator DeConcini on February 11, 1994, amends the provisions of title 35, United States Code, to provide for a 20-year fixed patent term and the publication of patent applications pending for 18 months. The subcommittee held a hearing on this legislation on March 9, 1994.

PATENT PRIOR USER RIGHTS ACT

S. 2272, introduced by Senator DeConcini on July 1, 1994, amends chapter 28 of the title 35, United States Code, to provide a defense to patent infringement based on prior use by certain persons. The subcommittee held a hearing on this legislation on August 9, 1994. S. 2272 was polled out of the subcommittee on August 16, 1994. By voice vote, the Judiciary Committee ordered the DeConcini substitute amendment to S. 2272 favorably reported to the full Senate (S. Rpt. 103-405) on September 22, 1994. S. 2272 passed the Senate with an amendment by voice vote on October 8, 1994.

PATENT REEXAMINATION REFORM ACT

S. 2341, introduced by Senator DeConcini on July 29, 1994, amends chapter 30 of title 35, United States Code, to afford third parties an opportunity for greater participation in reexamination

proceedings before the United States Patent and Trademark Office. The subcommittee held a hearing on this legislation on August 9, 1994. S. 2341 was polled out of the subcommittee on August 16, 1994. By voice vote, the Judiciary Committee ordered the DeConcini substitute amendment to S. 2341 favorably reported to the full Senate on September 22, 1994. The Senate passed S. 2341 by voice vote on October 4, 1994, after agreeing to a committee amendment in the nature of a substitute.

THE TRADE-RELATED ASPECTS OF INTELLECTUAL PROPERTY RIGHTS
IMPLEMENTATION ACT

S. 2368, introduced by Senator DeConcini on August 5, 1994, implements the intellectual property rights provisions of the Uruguay round of the General Agreement on Tariffs and Trade (GATT). This bill was addressed during the joint oversight hearing of the subcommittee and the House Subcommittee on Intellectual Property and Judicial Administration on "Implementing the Intellectual Property Provisions of GATT" on August 12, 1994.

VI. OTHER MEASURES CONSIDERED

NEWS MONITORING FAIR USE EXCEPTION

S. 23, introduced by Senator Hatch on January 21, 1993, amends title 17, United States Code, to clarify news reporting monitoring as a fair use exception to the exclusive rights of a copyright owner.

LIFE PATENTING MORATORIUM ACT

S. 387, introduced by Senator Hatfield on February 18, 1993, amends title 35, United States Code, to impose a 2-year moratorium on the patenting of certain human tissues and organs, on human genecells and on animal organisms, in order to provide time for Congress to full assess, consider and respond to economic, environmental and ethical issues raised by the patenting of such entities.

MADRID PROTOCOL IMPLEMENTATION ACT

S. 977, introduced by Senator DeConcini on May 18, 1993, amends the Trademark Act of 1946 to provide for the registration and protection of trademarks used in commerce, in order to carry out provisions of certain international conventions.

FILM DISCLOSURE ACT

S. 1181, introduced by Senator Simpson on June 30, 1993, amends the Trademark Act (commonly known as the Lanham Act), to require certain disclosures relating to materially altered films.

PERFORMANCE RIGHTS IN SOUND RECORDINGS ACT

S. 1421, introduced by Senator Hatch on August 6, 1993, amends title 17, United States Code, to provide an exclusive right to perform sound recordings publicly by means of digital transmissions.

PATENT RENEWAL

S. 2013, introduced by Senator D'Amato on April 13, 1994, renews patent numbered 3,387,268, relating to a quotation monitoring unit, for a period of 10 years.

PATENT APPLICATION PUBLICATION ACT

S. 2488, introduced by Senator DeConcini on September 30, 1994, amends chapter 11 of title 35, United States Code, to provide for early publication of patent applications, to amend chapter 14 of such title to provide provisional rights for the period of time between early publication and patent grant, and to amend chapter 10 of such title to provide a prior art effect for published applications.

House Bills

COPYRIGHT REFORM ACT

H.R. 897, which passed the House on November 20, 1993, was referred to the subcommittee on November 23, 1993. (See S. 373.)

House Bills Never Referred to Committee But Became Public Law

PATENT AND TRADEMARK AUTHORIZATION ACT

H.R. 2632, which authorizes appropriations for the Patent and Trademark Office in the Department of Commerce for fiscal year 1994, wasn't referred to the Judiciary Committee, but was held at the desk and became Public Law 103-179. (See S. 409.)

COPYRIGHT ROYALTY TRIBUNAL REFORM ACT

H.R. 2840, which establishes copyright arbitration royalty panels to replace the Copyright Royalty Tribunal, wasn't referred to the Judiciary Committee, but was held at the desk and became Public Law 103-198. (See S. 1346.)

VII. OVERSIGHT ACTIVITIES

On March 9, 1993, the subcommittee held an oversight hearing of the United States Patent and Trademark Office (PTO). This hearing also included consideration of S. 1854, the Patent Term and Publication Reform Act of 1994.

On April 19, 1994, the subcommittee held an oversight hearing on the Bayh-Dole Act, a law that allows universities to patent the results of research funded by the Federal Government and license their inventions in the marketplace.

On August 12, 1994, the subcommittee and the House Subcommittee on Intellectual Property and Judicial Administration held a joint hearing on "Implementing the Intellectual Property Provisions of GATT," this hearing also included consideration of S. 2368, The Trade-Related Aspects of Intellectual Property Rights Implementation Act of 1994.

SUBCOMMITTEE ON TECHNOLOGY AND THE LAW

I. MEMBERS OF THE SUBCOMMITTEE

Mr. LEAHY, *Chairman*Mr. KOHL
Mrs. FEINSTEINMr. SPECTER
Mr. PRESSLER

II. JURISDICTION

The subcommittee's jurisdiction includes all laws related to information policy, electronic privacy and security of computer information; oversight of technology, trade and licensing; and the Freedom of Information Act.

III. LEGISLATIVE ACTIVITIES

During the 103d Congress, three Senate bills were referred to the Subcommittee on Technology and the Law.

A bill to amend title 18, United States Code, to authorize the Federal Bureau of Investigation to obtain telephone subscriber information, H.R. 175, was signed into law (Public Law 103-142).

The Communications Assistance for Law Enforcement Act of 1993, S. 2375, passed both Houses and was signed into law (Public Law 103-414).

The Electronic Freedom of Information Improvement Act of 1993, S. 1782, passed the Senate.

During the 103d Congress, the subcommittee held legislative hearings on the following matters:

- (1) The Communications Assistance for Law Enforcement Act of 1993, S. 2375.
- (2) High-tech privacy issues in medical care that culminated in S. 2129, which was included in bills reported by the Committees on Labor and Human Resources and Finance.

The subcommittee continued ongoing oversight of the Electronic Communications Privacy Act and the Freedom of Information Act.

IV. MEASURES ENACTED INTO LAW

1. COMMUNICATIONS ASSISTANCE FOR LAW ENFORCEMENT ACT (S. 2375/H.R. 4922, PUBLIC LAW 103-414)

Senator Leahy was the principal sponsor of the measure, which was later cosponsored by Senators Hatch and Biden. Representative Don Edwards sponsored companion legislation (H.R. 2375) in the House. On March 18, 1994, and August 11, 1994, Senator Leahy and Representative Edwards chaired two joint hearings on this issue.

The bill was polled out of the Technology Subcommittee and then voted unanimously out of the full Judiciary Committee unanimously on September 28, 1994.

The act establishes requirements for telecommunications carriers to meet to ensure that court-ordered wiretaps can be executed. Director Freeh of the FBI had termed this matter the Nation's number one law enforcement, public safety, and national security priority issue.

The Senate Report filed with the bill, S. Rept. 103-402, explains that this legislation builds on the Electronic Communications Pri-

vacy Act (ECPA) sponsored by Senator Leahy in 1986, and the recommendations of Senator Leahy's Privacy and Technology Task Force in 1991. Specifically, the act expands the privacy protection of ECPA to cover cordless phones and certain radio-based communications, prohibits the fraudulent alteration of cellular phones, and improves privacy protection for transactional data over phones and electronic communication services.

2. COMPUTER ABUSE AMENDMENTS ACT (PUBLIC LAW 103-322)

The Computer Abuse Amendments Act, which had been introduced in the 102d Congress as S. 1322 and approved by the subcommittee and full Judiciary Committee in that Congress, was included in the Violent Crime Control and Law Enforcement Act as section 290001. This legislation, which was passed by the Senate on August 25, 1994, and signed by the President on September 13, 1994, makes it a felony intentionally to cause harm to a computer or the information stored in it by transmitting a computer program or code (including destructive computer viruses) in interstate commerce without authorization and provides a civil cause of action for damages.

V. OTHER MEASURES ACTIVELY CONSIDERED

1. ELECTRONIC FOIA IMPROVEMENT ACT

Senators Leahy and Brown introduced the Electronic Freedom of Information Improvement Act in the 103d Congress. Subcommittee hearings on this bill had been held on April 30, 1992, in the 102d Congress. A revised version of S. 1782 was unanimously polled out of the subcommittee on June 29, 1994, and favorably reported by the Judiciary Committee on August 11, 1994. The report on the bill is S. Rept. 103-365. The bill passed the Senate on August 25, 1994.

This bill would expand public access to Government records in electronic form and would encourage records management practices intended to reduce delays in Federal agency responses to FOIA requests. It improves upon prior versions by deleting controversial punitive monetary penalties against agencies for delays, doubling the time limit from 10 to 20 days for initial determinations of FOIA requests, providing guidelines for expedited access, and increasing requirements for on-line access to Government records.

2. HEALTH CARE PRIVACY PROTECTION ACT

The subcommittee held hearings in October 27, 1993, and January 27, 1994, on high-tech privacy issues in health care (Hearing Serial No. J-103-34). Senator Leahy introduced the Health Care Privacy Protection Act, S. 2129, on May 18, 1994, which was incorporated into health care reform bills reported by the Committees on Labor and Human Resources and Finance.

3. "CLIPPER CHIP" ENCRYPTION POLICY

On May 3, 1994, the subcommittee held the first congressional hearing on the Administration's "Clipper Chip" key escrow encryption program.

VI. OVERSIGHT ACTIVITIES

The subcommittee continued ongoing oversight over the Electronic Communications Privacy Act and the Freedom of Information Act.

SUBCOMMITTEE ON COURTS AND ADMINISTRATIVE PRACTICE

I. MEMBERS OF THE SUBCOMMITTEE

Mr. HEFLIN, *Chairman*

Mr. METZENBAUM
Mr. KOHL
Ms. MOSELEY-BRAUN

Mr. GRASSLEY (ranking minority)
Mr. THURMOND
Mr. COHEN

II. JURISDICTION

The jurisdiction of the Subcommittee on Courts and Administrative Practice includes oversight and legislative responsibilities for the Federal courts; Administrative Office of the United States Courts; civil judicial proceedings; local courts in the territories and possessions; court reform and alignment; judicial disability and tenure; Federal Rules of Civil Procedure; jurisprudence; oversight of Civil Division of the Department of Justice; bankruptcy; Administrative Procedures Act; regulatory procedures; oversight of Lands and Natural Resources Division of the Department of Justice; legislative veto; consumer interest in Federal agency determination on procedures; claims against the United States.

III. LEGISLATIVE ACTIVITIES

During the 103d Congress, 59 bills were referred to the Subcommittee on Courts: 44 Senate bills, 1 Senate Concurrent Resolution, 9 Senate Resolutions, and 5 House bills.

Fifteen bills/resolutions were reported to the Committee on the Judiciary for consideration. Thirteen bills/resolutions passed the Senate; three of these bills passed both the House and Senate to become law and seven resolutions referred bills to the U.S. Court of Federal Claims for reports; three bills passed the Senate, but failed to pass the House; and two bills were not passed by the Senate.

Senate bill 871 and Senate Concurrent Resolution 21 were discharged from the Judiciary by unanimous consent.

BILLS REPORTED TO THE FULL COMMITTEE

Five markups were held with fifteen bills being referred to the Committee on the Judiciary for consideration; fourteen were then referred to the Senate.

September 13, 1993

S. Res. 91—A resolution to refer S. 745 entitled “A bill for the relief of Hardwick, Inc.,” to the Chief Judge of the United States Court of Federal Claims for a report thereon.

S. Res. 98—A resolution to refer S. 794 entitled “A bill for the relief of land grantors of Henderson, Union and Webster counties, Kentucky, and their heirs,” to the Chief Judge of the United States Court of Federal Claims for a report thereon.

S. Res. 102—A resolution to refer S. 840 entitled “A bill for the relief of the Estate of Dr. Beatrice Braude,” to the Chief Judge of the United States Court of Federal Claims for a report thereon.

S. Res. 108—A resolution to refer S. 974 entitled “A bill for the relief of Richard Kanehl of Mobile, Alabama,” to the Chief Judge of the United States Court of Federal Claims for a report thereon.

November 15, 1993

S. 841—A bill to amend chapter 37 of title 31, United States Code, relating to false claims actions, and for other purposes.

March 29, 1994

H.R. 572—A bill for the private relief of Melissa Johnson of Barryville, New York.

September 22, 1994

S. 825—A bill to amend title 28 of the United States Code to permit a foreign state to be subject to the jurisdiction of Federal or State courts in any case involving an act of international terrorism, passed in the nature of a substitute.

S. 1422—A bill to confer jurisdiction on the United States Claims Court with respect to land claims of the Pueblo of Isleta Indian Tribe, passed in the nature of a substitute.

S. 927—A bill for the relief of Wade Bomar, passed in the nature of a substitute.

S. Res. 136—A resolution to refer S. 1325, entitled “A bill for the relief of Horace Martin,” to the Chief Judge of the United States Claims Court for a report thereon, passed in the nature of a substitute.

S. Res. 223—A resolution to refer S. 2188, a bill entitled “for the relief of the Pottawatomi Nation in Canada for the proportionate share of tribal funds and the annuities under treaties between the Pottawatomi Nation and the United States,” to the Chief Judge of the United States Court of Federal Claims for a report thereon.

S. Res. 258—A resolution to refer S. 974 entitled “A bill for the relief of Richard Kanehl of Mobile, Alabama,” to the Chief Judge of the United States Court of Federal Claims for a report thereon.

H.R. 808—A bill for the relief of James Stanley.

H.R. 810—A bill for the relief of Elizabeth Hill.

September 27, 1994

S. 2457—A bill for the relief of Benchmark Rail Group, Inc.

HEARINGS

The subcommittee held a total of 10 days hearings: 7 days of legislative hearings and three days of oversight hearings.

First session

(1) S. 540—The Bankruptcy Amendments Act of 1993. March 31, 1993.

(2) The Proposed Amendments to the Federal Rules of Civil Procedure. July 28, 1993.

(3) The Need for Supplemental Permanent Injunctions in Bankruptcy. August 2, 1993.

(4) S. 841—The False Claims Act Amendments of 1993. September 9, 1993.

(5) H.R. 1102—The Court Arbitration Authorization Act of 1993. October 29, 1993.

Second session

(6) S. 687—Product Liability Fairness Act. March 15, 1994.

(7) S. 1404—The Sunshine Litigation Act. April 20, 1994, chaired by Senator Kohl.

(8) H.R. 3600—Section 5301–5312, Regarding Medical Malpractice. May 24, 1994.

(9) The Effect of the E.E.O.C.’s Proposed Guidelines Regarding Harassment in the Workplace. June 9, 1994.

(10) S. 825—Foreign Sovereign Immunities Act. June 21, 1994.

IV. MEASURES WHICH BECAME LAW

Private Laws

Private Law 103-3 (H.R. 572—For the relief of Melissa Johnson—Fish). Referred to the Subcommittee on Courts and Administrative Practice on August 16, 1993. This bill was approved by the subcommittee on March 29, 1994; on June 23, 1994, it was ordered by the Committee on the Judiciary to be reported favorably without amendment; on June 23, 1994, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 489); on July 15, 1994, this bill passed the Senate by voice vote without amendment; it was signed by the President on August 1, 1994, and became Private Law 103-3.

Private Law 103-8 (H.R. 808—A bill for the relief of James Stanley—Johnston). Referred to the Subcommittee on Courts and Administrative Practice on February 3, 1994. This bill was approved by the Subcommittee on Courts on September 22, 1994; on September 28, 1994, it was ordered by the Committee on the Judiciary to be reported favorably without amendment; on September 28, 1994, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 689); on October 8, 1994, this bill passed the Senate by voice vote without amendment; it was signed by the President on October 25, 1994, and became Private Law 103-8.

Private Law 103-5 (H.R. 810—A bill for the relief of Elizabeth Hill—Stenholm). Referred to the Subcommittee on Courts and Administrative Practice on September 21, 1994. This bill was approved by the Subcommittee on Courts on September 22, 1994; on September 28, 1994, it was ordered by the Committee on the Judiciary to be reported favorably without amendment; on September 28, 1994, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 690); on October 8, 1994, this bill passed the Senate by voice vote without amendment; it was signed by the President on October 18, 1994, and became Private Law 103-5.

MEASURES REFERRED TO THE U.S. COURT OF FEDERAL CLAIMS

S. Res. 91 (A resolution to refer S. 745 entitled “A Bill for the Relief of Hardwick, Inc.,” to the Chief Judge of the United States Court of Federal Claims—Simon). Referred to the Subcommittee on Courts and Administrative Practice on April 29, 1993. This resolution was voted out of the Subcommittee on Courts on September 13, 1993; it was then ordered by the Committee on the Judiciary to be reported without amendment favorably; on September 20, 1993, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 203); and on September 21, 1993, the resolution was agreed to in the Senate without amendment by voice vote. This resolution was referred to the Chief Judge of the United States Court of Federal Claims by the Secretary of the Senate on September 24, 1993.

S. Res. 98 (A resolution to refer S. 794 entitled, “A bill for the relief of land grantors in Henderson, Union and Webster counties, Kentucky, and their heirs,” to the Chief Judge of the United States

Court of Federal Claims for a report thereon—Ford). Referred to the Subcommittee on Courts and Administrative Practice on April 29, 1993. This resolution was voted out of the Subcommittee on Courts on September 13, 1993; it was then ordered by the Committee on the Judiciary to be reported without amendment favorably; on September 20, 1993, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 204); and on September 21, 1993, the resolution was agreed to in the Senate without amendment by voice vote. This resolution was referred to the Chief Judge of the United States Court of Federal Claims by the Secretary of the Senate on September 24, 1993.

S. Res. 102 (A resolution to refer S. 840 entitled “A bill for the relief of the estate of Dr. Beatrice Braude” to the Chief Judge of the United States Court of Federal Claims for a report thereon—Moynihan). Referred to the Subcommittee on Courts and Administrative Practice on August 16, 1993. This resolution was voted out of the Subcommittee on Courts on September 13, 1993; it was then ordered by the Committee on the Judiciary to be reported without amendment favorably; on September 20, 1993, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 205); and on September 21, 1993, the resolution was agreed to in the Senate without amendment by voice vote. This resolution was referred to the Chief Judge of the United States Court of Federal Claims by the Secretary of the Senate on September 24, 1993.

S. Res. 108 (A resolution to refer S. 974 entitled “A bill for the relief of Richard Kanehl of Mobile, Alabama” to the Chief Judge to the United States Court of Federal Claims for a report thereon—Heflin). Referred to the Subcommittee on Courts and Administrative Practice on August 16, 1993. This resolution was voted out of the Subcommittee on Courts and Administrative Practice on August 16, 1993. This resolution was voted out of the Subcommittee on Courts on September 13, 1993; it was then ordered by the Committee on the Judiciary to be reported without amendment favorably; on September 20, 1993, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 206); and on September 21, 1993, the resolution was agreed to in the Senate without amendment by voice vote. This resolution was referred to the Chief Judge of the United States Court of Federal Claims by the Secretary of the Senate on September 24, 1993.

S. Res. 136 (A resolution to refer S. 1325 entitled “A bill for the relief of Horace Martin,” to the Chief Judge of the United States Claims Court for a report thereon—Thurmond). Referred to the Subcommittee on Courts and Administrative Practice on August 16, 1993. This resolution was approved by the Subcommittee on Courts on September 22, 1994, in the nature of a substitute favorably; on September 28, 1994, it was ordered by the Committee on the Judiciary to be reported in the nature of a substitute with an amendment to the title; on September 28, 1994, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 686); on October 4, 1994, the

resolution was agreed to in the Senate with an amendment and an amendment to the title by voice vote.

S. Res. 223 (A resolution to refer S. 2188, a bill entitled “For the relief of the Pottawatomi Nation in Canada for the proportionate share of tribal funds and annuities under treaties between the Pottawatomi Nation and the United States,” to the Chief Judge of the United States Court of Federal Claims for a report thereon—Inouye). This resolution was referred to the Subcommittee on Courts and Administrative Practice on June 14, 1994. This resolution was approved by the Subcommittee on Courts on September 22, 1994, without amendment favorably; on September 28, 1994, it was ordered by the Committee on the Judiciary to be reported without amendment favorably; on September 28, 1994, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 687); on October 4, 1994, the resolution was agreed to in the Senate without amendment by voice vote.

S. Res. 258 (A resolution to refer S. 974 entitled “A bill for the relief of Richard Kanehl of Mobile, Alabama,” to the Chief Judge of the United States Court of Federal Claims for a report thereon). This resolution was referred to the Subcommittee on Courts and Administrative Practice on September 19, 1994. This resolution was approved by the Subcommittee on Courts on September 22, 1994, without amendment favorably; on September 28, 1994, it was ordered by the Committee on the Judiciary to be reported without amendment favorably; on September 28, 1994, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 688); on October 4, 1994, the resolution was agreed to in the Senate without amendment by voice vote.

CONCURRENT RESOLUTION PASSED BY THE SENATE

S. Con. Res. 21 (Expressing the sense of the Congress that expert testimony concerning the nature and effect of domestic violence, including descriptions of the experiences of battered women, should be admissible if offered in a State court by a defendant in a criminal case—Moseley-Braun). Referred to the Subcommittee on Courts and Administrative Practice on April 29, 1993. On October 8, 1993, the Senate Committee on the Judiciary discharged this resolution by unanimous consent and it was agreed to by voice vote that same day in the Senate without amendment and with a preamble.

BILLS INCORPORATED INTO OTHER MEASURES ENACTED INTO LAW

Public Laws

Public Law 103-65 (S. 283—Mr. Grassley). This law extends the period during which chapter 12 of title 11 of the United States Code remains in effect. The Senate passed H.R. 416, Congressman Synar’s companion bill to S. 283, on August 3, 1993, and became Public Law 103-65 on August 6, 1993.

BILLS THAT BECAME LAW IN WHICH THE SUBCOMMITTEE WAS
ACTIVELY INVOLVED

Public Law 103-192 (S. 1732—Mr. Heflin). A bill to extend the pilot arbitration projects in 20 District Courts for 1 year. Introduced on November 20, 1993; held at the desk and passed that same day by voice vote; it was sent to the House that same day and was passed by voice vote to become Public Law 103-192 on December 14, 1993.

Public Law 103-394 (S. 540—Mr. Heflin, H.R. 5116—Mr. Brooks). This law improves the administration of the bankruptcy system, addresses certain commercial and consumer issues in bankruptcy, and establishes a commission to study and make recommendations on problems with the bankruptcy system.

Senate bill 540 was referred to the Committee on the Judiciary on March 10, 1993; the Subcommittee on Courts and Administrative Practice held a hearing on S. 540 March 31, 1993; on September 15, 1993, the Committee on the Judiciary ordered the bill to be reported favorably with an amendment in the nature of a substitute; it was reported to the Senate with a written report No. 103-168 and it was placed on the Senate Calendar (No. 251). The Senate considered this bill on April 19, 20, and 21, 1994, and passed the committee substitute as amended in a recorded vote of 94 to 0 (Record Vote No. 96); this measure was sent to the House on April 25 where it was referred to the House Committee on Judiciary on April 26; and on May 5 it was referred to the Subcommittee on Economic and Commercial Law. No further action was taken on S. 540.

On September 28, 1994, Congressman Jack Brooks introduced H.R. 5116, a companion bill to S. 540, and it was referred to the Subcommittee on Economic and Commercial Law and approved by the subcommittee for full committee consideration that same day; it was ordered reported from full committee on September 29. An informal conference was held between House and Senate staff regarding the differences between the two bills because there was not enough time for a formal conference before the end of Congress. The compromised version of H.R. 5116 passed the House on October 5 with no amendments and it passed the Senate on October 6; it was signed by the President on October 22, 1994, to become Public Law 103-394.

Public Law 103-420 (S. 2407—Mr. Heflin). "The Judicial Amendments of 1994" reauthorizes until December 31, 1997, 10 mandatory and 10 voluntary court annexed arbitration pilot programs; extends the authorization for the Judiciary Automation Fund until September 30, 1997; and extends the due date for Rand Corporation's study of civil litigation to December 31, 1996. Senate bill 2407 was introduced on August 18, 1994; it was held at the desk and passed the Senate by unanimous consent that same day; it was sent to the House and was passed on October 7, 1994; it was signed by the President on October 25, 1994, to become Public Law 103-420.

Public Law 103-305 (Amendment No. 1804—Mr. Heflin). This amendment amends the proposed changes to the EEOC Guidelines regarding religious harassment in the workplace.

V. MEASURES ACTIVELY CONSIDERED WHICH DID NOT BECOME LAW
 REORGANIZATION OF THE FEDERAL ADMINISTRATIVE JUDICIARY ACT

S. 486 (A bill to establish a specialized corps of judges necessary for certain Federal proceedings required to be conducted, and for other purposes—Heflin). Referred to the Committee on the Judiciary on March 3, 1993; on September 15, 1993, it was ordered to be reported with an amendment in the nature of a substitute favorably; on October 4, 1993, it was reported as amended to the Senate by Senator Biden with a written report No. 103–154, with additional minority views filed and it was placed on the Senate Calendar (No. 222); on November 19, 1993, it passed the Senate with an amendment and an amendment to the title by voice vote; it was referred to the House Committee on the Judiciary on November 20; on December 7 it was referred to the Subcommittee on Administrative Law and Governmental Relations; no further action was taken. Congressman Glickman introduced a companion bill, H.R. 2586, which was also referred to the Subcommittee on Administrative Law and Governmental Relations and received no further action.

FOREIGN SOVEREIGN IMMUNITIES AMENDMENTS ACT

S. 825 (A bill to amend title 28 of the United States Code to permit a foreign state to be subject to the jurisdiction of Federal or State courts in any case involving an act of international terrorism—Specter). Referred to the Subcommittee on Courts and Administrative Practice on April 29, 1993; a hearing was held on June 21, 1994; it was approved for full committee consideration on September 22, 1994, in the nature of a substitute; on September 28 the Committee on the Judiciary ordered it reported with an amendment in the nature of a substitute without a written report and placed on the Senate Calendar (No. 678); no further action was taken.

THE FALSE CLAIMS AMENDMENTS ACT OF 1993

S. 841 (A bill to amend chapter 37 of title 31, United States Code, relating to false claims actions, and for other purposes—Grassley). Referred to the Subcommittee on Courts and Administrative Practice on June 24, 1993; a hearing was held on September 9, 1993; on November 15, 1993, the bill approved for full committee consideration; on November 18 it was placed on the agenda of the Committee on the Judiciary to be considered at the executive meeting of the full committee; no further action was taken.

LITIGATION IN THE SUNSHINE ACT OF 1993

S. 1404 (A bill to amend chapter 11 of title 28, United States Code, relating to protective orders, sealing of cases, disclosures of discovery information in civil actions, and for other purposes—Kohl). Referred to the Subcommittee on Courts and Administrative Practice on February 3, 1994; a hearing was held on April 20, 1994; it was scheduled for subcommittee mark up on September 22, 1994, but was withdrawn from consideration by Senator Kohl pending a report from the Judicial Conference; no further action was taken.

FEDERAL RULES OF CIVIL PROCEDURE

H.R. 2814 would have rejected proposed amendments to the Federal Rules of Civil Procedure, including Rule 26(a)(1), requiring automatic disclosure, and Rule 30(b)(2), relating to non-stenographic recording of depositions. *S. 1382* and *H.R. 2814* would have rejected proposed amendments to Rule 11 concerning sanctions for litigation abuses. The House passed *H.R. 2814*, but the entire package of amendments, as proposed by the Judicial Conference, went into effect automatically on December 1, 1993, when the Senate failed to take action.

PRIVATE RELIEF LEGISLATION

S. 871 (A bill for the relief of Nathan C. Vance, and for other purposes—Simpson). Referred to the Subcommittee on Courts and Administrative Practice on June 24, 1993. On November 20, 1993, the Committee on the Judiciary discharged this bill by unanimous consent and the Senate passed it that same day without amendment by voice vote; it was sent to the House on November 21 and was referred to the House Committee on the Judiciary and was referred to the Subcommittee on Administrative Law and Governmental Relations on December 8, 1993; no further action was taken.

S. 927 (A bill for the relief of Wade Bomar, passed in the nature of a substitute—Baucus). Referred to the Subcommittee on Courts and Administrative Practice on May 11, 1993. This bill was marked up by the Subcommittee on Courts and Administrative Practice on September 22, 1994, in the nature of a substitute favorably; on September 28, 1994, it was ordered by the Committee on the Judiciary to be reported in the nature of a substitute with an amendment to the title; on September 28, 1994, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 679); on October 4, 1994, the resolution was agreed to in the Senate with an amendment and an amendment to the title by voice vote; on October 5, 1994, it was referred to the House Committee on the Judiciary; on October 11 it was referred to the Subcommittee on Administrative Law and Governmental Relations; no further action was taken.

S. 1422 (A bill to confer jurisdiction on the United States Claims Court with respect to land claims of Pueblo of Isleta Indian Tribe—Bingaman). Referred to the Subcommittee on Courts and Administrative Practice on August 15, 1993; on September 22, 1994, it was favorably approved by for full committee consideration with an amendment in the nature of a substitute; on September 28 it was ordered reported with an amendment in the nature of a substitute without written report and it was placed on the Senate Calendar the same day (No. 680); it passed the Senate by voice vote on September 30 and was sent to the House on October 3; no further action was taken.

S. 2457 (A bill for the relief of Benchmark Rail Group, Inc.—Danforth). Referred to the Subcommittee on Courts and Administrative Practice on September 26, 1993. This bill was marked up by the Subcommittee on Courts and Administrative Practice on September 27, 1994, without amendment favorably; on September

28, 1994, it was ordered by the Committee on the Judiciary to be reported without amendment; on September 28, 1994, it was reported to the Senate by Senator Biden without written report and placed on the Senate Calendar (Calendar No. 685); on October 4, 1994, the resolution was agreed to in the Senate without amendment by voice vote; on October 5, 1994, a message on Senate action was sent to the House where no further action was taken.

VI. OTHER MEASURES CONSIDERED

S. 34—A bill for the relief of Randall G. Hain—Durenberger. Referred to the Subcommittee on Courts and Administrative Practice on March 5, 1993. This claim did not qualify for consideration according to the “Standards To Be Used In Adjudicating Private Relief Claims.”

S. 46—A bill to provide that a Justice or judge convicted of a felony shall be suspended from office without pay—Thurmond. Referred to the Subcommittee on Courts and Administrative Practice on February 4, 1993.

S. 78—A bill to amend title 28 of the United States Code to clarify the remedial jurisdiction of inferior Federal courts—Thurmond. Referred to the Subcommittee on Courts and Administrative Practice on February 4, 1993.

S. 165—A bill to amend chapter 6 of title 5, United States Code, relating to regulatory flexibility analysis—Wallop. Referred to the Subcommittee on Courts and Administrative Practice on February 4, 1993.

S. 201—A bill to amend Bankruptcy Rule 7004 to require that service of process on an insured depository institution be made by personal service on an officer of the institution—Helms. Referred to the Subcommittee on Courts and Administrative Practice on February 4, 1993.

S. 229—A bill for the relief of the Persis Corporation, Inc.—Inouye. Referred to the Subcommittee on Courts and Administrative Practice on March 5, 1993.

S. 270—A bill for the relief of Clayton Timothy Boyle and Layton Louis Boyle, son and father—Akaka. Referred to the Subcommittee on Courts and Administrative Practice on March 5, 1993.

S. 330—A bill to amend section 101 of title 11, United States Code, relating to eligibility to serve on chapter 11 committees—Kohl. Referred to the Subcommittee on Courts and Administrative Practice on March 5, 1993.

S. 490—A bill to amend title 5, United States Code, to clarify procedures for judicial review of federal agency compliance with regulatory flexibility analysis requirements, and for other purposes—Hatch. Referred to the Subcommittee on Courts and Administrative Practice on March 5, 1993.

S. 498—A bill to amend section 365 of title 11, United States Code, relating to protection of assignees of executory contracts and unexpired leases approved by court order in cases reversed on appeal—Kohl. Referred to the Subcommittee on Courts and Administrative Practice on March 5, 1993.

S. 532—A bill to amend section 1738A of title 28, United States Code, relating to child custody determinations and child support orders, to modify the requirements for court jurisdiction—Domenici. Referred to the Subcommittee on Courts and Administrative Practice on April 20, 1993.

S. 547—A bill to amend section 365 of title 11, United States Code, relating to unexpired leases of personal property in chapter 11 cases—Kohl. Referred to the Subcommittee on Courts and Administrative Practice on April 20, 1993.

S. 585—A bill to provide greater access to civil justice by reducing costs and delay, and for other purposes—Grassley. Referred to the Subcommittee on Courts and Administrative Practice on April 20, 1993.

S. 628—A bill to provide for an additional permanent Federal district judge for the judicial district of Alaska—Stevens. Referred to the Subcommittee on Courts and Administrative Practice on April 20, 1993.

S. 743—A bill to require court clerks to report the posting of bail in an amount exceeding \$10,000 in certain criminal cases, and for other purposes—Simon. Referred to the Subcommittee on Courts and Administrative Practice on April 29, 1993.

S. 745—A bill for the relief of Hardwick, Inc.—Simon. Referred to the Subcommittee on Courts and Administrative Practice on April 29, 1993. (See S. Res. 91, referred to U.S. Court of Federal Claims.)

S. 794—A bill for the relief of land grantors in Henderson, Union, and Webster Counties, Kentucky, and their heirs—Ford. Referred to the Subcommittee on Courts

and Administrative Practice on April 29, 1993. (See S. Res. 98, referred to U.S. Court of Federal Claims.)

S. 808—A bill to encourage the States to enact legislation to grant immunity from personal civil liability, under certain circumstances, to volunteers working on behalf of nonprofit organizations and governmental entities—DeConcini. Referred to the Subcommittee on Courts and Administrative Practice on April 29, 1993.

S. 840—A bill for the relief of the estate of Dr. Beatrice Braude—Moynihan. Referred to the Subcommittee on Courts and Administrative Practice on June 24, 1993. (See S. Res. 102, referred to the U.S. Court of Federal Claims.)

S. 890—A bill for the relief of Matt Clawson—Craig. Referred to the Subcommittee on Courts and Administrative Practice on June 24, 1993. On September 22, 1994, this bill was considered at markup, but was held over for further review.

S. 974—A bill for the relief of Richard Kanehl of Mobile, Alabama—Heflin. Referred to the Subcommittee on Courts and Administrative Practice on June 24, 1993. (See S. Res. 108 and S. Res. 258.)

S. 1258—A bill for the relief of the estate of Irwin Rutman—D'Amato. Referred to the Subcommittee on Courts and Administrative Practice on August 16, 1993.

S. 1272—A bill to amend section 506(a)(3) of title 11, United States Code, to give priority to certain claims of persons that are independent sales representatives—Cochran. Referred to the Subcommittee on Courts and Administrative Practice on August 16, 1993.

S. 1325—A bill for the relief of Horace Martin—Thurmond. Referred to the Subcommittee on Courts and Administrative Practice on August 16, 1993. (See S. Res. 136.)

S. 1355—A bill to amend chapter 91 of title 28, United States Code, to provide that the United States Court of Federal Claims may have jurisdiction over certain pending claims, and for other purposes—Heflin. Referred to the Subcommittee on Courts and Administrative Practice on August 16, 1993.

S. 1382—A bill to delay the effective date of the proposed amendments to rule 11 of the Federal Rules of Civil Procedure—Brown. Referred to the Subcommittee on Courts and Administrative Practice on August 16, 1993; no further action was taken before the proposed amendments to the Federal Rules of Civil Procedure became law on December 1, 1993.

S. 1653—A bill for the relief of the Triax Company, a Utah Corporation—Bennett. Referred to the Subcommittee on Courts and Administrative Practice on February 3, 1994. This bill did not qualify for consideration according to the "Standards To Be Used In Adjudicating Private Relief Claims."

S. 1655—A bill to reform certain statutes regarding civil asset forfeiture—Jefords. Referred to the Subcommittee on Courts and Administrative Practice on February 3, 1994.

S. 1747—A bill to provide for enforcement of State court judgements against federally forfeited assets of individuals who are delinquent in payment of child support—Glenn. Referred to the Subcommittee on Courts and Administrative Practice on March 25, 1994.

S. 1771—A bill to amend provisions of title 28, United States Code, to provide for the payment of attorney fees of a prevailing defendant in civil actions—DeConcini. Referred to the Subcommittee on Courts and Administrative Practice on February 3, 1994.

S. 1888—A bill to provide relief for Maria Manzano—Sarbanes. Referred to the Subcommittee on Courts and Administrative Practice on March 25, 1994.

S. 2188—A bill for the relief of the Pottawatomi Nation in Canada for their proportionate share of tribal funds and annuities under treaties between the Pottawatomi Nation and the United States—Inouye. Referred to the Subcommittee on Courts and Administrative Practice on July 21, 1994. (See S. Res. 223.)

S. 2409—A bill for the relief of D.W. Jacobson, Ronald Karkala, and Paul Bjorgen of Grand Rapids, Minnesota—Durenberger. Referred to the Subcommittee on Courts and Administrative Practice on September 26, 1994. (Star print ordered August 24, 1994.)

S. Res. 250—A resolution to refer S. 2409, entitled "A bill for the relief of D.W. Jacobson, Ronald Karkala, and Paul Bjorgen of Grand Rapids, Minnesota," to the chief Judge of the U.S. Court of Federal Claims for a report thereon—Durenberger. Referred to the Subcommittee on Courts and Administrative Practice on September 26, 1994.

S. Res. 268—A resolution to refer S. 890, a bill entitled "For the relief of Matt Clawson," to the chief judge of the U.S. Court of Federal Claims for a report thereon—Craig. Referred to the Subcommittee on Courts and Administrative Practice on September 27, 1994.

HOUSE BILLS

H.R. 454—A bill to provide that a State court may not modify an order of another State court requiring the payment of child support unless the recipient of child support payments resides in the State in which the modification is sought, or consents to seeking the modification in such other State court—Frank. Referred to the Subcommittee on Courts and Administrative Practice on August 16, 1993.

H.R. 1102—A bill to make permanent chapter 44 of title 28, United States Code, relating to arbitration—Hughes. The Subcommittee on Courts and Administrative Practice held an oversight hearing on “Court Arbitration Act of 1993” on October 29, 1993 in anticipation of receiving H.R. 1102, which was referred to the Subcommittee on Courts and Administrative Practice on November 9, 1993. The Senate passed S. 1732, when no agreement could be reached on H.R. 1102. (See Public Law 103–192.)

SUBCOMMITTEE ON THE CONSTITUTION

I. MEMBERS OF THE SUBCOMMITTEE

Mr. SIMON, *Chairman*

Mr. METZENBAUM
Mr. DECONCINI
Mr. KENNEDY

Mr. BROWN
Mr. HATCH

II. JURISDICTION

The subcommittee’s jurisdiction includes (1) all constitutional amendments; (2) civil rights enforcement, including the Voting Rights Act, affirmative action and fair housing; (3) civil liberties, including first amendment (except as related to computer technology); (4) criminal legislation related to constitutional issues, including habeas corpus, the death penalty, and the exclusionary rule; and (5) interstate compacts.

III. LEGISLATIVE ACTIVITIES

During the 103d Congress, 26 Senate joint resolutions, 18 Senate bills, and 2 Senate resolutions were referred to the subcommittee. The subcommittee held 16 days of legislative hearings and polled out one piece of legislation. The hearings were held on:

Balanced Budget Constitutional Amendment.
Line Item Veto.
Retroactive Taxation.
Television Violence.
Women in Prison.
Presidential Succession.
Hate Crimes.
Right to Travel.
United States Commission on Civil Rights.
The Gun Violence Prevention Act (Co-chaired by Senator Metzenbaum).
Gun Control (Field hearing in Chicago).

IV. MEASURES ENACTED INTO LAW

Parts of the following bills were incorporated into the final version of Public Law 103–322 (H.R. 3355): The Violent Crime Control and Law Enforcement Act of 1994.

S. 49 (Mr. Thurmond)—A bill to establish constitutional procedures for the imposition of the sentence of death, and for other purposes.

S. 496 (Mr. Simon)—A bill to amend chapter 44 of title 18, United States Code, to strengthen Federal standards for licensing fire-

arms dealers and heighten reporting requirements, and for other purposes.

S. 639 (Mr. DeConcini)—A bill to make unlawful the possession of certain assault weapons, to establish a Federal penalty for drive-by shootings, and for other purposes.

S. 744 (Mr. Simon)—A bill to provide for drug testing of Federal prisoners on release from prison.

V. OTHER MEASURES ACTIVELY CONSIDERED

S.J. Res. 41 (Simon)—A resolution proposing an amendment to the Constitution of the United States to require a balanced budget. The joint resolution was polled out of the subcommittee on April 21, 1993. The full committee held a markup on July 22, 1993, and reported the measure favorably to the Senate. The Senate voted to defeat the joint resolution on March 1, 1994, by a vote of 63–37.

S. 653 (Metzenbaum)—A bill to prohibit the transfer or possession of semiautomatic assault weapons, and for other purposes. The bill was reported to the full committee, which held a hearing on August 3, 1993. No further action was taken, although related legislation was included in Public Law 103–322: The Violent Crime Control and Law Enforcement Act of 1994.

VI. OTHER MEASURES CONSIDERED

S. 45—To establish constitutional procedures for the imposition of the death penalty for terrorist murders and for other purposes (Thurmond).

S. 60—To make it a violation of a right secured by the Constitution and laws of the United States to perform an abortion with knowledge that such abortion is being performed solely because of the gender of the fetus, and for other purposes (Helms).

S. 108—To amend title 18, United States Code, to prohibit the possession of a handgun or ammunition by, or the private transfer of a handgun or ammunition to a juvenile (Moynihan).

S. 109—To amend section 923 of title 18, United States Code, to require the keeping of records with respect to dispositions of ammunition, and to require a study of the use and possible regulation of sales of ammunition (Moynihan).

S. 113—To amend title 18, United States Code, to require that persons comply with state and local firearms licensing laws before receiving a federal license to deal in firearms (Moynihan).

S. 178—To amend chapter 44 of title 18, United States Code, to prohibit the manufacture, transfer, or importation of .25 Caliber and .32 Caliber and 9 millimeter ammunition (Moynihan).

S. 248—To establish constitutional procedures for the imposition of the death penalty for terrorist murders (Specter).

S. 376—To prohibit the transfer of 2 or more handguns to an individual in any 30-day period (Lautenberg).

S. 441—To amend title 18, United States Code, to provide a mandatory minimum sentence for the unlawful possession of a firearm by a convicted felon, a fugitive from justice, a person who is addicted to, or an unlawful user of, a controlled substance, or a transferor or receiver of a stolen firearm, to increase the general penalty for a violation of Federal firearms laws, and to increase the

enhanced penalties provided for the possession of a firearm in connection with a crime of violence of drug trafficking crime (Campbell).

S. 527—To provide for, and to provide constitutional procedures for the imposition of, the death penalty for causing death through the use of a bomb or other destructive device (D'Amato).

S. 892—To prohibit the manufacture, importation, exportation, sale, purchase, transfer, receipt, possession, or transportation of handguns and handgun ammunition, with certain exceptions (Chafee).

S. 1259—To amend chapter 93 of title 31, United States Code, to provide additional requirements for a surety corporation to be approved by the Secretary of the Treasury, to provide for equal access to surety bonding and for other purposes (Simon).

S. 1400—To amend title 18, United States Code, to permanently prohibit the possession of firearms by persons who have been convicted of a violent felony and for other purposes (Lautenberg).

S.J. Res. 4—Proposing a constitutional amendment to authorize the President to exercise a line-item veto over individual items of appropriation (Specter).

S.J. Res. 5—Proposing a constitutional amendment to require a federal balanced budget (Specter).

S.J. Res. 6—To provide for a balanced budget constitutional amendment (Gramm).

S.J. Res. 7—To provide for a balanced budget constitutional amendment (Gramm).

S.J. Res. 8—Proposing an amendment to the Constitution relating to a federal balanced budget (Thurmond).

S.J. Res. 9—Proposing an amendment to the Constitution of the United States relating to voluntary school prayer (Thurmond).

S.J. Res. 10—Proposing an amendment to the Constitution relative to contributions and expenditures intended to affect congressional and presidential elections (Hollings).

S.J. Res. 12—Proposing a constitutional amendment to limit congressional terms (DeConcini).

S.J. Res. 13—Proposing an amendment to the Constitution of the United States (Thurmond).

S.J. Res. 15—Proposing an amendment to the Constitution of the United States to allow the President to veto items of appropriations (Thurmond).

S.J. Res. 16—Proposing an amendment to the Constitution of the United States restoring the right of Americans to pray in public institutions, including public school graduation ceremonies and athletic events (Helms).

S.J. Res. 17—Proposing an amendment to the Constitution of the United States relative to the commencement of the terms of office of the President, Vice President, and members of Congress (Pell).

S.J. Res. 18—Proposing an amendment to the Constitution of the United States to limit the terms of the office for members of Congress (Coats).

S.J. Res. 25—Proposing an amendment to the Constitution relating to Federal budget procedures (Exon).

S.J. Res. 26—Proposing an amendment to the Constitution relating to a Federal balanced budget (DeConcini).

S.J. Res. 31—Proposing an amendment to the Constitution to provide for a balanced budget for the United States Government (Heflin).

S.J. Res. 33—Proposing an amendment to the Constitution of the United States to limit the terms of office for Representatives and Senators in Congress (Mack).

S.J. Res. 34—Proposing a constitutional amendment to limit congressional terms (Brown).

S.J. Res. 37—Proposing an amendment to the Constitution relative to contributions and expenditures intended to effect congressional and presidential elections (Hollings).

S.J. Res. 40—Proposing an amendment to the Constitution of the United States relative to equal rights for women and men (Kennedy).

S.J. Res. 67—Proposing an amendment to the Constitution of the United States which requires (except during time of war and subject to suspension by the Congress) that the total amount of money expended by the United States during any fiscal year not exceed the amount of certain revenue received by the United States during such fiscal year and not exceed 20 per centum of the gross national product of the United States during the previous calendar year (Shelby).

S.J. Res. 68—Proposing an amendment to the Constitution of the United States relative to prayer in public schools and public buildings (Roth).

S.J. Res. 96—Proposing an amendment to the Constitution of the United States relative to campaign expenditures (Roth).

S.J. Res. 120—Proposing an amendment to the Constitution prohibiting the imposition of retroactive taxes on the American people (Coverdell).

S.J. Res. 127—Proposing an amendment to the Constitution prohibiting the imposition of retroactive taxes on the American people (Burns).

S. Res. 90—To express the sense of the Senate concerning the exercise of rights secured under the First Amendment to the Constitution (Durenberger).

S. Res. 245—Expressing the sense of the Senate that the President should exercise the line-item veto without awaiting the enactment of additional authorization for the purpose of obtaining a judicial determination of its constitutionality (Specter).

SUBCOMMITTEE ON JUVENILE JUSTICE

I. MEMBERS OF THE SUBCOMMITTEE

Mr. KOHL, *Chairman*

Ms. MOSELEY-BRAUN
Mr. BIDEN

Mr. COHEN
Mr. PRESSLER

II. JURISDICTION

The subcommittee's jurisdiction includes all juvenile justice and related issues (including the role of children in the courts); Federal programs under the Juvenile Justice and Delinquency Prevention Act of 1974 as amended (including the Runaway and Homeless

Youth Act); and programs related to Juvenile Justice administered by the Office of Justice Programs.

III. LEGISLATIVE ACTIVITIES

Four bills were referred to the subcommittee in the 103d Congress:

- (1) Youth Handgun Safety Act.
- (2) Full Faith and Credit for Child Support Orders Act.
- (3) Technical Correction to the Juvenile Justice and Delinquency Prevention Act.
- (4) Juvenile Corrections Act.

The Youth Handgun Safety Act was referred to the full Judiciary Committee on June 9, 1993, offered as an amendment to the Crime Bill (S. 1607), and incorporated into the Violent Crime Control and Law Enforcement Act of 1994 (Public Law 103-322). The Full Faith and Credit for Child Support Orders Act was introduced on May 6, 1993, referred to the full Judiciary Committee and became Public Law 103-383.

The Subcommittee held 15 days of hearings, 1 day of markup sessions and polled out one measure. The hearings were held on:

- (1) Youth Violence: A Community Response (June 1 and 2, 1993).
- (2) Implementation of the Televisions Program Improvement Act of 1990 (June 9, 1993).
- (3) Children and Gun Violence (June 9 and September 19, 1993).
- (4) Rating Video Games: A Parent's Guide to Games (December 9, 1993; March 4 and July 29, 1994).
- (5) The Gang Problem in America: Formulating an Effective Federal Response (February 9, 1994).
- (6) Maine Kids at Risk: Juvenile Violence and Crime (April 8, 1994).
- (7) Shaping Our Responses to Violent and Demeaning Imagery in Popular Music (February 23, 1994).
- (8) Juvenile Crime in Wisconsin (May 31, and June 1, 1994; and August 31, 1994).
- (9) Guns and Violence (November 29, 1994).

The hearings on rating video games were held jointly with the Subcommittee on Regulation and Government Information, Committee on Governmental Affairs, chaired by Senator Lieberman. The hearing on the Implementation of the Television Program Improvement Act of 1990 was held jointly with the subcommittee on Constitution, chaired by Senator Simon.

IV. MEASURES ENACT INTO LAW

THE YOUTH HANDGUN SAFETY ACT OF 1994

Senate bill 1087 was introduced by Senator Kohl on June 9, 1993. The bill makes it a Federal crime for a minor to own or possess a handgun or for an adult to sell or give a handgun to a minor, with certain specified exceptions.

The subcommittee held 2 days of legislative hearings on the bill: June 9, 1993, in Washington, DC; and September 13, 1993, in Milwaukee, WI. On October 21, 1993, S. 1087, in the nature of a substitute, was marked up by the subcommittee. The substitute requires the National Institute of Justice to develop a code relating to children and handguns. S. 1087 was then incorporated into an amendment by Senator Kohl to the Violent Crime Control and Law Enforcement Act (S. 1607). The Violent Crime Control and Law En-

forcement Act was signed into law as H.R. 3355 on September 13, 1994, and became Public Law 103-322.

FULL FAITH AND CREDIT FOR CHILD SUPPORT ORDERS ACT

Senator Moseley-Braun introduced Senate bill 922 on May 6, 1993. The legislation addresses the issue of interstate enforcement of child support orders by closing a loophole in child support enforcement. It requires every State to enforce, without modification, the valid child support orders of every other state.

On June 15, 1994, the subcommittee unanimously polled out S. 922. The Judiciary Committee favorably reported the order with an amendment in the nature of a substitute on August 11, 1994. The committee filed its report on August 25, 1994 (S. Rept. 103-361). The Senate considered S. 922 as amended and passed the bill by unanimous consent on September 27, 1994. The House of Representatives took up the bill on October 4, 1994, and passed it on October 5, 1994, by voice vote. It was then signed by the President on October 20, 1994, and became Public Law No. 103-383.

V. OTHER MEASURES ACTIVELY CONSIDERED

H.R. 3160, Technical Corrections to the Juvenile Justice and Delinquency Prevention Act, was introduced by Rep. Matthew G. Martinez on September 28, 1993. The bill amends the Juvenile Justice and Delinquency Prevention Act of 1974 and makes technical corrections necessitated by the enactment of Public Law 102-586. After passage in the House, H.R. 3160 was received in the Senate and referred to the Committee on the Judiciary on November 3, 1993. On October 7, 1994, the measure was discharged from the Judiciary Committee. Senator Simon offered an amendment which amends the Anti-Drug Abuse Act of 1988 to authorize appropriations for fiscal years 1995 and 1996 for drug abuse education and prevention. Senator Danforth also offered a private relief bill (S. 2457) as an amendment, which provides for the relief of Benchmark Rail Group, Inc. H.R. 3160 was passed by the Senate on October 7, 1994, with the Simon and Danforth amendment and returned to the House where it remained until the end of the session.

VI. OTHER MEASURES CONSIDERED

S. 2471—Kohl—Juvenile Corrections Act. A bill to authorize the Administrator of the Office of Juvenile Justice and Delinquency Prevention to make grants to States and units of local government to assist in providing secure facilities for violent and chronic juvenile offenders.