
COMMITTEE ON THE JUDICIARY
UNITED STATES SENATE

LEGISLATIVE AND EXECUTIVE
CALENDAR

ONE HUNDRED ELEVENTH CONGRESS

FIRST SESSION { CONVENED JANUARY 6, 2009
ADJOURNED DECEMBER 31, 2009
SECOND SESSION { CONVENED JANUARY 3, 2010
ADJOURNED DECEMBER 22, 2010

PATRICK J. LEAHY, *Chairman*

FINAL EDITION

SENATE COMMITTEE ON THE JUDICIARY ¹

ONE HUNDRED ELEVENTH CONGRESS

PATRICK J. LEAHY, VERMONT, *Chairman*

HERB KOHL, WISCONSIN
DIANNE FEINSTEIN, CALIFORNIA
RUSSELL D. FEINGOLD, WISCONSIN
ARLEN SPECTER, PENNSYLVANIA ²
CHARLES E. SCHUMER, NEW YORK
RICHARD J. DURBIN, ILLINOIS
BENJAMIN L. CARDIN, MARYLAND
SHELDON WHITEHOUSE, RHODE ISLAND
AMY KLOBUCHAR, MINNESOTA
AL FRANKEN, MINNESOTA ³
CHRIS COONS, DELAWARE ⁴

JEFF SESSIONS, ALABAMA
ORRIN G. HATCH, UTAH
CHARLES E. GRASSLEY, IOWA
JON KYL, ARIZONA
LINDSEY O. GRAHAM, SOUTH CAROLINA
JOHN CORNYN, TEXAS
TOM COBURN, OKLAHOMA

BRUCE A. COHEN, *Chief Counsel and Staff Director*

WILLIAM D. SMITH, JR., *Republican Chief Counsel for Senator Sessions* ⁵

BRIAN A. BENCZKOWSKI, *Republican Staff Director for Senator Sessions* ⁶

¹ January 21, 2009—The Senate agreed to S. Res. 18 and to S. Res. 19, making majority and minority party appointments to the Senate Committee on the Judiciary for the 111th Congress (CR S726–S730).

² May 5, 2009—The Senate agreed to S. Res. 130, appointing Senator Specter to the majority, and S. Res. 131, making minority party appointments to the Senate Committee on the Judiciary for the 111th Congress (CR S5164–S5168). Senator Specter served as the ranking minority member from January 21, 2009 until his appointment to the majority.

³ July 7, 2009—The Senate agreed to S. Res. 208, appointing Senator Franken to the majority party of the Senate Committee on the Judiciary for the 111th Congress (CR S7198–S7199). Senator Wyden served as a majority member from January 21, 2009 until his departure from the Committee on July 6, 2009.

⁴ November 15, 2010—The Senate agreed to S. Res. 674, appointing Senator Coons to the majority party of the Senate Committee on the Judiciary for the 111th Congress (CR S7909–S7910). Senator Kaufman served as a majority member from January 21, 2009 until his term as member in the United States Senate expired on November 14, 2009.

⁵ Nicholas A. Rossi served as Republican Chief Counsel until May 5, 2009 when the Senate agreed to S. Res. 130 appointing Senator Specter to the majority. See footnote 2 above.

⁶ Stephanie A. Middleton served as Republican Staff Director until May 5, 2009 when the Senate agreed to S. Res. 130 appointing Senator Specter to the majority. See footnote 2 above.

Committee Room SD–224, Dirksen Senate Office Building, Washington, DC 20510–6275

ROOM NO.	OFFICES	TELEPHONE EXTENSION ¹
SD–224 Dirksen	Full Committee	7703
SH–229 Hart	Administrative Oversight and the Courts	3740
SH–308 Hart	Antitrust, Competition Policy and Consumer Rights	3406
SH–807 Hart	The Constitution	5573
SH–711 Hart	Crime and Drugs	6884
SH–815 Hart	Human Rights and the Law	2152
SH–305 Hart	Immigration, Refugees and Border Security	8352
SH–223 Hart	Terrorism and Homeland Security	3177

¹ If calling from outside the office, dial 224 and the extension listed above. The area code for Washington, DC, is 202.

TABLE OF CONTENTS

	Page
Members of the Senate Committee on the Judiciary	2
Table of Contents	3
Subcommittees of the Senate Committee on the Judiciary	4
Subcommittee Assignments	6
Jurisdiction of the Senate Committee on the Judiciary	8
Rules of the Senate Committee on the Judiciary	9
Bills and Resolutions Referred to the Senate Committee on the Judiciary:	
Senate Bills	11
Senate Joint Resolutions	75
Senate Concurrent Resolutions	79
Senate Resolutions	83
House Bills and Resolutions	107
Bills of Interest to the Committee	121
Calendar of Nominations	127
Alphabetical List of Nominees	167
Meetings of the Senate Committee on the Judiciary:	
Executive Sessions and Other Committee Business	171
Committee Hearings	183
Presidential Messages	195
Executive Communications	197
Senate Reports	221
Publications Issued by the Senate Committee on the Judiciary	223
Public Laws	233
Private Laws	237
Index of Official Short Titles for Senate and House Bills	239
Index to Legislation	245
Index to Sponsors and Cosponsors	255

SUBCOMMITTEES ¹

ADMINISTRATIVE OVERSIGHT AND THE COURTS ²

SHELDON WHITEHOUSE, RHODE ISLAND, *Chairman*

DIANNE FEINSTEIN, CALIFORNIA
RUSSELL D. FEINGOLD, WISCONSIN
CHARLES E. SCHUMER, NEW YORK
BENJAMIN L. CARDIN, MARYLAND
AL FRANKEN, MINNESOTA ³

JEFF SESSIONS, ALABAMA, *Ranking Member*
CHARLES E. GRASSLEY, IOWA
JON KYL, ARIZONA
LINDSEY O. GRAHAM, SOUTH CAROLINA

ANTITRUST, COMPETITION POLICY AND CONSUMER RIGHTS ^{2,4,5}

HERB KOHL, WISCONSIN, *Chairman*

CHARLES E. SCHUMER, NEW YORK
SHELDON WHITEHOUSE, RHODE ISLAND
AMY KLOBUCHAR, MINNESOTA
ARLEN SPECTER, PENNSYLVANIA
AL FRANKEN, MINNESOTA ³

ORRIN G. HATCH, UTAH, *Ranking Member*
CHARLES E. GRASSLEY, IOWA
JOHN CORNYN, TEXAS

THE CONSTITUTION ^{2,5}

RUSSELL D. FEINGOLD, WISCONSIN, *Chairman*

DIANNE FEINSTEIN, CALIFORNIA
RICHARD J. DURBIN, ILLINOIS
BENJAMIN L. CARDIN, MARYLAND
SHELDON WHITEHOUSE, RHODE ISLAND
ARLEN SPECTER, PENNSYLVANIA

TOM COBURN, OKLAHOMA, *Ranking Member*
JON KYL, ARIZONA
LINDSEY GRAHAM, SOUTH CAROLINA
JOHN CORNYN, TEXAS

CRIME AND DRUGS

ARLEN SPECTER, PENNSYLVANIA, *Chairman* ^{2,5,6}

HERB KOHL, WISCONSIN
DIANNE FEINSTEIN, CALIFORNIA
RUSSELL D. FEINGOLD, WISCONSIN
CHARLES E. SCHUMER, NEW YORK
RICHARD J. DURBIN, ILLINOIS
BENJAMIN L. CARDIN, MARYLAND
AMY KLOBUCHAR, MINNESOTA

LINDSEY O. GRAHAM, SOUTH CAROLINA, *Ranking Member*
ORRIN G. HATCH, UTAH
CHUCK GRASSLEY, IOWA
JEFF SESSIONS, OKLAHOMA
TOM COBURN, OKLAHOMA

HUMAN RIGHTS AND THE LAW ^{2,7}

RICHARD J. DURBIN, ILLINOIS, *Chairman*

RUSSELL D. FEINGOLD, WISCONSIN
BENJAMIN L. CARDIN, MARYLAND
ARLEN SPECTER, PENNSYLVANIA
AL FRANKEN, MINNESOTA ³

TOM COBURN, OKLAHOMA, *Ranking Member*
LINDSEY O. GRAHAM, SOUTH CAROLINA
JOHN CORNYN, TEXAS

IMMIGRATION, REFUGEES AND BORDER SECURITY⁴

CHARLES E. SCHUMER, NEW YORK, *Chairman*

PATRICK J. LEAHY, VERMONT
DIANNE FEINSTEIN, CALIFORNIA
RICHARD J. DURBIN, ILLINOIS
SHELDON WHITEHOUSE, RHODE ISLAND

JOHN CORNYN, TEXAS, *Ranking Member*
CHARLES E. GRASSLEY, IOWA
JON KYL, ARIZONA
JEFF SESSIONS, ALABAMA

TERRORISM AND HOMELAND SECURITY^{2,4}

BENJAMIN L. CARDIN, MARYLAND, *Chairman*

HERB KOHL, WISCONSIN
DIANNE FEINSTEIN, CALIFORNIA
CHARLES E. SCHUMER, NEW YORK
RICHARD J. DURBIN, ILLINOIS

JON KYL, ARIZONA, *Ranking Member*
ORRIN G. HATCH, UTAH
JEFF SESSIONS, ALABAMA
JOHN CORNYN, TEXAS
TOM COBURN, OKLAHOMA

¹ The Judiciary Committee announced subcommittee assignments on February 12, 2009.

² Senator Kaufman served as a majority member of the subcommittee until his term as member of the United States Senate expired on November 14, 2010.

³ During the business meeting of September 10, 2009, the Committee approved appointment of Senator Franken as a member of the subcommittee.

⁴ Senator Wyden served as a majority member of the subcommittee from January 21, 2009 until his departure from the Committee on July 6, 2009.

⁵ Senator Specter served as a minority member of the subcommittee from January 21, 2009 until May 5, 2009.

⁶ On May 21, 2009, the Judiciary Committee appointed Senator Specter to replace Senator Durbin as chairman of the Crime and Drugs Subcommittee.

⁷ On May 21, 2009, the Judiciary Committee reconstituted the Human Rights and the Law Subcommittee and appointed Senator Durbin as chairman.

SUBCOMMITTEE ASSIGNMENTS

Mr. Leahy	Immigration, Refugees and Border Security
Mr. Kohl	Antitrust, Competition Policy and Consumer Rights, <i>Chairman</i> Crime and Drugs Terrorism and Homeland Security
Mrs. Feinstein	Administrative Oversight and the Courts The Constitution Crime and Drugs Immigration, Refugees and Border Security Terrorism and Homeland Security
Mr. Feingold	Administrative Oversight and the Courts The Constitution, <i>Chairman</i> Crime and Drugs Human Rights and the Law
Mr. Schumer	Administrative Oversight and the Courts Antitrust, Competition Policy and Consumer Rights Crime and Drugs Immigration, Refugees and Border Security, <i>Chairman</i> Terrorism and Homeland Security
Mr. Durbin	The Constitution Crime and Drugs Human Rights and the Law, <i>Chairman</i> Immigration, Refugees and Border Security Terrorism and Homeland Security
Mr. Cardin	Administrative Oversight and the Courts The Constitution Crime and Drugs Human Rights and the Law Terrorism and Homeland Security, <i>Chairman</i>
Mr. Whitehouse	Administrative Oversight and the Courts, <i>Chairman</i> Antitrust, Competition Policy and Consumer Rights The Constitution Immigration, Refugees and Border Security
Mr. Wyden	Antitrust, Competition Policy and Consumer Rights Immigration, Refugees and Border Security
Ms. Klobuchar	Antitrust, Competition Policy and Consumer Rights Crime and Drugs
Mr. Kaufman	Administrative Oversight and the Courts Antitrust, Competition Policy and Consumer Rights The Constitution Crime and Drugs Human Rights and the Law Terrorism and Homeland Security
Mr. Specter	Antitrust, Competition Policy and Consumer Rights The Constitution Crime and Drugs, <i>Chairman</i> Human Rights and the Law
Mr. Franken	Administrative Oversight and the Courts Antitrust, Competition Policy and Consumer Rights Human Rights and the Law

Mr. Sessions	Administrative Oversight and the Courts, <i>Ranking Member</i> Crime and Drugs Immigration, Refugees and Border Security Terrorism and Homeland Security
Mr. Hatch	Antitrust, Competition Policy and Consumer Rights, <i>Ranking Member</i> Crime and Drugs Terrorism and Homeland Security
Mr. Grassley	Administrative Oversight and the Courts Antitrust, Competition Policy and Consumer Rights Crime and Drugs Immigration, Refugees and Border Security
Mr. Kyl	Administrative Oversight and the Courts The Constitution Immigration, Refugees and Border Security Terrorism and Homeland Security, <i>Ranking Member</i>
Mr. Graham	Administrative Oversight and the Courts The Constitution Crime and Drugs, <i>Ranking Member</i> Human Rights and the Law
Mr. Cornyn	Antitrust, Competition Policy and Consumer Rights The Constitution Human Rights and the Law Immigration, Refugees and Border Security, <i>Ranking Member</i> Terrorism and Homeland Security
Mr. Coburn	The Constitution, <i>Ranking Member</i> Crime and Drugs Human Rights and the Law, <i>Ranking Member</i> Terrorism and Homeland Security

JURISDICTION OF THE COMMITTEE ON THE JUDICIARY ¹

Committee on the Judiciary, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Apportionment of Representatives.
2. Bankruptcy, mutiny, espionage, and counterfeiting.
3. Civil liberties.
4. Constitutional amendments.
5. Federal courts and judges.
6. Governmental 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 of the statutes of the United States.
18. State and territorial boundary lines.

¹ As specified in Rule XXV of the Standing Rules of the United States Senate.

RULES OF THE SENATE COMMITTEE ON THE JUDICIARY ¹

I. MEETINGS OF THE COMMITTEE

1. Meetings of the Committee may be called by the Chairman as he may deem necessary on three days' notice of the date, time, place and subject matter of the meeting, 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. Unless a different date and time are set by the Chairman pursuant to (1) of this section, Committee meetings shall be held beginning at 10:00 a.m. on Thursdays the Senate is in session, which shall be the regular meeting day for the transaction of business.
3. At the request of any member, or by action of the Chairman, a bill, matter, or nomination on the agenda of the Committee may be held over until the next meeting of the Committee or for one week, whichever occurs later.

II. HEARINGS OF THE COMMITTEE

1. The Committee shall provide a public announcement of the date, time, place and subject matter of any hearing to be conducted by the Committee or any Subcommittee at least seven calendar days prior to the commencement of that hearing, unless the Chairman with the consent of the Ranking Minority Member determines that good cause exists to begin such hearing at an earlier date. Witnesses shall provide a written statement of their testimony and curriculum vitae to the Committee at least 24 hours preceding the hearings in as many copies as the Chairman of the Committee or Subcommittee prescribes.
2. In the event 14 calendar days' notice of a hearing has been made, witnesses appearing before the Committee, including any witness representing a Government agency, must file with the Committee at least 48 hours preceding appearance written statements of their testimony and curriculum vitae in as many copies as the Chairman of the Committee or Subcommittee prescribes.
3. In the event a witness fails timely to file the written statement in accordance with this rule, the Chairman may permit the witness to testify, or deny the witness the privilege of testifying before the Committee, or permit the witness to testify in response to questions from Senators without the benefit of giving an opening statement.

III. QUORUMS

1. Six Members of the Committee, actually present, shall constitute a quorum for the purpose of discussing business. Eight Members of the Committee, including at least two Members of the minority, shall constitute a quorum for the purpose of transacting business. No bill, matter, or nomination shall be ordered reported from the Committee, however, unless a majority of the Committee is actually present at the time such action is taken and a majority of those present support the action taken.
2. For the purpose of taking down sworn testimony, a quorum of the Committee and each Subcommittee thereof, now or hereafter appointed, shall consist of one Senator.

IV. BRINGING A MATTER TO A VOTE

1. 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 roll call 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. AMENDMENTS

1. Provided at least seven calendar days' notice of the agenda is given, and the text of the proposed bill or resolution has been made available at least seven calendar days in advance, it shall not be in order for the Committee to consider any amendment in the first degree proposed to any measure under consideration by

the Committee unless such amendment has been delivered to the office of the Committee and circulated via e-mail to each of the offices by at least 5:00 p.m. the day prior to the scheduled start of the meeting.

2. It shall be in order, without prior notice, for a Member to offer a motion to strike a single section of any bill, resolution, or amendment under consideration.
3. The time limit imposed on the filing of amendments shall apply to no more than three bills identified by the Chairman and included on the Committee's legislative agenda.
4. This section of the rule may be waived by agreement of the Chairman and the Ranking Minority Member.

VI. PROXY VOTING

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

VII. 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 a Member of such Subcommittee.
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.
4. Provided all members of the Subcommittee consent, a bill or other matter may be polled out of the Subcommittee. In order to be polled out of a Subcommittee, a majority of the members of the Subcommittee who vote must vote in favor of reporting the bill or matter to the Committee.

VIII. ATTENDANCE RULES

1. Official attendance at all Committee business meetings of the Committee shall be kept by the Committee Clerk. Official attendance at all Subcommittee business meetings 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 Minority Member, in the case of Committee hearings, and by the Subcommittee Chairman and Ranking Minority 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.

¹ Reaffirmed by the Senate Committee on the Judiciary in executive session on February 26, 2009, and as printed in the Congressional Record of February 26, 2009, page S2550.

SENATE BILLS

<p>S. 16</p> <p>Mr. Voinovich</p> <p>To amend the Immigration and Nationality Act to remove the temporary suspension of waiver authority for participation in the Visa Waiver Program and for other purposes.</p> <p><i>“Visa Waiver Program Expansion Act of 2010”</i></p> <p>Full Committee</p>	<p>September 29, 2010 CR S7786</p>	<p>S. 28</p> <p>Mr. Schumer (Mr. Bayh) (Mrs. Feinstein) (Mr. Lieberman) (Mr. Feingold) (Mrs. Feinstein, WITHDRAWN) (Mr. Franken)</p> <p>To ensure that the courts of the United States may provide an impartial forum for claims brought by United States citizens and others against any railroad organized as a separate legal entity, arising from the deportation of United States citizens and others to Nazi concentration camps on trains owned or operated by such railroad, and by the heirs and survivors of such persons.</p> <p><i>“US Courts Provide Impartial Forum for Claims Brought by US Citizens Against Railroads”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 4237</p>	<p>January 7, 2009 CR S169</p>
<p>S. 18</p> <p>Mr. Brown of MA</p> <p>To prohibit aliens who engage in certain activities with respect to Iran from being admitted into the United States, and for other purposes.</p> <p><i>“No Entry for Supporters of the Iranian Regime Act of 2010”</i></p> <p>Full Committee</p>	<p>September 29, 2010 CR S7786</p>	<p>S. 41</p> <p>Mr. Ensign</p> <p>To require a 50-hour workweek for Federal prison inmates, to reform inmate work programs, and for other purposes.</p> <p><i>“Prisoner Opportunity, Work, and Education Requirement Act”</i></p> <p><i>“POWER Act”</i></p> <p>Full Committee</p>	<p>January 6, 2009 CR S40</p>

SENATE BILLS—Continued

S. 49	January 6, 2009 CR S40, S56	S. 70	January 6, 2009 CR S41, S71
Mr. Leahy (for himself, Mr. Cornyn) (Mr. Kaufman)	Mar. 12, 2009	Mr. Inouye	
To help Federal prosecutors and investigators combat public corruption by strengthening and clarifying the law.		To restore the traditional day of observance of Memorial Day, and for other purposes.	
<i>“Public Corruption Prosecution Improvements Act”</i>		Full Committee	
Full Committee			
Related Bills: H.R. 2822		S. 95	January 6, 2009 CR S42
Mar. 12, 2009—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.		Mr. Vitter (for himself, Mr. Coburn) (Messrs. DeMint, Inhofe)	Jan. 15, 2009
Mar. 12, 2009—Reported by Mr. Leahy with an amendment in the nature of a substitute; without written report.		To prohibit appropriated funds from being used in contravention of section 642(a) of the Illegal Immigration Reform and Immigrant Responsibility Act of 1996.	
S. 61	January 6, 2009 CR S41, S64	Full Committee	
Mr. Durbin (for himself, Mrs. Boxer, Mrs. Feinstein, Messrs. Harkin, Schumer, Whitehouse)			
(Mr. Reed)	Jan. 8, 2009	S. 106	January 6, 2009 CR S42
(Mr. Feingold)	Jan. 12, 2009		
(Mr. Merkley)	Feb. 12, 2009	Mr. Vitter	
(Mr. Kerry)	Feb. 24, 2009	To require that all individuals convicted of a felony under State law provide a DNA sample.	
(Mr. Brown of OH)	Mar. 10, 2009	<i>“DNA Felony Collection Act of 2009”</i>	
To amend title 11 of the United States Code with respect to modification of certain mortgages on principal residences, and for other purposes.		Full Committee	
<i>“Helping Families Save Their Homes in Bankruptcy Act of 2009”</i>			
Full Committee			
Related Bills: H.R. 200, H.R. 225		S. 107	January 6, 2009 CR S42
S. 65	January 6, 2009 CR S41, S67	Mr. Vitter	
Mr. Inouye		To authorize funding for the Advancing Justice through DNA Technology initiative.	
To provide relief to the Pottawatomie Nation of Canada for settlement of certain claims against the United States.		<i>“Funding DNA Technology Initiative Act of 2009”</i>	
Full Committee		Full Committee	

SENATE BILLS—Continued

S. 108	January 6, 2009 CR S42	S. 122	January 6, 2009 CR S42, S94
Mr. Vitter		Mrs. Feinstein	
To prohibit the admission of an alien who was detained as an enemy combatant at Guantanamo Bay, Cuba, unless the President determines that such admission is consistent with the national security of the United States, and for other purposes.		For the relief of Robert Liang and Alice Liang.	
<i>“Protection from Enemy Combatants Act”</i>		Full Committee	
Full Committee			
S. 111	January 6, 2009 CR S42, S84	S. 123	January 6, 2009 CR S42, S95
Mrs. Feinstein		Mrs. Feinstein	
For the relief of Joseph Gabra and Sharon Kamel.		For the relief of Jose Buendia Balderas, Alicia Aranda De Buendia, and Ana Laura Buendia Aranda.	
Full Committee		Full Committee	
S. 119	January 6, 2009 CR S42, S92	S. 124	January 6, 2009 CR S42, S96
Mrs. Feinstein		Mrs. Feinstein	
For the relief of Guy Privat Tape and Lou Nazie Raymonde Toto.		For the relief of Shigeru Yamada.	
Full Committee		Full Committee	
S. 120	January 6, 2009 CR S42, S93	Related Bills: S. 4010	
Mrs. Feinstein		Dec. 3, 2010—Senate Committee on the Judiciary discharged by unanimous consent.	
For the relief of Denes Fulop and Gyorgyi Fulop.		Dec. 3, 2010—PASSED by the Senate without amendment by unanimous consent.	
Full Committee		Dec. 7, 2010—Received in the House and referred to the House Committee on the Judiciary.	
S. 121	January 6, 2009 CR S42, S93	Dec. 20, 2010—Referred to the House Committee on the Judiciary Subcommittee on Immigration, Citizenship, Refugees, Border Security, and International Law.	
Mrs. Feinstein		(Note: For further action, see S. 4010 under Bills of Interest to the Committee which became Private Law 111–1 on December 22, 2010.)	
For the relief of Esidronio Arreola-Saucedo, Maria Elna Cobian Arreola, Nayely Bibiana Arreola, and Cindy Jael Arreola.			
Full Committee			

SENATE BILLS—Continued

S. 125	January 6, 2009 CR S42, S97	S. 130	January 6, 2009 CR S42, S101
Mrs. Feinstein		Mrs. Feinstein	
For the relief of Alfredo Plascencia Lopez and Maria Del Refugio Plascencia.		For the relief of Jorge Rojas Gutierrez, Oliva Gonzalez, and Jorge Rojas Gonzalez.	
Full Committee		Full Committee	
S. 126	January 6, 2009 CR S42, S98	S. 132	January 6, 2009 CR S42, S103
Mrs. Feinstein		Mrs. Feinstein (for herself, Messrs. Hatch, Bayh, Kerry, Mrs. Murray, Messrs. Kyl, Specter, Schumer, Ms. Cantwell)	
For the relief of Claudia Marquez Rico.		(Mr. Roberts)	Jan. 7, 2009
Full Committee		(Mrs. Hutchison)	Feb. 2, 2009
		(Ms. Snowe)	Feb. 23, 2009
		(Mr. Bennett of UT)	Mar. 9, 2009
		(Mrs. Boxer)	June 18, 2009
		(Mr. Vitter)	Dec. 3, 2009
S. 127	January 6, 2009 CR S42, S98	(Mrs. Lincoln)	Mar. 16, 2010
Mrs. Feinstein		(Mrs. Gillibrand)	May 3, 2010
For the relief of Jacqueline W. Coats.		(Mr. Whitehouse)	Nov. 18, 2010
Full Committee			
Related Bills: H.R. 151		To increase and enhance law enforcement resources committed to investigation and prosecution of violent gangs, to deter and punish violent gang crime, to protect law-abiding citizens and communities from violent criminals, to revise and enhance criminal penalties for violent crimes, to expand and improve gang prevention programs, and for other purposes.	
		<i>“Gang Abatement and Prevention Act of 2009”</i>	
S. 128	January 6, 2009 CR S42, S99	Full Committee	
Mrs. Feinstein			
For the relief of Jose Alberto Martinez Moreno, Micaela Lopez Martinez, and Adilene Martinez.		S. 136	January 6, 2009 CR S43
Full Committee		Mr. Bingaman	
		For the relief of Ziad Mohamed Shaban Khweis, Heyam Ziad Khweis, and Juman Ziad Khweis.	
S. 129	January 6, 2009 CR S42, S100	Full Committee	
Mrs. Feinstein			
For the relief of Ruben Mkoian, Asmik Karapetian, and Arthur Mkoyan.			
Full Committee			

SENATE BILLS—Continued

S. 139	January 6, 2009 CR S43, S116	S. 146	January 6, 2009 CR S43, S129
Mrs. Feinstein		Mr. Kohl (for himself, Messrs. Vitter, Leahy, Feingold, Schumer, Ms. Klobuchar, Messrs. Dorgan, Rockefeller)	
To require Federal agencies, and persons engaged in interstate commerce, in possession of data containing sensitive personally identifiable information, to disclose any breach of such information.		(Mr. Kaufman)	Feb. 25, 2009
<i>“Data Breach Notification Act”</i>		(Mr. Whitehouse)	Mar. 16, 2009
Full Committee		(Mr. Tester)	Mar. 30, 2009
Related Bills: H.R. 6236		(Mr. Whitehouse, WITHDRAWN)	Mar. 30, 2009
Nov. 5, 2009—Approved by the Committee and ordered reported without amendment favorably.		(Mr. Harkin)	May 4, 2009
Sept. 15, 2010—Reported to the Senate by Mr. Leahy without amendment; with written report (S. Rept. 111–290). Additional views filed.		(Mr. Hatch)	June 1, 2009
		(Mr. Franken)	Nov. 3, 2009
		(Mr. Johnson)	Nov. 20, 2009
		To amend the Federal antitrust laws to provide expanded coverage and to eliminate exemptions from such laws that are contrary to the public interest with respect to railroads.	
		<i>“Railroad Antitrust Enforcement Act of 2009”</i>	
		Full Committee	
		Related Bills: H.R. 233	
S. 141	January 6, 2009 CR S43, S123	Mar. 5, 2009—Approved by the Committee and ordered reported favorably.	
Mrs. Feinstein (for herself, Mr. Gregg, Ms. Snowe)		Mar. 18, 2009—Reported to the Senate by Mr. Leahy without amendment; with written report (S. Rept. 111–9).	
(Mr. Leahy)	May 12, 2009	May 21, 2009—Motion to proceed to consideration of the measure made in the Senate.	
To amend title 18, United States Code, to limit the misuse of Social Security numbers, to establish criminal penalties for such misuse, and for other purposes.		May 21, 2009—Cloture motion on the motion to proceed to the measure presented in the Senate.	
<i>“Protecting the Privacy of Social Security Numbers Act”</i>		May 21, 2009—Motion to proceed to consideration of the measure withdrawn in the Senate.	
Full Committee		June 1, 2009—Cloture motion on the motion to proceed withdrawn in the Senate by unanimous consent.	
Related Bills: S. 3789, H.R. 122			
S. 145	January 6, 2009 CR S43		
Mr. Akaka			
For the relief of Vichai Sae Tung (also known as Chai Chaowasaree).			
Full Committee			

SENATE BILLS—Continued

S. 148

January 6, 2009
CR S43, S133

Mr. Kohl
(**Mr. Whitehouse**)
(**Mr. Wyden**)
(**Mr. Kaufman**)
(**Mr. Franken**)
(**Mr. Schumer**)
(**Mr. Feingold**)
(**Mr. Durbin**)
(**Mr. Specter**)
(**Mrs. Feinstein**)
(**Ms. Klobuchar**)

Mar. 30, 2009
June 2, 2009
June 16, 2009
Aug. 6, 2009
Oct. 19, 2009
Oct. 26, 2009
Nov. 18, 2009
Nov. 19, 2009
Feb. 9, 2010
Mar. 11, 2010

To restore the rule that agreements between manufacturers and retailers, distributors, or wholesalers to set the minimum price below which the manufacturer's product or service cannot be sold violates the Sherman Act.

"Discount Pricing Consumer Protection Act"

Full Committee

Related Bills: H.R. 3190

Mar. 18, 2010—Approved by the Committee and ordered reported without amendment favorably.

July 21, 2010—Reported to the Senate by Mr. Leahy without amendment; with written report (S. Rept. 111–227). Minority views filed.

S. 150

January 6, 2009
CR S43, S136

Mr. Leahy
(**Mr. Hatch**)

Jan. 30, 2009

To provide Federal assistance to States for rural law enforcement, and for other purposes.

"Rural Law Enforcement Assistance Act of 2009"

Full Committee

Jan. 8, 2009—Full Committee hearing, S. Hrg. 111–192 (Serial No. J–111–1).

S. 163

January 7, 2009
CR S169

Mr. Ensign (for himself, Messrs. Bayh, Isakson, Mrs. McCaskill, Mr. Specter)
(**Mr. Vitter**)

Feb. 9, 2009

To amend the National Child Protection Act of 1993 to establish a permanent background check system.

"Child Protection Improvements Act of 2009"

Full Committee

Related Bills: S. 1365, S. 1598, H.R. 1469

S. 167

January 8, 2009
CR S212

Mr. Kohl (for himself, Mrs. Feinstein, Messrs. Leahy, Reid, Schumer, Durbin, Dodd, Lautenberg, Mses. Boxer, Stabenow, Messrs. Kerry, Whitehouse)

(**Mr. Baucus**) Jan. 22, 2009
(**Mr. Bayh, Ms. Klobuchar**) Jan. 26, 2009
(**Mrs. Gillibrand**) Feb. 24, 2009
(**Mr. Rockefeller**) Apr. 20, 2009
(**Mr. Cardin**) May 21, 2009
(**Mr. Casey**) Dec. 10, 2010

To amend the Omnibus Crime Control and Safe Streets Act of 1968 to enhance the COPS ON THE BEAT grant program, and for other purposes.

"COPS Improvements Act of 2009"

Full Committee

Related Bills: H.R. 1139

S. 168

January 8, 2009
CR S211, S215

Mrs. Feinstein (for herself, Mr. Kyl, Mses. Boxer, Hutchison, Messrs. Schumer, Cornyn, Durbin, Crapo, Bingaman, Specter, Ms. Cantwell, Mr. McCain)

To amend the Immigration and Nationality Act to provide for compensation to States incarcerating undocumented aliens charged with a felony or two or more misdemeanors.

"SCAAP Reimbursement Protection Act of 2009"

Full Committee

Related Bills: H.R. 1314

SENATE BILLS—Continued

S. 193	January 9, 2009 CR S256, S257	S. 205	January 12, 2009 CR S308, S312
Mrs. Feinstein (for herself, Messrs. Brownback, Inouye, Roberts, Akaka, Voinovich, Mrs. Boxer, Messrs. Johanns, Nelson of NE, Brown of OH)		Mr. Bingaman (for himself, Mr. Durbin, Mses. Feinstein, Hutchison, Messrs. Kyl, McCain)	
To create and extend certain temporary district court judgeships.		(Mr. Martinez)	Jan. 28, 2009
<i>“Temporary Judgeships and Bankruptcy Judgeships Act of 2010”</i>		(Mr. Dodd)	Feb. 23, 2009
Full Committee		(Mr. Udall of NM)	Mar. 19, 2009
June 10, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.		(Mr. Udall of CO)	Aug. 5, 2009
July 21, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute and an amendment to the title; without written report.		To authorize additional resources to identify and eliminate illicit sources of firearms smuggled into Mexico for use by violent drug trafficking organizations, and for other purposes.	
		<i>“Southwest Border Violence Reduction Act of 2009”</i>	
		Full Committee	
		Related Bills: H.R. 495, H.R. 1437, H.R. 1448, H.R. 1867	
S. 200	January 11, 2009 CR S272	S. 208	January 12, 2009 CR S308
Mr. Leahy (for himself, Mr. Specter)		Mrs. Boxer	
To authorize a cost of living adjustment for the Federal judiciary.		To provide Federal coordination and assistance in preventing gang violence.	
Full Committee		<i>“Mynisha’s Law”</i>	
S. 203	January 12, 2009 CR S308, S309	Full Committee	
Mrs. Feinstein (for herself, Mr. Kyl)		Related Bills: H.R. 2418	
To amend the Immigration and Nationality Act to modify the requirements for participation in the visa waiver program and for other purposes.		S. 220	January 13, 2009 CR S337
<i>“Strengthening the Visa Waiver Program to Secure America Act”</i>		Mr. Grassley	
Full Committee		To amend title 28, United States Code, to provide an Inspector General for the judicial branch, and for other purposes.	
S. 204	January 12, 2009 CR S308, S311	<i>“Judicial Transparency and Ethics Enhancement Act of 2009”</i>	
Mr. Kohl (for himself, Messrs. Brown of OH, Durbin, Feingold, Grassley, Lautenberg, Leahy, Levin, Schumer, Specter, Ms. Snowe)		Full Committee	
To amend the Sherman Act to make oil-producing and exporting cartels illegal.		Related Bills: H.R. 486	
<i>“No Oil Producing and Exporting Cartels Act of 2009”</i>			
<i>“NOPEC”</i>			
Full Committee			

SENATE BILLS—Continued

S. 256 **January 15, 2009**
CR S598, S614

Mrs. Feinstein (for herself, Messrs. Alexander, Bayh, Bingaman, Ms. Cantwell, Messrs. Durbin, Ensign, Grassley, Inhofe, Johnson, Kerry, Kyl, Mrs. McCaskill, Messrs. McConnell, Nelson of FL, Reid, Schumer)

(Mr. Nelson of NE) Jan. 21, 2009
(Mr. Nelson of FL, WITHDRAWN) Jan. 21, 2009
(Mr. Pryor) Jan. 27, 2009
(Mrs. Murray) Feb. 23, 2009
(Mrs. Boxer) Apr. 30, 2009

To enhance the ability to combat methamphetamine.

“Combat Methamphetamine Enhancement Act of 2009”

Full Committee

Related Bills: H.R. 2923

Mar. 5, 2009—Approved by the Committee and ordered reported favorably.

Mar. 23, 2009—Reported to the Senate by Mr. Leahy without amendment; without written report.

June 8, 2009—PASSED by the Senate without amendment by unanimous consent.

June 9, 2009—Received in the House and referred to the House Committees on Energy and Commerce and the Judiciary.

Aug. 19, 2009—Referred to the House Committee on the Judiciary Subcommittee on Crime, Terrorism, and Homeland Security.

(Note: For further action, see H.R. 2923 under Bills of Interest to the Committee which became Public Law 111–268 on October 12, 2010.)

S. 257 **January 15, 2009**
CR S598

Mr. Whitehouse (for himself, Mr. Durbin)
(Mr. Sanders) Mar. 23, 2009
(Mr. Franken) Oct. 6, 2009

To amend title 11, United States Code, to disallow certain claims resulting from high cost credit debts, and for other purposes.

“Consumer Credit Fairness Act”

Full Committee

S. 258 **January 15, 2009**
CR S598, S615

Mrs. Feinstein (for herself, Messrs. Bayh, Grassley)

To amend the Controlled Substances Act to provide enhanced penalties for marketing controlled substances to minors.

“Saving Kids From Dangerous Drugs Act of 2010”

Full Committee

June 17, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.

July 22, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

July 29, 2010—PASSED by the Senate with an amendment by unanimous consent.

July 30, 2010—Received in the House and referred to the House Committees on the Judiciary and Energy and Commerce.

S. 299 **January 22, 2009**
CR S786

Mr. Specter

To establish a pilot program in certain United States district courts to encourage enhancement of expertise in patent cases among district judges.

Full Committee

Related Bills: H.R. 628

S. 321 **January 26, 2009**
CR S838

Mr. Voinovich (for himself, Ms. Klobuchar, Mr. Tester)

(Mr. Bingaman) Jan. 28, 2009
(Ms. Murkowski) Jan. 29, 2009
(Ms. Collins) Mar. 3, 2009

To require the Secretary of Homeland Security and the Secretary of State to accept passport cards at air ports of entry and for other purposes.

“Passport Card Travel Enhancement Act of 2009”

Full Committee

SENATE BILLS—Continued

<p>S. 325</p> <p>January 26, 2009 CR S826</p> <p>Mr. Cochran (Mr. Wicker) (Mr. Pryor)</p> <p>Feb. 3, 2009 Nov. 17, 2010</p> <p>To amend section 845 of title 18, United States Code, relating to explosives, to grant the Attorney General exemption authority.</p> <p>Full Committee</p>	<p>S. 339</p> <p>January 28, 2009 CR S994</p> <p>Mr. Bingaman (for himself, Mrs. Hutchison)</p> <p>To provide financial aid to local law enforcement officials along the Nation's borders, and for other purposes.</p> <p><i>"Border Law Enforcement Relief Act of 2009"</i></p> <p>Full Committee</p> <p>Related Bills: S. 1190</p>
<p>S. 327</p> <p>January 26, 2009 CR S826, S843</p> <p>Mr. Leahy (Messrs. Kaufman, Hatch, Ms. Klobuchar) (Mr. Franken) (Mr. Schumer)</p> <p>May 7, 2009 Sept. 24, 2009 Nov. 6, 2009</p> <p>To amend the Violence Against Women Act of 1994 and the Omnibus Crime Control and Safe Streets Act of 1968 to improve assistance to domestic and sexual violence victims and provide for technical corrections.</p> <p><i>"Improving Assistance to Domestic and Sexual Violence Victims Act of 2009"</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 3401</p> <p>May 7, 2009—Approved by the Committee and ordered reported with amendments favorably.</p> <p>May 7, 2009—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.</p> <p>Oct. 1, 2009—Mr. Leahy filed written report (S. Rept. 111–85). Minority views filed.</p>	<p>S. 346</p> <p>January 29, 2009 CR S1057</p> <p>Mr. Wicker (for himself, Messrs. Brownback, Coburn, DeMint, Enzi, Inhofe, Martinez, Thune, Vitter, Voinovich) (Mr. Burr)</p> <p>Sept. 30, 2009</p> <p>To implement equal protection under the 14th article of amendment to the Constitution for the right to life of each born and preborn human person.</p> <p><i>"Life at Conception Act"</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 881</p>
<p>S. 331</p> <p>January 27, 2009 CR S894</p> <p>Mr. Schumer (for himself, Messrs. Shelby, Durbin, Mrs. Feinstein, Messrs. Bayh, Tester, Graham, Sessions, Roberts) (Mr. Johnson, Ms. Snowe) (Messrs. Lieberman, Nelson of FL)</p> <p>Jan. 28, 2009 Feb. 11, 2009</p> <p>To increase the number of Federal law enforcement officials investigating and prosecuting financial fraud.</p> <p><i>"Supplemental Anti-Fraud Enforcement for our Market Act"</i></p> <p><i>"SAFE Markets Act"</i></p> <p>Full Committee</p>	<p>S. 357</p> <p>January 30, 2009 CR S1124, S1125</p> <p>Mrs. Feinstein (for herself, Messrs. Feingold, Specter)</p> <p>To allow for certiorari review of certain cases denied relief or review by the United States Court of Appeals for the Armed Forces.</p> <p><i>"Equal Justice for United States Military Personnel Act of 2009"</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 569</p>
	<p>S. 361</p> <p>January 30, 2009 CR S1124</p> <p>Mr. Levin</p> <p>For the relief of Guy Vang, Genevieve Chong Fount, Caroline Vang, and Meline "Melanie" Vang.</p> <p>Full Committee</p>

SENATE BILLS—Continued

S. 364	February 3, 2009 CR S1431	S. 369	February 3, 2009 CR S1431, S1433
Mr. Grassley (for himself, Mr. Kohl)		Mr. Kohl (for himself, Messrs. Grassley, Feingold, Durbin, Brown of OH)	
To provide for the review of agricultural mergers and acquisitions by the Department of Justice, and for other purposes.		(Ms. Collins)	May 12, 2009
<i>“Agriculture Competition Enhancement Act of 2009”</i>		(Ms. Klobuchar)	June 1, 2009
Full Committee		(Mr. Nelson of FL)	June 23, 2009
		(Mr. Franken)	Sept. 9, 2009
		(Mr. Dorgan)	Feb. 24, 2010
		(Mr. Johnson)	July 26, 2010
		(Mr. Sanders)	Aug. 2, 2010
		To prohibit brand name drug companies from compensating generic drug companies to delay the entry of a generic drug into the market.	
S. 365	February 3, 2009 CR S1431	<i>“Preserve Access to Affordable Generics Act”</i>	
Mr. Nelson of FL		Full Committee	
(Mr. Kaufman)	Mar. 17, 2009		
To establish in the Department of Justice the Nationwide Mortgage Fraud Task Force to address mortgage fraud in the United States, and for other purposes.		Oct. 15, 2009—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.	
<i>“Nationwide Mortgage Fraud Task Force Act of 2009”</i>		Oct. 15, 2009—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.	
Full Committee		Feb. 2, 2010—Mr. Leahy filed written report (S. Rept. 111–123). Minority views filed.	
Related Bills: H.R. 529			
S. 367	February 3, 2009 CR S1431	S. 371	February 3, 2009 CR S1431
Mr. Levin		Mr. Thune (for himself, Mr. Vitter)	
For the relief of Perlat Binaj, Almida Binaj, Erina Binaj, and Anxhela Binaj.		(Messrs. Burr, DeMint, Ensign, Grassley)	Feb. 4, 2009
Full Committee		(Messrs. Begich, Bennet of CO, Enzi)	Feb. 6, 2009
		(Messrs. Bennett of UT, Graham, Hatch, Isakson, Roberts, Wick-er)	Feb. 9, 2009
		(Mr. Bennet of CO, WITHDRAWN)	Feb. 10, 2009
		(Messrs. Chambliss, Cochran, Inhofe)	Feb. 11, 2009
		(Mr. Coburn)	Feb. 12, 2009
		(Mr. Brownback)	Feb. 23, 2009
		(Mr. Martinez)	Feb. 24, 2009
		(Messrs. Crapo, Risch)	Feb. 25, 2009
S. 368	February 3, 2009 CR S1431	(Mr. Barrasso)	Feb. 26, 2009
Mr. Schumer		To amend chapter 44 of title 18, United States Code, to allow citizens who have concealed carry permits from the State in which they reside to carry concealed firearms in another State that grants concealed carry permits, if the individual complies with the laws of the State.	
For the relief of Alemseghed Mussie Tesfamical.		<i>“Respecting States Rights and Concealed Carry Reciprocity Act of 2009”</i>	
Full Committee		Full Committee	
		Related Bills: S. 845, H.R. 197, H.R. 1620	

S. Amdt. 981 to S. 371

April 21, 2009
CR S4521

Mr. Thune

To amend chapter 44 of title 18, United States Code to allow citizens who have concealed carry permits from the State in which they reside to carry concealed firearms in another State that grants concealed carry permits, if the individual complies with the laws of the State.

“Respecting States Rights and Concealed Carry Reciprocity Act of 2009”

Full Committee

S. 378

February 4, 2009
CR S1542, S2072 (Feb. 10, 2009)

Mr. Bayh (for himself, Mr. Graham)
(Mr. Kyl)

Mar. 5, 2009

To correct the interpretation of the term proceeds under RICO.

“Money Laundering Control Enhancement Act of 2009”

Full Committee

Related Bills: S. 386, H.R. 1793

S. 379

February 4, 2009
CR S1542, S1544

Mr. Leahy (for himself, Mrs. Boxer, Mr. Corker, Mrs. Feinstein, Mr. Hatch)
(Mr. Alexander) Feb. 9, 2009
(Mr. Schumer) Mar. 12, 2009
(Mr. Durbin) Apr. 14, 2010
(Mr. Cardin) July 28, 2010

To provide fair compensation to artists for use of their sound recordings.

“Performance Rights Act”

Full Committee

Related Bills: H.R. 848

Oct. 15, 2009—Approved by the Committee and ordered reported with an amendment favorably.

Oct. 15, 2009—Reported to the Senate by Mr. Leahy with amendments; without written report.

S. 386 (Public Law 111–21)

February 5, 2009
CR S1677, S1681

Mr. Leahy (for himself, Messrs. Grassley, Kaufman)

(Ms. Klobuchar) Feb. 23, 2009

(Mr. Schumer) Mar. 5, 2009

(Messrs. Bayh, Dorgan, Harkin, Levin, Mrs. Murray, Mr. Rockefeller, Ms. Shaheen, Snowe, Messrs. Specter, Whitehouse)

Apr. 20, 2009

(Mr. Sanders, Ms. Stabenow) Apr. 21, 2009

(Messrs. Bennet of CO, Durbin) Apr. 22, 2009

(Messrs. Begich, Burris, Cardin, Dodd, Mrs. Gillibrand, Mr. Menendez, Ms. Mikulski, Messrs. Pryor, Reid) Apr. 27, 2009

To improve enforcement of mortgage fraud, securities fraud, financial institution fraud, and other frauds related to federal assistance and relief programs, for the recovery of funds lost to these frauds, and for other purposes.

“Fraud Enforcement and Recovery Act of 2009”

“FERA”

Full Committee

Related Bills: S. 378, H.R. 1748, H.R. 1793

Mar. 5, 2009—Approved by the Committee and ordered reported with an amendment favorably.

Mar. 5, 2009—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

Mar. 23, 2009—Mr. Leahy filed written report (S. Rept. 110–10).

Apr. 3, 2009—Cloture motion on the motion to proceed to the measure presented in the Senate.

Apr. 20, 2009—Motion to proceed to measure considered in Senate.

Apr. 21, 2009—Cloture motion on the motion to proceed to the measure withdrawn by unanimous consent in the Senate.

Apr. 23, 2009—Cloture motion on the committee substitute amendment presented in Senate.

Apr. 27, 2009—Cloture on the committee substitute amendment invoked in Senate on a rollcall vote of 84 yeas to 4 nays.

Apr. 27, 2009—The committee substitute as amended agreed to by unanimous consent.

Apr. 28, 2009—PASSED by the Senate with an amendment on a rollcall vote of 92 yeas to 4 nays.

Apr. 28, 2009—Received in the House and held at the desk.

May 6, 2009—PASSED by the House on a rollcall vote of 367 yeas to 59 nays, 1 present.

May 6, 2009—Title of the measure was amended by the House and agreed to without objection.

May 14, 2009—Senate agreed to the House amendment with an amendment by unanimous consent.

May 14, 2009—Senate agreed to the House amendment to the title by unanimous consent.

May 18, 2009—House agreed to the Senate amendment to the House amendments on a rollcall vote of 337 yeas to 52 nays.

May 19, 2009—Presented to the President.

May 20, 2009—SIGNED INTO LAW (Public Law 111–21).

SENATE BILLS—Continued

S. 388	February 5, 2009 CR S1677, S1684	S. 403	February 10, 2009 CR S2079
Ms. Mikulski (for herself, Messrs. Barrasso, Bennett of UT, Bond, Burr, Cardin, Carper, Coburn, Ms. Collins, Messrs. Crapo, Enzi, Hatch, Kerry, Leahy, Levin, Lieberman, Reed, Ms. Snowe, Messrs. Specter, Whitehouse)		Mr. Levin	
(Messrs. Johnson, Voinovich)	Feb. 6, 2009	For the relief of Ibrahim Parlak.	
(Messrs. Inouye, Thune, Ms. Landrieu)	Feb. 10, 2009	Full Committee	
(Messrs. Brownback, Gregg, Lugar)	Feb. 23, 2009		
(Mr. Schumer)	Feb. 25, 2009		
(Mr. Warner)	Mar 2, 2009		
(Messrs. Brown of OH, Udall of CO)	Mar. 4, 2009	S. 415	February 11, 2009
(Mr. Kaufman)	Mar. 9, 2009		CR S2144
(Mr. Cornyn)	Mar. 11, 2009	Mr. Brown of OH	
(Mr. Casey)	Mar. 16, 2009	For the relief of Maha Dakar.	
(Mr. Webb)	Mar. 30, 2009	Full Committee	
(Mrs. Shaheen)	June 11, 2009		
(Mr. Bennet of CO)	Aug. 3, 2009		
To extend the termination date for the exemption of returning workers from the numerical limitations for temporary workers.			
<i>“Save Our Small and Seasonal Businesses Act of 2009”</i>		S. 417	February 11, 2009 CR S2144, S2155
Full Committee		Mr. Leahy (for himself, Messrs. Feingold, Kennedy, Mrs. McCaskill, Messrs. Specter, Whitehouse)	
Related Bills: H.R. 1136, H.R. 1934		(Mr. Tester)	Feb. 12, 2009
		(Messrs. Cardin, Dodd)	May 6, 2009
		(Mr. Kaufman)	June 25, 2009
S. 393	Feb. 6, 2009 CR S1864	To enact a safe, fair, and responsible state secrets privilege Act.	
Mr. Levin		<i>“State Secrets Protection Act”</i>	
For the relief of Sopuruchi Chukwueke.		Full Committee	
Full Committee			
S. 396	Feb. 9, 2009 CR S2027	S. 419	February 12, 2009 CR S2229
Mr. Levin		Mr. Levin	
For the relief of Marcos Antonio Sanchez-Diaz.		For the relief of Luay Lufti Hadad.	
Full Committee		Full Committee	
S. 397	February 9, 2009 CR S2027	S. 420	February 12, 2009 CR S2229
Mr. Levin		Mr. Levin	
For the relief of Anton Dodaj, Gjyljana Dodaj, Franc Dodaj, and Kristjan Dodaj.		For the relief of Josephina Valera Lopez.	
Full Committee		Full Committee	

SENATE BILLS—Continued

S. 424

February 12, 2009
CR S2229, S2233

Mr. Leahy (for himself, Feingold, Schumer, Cardin, Whitehouse, Wyden, Kerry, Brown of OH, Menendez, Mrs. Murray, Messrs. Dodd, Akaka, Lautenberg, Inouye, Mrs. Boxer)

(Mr. Sanders)	Feb. 27, 2009
(Mrs. Gillibrand)	Mar. 23, 2009
(Mr. Merkley)	Mar. 24, 2009
(Ms. Cantwell)	June 2, 2009
(Mr. Durbin)	June 3, 2009
(Mr. Burris)	June 25, 2009
(Mr. Casey)	Aug. 4, 2009
(Mr. Franken)	Sept. 10, 2009
(Mr. Specter)	Nov. 18, 2009
(Mr. Harkin)	Sept. 16, 2010
(Mr. Udall of CO)	Sept. 23, 2010

To amend the Immigration and Nationality Act to eliminate discrimination in the immigration laws by permitting permanent partners of United States citizens and lawful permanent residents to obtain lawful permanent resident status in the same manner as spouses of citizens and lawful permanent residents and to penalize immigration fraud in connection with permanent partnerships.

“Uniting American Families Act of 2009”

Full Committee

Related Bills: H.R. 1024, H.R. 2709

S. 435

February 13, 2009
CR S2322

Mr. Casey (for himself, Ms. Snowe)

(Mr. Kennedy)	Mar. 9, 2009
(Mr. Cardin)	Mar. 17, 2009
(Mr. Burris, Mrs. Gillibrand)	Mar. 31, 2009
(Mr. Kaufman)	Apr. 20, 2009
(Messrs. Specter, Warner)	June 18, 2009
(Mr. Webb)	July 6, 2009
(Ms. Stabenow)	Aug. 7, 2009
(Mr. Begich)	Sept. 30, 2009
(Mr. Sanders)	Dec. 2, 2009
(Mr. Brown of OH)	Apr. 13, 2010
(Mrs. Lincoln)	Apr. 27, 2010
(Mr. Kerry)	June 24, 2010
(Mr. Whitehouse)	Sept. 27, 2010

To provide for evidence-based and promising practices related to juvenile delinquency and criminal street gang activity prevention and intervention to help build individual, family, and community strength and resiliency to ensure that youth lead productive, safe, healthy, gang-free, and law-abiding lives.

“Youth Prison Reduction through Opportunities, Mentoring, Intervention, Support, and Education Act”

“Youth PROMISE Act”

Full Committee

Related Bills: H.R. 1064

SENATE BILLS—Continued

<p>S. 436 February 13, 2009 CR S2322</p> <p>Mr. Cornyn (Mr. Vitter) Nov. 30, 2009</p> <p>To amend title 18, United States Code, to protect youth from exploitation by adults using the Internet, and for other purposes.</p> <p><i>“Internet Stopping Adults Facilitating the Exploitation of Today’s Youth Act of 2009”</i></p> <p><i>“SAFETY Act”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 1076</p>	<p>S. 448 February 13, 2009 CR S2322, S2340</p> <p>Mr. Specter (for himself, Messrs. Graham, Lugar, Schumer) (Mses. Gillibrand, McCaskill) Mar. 23, 2009 (Mses. Klobuchar, Murray) Mar. 30, 2009 (Mrs. Hagan) May 18, 2009 (Mr. Kaufman) Nov. 5, 2009 (Mr. Udall of NM) Nov. 18, 2009 (Mr. Leahy) Dec. 14, 2009 (Ms. Landrieu) Feb. 4, 2010 (Mr. Isakson) Mar. 4, 2010 (Mr. Sanders) Mar. 9, 2010 (Mr. Dodd) Mar. 22, 2010</p> <p>To maintain the free flow of information to the public by providing conditions for the federally compelled disclosure of information by certain persons connected with the news media.</p> <p><i>“Free Flow of Information Act of 2009”</i></p> <p>Full Committee</p> <p>Dec. 10, 2009—Approved by the Committee and ordered reported with amendments favorably. Dec. 11, 2009—Reported to the Senate by Mr. Leahy, with an amendment in the nature of a substitute; without written report.</p>
<p>S. 445 February 13, 2009 CR S2322, S2331</p> <p>Mr. Specter (for himself, Messrs. Carper, Cochran, Kerry, Mses. Landrieu, McCaskill)</p> <p>To provide appropriate protection to attorney-client privileged communications and attorney work product.</p> <p><i>“Attorney-Client Privilege Protection Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 4326</p>	<p>S. 449 February 13, 2009 CR S2322, S2342</p> <p>Mr. Specter (for himself, Messrs. Lieberman, Schumer) (Mr. Wyden) May 6, 2009</p> <p>To protect free speech.</p> <p><i>“Free Speech Protection Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 1304</p> <p>Feb. 23, 2010—Full Committee hearing, S. Hrg. 111–586 (Serial No. J–111–73).</p>
<p>S. 446 February 13, 2009 CR S2322, S2332</p> <p>Mr. Specter (for himself, Messrs. Cornyn, Durbin, Feingold, Grassley, Schumer) (Ms. Klobuchar) July 29, 2009 (Mr. Kaufman) July 30, 2009 (Mr. Kerry) Sept. 27, 2010 (Messrs. Begich, Tester) Nov. 17, 2010</p> <p>To permit the televising of Supreme Court proceedings.</p> <p>Full Committee</p> <p>Related Bills: S. Res. 339, H.R. 429</p> <p>Apr. 29, 2010—Approved by the Committee and ordered reported without amendment favorably. June 8, 2010—Reported to the Senate by Mr. Leahy without amendment; without written report.</p>	<p>S. 458 February 24, 2009 CR S2423, S2424</p> <p>Mr. Grassley (for himself, Messrs. Durbin, Leahy, Specter, Whitehouse)</p> <p>To amend the False Claims Act.</p> <p><i>“False Claims Act Clarification Act of 2009”</i></p> <p>Full Committee</p>

SENATE BILLS—Continued

S. 470	February 25, 2009 CR S2473, S2475	S. 512	March 3, 2009 CR S2691
Mr. Durbin (for himself, Ms. Klobuchar) (Mr. Risch)	Nov. 29, 2010	Mr. Martinez (for himself, Messrs. Durbin, Feingold, Kohl) (Mrs. Boxer) (Mr. Franken) (Mr. Leahy)	July 23, 2009 Sept. 9, 2009 Oct. 26, 2009
To combat organized crime involving the illegal acquisition of retail goods for the purpose of selling those illegally obtained goods through physical and online retail marketplaces.		To amend chapter 1 of title 9 of United States Code with respect to arbitration.	
<i>“Combating Organized Retail Crime Act of 2009”</i>		<i>“Fairness in Nursing Home Arbitration Act”</i>	
Full Committee		Full Committee	
		Related Bills: H.R. 1237	
S. 481	February 25, 2009 CR S2473, S2484		
Ms. Snowe (for herself, Mr. Whitehouse)		S. 515	March 3, 2009 CR S2691, S2706
To authorize additional Federal Bureau of Investigation field agents to investigate financial crimes.		Mr. Leahy (for himself, Mr. Crapo, Mrs. Gillibrand, Messrs. Hatch, Risch, Schumer, Whitehouse) (Mr. Cornyn, Mrs. Feinstein, Ms. Klobuchar, Mr. Specter)	Apr. 2, 2009
<i>“FBI Priorities Act of 2009”</i>		(Mr. Kaufman) (Mr. Udall of CO) (Mr. Pryor) (Mr. Sanders)	June 1, 2009 June 8, 2009 June 25, 2009 Sept. 13, 2010
Full Committee		To amend title 35, United States Code, to provide for patent reform.	
		<i>“Patent Reform Act of 2009”</i>	
S. 494	February 26, 2009 CR S2558	Full Committee	
Mr. Chambliss		Related Bills: S. 610, H.R. 1260	
For the relief of Salah Naji Sujaa.		Apr. 2, 2009—Approved by the Committee and ordered reported with amendments favorably.	
Full Committee		Apr. 2, 2009—Reported to the Senate by Mr. Leahy with amendments; without written report.	
		May 12, 2009—Mr. Leahy filed written report (S. Rept. 111–18). Additional, Minority and Supplemental views filed.	
S. 495	February 26, 2009 CR S2558, S2565		
Mr. Cardin (for himself, Mr. Specter) (Mr. Durbin) (Mr. Kennedy) (Mr. Kaufman)	Mar. 3, 2009 Mar. 24, 2009 Apr. 30, 2009	S. 516	March 3, 2009 CR S2691
To increase public confidence in the justice system and address any unwarranted racial and ethnic disparities in the criminal process.		Mr. Dodd	
<i>“Justice Integrity Act of 2009”</i>		For the relief of Majan Jean.	
Full Committee		Full Committee	
Related Bills: H.R. 1412			

SENATE BILLS—Continued

S. 517	March 3, 2009 CR S2691, S2716	S. 544	March 9, 2009 CR S2909
Mr. Dodd		Mr. Enzi (for himself, Mr. Barrasso)	
For the relief of Alejandro Gomez and Juan Sebastian Gomez.		For the relief of Ashley Ross Fuller.	
Full Committee		Full Committee	
Related Bills: H. Res. 1301			
S. 518	March 3, 2009 CR S2691	S. 549	March 9, 2009 CR S2909
Mr. Cardin (for himself, Ms. Mikulski, Messrs. Reed, Casey, Levin)		Mr. Burris	
(Mr. Baucus, Mrs. Gillibrand)	Apr. 28, 2009	For the relief of Simeon Simeonov, Stela Simeonova, Stoyan Simeonov, and Vania Simeonova.	
(Mr. Webb)	Sept. 14, 2009	Full Committee	
(Mr. Byrd)	Jan. 28, 2010		
(Messrs. Specter, Whitehouse)	Aug. 5, 2010		
To establish the Star-Spangled Banner and War of 1812 Bicentennial Commission, and for other purposes.		S. 550	March 9, 2009 CR S2909
<i>“Star-Spangled Banner and War of 1812 Bicentennial Commission Act”</i>		Mr. Burris	
Full Committee		For relief of Francisca Lino.	
Aug. 5, 2010—Approved by the Committee and ordered reported without amendment favorably.		Full Committee	
Aug. 5, 2010—Reported to the Senate by Mr. Leahy without amendment; without written report.			
S. 537	March 5, 2009 CR S2828, S2834	S. 556	March 10, 2009 CR S2964
Mr. Kohl (for himself, Mr. Graham)		Mr. Vitter	
To amend chapter 111 of title 28, United States Code, relating to protective orders, sealing of cases, disclosures of discovery information in civil actions, and for other purposes.		(Mr. Wicker)	Mar. 23, 2009
<i>“Sunshine in Litigation Act of 2009”</i>		To amend chapter 44 of title 18, United States Code, to modernize the process by which interstate firearms transactions are conducted by Federal firearms licensees.	
Full Committee		<i>“Firearms Transfer Improvement Act”</i>	
Related Bills: H.R. 1508, H.R. 5419		Full Committee	
		Related Bills: H.R. 1074	

SENATE BILLS—Continued

S. 557	March 10, 2009 CR S2964	S. 577	March 12, 2009 CR S3073, S3075
Mr. Martinez (for himself, Mr. Kohl) (Messrs. Casey, Kerry) (Mrs. Boxer) (Mr. Schumer) (Mr. LeMieux) (Mrs. Klobuchar) (Mr. Whitehouse) (Mr. Feingold) (Mrs. Lincoln) (Mr. Pryor)	Apr. 23, 2009 July 20, 2009 Sept. 10, 2009 Nov. 4, 2009 Nov. 16, 2009 Jan. 28, 2010 Feb. 4, 2010 Mar. 2, 2010 Mar. 10, 2010	Mrs. Feinstein (for herself, Mr. Kennedy) To amend title 18, United States Code, to provide penalties for individuals who engage in schemes to defraud aliens, and for other purposes. <i>“Immigration Fraud Prevention Act of 2009”</i> Full Committee Related Bills: H.R. 1992	
To encourage, enhance, and integrate Silver Alert plans throughout the United States, to authorize grants for the assistance of organizations to find missing adults, and for other purposes. <i>“National Silver Alert Act”</i> Full Committee Related Bills: H.R. 632		S. 578	March 12, 2009 CR S3073
		Mr. Crapo For the relief of Tim Lowery and Paul Nettleton of Owyhee County, Idaho. Full Committee	
S. 564	March 10, 2009 CR S2965, S2970		
Mr. Feingold (for himself, Messrs. Grassley, Lieberman, Kennedy, Cardin, Wyden) (Mr. Inouye)	Mar. 12, 2009	S. 580	March 12, 2009 CR S3073
To establish commissions to review the facts and circumstances surrounding injustices suffered by European Americans, European Latin Americans, and Jewish refugees during World War II. <i>“Wartime Treatment Study Act”</i> Full Committee Related Bills: H.R. 1425		Mr. Gregg (for himself, Ms. Shaheen) To prevent the undermining of the judgments of courts of the United States by foreign courts, and for other purposes. Full Committee	
		S. 595	March 16, 2009 CR S3113
S. 568	March 11, 2009 CR S3025	Mr. Whitehouse (for himself, Messrs. Casey, Cochran, Kerry, Kohl, Reed) To authorize funds to the Local Initiatives Support Corporation to carry out its Community Safety Initiative. <i>“Community Safety Initiative Act of 2009”</i> Full Committee Related Bills: H.R. 827	
Mr. Crapo For the relief of Sali Bregaj and Mjaftime Bregaj. Full Committee			

SENATE BILLS—Continued

S. 603	March 16, 2009 CR S3113	S. 628	March 18, 2009 CR S3368, S3373
Mr. Grassley		Mr. Conrad (for himself, Mr. Brownback, Ms. Collins, Mr. Johnson, Mrs. Murray)	
To amend rule 11 of the Federal Rules of Civil Procedure, relating to representation in court and sanctions for violating such rule, and for other purposes.		(Mr. Kohl)	June 18, 2009
<i>“Frivolous Lawsuit Prevention Act of 2009”</i>		(Mr. Inouye)	June 23, 2009
Full Committee		(Mr. Bingaman)	July 15, 2009
		(Mr. Begich)	Aug. 7, 2009
		(Mr. Lieberman)	Sept. 24, 2009
		To provide incentives to physicians to practice in rural and medically underserved communities.	
		<i>“Conrad State 30 Improvement Act”</i>	
		Full Committee	
S. 610	March 17, 2009 CR S3163, S3166	S. 630	March 18, 2009 CR S3368, S3374
Mr. Kyl		Mr. Leahy (Messrs. Specter, Whitehouse, Sessions)	
To amend title 35, United States Code, to provide for patent reform.		To make technical amendments to laws containing time periods affecting judicial proceedings.	
<i>“Patent Reform Act of 2009”</i>		<i>“Statutory Time-Periods Technical Amendments Act of 2009”</i>	
Full Committee		Full Committee	
Related Bills: S. 515, H.R. 1260		Related Bills: H.R. 1626	
S. 612	March 17, 2009 CR S3163, S3175	S. 641	March 19, 2009 CR S3550, S3553
Mr. Leahy (for himself, Mr. Cornyn)		Mr. Grassley	
To amend section 552(b)(3) of title 5, United States Code (commonly referred to as the Freedom of Information Act) to provide that statutory exemptions to the disclosure requirements of that Act shall specifically cite to the provision of that Act authorizing such exemptions, to ensure an open and deliberative process in Congress by providing for related legislative proposals to explicitly state such required citations, and for other purposes.		To amend the Controlled Substances Act to prevent the abuse of dehydroepiandrosterone, and for other purposes.	
<i>“OPEN FOIA Act of 2009”</i>		<i>“Dehydroepiandrosterone Abuse Reduction Act of 2009”</i>	
Full Committee		Full Committee	
Provisions incorporated into H.R. 2892, Title V, Sec. 564. (Note: For further action see H.R. 2892 under Bills of Interest to the Committee.)		S. 650	March 19, 2009 CR S3550, S3558
		Mr. Feingold	
		To abolish the death penalty under Federal law.	
		<i>“Federal Death Penalty Abolition Act of 2009”</i>	
		Full Committee	

SENATE BILLS—Continued

S. 656

March 19, 2009
CR S3550, S3566

Mr. Reed (for himself, Messrs. Whitehouse, Kerry, Mses. Mikulski, Klobuchar, Mr. Kennedy)

(Mr. Durbin) Mar. 23, 2009

(Mr. Cardin) Feb. 22, 2010

To provide for the adjustment of status of certain nationals of Liberia to that of lawful permanent residents.

“Liberian Refugee Immigration Fairness Act of 2009”

Full Committee

S. 657

March 19, 2009
CR S3550, S3567

Mr. Grassley (for himself, Messrs. Schumer, Leahy, Specter, Graham, Feingold, Cornyn, Durbin)

(Ms. Klobuchar) Sept. 9, 2009

(Mr. Kaufman) Apr. 29, 2010

To provide for media coverage of Federal court proceedings.

“Sunshine in the Courtroom Act of 2009”

Full Committee

Related Bills: H.R. 3054

Apr. 29, 2010—Approved by the Committee and ordered reported without amendment favorably.

Apr. 29, 2010—Reported to the Senate by Mr. Leahy without amendment; without written report.

S. 678

March 24, 2009
CR S3657, S3661

Mr. Leahy (for himself, Messrs. Durbin, Kohl, Specter)

(Ms. Collins) July 28, 2009

(Ms. Snowe) Oct. 14, 2009

(Mr. Cardin) Nov. 30, 2009

(Mr. Franken) Dec. 16, 2009

(Messrs. Burris, Merkley) Feb. 22, 2010

(Ms. Landrieu) Feb. 24, 2010

(Mr. Kerry) Mar. 8, 2010

(Mrs. Gillibrand) Mar. 15, 2010

(Mr. Nelson of FL) Apr. 12, 2010

(Mr. Akaka) May 3, 2010

(Mr. Menendez) May 11, 2010

(Mr. Brown of OH) June 16, 2010

(Mr. Casey) June 24, 2010

To reauthorize and improve the Juvenile Justice and Delinquency Prevention Act of 1974, and for other purposes.

“Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009”

Full Committee

Related Bills: H.R. 6029

Dec. 17, 2009—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.

Dec. 17, 2009—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

Aug. 5, 2010—Mr. Leahy filed written report (S. Rept. 111–280). Minority views filed.

SENATE BILLS—Continued

S. 714

March 26, 2009
CR S3897, S3900

Mr. Webb (for himself, Messrs. Brown of OH, Burris, Cardin, Durbin, Mrs. Gillibrand, Messrs. Graham, Kennedy, Leahy, Mses. McCaskill, Murray, Mr. Reid, Schumer, Specter, Warner, Wyden)

(Mr. Bingaman, Mrs. Hagan) Mar. 30, 2009
(Ms. Landrieu, Mr. Whitehouse) Apr. 1, 2009
(Messrs. Hatch, Udall of CO) Apr. 20, 2009
(Messrs. Carper, Tester) Apr. 21, 2009
(Mr. Casey) Apr. 23, 2009
(Mr. Harkin) Apr. 28, 2009
(Mr. Begich) Apr. 29, 2009
(Ms. Snowe) May 4, 2009
(Mr. Kerry) May 11, 2009
(Mr. Nelson of FL) June 22, 2009
(Mr. Levin) July 13, 2009
(Mrs. Lincoln) July 15, 2009
(Mr. Franken) July 30, 2009
(Mr. Merkley) Aug. 6, 2009
(Messrs. Lautenberg, Sanders) Sept. 8, 2009
(Mr. Menendez) Jan. 25, 2010
(Ms. Klobuchar) Mar. 18, 2010
(Mrs. Shaheen) June 22, 2010
(Mrs. Boxer) June 28, 2010

To establish the National Criminal Justice Commission.

“National Criminal Justice Commission Act of 2010”

Full Committee

Related Bills: H.R. 5143

Jan. 21, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.

May 6, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

S. 718

March 26, 2009
CR S3897, S3915

Mr. Harkin (for himself, Messrs. Kennedy, Leahy, Cardin, Ms. Mikulski, Messrs. Kerry, Durbin, Lautenberg, Merkley, Mrs. McCaskill)

(Ms. Murray) Mar. 30, 2009
(Mr. Brown of OH) Apr. 20, 2009
(Mr. Whitehouse) Apr. 21, 2009
(Mr. Burris) Apr. 30, 2009
(Ms. Dodd) May 5, 2009
(Mr. Reed) May 12, 2009
(Mr. Sanders) June 3, 2009
(Mr. Casey, Ms. Stabenow) June 4, 2009
(Mrs. Gillibrand) June 11, 2009
(Mr. Bingaman) July 13, 2009
(Mr. Nelson of FL) Mar. 9, 2010
(Mr. Kohl) Apr. 19, 2010
(Mr. Franken) Apr. 21, 2010
(Mrs. Klobuchar) May 5, 2010

To amend the Legal Services Corporation Act to meet special needs of eligible clients, provide for technology grants, improve corporate practices of the Legal Services Corporation, and for other purposes.

“Civil Access to Justice Act of 2009”

Full Committee

Related Bills: H.R. 3764

Apr. 1, 2009—Committee on the Judiciary discharged by unanimous consent and referred to Senate Committee on Health, Education, Labor, and Pensions.

S. 727

March 26, 2009
CR S3897, S3925

Mrs. Landrieu (for herself, Mrs. Boxer, Messrs. Byrd, Cardin, Carper, Ms. Collins, Messrs. Ensign, Graham, Kerry, Lautenberg, Leahy, Levin, Lieberman, McCain, Menendez)

(Messrs. Burris, Kennedy) Apr. 21, 2009
(Mr. Begich) June 1, 2009
(Mr. Schumer) July 14, 2009
(Mrs. Gillibrand) Aug. 4, 2009
(Ms. Mikulski, Messrs. Dodd, Sanders) Sept. 8, 2009
(Mrs. Feinstein) Sept. 23, 2009
(Mr. Akaka) Sept. 29, 2009
(Mr. Reed) Oct. 15, 2009
(Ms. Snowe) Nov. 16, 2009
(Mr. Whitehouse) Nov. 18, 2009
(Mr. Kirk) Feb. 4, 2010

To amend title 18, United States Code, to prohibit certain conduct relating to the use of horses for human consumption.

“Prevention of Equine Cruelty Act of 2009”

Full Committee

Related Bills: H.R. 503

SENATE BILLS—Continued

S. 729

March 26, 2009
CR S3897, S3930

Mr. Durbin (for himself, Messrs. Lugar, Reid, Martinez, Leahy, Lieberman, Kennedy, Feingold)
(Messrs. Bingaman, Mses. Boxer, Feinstein, Murray, Messrs. Dodd, Kerry, Menendez, Messrs. Nelson of FL, Whitehouse)

(Mrs. Gillibrand, Mr. Harkin)

(Mr. Schumer)

(Ms. Cantwell)

(Mr. Udall of CO)

(Mr. Burris)

(Mr. Inouye)

(Mr. Sanders)

(Ms. Mikulski)

(Mr. Bennet of CO)

(Mr. Cardin)

(Mr. Franken)

(Mr. Specter)

(Mr. Kaufman)

(Mr. Levin)

(Mr. Kohl)

(Mr. Reed)

(Mr. Akaka)

(Mr. Lautenberg)

(Mr. Carper)

(Mrs. Lincoln)

(Mr. Merkley)

(Ms. Klobuchar)

(Mr. Bayh)

Mar. 30, 2009
Mar. 31, 2009
Apr. 2, 2009
Apr. 22, 2009
Apr. 29, 2009
May 11, 2009
June 25, 2009
Sept. 21, 2009
Sept. 23, 2009
Sept. 24, 2009
Sept. 30, 2009
Oct. 5, 2009
Oct. 14, 2009
Oct. 15, 2009
Oct. 20, 2009
Nov 4, 2009
Feb. 23, 2010
Mar. 22, 2010
Apr. 12, 2010
Apr. 26, 2010
May 3, 2010
May 13, 2010
May 27, 2010
June 17, 2010

To amend the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to permit States to determine State residency for higher education purposes and to authorize the cancellation of removal and adjustment of status of certain alien students who are long-term United States residents and who entered the United States as children, and for other purposes.

“Development, Relief, and Education for Alien Minors Act of 2009”

“DREAM Act of 2009”

Full Committee

Related Bills: S. 3827, S. 3962, S. 3963, S. 3992, H.R. 1751, H.R. 6327, H.R. 6497

S. 761

April 1, 2009
CR S4171

Mr. Bond (for himself, Mrs. McCaskill)

(Mr. Brownback)

(Mr. Roberts)

Dec. 3, 2009
Dec. 7, 2009

To establish the World War I Centennial Commission to ensure a suitable observance of the centennial of World War I, and for other purposes.

Full Committee

S. 814

April 2, 2009
CR S4311

Mr. Nelson of FL
(Mr. Martinez)

Apr. 22, 2009

To provide for the conveyance of a parcel of land held by the Bureau of Prisons of the Department of Justice in Miami Dade County, Florida, to facilitate the construction of a new educational facility that includes a secure parking area for the Bureau of Prisons, and for other purposes.

“Miami Dade College Land Conveyance Act”

Full Committee

Related Bills: H.R. 838

June 19, 2009— Committee on the Judiciary discharged by unanimous consent.

June 2009—PASSED by the Senate without amendment by unanimous consent.

June 19, 2009—Received in the House and held at the desk.

S. 815

April 2, 2009
CR S4311, S4369

Mr. Nelson of FL (for himself, Mr. Durbin, Mrs. Feinstein, Messrs. Kennedy, Kerry, Menendez)

(Mr. Martinez)

(Mrs. Gillibrand)

Apr. 22, 2009

Apr. 30, 2009

To amend the Immigration and Nationality Act to exempt surviving spouses of United States citizens from the numerical limitations described in section 201 of such Act.

“Exemption for Surviving Spouses of U.S. Citizens”

Full Committee

SENATE BILLS—Continued

S. 832 (Public Law 111–95)

April 20, 2009
CR S4445

Mr. Nelson of FL (for himself, Mr. Akaka, Ms. Collins, Messrs. Corker, Crapo, Dodd, Ensign, Isakson, Kennedy, Lautenberg, Leahy, Ms. Lincoln, Murkowski, Messrs. Schumer, Whitehouse, Menendez, Cardin, Inouye, Johanns)

(Mr. Burr) Apr. 21, 2009
(Mrs. Hagan) Apr. 23, 2009
(Mr. Inhofe) Apr. 28, 2009
(Messrs. Bennett of UT, Webb) Apr. 29, 2009
(Mr. Brownback) May 4, 2009
(Mr. Brown of OH) May 12, 2009
(Mr. Vitter) May 18, 2009
(Mr. Johnson, Ms. Mikulski) June 1, 2009
(Mr. Udall of CO) June 2, 2009
(Ms. Snowe) June 3, 2009
(Mr. Dorgan) June 8, 2009
(Mr. Harkin) July 6, 2009
(Messrs. Byrd, Kerry, Pryor) July 13, 2009
(Mr. Lieberman) July 14, 2009
(Mr. Udall of NM) July 16, 2009
(Mr. Begich) July 29, 2009
(Mr. Wyden) Aug. 4, 2009
(Mrs. Hutchison, Mr. Wicker) Sept. 9, 2009

To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.

Full Committee

Related Bills: S. 1449, S. 1455, H.R. 2017

Sept. 24, 2009—Committee on the Judiciary discharged by unanimous consent.

Sept. 24, 2009—PASSED by the Senate without amendment by unanimous consent.

Sept. 25, 2009—Received in the House and held at the desk.

Sept. 27, 2009—PASSED by the House without objection.

Oct. 30, 2009—Presented to the President.

Nov. 6, 2009—SIGNED INTO LAW (Public Law 111–95).

S. 843

April 21, 2009
CR S4513, S4519

Mr. Lautenberg (for himself, Messrs. Reed, Whitehouse, Schumer, Kerry, Kennedy, Levin, Mrs. Feinstein, Messrs. Durbin, Cardin, Mrs. Gillibrand, Mr. Menendez)

(Mr. Carper, Ms. Mikulski) May 5, 2009
(Mr. Wyden) May 21, 2009
(Mr. Burr) June 10, 2009
(Mrs. Boxer) Dec. 4, 2009
(Mr. Bennet of CO) Apr. 15, 2010

To establish background check procedures for gun shows.

“Gun Show Background Check Act of 2009”

Full Committee

Related Bills: H.R. 2324

S. 845

April 21, 2009
CR S4513

Mr. Thune (for himself, Messrs. Barrasso, Begich, Bennett of UT, Brownback, Burr, Chambliss, Coburn, Cochran, Crapo, DeMint, Ensign, Enzi, Graham, Grassley, Hatch, Inhofe, Isakson, Martinez, Risch, Roberts, Vitter, Wicker)

(Messrs. Baucus, Tester) July 20, 2009
(Mr. Johanns) Aug. 6, 2009

To amend chapter 44 of title 18, United States Code, to allow citizens who have concealed carry permits from the State in which they reside to carry concealed firearms in another State that grants concealed carry permits, if the individual complies with the laws of the State.

“Respecting States Rights and Concealed Carry Reciprocity Act of 2009”

Full Committee

Related Bills: S. 371, H.R. 197, H.R. 1620

SENATE BILLS—Continued

S. 867	April 22, 2009 CR S4584	S. 879	April 23, 2009 CR S4669, S4680
Mrs. Feinstein		Ms. Collins (for herself, Mr. Lieberman)	
For the relief Shirley Constantino Tan.		(Mr. Ensign)	June 15, 2009
Full Committee		(Mr. Brownback)	June 23, 2009
		To amend the Homeland Security Act of 2002 to provide immunity for reports of suspected terrorist activity or suspicious behavior and response.	
		<i>“See Something, Say Something Act of 2009”</i>	
S. 875	April 23, 2009 CR S4669, S4676	Full Committee	
Mr. Specter (for himself, Messrs. Grassley, Tester)		Related Bills: H.R. 2064	
To regulate the judicial use of presidential signing statements in the interpretation of Acts of Congress.			
<i>“Presidential Signing Statements Act of 2009”</i>			
Full Committee		S. 887	April 23, 2009 CR S4669, S4689
		Mr. Durbin (for himself, Mr. Grassley)	
		(Mr. Sanders)	July 15, 2010
S. 876	April 23, 2009 CR S4669, S4678	To amend the Immigration and Nationality Act to reform and reduce fraud and abuse in certain visa programs for aliens working temporarily in the United States, and for other purposes.	
Mr. Specter (for himself, Mr. Whitehouse)		<i>“H-1B and L-1 Visa Reform Act of 2009”</i>	
To provide for the substitution of the United States in certain civil actions relating to electronic service providers and FISA.		Full Committee	
Full Committee		Related Bill: H.R. 5397	
		S. 902	April 27, 2009 CR S4755
S. 877	April 23, 2009 CR S4669, S4679	Mr. Kerry (for himself, Ms. Murkowski, Mr. Inouye)	
Mr. Specter		(Mr. Durbin)	Sept. 16, 2009
To provide for the non-discretionary Supreme Court review of certain civil actions relating to the legality and constitutionality of surveillance activities.		(Mr. Specter)	Mar. 1, 2010
Full Committee		(Mr. Johnson)	Dec. 14, 2010
		To provide grants to establish veteran’s treatment courts.	
		<i>“Services, Education, and Rehabilitation for Veterans Act”</i>	
		<i>“SERV Act”</i>	
		Full Committee	
		Related Bills: H.R. 2138	

SENATE BILLS—Continued

S. 905

April 28, 2009
CR S4806

Mr. Schumer (for himself, Mrs. Gillibrand)

To provide for the granting of posthumous citizenship to certain aliens lawfully admitted for permanent residence who died as a result of the shootings at the American Civic Association Community Center in Binghamton, New York on April 3, 2009, and for other purposes.

“Posthumous Citizenship for Binghamton Victims Act”

Full Committee

S. 906

April 28, 2009
CR S4806

Mr. Kohl (for himself, Mrs. McCaskill)

To protect older Americans from misleading and fraudulent marketing practices, with the goal of increasing retirement security.

“Senior Investment Protection Act of 2009”

Full Committee

Related Bills: S. 1661, H.R. 3551

S. 909

April 28, 2009
CR S4806, S4808

Mr. Kennedy (for himself, Messrs. Akaka, Bayh, Bingaman, Brown of OH, Ms. Cantwell, Messrs. Cardin, Casey, Ms. Collins, Messrs. Dodd, Durbin, Mses. Feinstein, Gillibrand, Messrs. Harkin, Johnson, Kerry, Mses. Klobuchar, Landrieu, Messrs. Lautenberg, Leahy, Levin, Lieberman, Merkley, Mses. Mikulski, Murray, Messrs. Nelson of FL, Nelson of NE, Reed, Schumer, Mses. Shaheen, Snowe, Messrs. Specter, Udall of CO, Whitehouse

(Mrs. Boxer)	Apr. 29, 2009
(Mr. Wyden)	May 1, 2009
(Messrs. Menendez, Rockefeller)	May 4, 2009
(Messrs. Burris, Sanders)	May 5, 2009
(Mr. Inouye, Mrs. McCaskill)	May 11, 2009
(Mr. Begich, Mrs. Stabenow)	May 18, 2009
(Mr. Kaufman)	June 25, 2009
(Mr. Bennet of CO)	July 6, 2009

To provide Federal assistance to States, local jurisdictions, and Indian tribes to prosecute hate crimes, and for other purposes.

“Matthew Shepard Hate Crimes Prevention Act”

Full Committee

Related Bills: H.R. 1913

June 25, 2009—Full Committee hearing, S. Hrg. 111–459 (Serial No. J–111–33).

Provisions incorporated into H.R. 2647, Division E.

(Note: For further action, see H.R. 2647 under Bills of Interest to the Committee which became Public Law 111–84 on October 28, 2009.)

S. 931

April 29, 2009
CR S4891, S4897

Mr. Feingold (for himself, Messrs. Durbin, Kerry, Whitehouse, Wyden, Udall of NM, Merkley, Kennedy)

(Mr. Casey)	July 15, 2009
(Mrs. Boxer)	July 27, 2009
(Mr. Franken)	Sept. 9, 2009
(Mr. Leahy)	Oct. 5, 2009
(Mr. Brown of OH)	June 23, 2010
(Mr. Harkin)	June 30, 2010

To amend title 9 of the United States Code with respect to arbitration.

“Arbitration Fairness Act of 2009”

Full Committee

Related Bills: H.R. 1020

SENATE BILLS—Continued

S. 941

April 30, 2009
CR S4963

Mr. Crapo (for himself, Mr. Leahy)
(Mr. Graham)
(Messrs. Bennett of UT, Risch)
(Mr. Brownback)
(Mr. Chambliss)
(Mr. Tester)
(Ms. Murkowski)
(Messrs. Hatch, Inhofe)
(Mr. Baucus)
(Mr. Martinez)
(Mrs. Hutchison)
(Mr. Barrasso)
(Mr. Thune)
(Mr. Ensign)
(Mr. Vitter)
(Mr. Isakson)
(Mr. Burr)
(Mr. LeMieux)
(Mr. Cornyn)
(Mr. Cochran)
(Mr. McCain)
(Mr. Wicker)
(Mr. Begich)
(Mr. Roberts)
(Ms. Collins)
(Mr. Bond)
(Ms. Snowe, Mr. Enzi)
(Mr. Johnson)
(Mr. Grassley)
(Mr. Alexander, Corker)
(Mr. Gregg)
(Mr. Kyl)
(Mrs. Lincoln)
(Mr. Nelson of NE)

May 6, 2009
June 9, 2009
June 17, 2009
July 8, 2009
July 9, 2009
July 21, 2009
July 30, 2009
July 31, 2009
Aug. 5, 2009
Sept. 16, 2009
Sept. 21, 2009
Oct. 8, 2009
Oct. 19, 2009
Dec. 10, 2009
Dec. 15, 2009
Dec. 18, 2009
Jan. 22, 2010
Feb. 23, 2010
Feb. 25, 2010
Mar. 1, 2010
Mar. 3, 2010
Apr. 12, 2010
May 10, 2010
May 11, 2010
May 19, 2010
May 27, 2010
June 9, 2010
June 14, 2010
June 16, 2010
June 29, 2010
July 22, 2010
Sept. 16, 2010
Dec. 14, 2010

To reform the Bureau of Alcohol, Tobacco, Firearms, and Explosives, modernize firearms laws and regulations, protect the community from criminals, and for other purposes.

“Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009”

Full Committee

Related Bills: H.R. 2296

S. 1037

May 14, 2009
CR S5501

Ms. Landrieu

To amend the Omnibus Crime Control and Safe Streets Act of 1968 to provide adequate benefits for public safety officers injured or killed in the line of duty, and for other purposes.

“First Responders Support Act of 2009”

Full Committee

Related Bills: S. 2885, H.R. 2441, H.R. 4338

S. 1038

May 14, 2009
CR S5501, S5504

Mrs. Feinstein (for herself, Mr. Bingaman, Ms. Boxer, Cantwell, Messrs. Casey, Dodd, Feingold, Kaufman, Kennedy, Kerry, Kohl, Leahy, Levin, Lieberman, Mrs. Murray, Messrs. Nelson of FL, Schumer

(Mr. Harkin)
(Mr. Bennet of CO)
(Mr. Franken)
(Mrs. Gillibrand)
(Mr. Menendez)
(Mr. Lugar)

May 21, 2009
July 31, 2009
Aug. 6, 2009
Sept. 8, 2009
Dec. 14, 2009
Mar. 11, 2010

To improve agricultural job opportunities, benefits, and security for aliens in the United States, and for other purposes.

“Agricultural Job Opportunities, Benefits, and Security Act of 2009”

“AgJOBS Act of 2009”

Full Committee

Related Bills: H.R. 2414

S. 1039

May 14, 2009
CR S5501

Mr. Kerry (for himself, Mr. Kennedy, Mrs. Gillibrand, Mr. Bayh)
(Mr. Schumer)
(Mrs. Shaheen)
(Mr. Casey)

July 22, 2009
Feb. 22, 2010
Dec. 14, 2010

To provide grants for the renovation, modernization or construction of law enforcement facilities.

“Protect Those Who Serve Act”

Full Committee

Related Bills: H.R. 4334

SENATE BILLS—Continued

S. 1047	May 14, 2009 CR S5501	S. 1081	May 20, 2009 CR S5699
Mr. Menendez (Mrs. Lincoln)	Sept. 10, 2009	Mr. Graham (for himself, Mr. Lieberman)	
To promote Internet safety education and cybercrime prevention initiatives, and for other purposes.		To prohibit the release of enemy combatants into the United States.	
<i>“School And Family Education about the Internet Act of 2009”</i>		Full Committee	
<i>“SAFE Internet Act”</i>			
Full Committee		S. 1085	May 20, 2009 CR S5700
S. 1071	May 19, 2009 CR S5614	Mr. Menendez (for himself, Mrs. Gillibrand, Messrs. Kennedy, Schumer) (Mr. Inouye) (Mr. Leahy)	July 27, 2009 Sept. 29, 2009
Mr. Chambliss (for himself, Messrs. Vitter, Isakson, Inhofe, Burr, Roberts) (Mr. Coburn) (Mr. Risch) (Mr. Hatch)	May 20, 2009 June 10, 2009 July 30, 2009	To amend the Immigration and Nationality Act to promote family unity, and for other purposes.	
To protect the national security of the United States by limiting the immigration rights of individuals detained by the Department of Defense at Guantanamo Bay Naval Base.		<i>“Reuniting Families Act”</i>	
<i>“Protecting America’s Communities Act”</i>		Full Committee	
Full Committee		Related Bills: S. 1247, H.R. 2709	
S. 1075	May 19, 2009 CR S5614	S. 1100	May 20, 2009 CR S5700
Mr. Schumer (for himself, Mrs. Gillibrand)		Mr. Lieberman (for himself, Messrs. Graham, McCain)	
To designate 4 counties in the State of New York as high-intensity drug trafficking areas, and to authorize funding for drug control activities in those areas.		To provide that certain photographic records relating to the treatment of any individual engaged, captured, or detained after September 11, 2001, by the Armed Forces of the United States in operations outside the United States shall not be subject to disclosure under section 552 of title 5, United States Code, (commonly referred to as the Freedom of Information Act).	
<i>“New York/New Jersey High-Intensity Drug Trafficking Area Expansion Act of 2009”</i>		<i>“Detainee Photographic Records Protection Act of 2009”</i>	
Full Committee		Full Committee	
Related Bills: H.R. 2494		Related Bills: S. 1260, S. 1285, H.R. 2712, H.R. 2875, H.R. 3015	

SENATE BILLS—Continued

S. 1107 (Public Law 111–49)

May 20, 2009
CR S5700, S5723

Mr. Durbin (for himself, Messrs. Graham, Hatch)

To amend title 28, United States Code, to provide for a limited 6-month period for Federal judges to opt into the Judicial Survivors' Annuities System and begin contributing toward an annuity for their spouse and dependent children upon their death, and for other purposes.

“Judicial Survivors Protection Act of 2009”

Full Committee

Related Bills: H.R. 3292

June 18, 2009—Approved by the Committee and ordered reported without amendment favorably.

June 25, 2009—Reported to the Senate by Mr. Durbin without amendment; without written report.

July 10, 2009—PASSED by the Senate without amendment by unanimous consent.

July 10, 2009—Received in the House and referred to the House Committee on the Judiciary.

July 29, 2009—House Committee on the Judiciary discharged.

July 29, 2009—PASSED by the House by voice vote.

Aug. 3, 2009—Presented to the President.

Aug. 12, 2009—SIGNED INTO LAW (Public Law 111–49).

S. 1132 (Public Law 111–272)

May 21, 2009
CR S5819, S5834

Mr. Leahy

(Mr. Kyl)

(Mr. Sessions)

(Mr. Conrad)

June 1, 2009

July 6, 2009

Sept. 22, 2009

To amend title 18, United States Code, to improve the provisions relating to the carrying of concealed weapons by law enforcement officers, and for other purposes.

“Law Enforcement Officers Safety Act Improvements Act of 2010”

Full Committee

Related Bills: H.R. 3752

Mar. 4, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.

Mar. 11, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

May 13, 2010—PASSED by the Senate with an amendment by unanimous consent.

May 14, 2010—Received in the House and referred to the House Committee on the Judiciary.

July 26, 2010—Referred to the House Committee on the Judiciary Subcommittee on Crime, Terrorism, and Homeland Security.

July 27, 2010—Mr. Leahy filed written report (S. Rept. 111–233).

Sept. 29, 2010—PASSED by the House by voice vote.

Sept. 30, 2010—Presented to the President.

Oct. 12, 2010—SIGNED INTO LAW (Public Law 111–272).

S. 1145

May 21, 2009
CR S5819

Mr. Wyden (for himself, Mr. Brownback)

To amend section 114 of title 17, United States Code, to provide for agreements for the reproduction and performance of sound recordings by webcasters.

“Webcaster Settlement Act of 2009”

Full Committee

Related Bills: H.R. 2344

SENATE BILLS—Continued

S. 1146

May 21, 2009
CR S5819

Mr. Schumer
(Mrs. Gillibrand)

July 27, 2009

To direct the Attorney General to provide grants and access to information and resources for the implementation of the Sex Offender Registration Tips and Crime Victims Center Programs.

“Sex Offender Registration Tips Program Act of 2009”

“SORT Act of 2009”

Full Committee

Related Bills: H.R. 2612

S. 1147 (Public Law 111–154)

May 21, 2009
CR S5819, S5853

Mr. Kohl (for himself, Mr. Leahy)
(Mrs. Gillibrand, Mr. Schumer)
(Messrs. Pryor, Warner)
(Mr. Specter)
(Mrs. Feinstein)
(Mr. Kerry)
(Ms. Klobuchar)
(Mr. Durbin)
(Mr. Webb)
(Mr. Casey)
(Mr. Harkin)
(Messrs. Cornyn, Hatch, Sessions)
(Mr. Bayh)
(Mr. Enzi)
(Mr. LeMieux)
(Mrs. Shaheen)

June 3, 2009
June 8, 2009
Sept. 29, 2009
Oct. 15, 2009
Oct. 27, 2009
Oct. 28, 2009
Nov. 4, 2009
Nov. 9, 2009
Nov. 16, 2009
Nov. 17, 2009
Nov. 19, 2009
Dec. 3, 2009
Dec. 7, 2009
Dec. 9, 2009
Feb. 2, 2010

To prevent tobacco smuggling, to ensure the collection of all tobacco taxes, and for other purposes.

“Prevent All Cigarette Trafficking Act of 2009”

“PACT Act”

Full Committee

Related Bills: H.R. 1676

Nov. 19, 2009—Approved by the Committee and ordered reported with an amendment in the nature of a substitute.

Nov. 19, 2009—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

Mar. 11, 2010—PASSED by the Senate with an amendment by unanimous consent.

Mar. 15, 2010—Received in the House and held at the desk.

Mar. 17, 2010—PASSED by the House on a rollcall vote of 387 yeas to 25 nays.

Mar. 19, 2010—Presented to the President.

Mar. 31, 2010—SIGNED INTO LAW (Public Law 111–154).

S. 1179

June 4, 2009
CR S6185

Mr. Ensign (for himself, Messrs. Nelson of NE, McConnell, Shelby, Vitter, Roberts, Graham, Brownback, Grassley, Inhofe, Voinovich, Wicker, Bunning, Cochran, Cornyn, Thune, Chambliss)

(Mr. Burr)

Jan. 26, 2010

To amend title 18, United States Code, to prohibit taking minors across State lines in circumvention of laws requiring the involvement of parents in abortion decisions.

“Child Custody Protection Act”

Full Committee

Related Bills: H.R. 634

S. 1182

June 4, 2009
CR S6185

Mrs. Gillibrand

To amend the Chinese Student Protection Act of 1992 to eliminate the offset in per country numerical level required under that Act.

Full Committee

Related Bills: H.R. 3532

S. 1190

June 4, 2009
CR S6186

Mr. Bingaman (for himself, Mrs. Hutchison)
(Mr. Cornyn)
(Mr. Udall of NM)

Apr. 26, 2010

Apr. 27, 2010

To provide financial aid to local law enforcement officials along the Nation’s borders, and for other purposes.

“Border Law Enforcement Anti-Drug Trafficking Act of 2009”

Full Committee

Related Bills: S. 339

SENATE BILLS—Continued

S. 1212	June 9, 2009 CR S6366	S. 1247	June 11, 2009 CR S6542
Mr. Durbin		Mr. Menendez (for himself, Mrs. Gillibrand, Mr. Leahy)	
To amend the antitrust laws to ensure competitive market-based fees and terms for merchants' access to electronic payment systems.		To amend the Immigration and Nationality Act to promote family unity, and for other purposes.	
<i>"Credit Card Fair Fee Act of 2009"</i>		<i>"Orphans, Widows, and Widowers Protection Act"</i>	
Full Committee		Full Committee	
		Related Bills: S. 1085, H.R. 2709	
S. 1219	June 9, 2009 CR S6382	S. 1253	June 11, 2009 CR S6542, S6560
Mr. Kohl (Mr. Hatch)	June 10, 2009	Mr. Corker (for himself, Mr. Nelson of FL, Ms. Shaheen, Snowe, Messrs. Isakson, Wicker)	
To amend subtitle A of the Antitrust Criminal Penalty Enhancement and Reform Act of 2004 to extend the operation of such subtitle for a 1-year period ending June 22, 2010.		(Messrs. Grassley, McConnell)	June 15, 2009
<i>"Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act"</i>		(Messrs. Nelson of NE, Udall of CO)	June 18, 2009
Full Committee		(Mr. Brownback)	June 24, 2009
Related Bills: S. 3259, H.R. 2675, H.R. 5330		(Messrs. Cochran, Menendez)	July 6, 2009
(Note: For further action, see H.R. 5330 under Bills of Interest which became Public Law 111–190 on June 9, 2010.)		(Mr. Burr, Mrs. Lincoln)	July 14, 2009
		To address reimbursement of certain costs to automobile dealers.	
		<i>"Automobile Dealers Assistance Act of 2009"</i>	
		Full Committee	
S.1234	June 11, 2009 CR S6542	S. 1260	June 15, 2009 CR S6580
Mr. Lieberman (for himself, Messrs. Ensign, Nelson of FL, Cochran, Menendez, Martinez, Burr, Vitter, Bunning)		Mr. Lieberman (for himself, Mr. Graham)	
(Mr. Sessions)	Oct. 29, 2009	To provide that certain photographic records relating to the treatment of any individual engaged, captured, or detained after September 11, 2001, by the Armed Forces of the United States in operations outside the United States shall not be subject to disclosure under section 552 of title 5, United States Code (commonly referred to as the Freedom of Information Act).	
(Mr. Wicker)	Nov. 9, 2009	<i>"Detainee Photographic Records Protection Act of 2009"</i>	
(Mr. LeMieux)	Jan. 21, 2010	Full Committee	
To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.		Related Bills: S. 1100, S. 1285, H.R. 2712, H.R. 2875	
Full Committee			
Related Bills: H.R. 1103			

S. 1289 (Public Law 111–79)

June 18, 2009
CR S6804, S6809

Mr. Whitehouse (for himself, Messrs. Sessions, Leahy)

To improve title 18 of the United States Code.

“Foreign Evidence Request Efficiency Act of 2009”

Full Committee

Related Bills: H.R. 3133

July 10, 2009—Committee on the Judiciary discharged by unanimous consent.

July 10, 2009—PASSED by the Senate without amendment by unanimous consent.

July 10, 2009—Received in the House and referred to the House Committee on the Judiciary.

Aug. 19, 2009—Referred to the House Committee on the Judiciary Subcommittee on Crime, Terrorism, and Homeland Security.

Sept. 30, 2009—PASSED by the House by voice vote.

Oct. 7, 2009—Presented to the President.

Oct. 19, 2009—SIGNED INTO LAW (Public Law 111–79).

S. 1292

June 18, 2009
CR S6804, S6810

Ms. Klobuchar (for herself, Mr. Grassley, Mrs. Feinstein)

To amend the Controlled Substances Act to provide for take-back disposal of controlled substances in certain instances, and for other purposes.

“Secure and Responsible Drug Disposal Act of 2009”

Full Committee

Related Bills: S. 3397, H.R. 1359, H.R. 5809

S. 1301

June 18, 2009
CR S6816, S1302

Mr. Menendez (for himself, Messrs. Hatch, Kennedy, Durbin, Lautenberg, Kerry, Martinez, Johnson, Crapo, Bayh, Burris, Mses. Klobuchar, Stabenow, Gillibrand, Messrs. Vitter, Merkley, Nelson of FL)

(Mr. Pryor) June 25, 2009

(Mr. Johanns) July 13, 2009

(Mr. Cardin) July 15, 2009

(Mr. Schumer) July 23, 2009

(Messrs. Akaka, Cornyn) July 28, 2009

(Mrs. Lincoln) July 30, 2009

(Mr. Risch) Aug. 6, 2009

(Mr. Inhofe) Sept. 21, 2009

(Messrs. Brown of OH, Thune) Sept. 22, 2009

(Mr. Whitehouse) Sept. 24, 2009

(Mr. Kohl) Sept. 29, 2009

(Mr. Specter) Oct. 6, 2009

(Mr. Ensign) Oct. 21, 2009

(Mr. Bennett of UT) Oct. 27, 2009

(Mr. LeMieux) Oct. 28, 2009

(Mr. Sanders) May 14, 2010

To direct the Attorney General to make an annual grant to the A Child Is Missing Alert and Recovery Center to assist law enforcement agencies in the rapid recovery of missing children, and for other purposes.

“A Child Is Missing Alert and Recovery Center Act”

Full Committee

Related Bills: H.R. 1933

SENATE BILLS—Continued

S. 1304

June 18, 2009
CR S6804

Mr. Grassley
(Messrs. Brownback, Kerry) June 23, 2009
(Messrs. Cardin, Kennedy) June 24, 2009
(Messrs. Isakson, Roberts, Ms. Mikulski) June 25, 2009
(Messrs. Chambliss, Harkin, Martinez, Nelson of FL, Ms. Klobuchar) July 6, 2009
(Messrs. Bennett of UT, Begich) July 7, 2009
(Messrs. Burr, Feingold, Udall of CO) July 9, 2009
(Mr. Specter) July 10, 2009
(Mr. Kohl, Ms. Landrieu) July 13, 2009
(Messrs. Crapo, Risch, Mses. Lincoln, Snowe) July 14, 2009
(Mr. Inhofe) July 15, 2009
(Mr. Tester) July 16, 2009
(Mr. Johanns) July 20, 2009
(Messrs. Baucus, Casey) July 21, 2009
(Mr. Rockefeller) July 23, 2009
(Mr. Hatch) July 27, 2009
(Ms. Collins, Mr. Dorgan) July 31, 2009
(Mr. Dodd) Aug. 6, 2009
(Mr. Brown of OH) Sept. 8, 2009
(Messrs. Reed, Whitehouse) Sept. 10, 2009
(Messrs. Johnson, Wyden) Sept. 17, 2009
(Mr. Nelson of NE) Sept. 24, 2009
(Mr. Cochran) Sept. 25, 2009
(Mr. Franken) Sept. 30, 2009
(Mr. Kirk) Oct. 15, 2009
(Mr. Bunning) Oct. 26, 2009
(Mr. Wicker) Oct. 29, 2009
(Mr. Vitter) Dec. 2, 2009
(Mr. Bond) Dec. 4, 2009
(Mr. Byrd) Dec. 8, 2009

To restore the economic rights of automobile dealers, and for other purposes.

“Automobile Dealer Economic Rights Restoration Act of 2009”

Full Committee

Related Bills: H.R. 2743

S. 1317

June 22, 2009
CR S6887

Mr. Lautenberg
(Mrs. Feinstein, Mr. Schumer) Nov. 17, 2009
(Mr. Reed) Nov. 20, 2009
(Mrs. Gillibrand, Messrs. Levin, Lieberman, Whitehouse) Nov. 30, 2009
(Ms. Mikulski) Dec. 1, 2009
(Mr. Menendez) Jan. 20, 2010
(Mr. Durbin) May 7, 2010
(Mrs. Boxer) May 11, 2010

To increase public safety by permitting the Attorney General to deny the transfer of firearms or the issuance of firearms and explosives licenses to known or suspected dangerous terrorists.

“Denying Firearms and Explosives to Dangerous Terrorists Act of 2009”

Full Committee

Related Bills: H.R. 2159

S. 1329

June 23, 2009
CR S6938, S6945

Mr. Kohl (for himself, Messrs. Cardin, Durbin, Kennedy)
(Mr. Kaufman) Sept. 8, 2009
(Mrs. Feinstein) Sept. 9, 2009
(Mr. Leahy) Sept. 29, 2009
(Mr. Johnson) Jan. 21, 2010
(Mr. Akaka) Mar. 18, 2010

To authorize the Attorney General to award grants to State courts to develop and implement State courts interpreter programs.

“State Court Interpreter Grant Program Act”

Full Committee

S. 1332

June 24, 2009
CR S6993

Mr. Johnson

To prohibit States from carrying out more than one congressional redistricting after a decennial census and apportionment, to require States to conduct such redistricting through independent commissions, and for other purposes.

“Fairness and Independence in Redistricting Act of 2009”

Full Committee

Related Bills: H.R. 3025

SENATE BILLS—Continued

<p>S. 1336</p> <p>June 24, 2009 CR S6993</p> <p>Mrs. Murray</p> <p>To amend the Controlled Substances Act to provide for disposal of controlled substances by ultimate users and care takers through State take-back disposal programs, to amend the Federal Food, Drug, and Cosmetic Act to prohibit recommendations on drug labels for disposal by flushing, and for other purposes.</p> <p><i>“Safe Drug Disposal Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 1191</p>	<p>S. 1340</p> <p>June 24, 2009 CR S6993, S7006</p> <p>Mr. Leahy (for himself, Mr. Crapo) (Mrs. Klobuchar) (Messrs. Grassley, Merkley) (Mrs. Hagan) (Mr. Casey) (Mr. Kohl) (Mr. Kyl) (Mr. Webb) (Mr. Schumer) (Mrs. Feinstein) (Messrs. Coburn, Franken) (Messrs. Cornyn, Sessions) (Mr. Menendez)</p> <p>Sept. 8, 2009 Sept. 14, 2009 Sept. 15, 2009 Sept. 23, 2009 Sept. 29, 2009 Oct. 13, 2009 Oct. 14, 2009 Oct. 15, 2009 Oct. 19, 2009 Oct. 20, 2009 Oct. 22, 2009 Jan. 28, 2010</p> <p>To establish a minimum funding level for programs under the Victims of Crime Act of 1984 for fiscal years 2010 to 2014 that ensures a reasonable growth in victim programs without jeopardizing the long-term sustainability of the Crime Victims Fund.</p> <p><i>“Crime Victims Fund Preservation Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 3402</p> <p>Oct. 22, 2009—Approved by the Committee and ordered reported without amendment favorably. Oct. 22, 2009—Reported to the Senate by Mr. Leahy without amendment; without written report.</p>
<p>S. 1337</p> <p>June 24, 2009 CR S6993, S7006</p> <p>Mr. Akaka (for himself, Messrs. Inouye, Kennedy, Ms. Cantwell) (Messrs. Begich, Burris) (Mrs. Boxer)</p> <p>July 13, 2009 Sept. 24, 2009</p> <p>To exempt children of certain Filipino World War II veterans from the numerical limitations on immigrant visas.</p> <p><i>“Filipino Veterans Family Reunification Act of 2009”</i></p> <p>Full Committee</p>	
<p>S. 1338 (Public Law 111–306)</p> <p>June 24, 2009 CR S6993</p> <p>Mr. Carper (for himself, Mr. Alexander)</p> <p>To require the accreditation of English language training programs, and for other purposes.</p> <p>Full Committee</p> <p>Related Bills: H.R. 2361</p> <p>Sept. 27, 2010—Senate Committee on the Judiciary discharged by unanimous consent. Sept. 27, 2010—PASSED by the Senate without amendment by unanimous consent. Sept. 28, 2010—Received in the House and referred to the House Committee on the Judiciary. Dec. 1, 2010—PASSED by the House by voice vote. Dec. 3, 2010—Presented to the President. Dec. 14, 2010—SIGNED INTO LAW (Public Law 111–306).</p>	<p>S. 1342</p> <p>June 24, 2009 CR S6993</p> <p>Mr. Crapo (for himself, Messrs. Baucus, Tester, Risch)</p> <p>To include Idaho and Montana as affected areas for purposes of making claims under the Radiation Exposure Compensation Act (42 U.S.C. 2210 note) based on exposure to atmospheric nuclear testing.</p> <p><i>“Making Claims Under the Radiation Exposure Compensation Act”</i></p> <p>Full Committee</p> <p>Related Bills: S. 3270, H.R. 4712</p>

SENATE BILLS—Continued

<p>S. 1346</p> <p>June 24, 2009 CR S6993, S7010</p> <p>Mr. Durbin (for himself, Messrs. Leahy, Feingold) (Mr. Cardin) Apr. 20, 2010 (Mrs. Feinstein) Apr. 22, 2010</p> <p>To penalize crimes against humanity, and for other purposes.</p> <p><i>“Crimes Against Humanity Act of 2010”</i></p> <p>Full Committee</p> <p>May 6, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably. July 21, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.</p>	<p>S. 1359</p> <p>June 25, 2009 CR S7070</p> <p>Ms. Landrieu (for herself, Mr. Inhofe) (Mr. Bond) Feb. 11, 2010</p> <p>To provide United States citizenship for children adopted from outside the United States, and for other purposes.</p> <p><i>“Foreign Adopted Children Equality Act of 2009”</i></p> <p><i>“FACE Act”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 3110</p>
<p>S. 1347</p> <p>June 24, 2009 CR S6993</p> <p>Mr. Schumer</p> <p>To amend chapter 171 of title 28, United States Code, to allow members of the Armed Forces to sue the United States for damages for certain injuries caused by improper medical care, and for other purposes.</p> <p><i>“Carmelo Rodriguez Military Medical Accountability Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 1478</p>	<p>S. 1365</p> <p>June 25, 2009 CR S7070</p> <p>Mr. Schumer (for himself, Messrs. Ensign, Bayh, Vitter, Specter, Isakson, Whitehouse, Kaufman)</p> <p>To amend the National Child Protection Act of 1993 to establish a permanent background check system.</p> <p><i>“Child Protection Improvements Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: S. 163, S. 1598, H.R. 1469</p>
<p>S. 1353</p> <p>June 25, 2009 CR S7070, S7077</p> <p>Mr. Leahy (for himself, Mr. Sanders) (Mr. Menendez) Nov. 30, 2009 (Mr. Schumer) Dec. 2, 2009 (Mr. Conrad) May 4, 2010 (Mr. Franken) June 7, 2010 (Mr. Merkley) June 28, 2010 (Ms. Stabenow) July 12, 2010</p> <p>To amend title 1 of the Omnibus Crime Control and Safe Streets Act of 1968 to include nonprofit and volunteer ground and air ambulance crew members and first responders for certain benefits.</p> <p><i>“Dale Long Emergency Medical Service Providers Protection Act”</i></p> <p>Full Committee</p> <p>Dec. 3, 2009—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably. Dec. 3, 2009—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.</p>	<p>S. 1368</p> <p>June 25, 2009 CR S7070</p> <p>Mr. Whitehouse</p> <p>To amend title 35, United States Code, to create an exception from infringement of design patents for certain component parts used to repair another article of manufacture.</p> <p><i>“Access to Repair Parts Act”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 3059</p>

SENATE BILLS—Continued

S. 1370	June 25, 2009 CR S7070	S. 1409	July 8, 2009 CR S7261, S7263
Mrs. Boxer		Mr. Kerry (for himself, Mr. Hatch) (Mr. Leahy)	Sept. 29, 2009
To provide enhanced Federal enforcement and assistance in preventing and prosecuting crimes of violence against children.		To expedite the adjudication of employer petitions for aliens with extraordinary artistic ability.	
<i>“Violence Against Children Act of 2009”</i>		<i>“Arts Require Timely Service Act”</i>	
Full Committee		<i>“ARTS Act”</i>	
Related Bills: S. 3899		Full Committee	
		Related Bills: H.R. 1785	
S. 1376 (Public Law 111–287)	June 25, 2009 CR S7070	S. 1414	July 8 2009 CR S7261, S7265
Ms. Klobuchar (for herself, Ms. Landrieu, Messrs. Inhofe, Feingold, Durbin) (Messrs. Leahy, Lugar) (Mr. Franken)	Oct. 14, 2009 July 13, 2010	Mrs. McCaskill (Mr. Bond)	Feb. 22, 2010
To restore immunization and sibling age exemptions for children adopted by United States citizens under the Hague Convention on Intercountry Adoption to allow their admission to the United States.		To confer upon the United States Court of Federal Claims jurisdiction to hear, determine, and render final judgment on any legal or equitable claim against the United States to receive just compensation for the taking of certain lands in the State of Missouri, and for other purposes.	
<i>“International Adoption Simplification Act”</i>		<i>“Fair Compensation Act of 2009”</i>	
Full Committee		Full Committee	
Dec. 17, 2009—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.		Related Bills: H.R. 3122	
Mar. 22, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.			
July 14, 2010—Mr. Leahy filed written report (S. Rept. 111–220).			
July 21, 2010—PASSED by the Senate with an amendment by unanimous consent.		S. 1424	July 9, 2009 CR S7317
July 22, 2010—Received in the House and referred to the House Committee on the Judiciary.		Mrs. Boxer (for herself, Ms. Stabenow, Mr. Levin)	
July 26, 2010—Referred to the House Committee on the Judiciary Subcommittee on Immigration, Citizenship, Refugees, Border Security, and International Law.		To amend the Omnibus Crime Control and Safe Streets Act of 1968 to provide for grants to increase the number of law enforcement officers on the streets by 5 to 10 percent in areas with high incidences of violent crime.	
Nov. 15, 2010—PASSED by the House by voice vote.		<i>“Enhanced Violent Crime Community Policing Act of 2009”</i>	
Nov. 19, 2010—Presented to the President.		Full Committee	
Nov. 30, 2010—SIGNED IN TO LAW (Public Law 111–287).		Related Bills: H.R. 3154	
S. 1383	June 25, 2009 CR S7070, S7097		
Mr. Durbin (for himself, Mr. Grassley)			
To amend the Controlled Substances Act to prevent the abuse of dextromethorphan, and for other purposes.			
<i>“Dextromethorphan Abuse Reduction Act of 2009”</i>			
Full Committee			

SENATE BILLS—Continued

<p>S. 1435</p> <p>July 9, 2009 CR S7318</p> <p>Mr. Brownback (for himself, Ms. Landrieu, Messrs. Bunning, Burr, Chambliss, Coburn, Corker, Cornyn, Ensign, Graham, Inhofe, Johanns, Kyl, Martinez, McCain, Risch, Thune, Vitter, Voinovich, Wicker, DeMint)</p> <p>To amend title 18, United States Code, to prohibit human-animal hybrids.</p> <p><i>“Human-Animal Hybrid Prohibition Act of 2009”</i></p> <p>Full Committee</p>	<p>S. 1464</p> <p>July 16, 2009 CR S</p> <p>Mr. Casey</p> <p>To amend title 18, United States Code, to establish the transfer of any nuclear weapon, device, material, or technology to terrorists as a crime against humanity.</p> <p><i>“Nuclear Trafficking Prevention Act”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 3244</p>
<p>S.1449</p> <p>July 14, 2009 CR S7480</p> <p>Mr. Nelson of FL</p> <p>To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.</p> <p>Full Committee</p> <p>Related Bills: S. 832, S. 1455, H.R. 2017</p>	<p>S. 1472 (Public Law 111–122)</p> <p>July 20, 2009 CR S7699, S7702</p> <p>Mr. Durbin (for himself, Mr. Coburn) (Mr. Leahy) (Mr. Cardin)</p> <p>Sept. 30, 2009 Oct. 13, 2009</p> <p>To establish a section within the Criminal Division of the Department of Justice to enforce human rights laws, to make technical and conforming amendments to criminal and immigration laws pertaining to human rights violations, and for other purposes.</p> <p><i>“Human Rights Enforcement Act of 2009”</i></p> <p>Full Committee</p>
<p>S. 1455</p> <p>July 14, 2009 CR S7380</p> <p>Mr. Nelson of FL</p> <p>To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America and for other purposes.</p> <p>Full Committee</p> <p>Related Bills: S. 832, S1449, H.R. 2017</p>	<p>Nov. 5, 2009—Approved by the Committee and ordered reported with an amendment favorably.</p> <p>Nov. 6, 2009—Reported to the Senate by Mr. Leahy with amendments; without written report.</p> <p>Nov. 21, 2009—PASSED by the Senate with amendments by unanimous consent.</p> <p>Dec. 1, 2009—Received in the House and held at the desk.</p> <p>Dec. 15, 2009—PASSED by the House on a rollcall vote 416 yeas to 3 nays.</p> <p>Dec. 17, 2009—Presented to the President.</p> <p>Dec. 22, 2009—SIGNED INTO LAW (Public Law 111–122).</p>

SENATE BILLS—Continued

S. 1490

July 22, 2009
CR S7868, S7871

Mr. Leahy
(Messrs. Brown of OH, Feingold)
(Mr. Schumer)
(Mr. Specter)
(Mr. Cardin)
(Mr. Hatch)
(Mr. Durbin)

July 23, 2009
July 24, 2009
July 27, 2009
Sept. 14, 2009
Nov. 5, 2009
Nov. 6, 2009

To prevent and mitigate identity theft, to ensure privacy, to provide notice of security breaches, and to enhance criminal penalties, law enforcement assistance, and other protections against security breaches, fraudulent access, and misuse of personally identifiable information.

“Personal Data Privacy and Security Act of 2009”

Full Committee

Nov. 5, 2009—Approved by the Committee and ordered reported with an amendment favorably.
Nov. 5, 2009—Reported to the Senate by Mr. Leahy with amendments; without written report.
Dec. 17, 2009—Mr. Leahy filed written report (S. Rept. 111–110). Minority and Supplemental views filed.

S. 1504

July 22, 2009
CR S7869, S7890

Mr. Specter
(Mr. Feingold)
(Mr. Reid)

Sept. 15, 2009
Feb. 24, 2010

To provide that Federal courts shall not dismiss complaints under rule 12(b)(6) or (e) of the Federal Rules of Civil Procedure, except under the standards set forth by the Supreme Court of the United States in *Conley v. Gibson*, 355 U.S. 41 (1957).

“Notice Pleading Restoration Act of 2009”

Full Committee

S. 1516

July 24, 2009
CR S8094, S8095

Mr. Feingold (for himself, Messrs. Whitehouse, Cardin)
(Mr. Specter)
(Mr. Durbin)

Aug. 7, 2009
Mar. 11, 2010

To secure the Federal voting rights of persons who have been released from incarceration.

“Democracy Restoration Act of 2009”

Full Committee

Related Bills: HR. 3335

S. 1520

July 27, 2009
CR S8135

Mr. Johnson
(Mr. Udall of NM)

Oct. 30, 2009

To grant a Federal charter to the National American Indian Veterans, Incorporated.

Full Committee

Related Bills: H.R. 3349

S. 1526

July 28, 2009
CR S8196, S8201

Mrs. Feinstein (for herself, Messrs. Durbin, Lautenberg, Whitehouse, Schumer, Mrs. Gillibrand)

To establish and clarify that Congress does not authorize persons convicted of dangerous crimes in foreign courts to freely possess firearms in the United States.

“No Firearms for Foreign Felons Act of 2009”

Full Committee

SENATE BILLS—Continued

<p>S. 1529</p> <p>July 28, 2009 CR S8196</p> <p>Mr. Byrd</p> <p>To prohibit the President, Vice President, or any other executive branch official from knowingly and willfully misleading the Congress of the United States for purposes of gaining support for the use of force by the Armed Forces of the United States.</p> <p><i>“Executive Accountability Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 743</p>	<p>S. 1551</p> <p>July 30, 2009 CR S8557, S8564</p> <p>Mr. Specter (for himself, Messrs. Reed, Kaufman) (Mr. Whitehouse) (Mr. Leahy) (Mr. Kerry)</p> <p>Aug. 6, 2009 Apr. 19, 2010 May 12, 2010</p> <p>To amend section 20 of the Securities Exchange Act of 1934 to allow for a private civil action against a person that provides substantial assistance in violation of such Act.</p> <p><i>“Liability for Aiding and Abetting Securities Violations Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 5042</p> <p>Sept. 17, 2009—Crime and Drugs Subcommittee hearing, S. Hrg. 111–369 (Serial No. J–111–46).</p>
<p>S. 1549</p> <p>July 30, 2009 CR S8557</p> <p>Mr. Menendez (for himself, Mr. Kennedy, Mrs. Gillibrand) (Mr. Kerry)</p> <p>Apr. 12, 2010</p> <p>To protect United States citizens and residents from unlawful arrest and detention.</p> <p><i>“Protect Citizens and Residents from Unlawful Detention Act”</i></p> <p>Full Committee</p>	<p>S. 1554</p> <p>July 31, 2009 CR S8631</p> <p>Mr. Harkin (for himself, Messrs. Franken, Kerry, Schumer) (Ms. Landrieu) (Mr. Martinez) (Mr. Specter) (Mr. Hatch)</p> <p>Aug. 3, 2009 Aug. 4, 2009 Dec. 4, 2009 Feb. 1, 2010</p> <p>To amend the Juvenile Justice and Delinquency Prevention Act of 1974 to prevent later delinquency and improve the health and well-being of maltreated infants and toddlers through the development of local Court Teams for Maltreated Infants and Toddlers and the creation of a National Court Teams Resource Center to assist such Court Teams, and for other purposes.</p> <p><i>“Safe Babies Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 3474</p>
<p>S. 1550</p> <p>July 30, 2009 CR S8557</p> <p>Mr. Menendez (for himself, Mrs. Gillibrand) (Mr. Leahy) (Mr. Kerry)</p> <p>Sept. 29, 2009 Apr. 12, 2010</p> <p>To ensure that individuals detained by the Department of Homeland Security are treated humanely, provided adequate medical care, and granted certain specified rights.</p> <p><i>“Safe Treatment, Avoiding Needless Deaths, and Abuse Reduction in the Detention System Act”</i></p> <p><i>“Strong STANDARDS Act”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 4470</p>	<p>S. 1578</p> <p>August 5, 2009 CR S8864, S8866</p> <p>Mr. Leahy (Mr. LeMieux)</p> <p>Dec. 8, 2009</p> <p>To amend chapter 171 of title 28, United States Code, (commonly referred to as the Federal Torts Claims Act) to extend medical malpractice coverage to free clinics and the officers, governing board members, employees, and contractors of free clinics in the same manner and extent as certain Federal officers and employees.</p> <p><i>“Federal Torts Claims Act”</i></p> <p>Full Committee</p>

SENATE BILLS—Continued

S. 1587	August 6, 2009 CR S8992	S. 1599 (Public Law 111–113)	August 6, 2009 CR S8992, S9005
Mr. Graham		Mr. Leahy (for himself, Messrs. Chambliss, Pryor)	
For the relief of Sainey H. Fatty.		To amend title 36, United States Code, to include in the Federal charter of the Reserve Officers Association leadership positions newly added in its constitution and bylaws.	
Full Committee		<i>“Reserve Officers Association Modernization Act of 2009”</i>	
		Full Committee	
S. 1594	Aug. 6, 2009 CR S8992	Related Bills: H.R. 3581	
Mr. Lieberman (for himself, Messrs. Kennedy, Akaka) (Mr. Leahy)	Sept. 29, 2009	Aug. 6, 2009—Referred to the Senate Committee on Armed Services.	
To provide safeguards against faulty asylum procedures, to improve conditions of detention for detainees, and for other purposes.		Sept. 9, 2009—Senate Committee on Armed Services discharged by unanimous consent and referred to the Senate Committee on the Judiciary.	
<i>“Secure and Safe Detention and Asylum Act”</i>		Sept. 10, 2009—Approved by the Committee and ordered reported without amendment favorably.	
Full Committee		Sept. 10, 2009—Reported to the Senate by Mr. Leahy without amendment; without written report.	
		Sept. 24, 2009—PASSED by the Senate without amendment by unanimous consent.	
		Sept. 25, 2009—Received in the House and referred to the House Committee on the Judiciary.	
		Oct. 19, 2009—Referred to the House Committee on the Judiciary Subcommittee on Immigration, Citizenship, Refugees, Border Security, and International Law.	
S. 1598	August 6, 2009 CR S8992	Nov. 19, 2009—PASSED by the House on a rollcall vote of 425 yeas to 0 nays.	
Mr. Schumer (for himself, Messrs. Isakson, Bayh, Ensign, Vitter, Specter, Whitehouse, Kaufman)	Oct. 22, 2009	Dec. 2, 2009—Presented to the President.	
(Mr. Hatch)	Nov. 9, 2009	Dec. 14, 2009—SIGNED INTO LAW (Public Law 111–113).	
(Mr. Brown of OH)	Jan. 25, 2010		
(Mrs. Gillibrand)	Apr. 27, 2010		
(Mr. Inouye)	June 22, 2010		
(Mr. Johanns)			
To amend the National Child Protection Act of 1993 to establish a permanent background check system.		S. 1618	August 6, 2009 CR S8993
<i>“Child Protection Improvements Act of 2009”</i>		Mr. Schumer	
Full Committee		To require the Commissioner of Social Security to issue uniform standards for the method of truncation of Social Security account numbers in order to protect such numbers from being used in the perpetration of fraud or identity theft and to provide for a prohibition on the display to the general public on the Internet of Social Security account numbers by State and local governments, and for other purposes.	
Related Bills: S. 163, S. 1365, H.R. 1469		<i>“Safeguarding Social Security Numbers Act of 2009”</i>	
		Full Committee	

SENATE BILLS—Continued

S. 1624

August 6, 2009
CR S8993, S9022

Mr. Whitehouse
(Mr. Kerry)
(Mr. Sanders)
(Mr. Franken)
(Mr. Feingold)
(Mr. Durbin)
(Mr. Inouye)

Sept. 10, 2009
Sept. 15, 2009
Sept. 24, 2009
Oct. 20, 2009
Oct. 29, 2009
June 30, 2010

To amend title 11 of the United States Code, to provide protection for medical debt homeowners, to restore bankruptcy protections for individuals experiencing economic distress as caregivers to ill, injured, or disabled family members, and to exempt from means testing debtors whose financial problems were caused by serious medical problems, and for other purposes.

“Medical Bankruptcy Fairness Act of 2009”

Full Committee

Related Bills: H.R. 901

S. 1653

September 8, 2009
CR S9132, S9137

Mr. Leahy (for himself, Mrs. Feinstein, Messrs. Schumer, Whitehouse, Ms. Klobuchar, Messrs. Kaufman, Franken, Harkin, Bingaman, Mrs. Murray, Messrs. Brown of OH, Bayh, Bennet of CO, Mses. Boxer, Shaheen, Messrs. Inouye, Kerry, Akaka)
(Mr. Nelson of FL)
(Mr. Udall of NM)
(Mr. Casey)

Sept. 22, 2009
Oct. 29, 2009
Nov. 16, 2009

To provide for the appointment of additional Federal circuit and district judges, and for other purposes.

“Federal Judgeship Act of 2009”

Full Committee

Related Bills: H.R. 3662

S. 1654

September 8, 2009
CR S9132

Mr. Burris

For the relief of Maria I. Benitez and Maria Guadalupe Lopez.

Full Committee

S. 1661

September 10, 2009
CR S9264

Mr. Kohl (for himself, Mses. McCaskill, Gillibrand, Mr. Casey)
(Mr. Franken)

Sept. 24, 2009

To protect older Americans from misleading and fraudulent marketing practices, with the goal of increasing retirement security.

“Senior Investment Protection Act of 2009”

Full Committee

Related Bills: S. 906, H.R. 3551

S. 1670

September 15, 2009
CR S9371, S9373

Mr. Leahy (for himself, Messrs. Sessions, Kohl, Hatch, Kyl)

To reform and modernize the limitations on exclusive rights relating to secondary transmissions of certain signals.

“Satellite Television Modernization Act of 2009”

Full Committee

Sept. 24, 2009—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.

Sept. 24, 2009—Reported to the Senate by Mr. Leahy with amendments; without written report.

Nov. 10, 2009—Mr. Leahy filed written report (S. Rept. 111–98).

S. 1681 **September 17, 2009**
CR S9554, S9556

Mr. Leahy (for himself, Mr. Feingold, Ms. Cantwell, Messrs. Durbin, Schumer, Mrs. Feinstein)
(Messrs. Reid, Specter) Sept. 21, 2009
(Mr. McCaskill) Sept. 25, 2009
(Mr. Wyden) Oct. 13, 2009
(Messrs. Franken, Whitehouse) Oct. 14, 2009
(Mr. Kaufman) Oct. 22, 2009
(Mr. Rockefeller) Oct. 26, 2009
(Mr. Burr) Oct. 28, 2009
(Messrs. Bennet of CO, Lautenberg) Nov. 5, 2009
(Messrs. Kerry, Lieberman) Nov. 18, 2009
(Mrs. Gillibrand) Feb. 22, 2010
(Mr. Brown of OH) Mar. 10, 2010
(Mrs. Boxer) Apr. 28, 2010

To ensure that health insurance issuers and medical malpractice insurance issuers cannot engage in price fixing, bid rigging, or market allocations to the detriment of competition and consumers.

“Health Insurance Industry Antitrust Enforcement Act of 2009”

Full Committee

Related Bills: H.R. 3596

Oct. 14, 2009—Full Committee hearing, S. Hrg. 111–458 (Serial No. J–111–57).

S. 1684 **September 17, 2009**
CR S9554, S9559

Mrs. Feinstein (for herself, Mrs. Boxer)

To establish guidelines and incentives for States to establish criminal arsonist and criminal bomber registries and to require the Attorney General to establish a national criminal arsonist and criminal bomber registry program, and for other purposes.

“Managing Arson Through Criminal History (MATCH) Act of 2010”

Full Committee

Related Bills: H.R. 1727

Apr. 29, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.

July 22, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

S. 1686 **September 17, 2009**
CR S9554, S9562

Mr. Feingold (for himself, Messrs. Durbin, Tester, Udall of NM, Bingaman, Sanders, Akaka, Wyden, Menendez, Merkley)
(Mr. Lautenberg) Oct. 26, 2009

To place reasonable safeguards on the use of surveillance and other authorities under the USA PATRIOT Act, and for other purposes.

“Judicious Use of Surveillance Tools in Counterterrorism Efforts Act of 2009”

“JUSTICE Act”

Full Committee

Related Bills: H.R. 4005

S. 1692 **September 22, 2009**
CR S9653, S9673

Mr. Leahy (for himself, Messrs. Cardin, Kaufman)
(Mr. Sanders) Sept. 25, 2009
(Mses. Feinstein, Klobuchar, Mr. Whitehouse) Oct. 1, 2009

To extend the sunset of certain provisions of the USA PATRIOT Act and the authority to issue national security letters, and for other purposes.

“USA PATRIOT Act Sunset Extension Act of 2009”

Full Committee

Related Bills: S. 2336, H.R. 3845

Oct. 8, 2009—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.

Oct. 13, 2009—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

Oct. 28, 2009—Mr. Leahy filed written report (S. Rept. 111–92). Additional and minority views filed.

S. 1704 **September 24, 2009**
CR S9840, S9842

Mr. Nelson of FL (for himself, Ms. Snowe, Mr. Cardin)

To hold the surviving Nazi war criminals accountable for the war crimes, genocide, and crimes against humanity they committed during World War II, by encouraging foreign governments to more efficiently prosecute and extradite wanted criminals.

“World War II Crimes Accountability Act of 2009”

Full Committee

Related Bills: H.R. 1439

SENATE BILLS—Continued

<p>S. 1724 September 29, 2009 CR S9930</p> <p>Mr. Schumer (for himself, Messrs. Kyl, Whitehouse, Reed) (Mr. Menendez) Nov. 5, 2009 (Mr. Lautenberg) May 3, 2010</p> <p>To establish a competitive grant program in the Department of Justice to be administered by the Bureau of Justice Assistance which shall assist local criminal prosecutor's offices in investigating and prosecuting crimes of real estate fraud.</p> <p><i>"Fighting Real Estate Fraud Act of 2009"</i></p> <p>Full Committee</p>	<p>S. 1727 September 30, 2009 CR S9981</p> <p>Mr. Ensign (for himself, Messrs. Kyl, Crapo, Inhofe, McCain, Ms. Murkowski, Mr. Risch)</p> <p>To amend title 28, United States Code, to provide for the appointment of additional Federal circuit judges, to divide the Ninth Judicial Circuit of the United States to 2 circuits, and for other purposes.</p> <p><i>"The Circuit Court of Appeals Restructuring and Modernization Act of 2009"</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 191</p>
<p>S. 1725 September 29, 2009 CR S9930</p> <p>Mr. Dodd (for himself, Messrs. Feingold, Leahy, Merkley)</p> <p>To amend the Foreign Intelligence Surveillance Act of 1978 to remove retroactive immunity protection for electronic communications service providers that participated in the Terrorist Surveillance Program and for other purposes.</p> <p><i>"Retroactive Immunity Repeal Act"</i></p> <p>Full Committee</p>	<p>S. 1734 September 30, 2009 CR S9982</p> <p>Mr. Kyl (for himself, Mr. Cornyn)</p> <p>To reduce the cost of health care and ensure patient access to doctors by ending excessive malpractice verdicts through common-sense lawsuit reform.</p> <p><i>"Medical Liability Reform Act of 2009"</i></p> <p>Full Committee</p> <p>Related Bills: S. 45</p>
<p>S. 1726 September 29, 2009 CR S9930, S9933</p> <p>Mr. Kyl (for himself, Mr. Cornyn)</p> <p>To reauthorize the expiring intelligence tools of the USA PATRIOT Improvement and Reauthorization Act of 2005 and defend against terrorism through improved classified procedures and criminal law reforms, and for other purposes.</p> <p><i>"USA PATRIOT Reauthorization and Additional Weapons Against Terrorism Act of 2009"</i></p> <p>Full Committee</p>	<p>S. 1736 October 1, 2009 CR S10060</p> <p>Mr. Lautenberg (for himself, Messrs. Brownback, Lieberman, Ms. Landrieu, Messrs. Menendez, Feingold, Schumer, Reid, Mrs. Gillibrand)</p> <p>To provide the spouses and children of aliens who perished in the September 11 terrorist attacks an opportunity to adjust their status to that of an alien lawfully admitted for permanent residence.</p> <p><i>"September 11 Family Humanitarian Relief and Patriotism Act of 2009"</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 3290</p>

SENATE BILLS—Continued

S. 1747

October 1, 2009
CR S10061, S10063

Mrs. Feinstein

For the relief of Javier Lopez-Urenda and Maria Leticia Arenas.

Full Committee

S. 1749 (Public Law 111–225)

October 5, 2009
CR S10110, S10112

Mrs. Feinstein (for herself, Mr. Grassley)

(Ms. Landrieu)

Oct. 6, 2009

(Mr. Hatch)

Oct. 13, 2009

(Mr. Whitehouse)

Oct. 21, 2009

(Ms. Klobuchar)

Dec. 15, 2009

To amend title 18, United States Code, to prohibit the possession or use of cell phones and similar wireless devices by Federal prisoners.

“Cell Phone Contraband Act of 2010”

Full Committee

Jan. 28, 2010—Approved by the Committee and ordered reported with an amendment favorably.

Feb. 2, 2010—Reported to the Senate by Mr. Leahy with amendments; without written report.

Apr. 13, 2010—PASSED by the Senate with amendments by unanimous consent.

Apr. 14, 2010—Received in the House and referred to the House Committee on the Judiciary.

June 17, 2010—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.

July 20, 2010—PASSED by the House amended by voice vote.

July 28, 2010—Senate agreed to the House amendment by unanimous consent.

July 29, 2010—Presented to the President.

Aug. 10, 2010—SIGNED INTO LAW (Public Law 111–225).

S. 1765

October 8, 2009
CR S10318, S10320

Mr. Cardin (for himself, Ms. Collins, Mr. Brown, Ms. Mikulski, Messrs. Whitehouse, Schumer, Burris)

(Messrs. Casey, Merkley)

Oct. 14, 2009

(Mr. Leahy)

Oct. 19, 2009

(Mrs. Feinstein)

Nov. 17, 2009

(Mr. Specter)

Mar. 15, 2010

To amend the Hate Crime Statistics Act to include crimes against the homeless.

“Hate Crimes Against the Homeless Statistics Act of 2009”

Full Committee

Related Bills: H.R. 3419

S. 1774 (Private Law 111–2)

October 13, 2009
CR S1036, S10366

Mr. Webb (for himself, Messrs. Alexander, Corker, Udall of CO)

For the relief of Hotaru Nakama Ferschke.

Full Committee

Dec. 3, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 3, 2010—PASSED by the Senate with an amendment by unanimous consent.

Dec. 7, 2010—Received in the House and held at the desk.

Dec. 15, 2010—PASSED by the House by voice vote.

Dec. 17, 2010—Presented to the President.

Dec. 22, 2010—SIGNED INTO LAW (Private Law 111–2).

S. 1782 (Public Law 111–174)

October 14, 2009
CR S10434, S10437

Mr. Whitehouse (for himself, Messrs. Leahy, Sessions)

To provide improvements for the operations of the Federal courts, and for other purposes.

“Federal Judiciary Administrative Improvements Act of 2010”

Full Committee

Related Bills: H.R. 3632

Mar. 16, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Mar. 16, 2010—PASSED by the Senate by unanimous consent.

Mar. 17, 2010—Received in the House and held at the desk.

May 18, 2010—PASSED by the House by voice vote.

May 21, 2010—Presented to the President.

May 27, 2010—SIGNED INTO LAW (Public Law 111–174).

SENATE BILLS—Continued

S. 1789 (Public Law 111–220)

October 15, 2009
CR S10486, S10490

Mr. Durbin (for himself, Messrs. Leahy, Specter, Feingold, Cardin, Whitehouse, Kaufman, Franken, Dodd, Kerry, Levin)

(Mr. Brown of OH) Oct. 27, 2009
(Mr. Sanders) Nov. 2, 2009
(Mr. Burr) Nov. 3, 2009
(Mr. Harkin) Nov. 18, 2009
(Mr. Webb) Jan. 26, 2010
(Mrs. Feinstein, Mr. Grassley) Mar. 15, 2010
(Mr. Cornyn) Mar. 16, 2010
(Messrs. Coburn, Graham, Hatch, Sessions) Apr. 13, 2010
(Ms. Klobuchar) Apr. 15, 2010

To restore fairness to Federal cocaine sentencing.

“Fair Sentencing Act of 2010”

Full Committee

Related Bills: H.R. 265

Mar. 11, 2010—Approved by the Committee and ordered reported with amendments favorably.

Mar. 15, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

Mar. 17, 2010—PASSED by the Senate with an amendment by unanimous consent.

Mar. 18, 2010—Received in the House and referred to the Committees on the Judiciary and Energy and Commerce.

June 17, 2010—Referred to the House Subcommittee on Crime, Terrorism, and Homeland Security.

July 28, 2010—PASSED by the House by voice vote.

July 29, 2010—Presented to the President.

Aug. 3, 2010—SIGNED INTO LAW (Public Law 111–220).

S. 1821

October 21, 2009
CR S10635, S10641

Mr. Kohl (for himself, Ms. Mikulski, Messrs. LeMieux, Leahy)
(Mr. Nelson of FL) Oct. 27, 2009
(Mr. Brown of OH) Nov. 15, 2010

To protect seniors in the United States from elder abuse by establishing specialized elder abuse prosecution and research programs and activities to aid victims of elder abuse, to provide training to prosecutors and other law enforcement related to elder abuse prevention and protection, to establish programs that provide for emergency crisis response to combat elder abuse, and for other purposes.

“Elder Abuse Victims Act of 2009”

Full Committee

Related Bills: H.R. 448

S. 1843

October 22, 2009
CR S10700, S10703

Mr. Specter (for himself, Mr. Graham)

To provide increased penalties for health care fraud.

“Strengthening Enforcement for Health Care Fraud Crimes Act of 2009”

Full Committee

S. 1959

October 28, 2009
CR S10850, S10851

Mr. Kaufman (for himself, Messrs. Leahy, Specter, Kohl, Schumer, Ms. Klobuchar)

To improve health care fraud enforcement.

“Health Care Fraud Enforcement Act of 2009”

Full Committee

Oct. 28, 2009—Full Committee hearing, S. Hrg. 111–785 (Serial No. J–111–59).

S. 2095

October 29, 2009
CR S10916, S10927

Ms. Mikulski (for herself, Mr. Cardin)
(Mr. Hatch)

July 21, 2010

To amend the National Great Black Americans Commemoration Act of 2004 to authorize appropriations through fiscal year 2015.

Full Committee

Related Bills: H.R. 3967

S. 2336

October 29, 2009
CR S10921, S10928

Mr. Sessions (for himself, Messrs. Bond, Lieberman)
(Mr. Graham) Nov. 4, 2009
(Mr. Gregg) Nov. 5, 2009

To safeguard intelligence collection and enact a fair and responsible reauthorization of the 3 expiring provisions of the USA PATRIOT Improvements and Reauthorization Act.

“USA PATRIOT Reauthorization Act of 2009”

Full Committee

Related Bills: S. 1692, H.R. 3845

SENATE BILLS—Continued

S. 2662	November 2, 2009 CR S10990	S. 2757	November 9, 2009 CR S11290
Mr. Graham (for himself, Mr. Chambliss)		Mr. Menendez (for himself, Messrs. Durbin, Feingold, Inouye, Ms. Gillibrand, Landrieu)	
To establish Federal standards for the resolution of health care malpractice claims, and for other purposes.		(Mr. Begich)	Nov. 20, 2009
<i>“Fair Resolution of Medical Liability Disputes Act of 2009”</i>		(Mr. Akaka)	Nov. 30, 2009
Full Committee		To authorize the adjustment of status for immediate family members of persons who served honorably in the Armed Forces of the United States during the Afghanistan and Iraq conflicts, and for other purposes.	
		<i>“Military Families Act”</i>	
S. 2725	November 3, 2009 CR S11048, S11060	Full Committee	
Mrs. Feinstein (for herself, Messrs. Graham, Hatch, Leahy)		S. 2772	November 16, 2009 CR S11382, S11384
(Mr. Lieberman)	Dec. 9, 2009	Mr. Whitehouse (for himself, Messrs. Cornyn, Leahy)	
(Mr. Kerry)	Apr. 26, 2010	(Mr. Feingold)	Feb. 1, 2010
(Mr. Inouye)	July 12, 2010	(Mr. Cardin)	Feb. 4, 2010
To provide for fairness for the Federal judiciary.		(Mr. Lautenberg)	July 12, 2010
<i>“Federal Judicial Fairness Act of 2009”</i>		To establish a criminal justice reinvestment grant program to help States and local jurisdictions reduce spending on corrections, control growth in the prison and jail populations, and increase public safety.	
Full Committee		<i>“Criminal Justice Reinvestment Act of 2009”</i>	
S. 2736	November 5, 2009 CR S11205, S11213	Full Committee	
Mr. Franken (for himself, Messrs. Grassley, Hatch, Mrs. Feinstein)		Related Bills: H.R. 4080	
(Ms. Mikulski)	Nov. 16, 2009	Mar. 11, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.	
(Mr. Bennet of CO)	Dec. 21, 2009	Mar. 22, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.	
(Mr. Casey)	Feb. 4, 2010		
(Mr. Merkley)	Feb. 22, 2010		
(Mrs. Hagan)	Feb. 23, 2010		
(Mr. Burr)	May 12, 2010		
(Mr. Lautenberg)	May 17, 2010		
(Mr. Specter)	Sept. 16, 2010		
(Mr. Sanders)	Nov. 30, 2010		
To reduce the rape kit backlog, and for other purposes.			
<i>“Justice for Survivors of Sexual Assault Act of 2009”</i>			
Full Committee			
Related Bills: H.R. 4114			

SENATE BILLS—Continued

S. 2786	November 17, 2009 CR S11430, S11434	S. 2820	December 1, 2009 CR S12070
Mr. Leahy (for himself and Mr. Hatch) (Mr. Feingold) (Mrs. Feinstein)	Feb. 11, 2010 Mar. 4, 2010	Mr. Lautenberg (for himself, Messrs. Schumer, Levin, Reed, Whitehouse, Mrs. Feinstein) (Mr. Lieberman)	Dec. 3, 2009
To amend titles 18 and 28 of the United States Code to provide incentives for the prompt payments of debts owed to the United States and the victims of crime by imposing late fees on unpaid judgments owed to the United States and to the victims of crime, to provide for offsets on amounts collected by the Department of Justice for Federal agencies, to increase the amount of special assessments imposed upon convicted persons, to establish an Enhanced Financial Recovery Fund to enhance, supplement, and improve the debt collection activities of the Department of Justice, to amend title 5, United States Code, to provide to assistant United States attorneys the same retirement benefits as are afforded to Federal law enforcement officers, and for other purposes.		To prevent the destruction of terrorist and criminal national instant criminal background check system records.	
<i>“Enhanced Restitution Enforcement and Equitable Retirement Treatment Act of 2009”</i>		<i>“Preserving Records of Terrorist & Criminal Transactions Act of 2009”</i>	
Full Committee		<i>“PROTECT Act of 2009”</i>	
Related Bills: H.R. 4091		Full Committee	
S. 2795	November 18, 2009 CR S11492	S. 2844	December 7, 2009 CR S12618
Mr. Vitter		Mr. Schumer (for himself, Messrs. Kyl, Cornyn, Mrs. Feinstein) (Mr. Grassley)	Sept. 28, 2010
To prevent terrorists and those at war with the United States from receiving the same treatment as United States citizens and to ensure that the trials of those individuals would not bring more harm or reduce national security in the United States.		To amend title 18, United States Code, to improve the terrorist hoax statute.	
<i>“Stopping Criminal Trials for Guantanamo Terrorists Act of 2009”</i>		<i>“Terrorist Hoax Improvements Act of 2009”</i>	
Full Committee		Full Committee	
S. 2804	November 19, 2009 CR S11594	S. 2845	December 7, 2009 CR S12618
Mr. Sanders (for himself, Mr. Grassley)		Mr. Schumer (for himself, Messrs. Kyl, Cornyn, Mrs. Feinstein)	
To require employers to certify that they have not and will not lay off a large number of employees before they are allowed to employ foreign workers in the United States, and for other purposes.		To amend section 1028 of title 18, United States Code, to prohibit the possession, transfer, or use of fraudulent documents.	
<i>“Employ America Act”</i>		<i>“False Travel Documents Prohibition Act of 2009”</i>	
Full Committee		Full Committee	

SENATE BILLS—Continued

<p>S. 2866</p> <p>December 10, 2009 CR S12909</p> <p>Mr. Burris</p> <p>To amend the Omnibus Crime Control and Safe Streets Act of 1968 to reauthorize the juvenile accountability block grants program through fiscal year 2014.</p> <p><i>“Juvenile Accountability Block Grants Program Reauthorization Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 1514</p>	<p>S. 2888</p> <p>December 16, 2009 CR S13319</p> <p>Mr. Cardin (Mr. Feingold) (Mr. Leahy) (Mr. Specter)</p> <p>Mar. 9, 2010 Sept. 13, 2010 Sept. 27, 2010</p> <p>To amend section 205 of title 18, United States Code, to exempt qualifying law school students participating in legal clinics from the application of the general conflict of interest rules under such section.</p> <p><i>“Law Student Clinic Participation Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 4194</p>
<p>S. 2878</p> <p>December 11, 2009 CR S13033</p> <p>Mrs. Gillibrand (Mr. Schumer) (Mr. Lautenberg)</p> <p>Mar. 2, 2010 Mar. 5, 2010</p> <p>To prevent gun trafficking in the United States.</p> <p><i>“Gun Trafficking Prevention Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 4298</p>	<p>S. 2893</p> <p>December 16, 2009 CR S13319</p> <p>Mr. Schumer</p> <p>To amend the Controlled Substances Import and Export Act to prevent the use of Indian reservations located on the United States borders to facilitate cross-border drug trafficking, and for other purposes.</p> <p><i>“Cross Border Reservation Drug Trafficking Sentence Enhancement Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 4747</p>
<p>S. 2885</p> <p>December 16, 2009 CR S13319</p> <p>Mrs. Landrieu (for herself, Ms. Klobuchar) (Feingold) (Mr. Schumer) (Mr. Brown of OH) (Mr. Franken) (Mr. Casey)</p> <p>Jan. 21, 2010 May 10, 2010 May 18, 2010 May 25, 2010 Dec. 9, 2010</p> <p>To amend the Omnibus Crime Control and Safe Streets Act of 1968 to provide adequate benefits for public safety officers injured or killed in the line of duty, and for other purposes.</p> <p><i>“First Responders Support Act of 2009”</i></p> <p>Full Committee</p> <p>Related Bills: S. 1037, H.R. 2441, H.R. 4338</p>	

SENATE BILLS—Continued

S. 2910

December 18, 2009
CR S13458

Mr. Sanders

To increase wages and benefits of blue collar workers by strengthening labor provisions in the H-2B program, to provide for labor recruiter accountability, and for other purposes.

“Increasing American Wages and Benefits Act of 2010”

Full Committee

Related Bills: H.R. 4321

S. 2924

December 22, 2009
CR S13787

Mr. Leahy (for himself, Messrs. Hatch, Kohl, Sessions)

(Messrs. Durbin, Schumer, Mrs. Shaheen)	Jan. 27, 2010
(Mr. Burr, Mrs. Gillibrand)	Jan. 28, 2010
(Mr. Wyden)	Jan. 29, 2010
(Mr. Begich)	Feb. 1, 2010
(Mr. Lugar)	Feb. 2, 2010
(Mr. Sanders)	Feb. 4, 2010
(Messrs. Baucus, Collins, Inouye)	Feb. 22, 2010
(Mrs. Lincoln)	Mar. 2, 2010
(Ms. Snowe)	Mar. 3, 2010
(Mrs. Klobuchar)	May 11, 2010
(Mr. Pryor)	May 28, 2010

To reauthorize the Boys & Girls Clubs of America, in the wake of its Centennial, and its programs and activities.

“Boys & Girls Clubs Centennial Reauthorization Act of 2009”

Full Committee

Jan. 28, 2010—Approved by the Committee and ordered reported without amendment favorably.

Jan. 28, 2010—Reported to the Senate by Mr. Leahy without amendment; without written report.

S. 2925

December 22, 2009
CR S13788

Mr. Wyden (for himself, Cornyn)

(Mr. Franken)	Dec. 23, 2009
(Mr. Merkley)	Feb. 23, 2010
(Mrs. Cantwell)	Apr. 14, 2010
(Mr. Schumer)	Aug. 5, 2010
(Messrs. Durbin, Harkin)	Sept. 13, 2010

To establish a grant program to benefit victims of sex trafficking, and for other purposes.

“Domestic Minor Sex Trafficking Deterrence and Victims Support Act of 2010”

Full Committee

Related Bills: H.R. 5575

Feb. 24, 2010—Subcommittee on Human Rights and Law hearing, S. Hrg. 111–587 (Serial No. J–111–74).

Aug. 5, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.

Sept. 22, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

Dec. 9, 2010—PASSED by the Senate with an amendment by unanimous consent.

Dec. 13, 2010—Received in the House and referred to the House Committees on the Judiciary, Ways and Means, Oversight and Government Reform, and Budget.

Dec. 20, 2010—Referred to the House Committee on the Judiciary Subcommittee on Crime, Terrorism, and Homeland Security.

Dec. 21, 2010—PASSED by the House as amended by voice vote.

S. 2930

December 23, 2009
CR S13883, S13885

Mr. Specter (for himself, Messrs. Graham, Schumer)

To deter terrorism, provide justice for victims, and for other purposes.

“Justice Against Sponsors of Terrorism Act”

Full Committee

July 14, 2010—Subcommittee on Crime and Drugs hearing, S. Hrg. 111–100 (Serial No. J–111–858).

SENATE BILLS—Continued

S. 2935	January 20, 2010 CR S51, S54	S. 2960	January 28, 2010 CR S340, S342
Mr. Grassley (for himself, Messrs. Cornyn, Roberts) (Mr. Hatch) (Mr. Sessions)	Jan. 22, 2010 Jan. 25, 2010	Mr. Leahy (for himself, Mr. Lugar) (Mr. Feingold) (Mr. Cardin)	Mar. 10, 2010 Mar. 18, 2010
To clarify that the revocation of an alien's visa or other documentation is not subject to judicial review.		To exempt aliens who are admitted as refugees or granted asylum and are employed overseas by the Federal Government from the 1-year physical presence requirement for adjustment of status to that of aliens lawfully admitted for permanent residence, and for other purposes.	
Full Committee		<i>"Refugee Opportunity Act"</i>	
Related Bills: H.R. 4471		Full Committee	
S. 2943	January 21, 2010 CR S122, S125	Mar. 25, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably. Mar. 26, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.	
Ms. Collins (for herself, Messrs. Lieberman, Bennett of UT, Ensign, Bond)		S. 2972	February 1, 2010 CR S392
To require the Attorney General to consult with appropriate officials within the executive branch prior to making the decision to try an unprivileged enemy belligerent in Federal civilian court.		Ms. Klobuchar (for herself, Mr. Vitter)	
<i>"Decision on Trials for Unprivileged Enemy Belligerents"</i>		To amend titles 18 and 28 of the United States Code to provide assistance to the Federal law enforcement agencies in investigating offenses involving child victims.	
Full Committee		<i>"Arresting Child Predators Act of 2010"</i>	
S. 2944	January 21, 2010 CR S122	Full Committee	
Mr. Cornyn (for himself, Mrs. Hutchison, Messrs. Vitter, Chambliss, Roberts, LeMieux, Isakson)		S. 2974	February 2, 2010 CR S439
To authorize the Secretary of Homeland Security and the Secretary of State to refuse or revoke visas to aliens if in the security or foreign policy interests of the United States, to require the Secretary of Homeland Security to review all visa applications before adjudication, and to provide for the immediate dissemination of visa revocation information.		Mr. Lugar (for himself, Mr. Leahy) (Mr. Feingold) (Mr. Durbin)	Mar. 17, 2010 Mar. 26, 2010
<i>"Revocation of Visas to Aliens for Security or Foreign Policy Concerns"</i>		To establish the Return of Talent Program to allow aliens who are legally present in the United States to return temporarily to the country of citizenship of the alien if that country is engaged in post-conflict or natural disaster reconstruction, and for other purposes.	
Full Committee		<i>"Return of Talent Act"</i>	
Related Bills: S. 3077, H.R. 4758		Full Committee	
		Related Bills: H.R. 4321	
		Mar. 25, 2010—Approved by the Committee and ordered reported with amendments favorably. Mar. 26, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.	

SENATE BILLS—Continued

S. 2977	February 2, 2010 CR S439, S441	S. 2998	February 4, 2010 CR S482
Mr. Graham (for himself, Messrs. Lieberman, Webb, McCain, Bennett of UT, Chambliss, Mses. Lincoln, Collins, Messrs. McConnell, Cornyn, Sessions, Barrasso, Corker, Kyl, Coburn, Grassley, Vitter, Hatch, Johanns, Roberts, Alexander, Pryor, Thune)		Mrs. Gillibrand (for herself, Mr. Menendez)	
(Messrs. Gregg, Inhofe, Isakson)	Feb. 4, 2010	(Messrs. Burris, Lautenberg)	Feb. 22, 2010
(Messrs. Ensign, Nelson of NE)	Feb. 9, 2010	(Mr. Kerry)	Mar. 1, 2010
(Mrs. Hutchison)	Feb. 22, 2010	(Mr. Dodd)	June 30, 2010
(Messrs. Brown of MA, Burr)	Mar. 4, 2010	(Mr. Leahy)	July 15, 2010
To prohibit the use of Department of Justice funds for the prosecution in Article III courts of the United States of individuals involved in the September 11, 2001 terrorists attacks.		To temporarily expand the V nonimmigrant visa category to include Haitians whose petition for a family-sponsored immigrant visa was approved on or before January 12, 2010.	
<i>“Prohibition on Use of Department of Justice Funds for Prosecution of 9-11 Terrorists”</i>		<i>“Haitian Emergency Life Protection Act of 2010”</i>	
Full Committee		<i>“H.E.L.P. Act”</i>	
Related Bills: H.R. 4556		Full Committee	
		Related Bills: H.R. 4616	
S. 2979	February 2, 2010 CR S440, S442	S. 3017	February 23, 2010 CR S698, S700
Mr. Leahy (for himself, Mr. Kaufman)		Mr. Specter (for himself, Messrs. Kaufman, Schumer, Ms. Klobuchar)	
(Mr. Sanders)	Feb. 11, 2010	To protect State and local witnesses from tampering and retaliation, and for other purposes.	
(Mr. Byrd)	Mar. 2, 2010	<i>“State Witness Protection Act of 2010”</i>	
(Mrs. McCaskill)	Mar. 23, 2010	Full Committee	
To amend title 18, United States Code, to provide accountability for the criminal acts of Federal contractors and employees outside the United States, and for other purposes.			
<i>“Civilian Extraterritorial Jurisdiction Act (CEJA) of 2010”</i>		S. 3019	February 23, 2010 CR S698, S701
Full Committee		Mr. Lieberman (for himself, Messrs. Schumer, Merkley, Mrs. Gillibrand)	
Related Bills: H.R. 4567		(Mr. Pryor)	Mar. 8, 2010
		(Mr. Dodd)	Apr. 22, 2010
		To authorize funding for, and increase accessibility to, the National Missing and Unidentified Persons System, to facilitate data sharing between such system and the National Crime Information Center database of the Federal Bureau of Investigation, to provide incentive grants to help facilitate reporting to such systems, and for other purposes.	
		<i>“Help Find the Missing Act”</i>	
		<i>“Billy’s Law”</i>	
		Full Committee	
		Related Bills: H.R. 3695	

SENATE BILLS—Continued

S. 3029	February 24, 2010 CR S742	S. 3077	March 4, 2010 CR S1169
Mr. Kerry (for himself, Mr. Lugar) (Mr. Udall of CO)	June 24, 2010	Mr. Cornyn (for himself, Messrs. Roberts, Isakson, Mrs. Hutchison) (Mr. Chambliss)	Mar. 5, 2010
To establish an employment-based immigrant visa for alien entrepreneurs who have received significant capital from investors to establish a business in the United States.		To authorize the Secretary of Homeland Security and the Secretary of State to refuse or revoke visas to aliens if in the security or foreign policy interests of the United States, to require the Secretary of Homeland Security to review visa applications before adjudication, and to provide for the immediate dissemination of visa evocation information.	
<i>“StartUp Visa Act of 2010”</i>		<i>“Secure Visas Act”</i>	
Full Committee		Full Committee	
Related Bills: H.R. 4259, H.R. 4321, H.R. 5193		Related Bills: S. 2944, H.R. 4758	
S. 3031	February 24, 2010 CR S742, S744	S. 3081	March 4, 2010 CR S1169, S1181
Mr. Leahy (for himself, Mr. Grassley) (Mr. Schumer) (Mrs. Gillibrand) (Mr. Menendez)	Apr. 14, 2010 Apr. 15, 2010 July 12, 2010	Mr. McCain (for himself, Messrs. Lieberman, Inhofe, Brown of MA, Wicker, Chambliss, LeMieux, Sessions, Vitter) (Mr. Thune) (Mr. Vitter, WITHDRAWN)	Mar. 5, 2010 Mar. 25, 2010
To authorize Drug Free Communities enhancement grants to address major emerging drug issues or local drug crises.		To provide for the interrogation and detention of enemy belligerents who commit hostile acts against the United States, to establish certain limitations on the prosecution of such belligerents for such acts, and for other purposes.	
<i>“Drug Free Communities Enhancement Act of 2010”</i>		<i>“Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010”</i>	
Full Committee		Full Committee	
Apr. 15, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.		Related Bills: H.R. 4892	
Apr. 15, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.			
S. 3033	February 24, 2010 CR S742, S746	S. 3091	March 9, 2010 CR S1311
Mr. Durbin (Messrs. Brown of OH, Harkin, Franken) (Mr. Feingold) (Mr. Whitehouse)	Mar. 18, 2010 June 15, 2010	Ms. Klobuchar (for herself, Ms. Landrieu)	
To amend title 11, United States Code, to improve protections for employees and retirees in business bankruptcies.		To amend the Immigration and Nationality Act to prohibit the Secretary of Homeland Security from charging a fee for a Certificate of Citizenship for a foreign-born child adopted within the United States, and for other purposes.	
<i>“Protecting Employees and Retirees in Business Bankruptcies Act of 2010”</i>		<i>“Adoption Fairness Act”</i>	
Full Committee		Full Committee	
Related Bills: H.R. 4677			

SENATE BILLS—Continued

S. 3111	March 15, 2010 CR S1516, S1517	S. 3120	March 16, 2010 CR S1618, S1621
Mr. Leahy (for himself, Mr. Cornyn) (Mr. Whitehouse) (Mr. Feingold) (Ms. Klobuchar)	Mar. 24, 2010 Apr. 12, 2010 Apr. 15, 2010	Mr. Specter (for himself, Mr. Durbin) (Mr. Pryor)	June 21, 2010
To establish the Commission on Freedom of Information Act Processing Delays.		To encourage the entry of felony warrants into the National Crime Information Center database by States and provide additional resources for extradition.	
<i>“Faster FOIA Act of 2010”</i>		<i>“Fugitive Information Networked Database Act of 2010”</i>	
Full Committee		<i>“FIND Act”</i>	
Related Bills: H.R. 5087		Full Committee	
Apr. 15, 2010—Approved by the Committee and ordered reported with an amendment favorably.		Related Bills: H.R. 970	
Apr. 19, 2010—Reported to the Senate by Mr. Leahy with amendments; without written report.			
May 5, 2010—PASSED by the Senate with amendments by unanimous consent.		S. 3122	March 16, 2010 CR S1618
May 6, 2010—Received in the House and referred to the House Committee on Oversight and Government Reform.		Mr. Ensign (for himself, Messrs. Risch, Vitter, Barrasso, Bennett of UT, Enzi) (Mr. Crapo) (Mr. McCain) (Mr. Thune) (Mr. Coburn) (Mr. Voinovich) (Mr. Hatch)	Mar. 18, 2010 Mar. 19, 2010 Apr. 13, 2010 Apr. 21, 2010 June 10, 2010 June 30, 2010
S. 3113	March 15, 2010 CR S1516, S1518	To require the Attorney General of the United States to compile, and make publicly available, certain data relating to the Equal Access to Justice Act, and for other purposes.	
Mr. Leahy (for himself, Mr. Levin) (Messrs. Akaka, Burris, Durbin)	Mar. 16, 2010	<i>“OPEN EAJA Act of 2010”</i>	
To amend the Immigration and Nationality Act to reaffirm the United States’ historic commitment to protecting refugees who are fleeing persecution or torture.		Full Committee	
<i>“Refugee Protection Act of 2010”</i>		Related Bills: H.R. 4717	
Full Committee		Mar. 17, 2010—Star Print ordered on the bill.	
May 19, 2010—Full Committee hearing, S. Hrg. 111–599 (Serial No. J–111–93).		S. 3135	March 17, 2010 CR S1670, S1671
		Mr. Durbin	
		To enhance global healthcare cooperation, and for other purposes.	
		<i>“Global Health Care Cooperation Act”</i>	
		Full Committee	
		Related Bills: H.R. 2536	

SENATE BILLS—Continued

<p>S. 3160</p> <p>March 24, 2010 CR S2019, S2021</p> <p>Mr. Feingold (for himself, Mr. Specter)</p> <p>To provide information, resources, recommendations, and funding to help State and local law enforcement enact crime prevention and intervention strategies supported by rigorous evidence.</p> <p><i>“Prevention Resources for Eliminating Criminal Activity Using Tailored Interventions in Our Neighborhoods Act of 2010”</i></p> <p><i>“PRECAUTION Act”</i></p> <p>Full Committee</p>	<p>S. 3207</p> <p>April 14, 2010 CR S2295</p> <p>Mr. Menendez (for himself, Mses. Gillibrand, Murray) (Mr. Harkin)</p> <p>Apr. 20, 2010</p> <p>To protect victims of crime or serious labor violations from deportation during Department of Homeland Security enforcement actions, and for other purposes.</p> <p><i>“Protect Our Workers from Exploitation and Retaliation Act”</i></p> <p><i>“POWER Act”</i></p> <p>Full Committee</p>
<p>S. 3169</p> <p>March 25, 2010 CR S2115</p> <p>Mrs. Murray (Ms. Cantwell)</p> <p>Apr. 19, 2010</p> <p>To require the Attorney General to make recommendations to the Interstate Commission for Adult Offender Supervision on policies and minimum standards to better protect public and officer safety. “Requiring the Attorney General to Make Recommendations to the Interstate Commission for Adult Offender Supervision”</p> <p>Full Committee</p> <p>Related Bills: H.R. 4969</p>	<p>S. 3214</p> <p>April 15, 2010 CR S2377, S2379</p> <p>Mr. Specter (for himself, Messrs. Feingold, Kaufman)</p> <p>To prohibit any person from engaging in certain video surveillance except under the same conditions authorized under chapter 119 of title 18, United States Code, or as authorized by the Foreign Intelligence Surveillance Act of 1978.</p> <p><i>“Surreptitious Video Surveillance Act of 2010”</i></p> <p>Full Committee</p>
<p>S. 3176</p> <p>March 25, 2010 CR S2115, S2120</p> <p>Mr. Durbin (for himself, Mrs. Murray, Mr. Specter)</p> <p>To further the mission of the Global Justice Information Sharing Initiative Advisory Committee by continuing its development of policy recommendations and technical solutions on information sharing and interoperability, and enhancing its pursuit of benefits and cost savings for local, State, tribal, and Federal justice agencies.</p> <p><i>“Department of Justice Global Advisory Committee Authorization Act of 2010”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 4970</p>	<p>S. 3218</p> <p>April 15, 2010 CR S2377, S2388</p> <p>Mr. Conrad (for himself, Mr. Sessions)</p> <p>To amend the Controlled Substances Act to clarify that persons who enter into a conspiracy within the United States to possess or traffic illegal controlled substances outside the United States, or engage in conduct within the United States to aid or abet drug trafficking outside the United States, may be criminally prosecuted in the United States, and for other purposes.</p> <p><i>“Drug Trafficking Safe Harbor Elimination Act of 2010”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 5231</p>

SENATE BILLS—Continued

<p>S. 3219</p> <p>April 15, 2010 CR S2377, S2388</p> <p>Mr. Durbin (for himself, Messrs. Franken, Whitehouse) (Mr. Feingold) May 3, 2010</p> <p>To amend title 11, United States Code, with respect to certain exceptions to discharge in bankruptcy.</p> <p><i>“Fairness for Struggling Students Act of 2010”</i></p> <p>Full Committee</p>	<p>S. 3270</p> <p>April 28, 2010 CR S2758, S2760</p> <p>Mr. McCain</p> <p>To include the county of Mohave, in the State of Arizona, as an affected area for purposes of making claims under the Radiation Exposure Compensation Act based on exposure to atmospheric nuclear testing.</p> <p><i>“Inclusion of Mohave, Arizona under the Radiation Exposure Compensation Act”</i></p> <p>Full Committee</p> <p>Related Bills: S. 1342, H.R. 4712</p>
<p>S. 3224</p> <p>April 19, 2010 CR S2423, S2425</p> <p>Mr. Udall of NM (for himself, Messrs. Bingaman, Crapo, Udall of CO, Risch, Bennet of CO)</p> <p>To amend the Radiation Exposure Compensation Act to improve compensation for workers involved in uranium mining, and for other purposes.</p> <p><i>“Radiation Exposure Compensation Act Amendments of 2010”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 5119</p>	<p>S. 3273</p> <p>April 28, 2010 CR S2758</p> <p>Mr. Cornyn (for himself, Mrs. Hutchison)</p> <p>To establish a program to provide southern border security assistance grants, to authorize the appointment of additional Federal judges in States along the southern border, and for other purposes.</p> <p><i>“Southern Border Security Assistance Act”</i></p> <p>Full Committee</p>
<p>S. 3259</p> <p>April 26, 2010 CR S2642, S2649</p> <p>Mr. Kohl (for himself, Messrs. Leahy, Hatch) (Mr. Sessions) Apr. 27, 2010</p> <p>To amend subtitle A of the Antitrust Criminal Penalty Enhancement and Reform Act of 2004 to make the operation of such subtitle permanent law.</p> <p><i>“Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act of 2010”</i></p> <p>Full Committee</p> <p>Related Bills: S. 1219, H.R. 2675, H.R. 5330</p>	<p>S. 3274</p> <p>April 28, 2010 CR S2758</p> <p>Mr. Cornyn (for himself, Mr. Brown of OH)</p> <p>To amend the Controlled Substances Act to address the use of intrathecal pumps.</p> <p>Full Committee</p> <p>Related Bills: H.R. 3018</p>

SENATE BILLS—Continued

S. 3278	April 29, 2010 CR S2802	S. 3353	May 12, 2010 CR S3643
Mr. Bennet of CO (for himself, Messrs. Baucus, Crapo) (Mr. Akaka) (Mr. Udall of CO) (Mr. Isakson) (Mr. Inouye) (Mr. Risch)	May 19, 2010 May 20, 2010 June 8, 2010 June 9, 2010 June 24, 2010	Mr. Lautenberg (for himself, Mrs. Gillibrand, Messrs. Menendez, Burris)	
To establish the Meth Project Prevention Campaign Grant Program.		To provide grants for juvenile mentoring.	
<i>“Meth Project Prevention Campaign Grant Program Act of 2010”</i>		<i>“Juvenile Mentoring Program Act of 2010”</i>	
Full Committee		<i>“JUMP Act of 2010”</i>	
Related Bills: H.R. 5916		Full Committee	
S. 3327	May 6, 2010 CR S3358	S. 3360	May 13, 2010 CR S3716
Mr. Lieberman (for himself, Mr. Brown of MA) (Mr. Johanns)	May 17, 2010	Mr. Kerry	
To add joining a foreign terrorist organization or engaging in or supporting hostilities against the United States or its allies to the list of acts for which United States nationals would lose their nationality.		To establish a pilot program for police departments to use anonymous texts from citizens to augment their anonymous tip hotlines.	
<i>“Terrorist Expatriation Act”</i>		<i>“Text a Tip Act of 2010”</i>	
Full Committee		Full Committee	
Related Bills: H.R. 5237		Related Bills: H.R. 5913	
S. 3351	May 12, 2010 CR S3643	S. 3376	May 12, 2010 CR S3716, S3720
Mr. Levin		Mrs. Feinstein (for herself, Messrs. Kyl, Schumer, Cornyn, Mses. Boxer, Hutchison, Messrs. Bingaman, McCain, Durbin, Crapo) (Ms. Cantwell)	May 18, 2010
For the relief of Marco Antonio Sanchez.		To authorize to be appropriated \$950,000,000 for each of the fiscal years 2012 through 2015 to carry out the State Criminal Alien Assistance Program.	
Full Committee		<i>“SCAAP Reauthorization Act”</i>	
		Full Committee	

SENATE BILLS—Continued

S. 3397 (Public Law 111–273)

May 24, 2010
CR S4143

Ms. Klobuchar (for herself, Messrs. Cornyn, Grassley, Brown of OH)

(Mrs. Gillibrand) June 21, 2010
(Ms. Collins) July 12, 2010
(Mr. Corker) July 14, 2010
(Mr. Feingold) July 22, 2010
(Mr. Kohl) July 29, 2010
(Mr. Schumer) Aug. 2, 2010
(Mr. Durbin) Aug. 3, 2010

To amend the Controlled Substances Act to provide for take-back disposal of controlled substances in certain instances, and for other purposes.

“Secure and Responsible Drug Disposal Act of 2010”

Full Committee

Related Bills: S. 1292, H.R. 1359

July 29, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.

July 29, 2010—Reported to the Senate by Mr. Leahy with amendments; without written report.

Aug. 3, 2010—PASSED by the Senate with amendments by unanimous consent.

Aug. 9, 2010—Received in the House and referred to the Committees on Energy and Commerce and the Judiciary.

Sept. 29, 2010—PASSED by the House as amended by voice vote.

Sept. 29, 2010—Senate concurred to the House amendment to the Senate bill by unanimous consent.

Sept. 30, 2010—Presented to the President.

Oct. 12, 2010—SIGNED INTO LAW (Public Law 111–273).

S. 3411

May 25, 2010
CR S4211

Mrs. Gillibrand (for herself, Mr. Inhofe, Ms. Landrieu)

(Mr. Schumer) June 10, 2010
(Mr. Merkley) June 21, 2010
(Ms. Klobuchar) June 23, 2010
(Mr. Lautenberg) Aug. 2, 2010

To provide for the adjustment of status for certain Haitian orphans paroled into the United States after the earthquake of January 12, 2010.

“Help Haitian Adoptees Immediately to Integrate Act of 2010”

“Help HAITI Act of 2010”

Full Committee

Related Bills: H.R. 5283

S. 3461

June 7, 2010
CR S4621

Mr. Vitter

(Mrs. Murkowski)

June 10, 2010

To create a fair and efficient system to resolve claims of victims for economic injury caused by the Deepwater Horizon incident, and to direct the Secretary of the Interior to renegotiate the terms of the lease known as “Mississippi Canyon 252” with respect to claims relating to the Deepwater Horizon explosion and oil spill that exceed existing applicable economic liability limitations.

“Acceptance of Offer on Liability and Expedited Claims at Mississippi Canyon 252 Act”

Full Committee

Related Bills: S. 3410

June 9, 2010—Senate Committee on Environment and Public Works hearing.

S. 3462

June 8, 2010
CR S4658

Mrs. Shaheen (for herself, Ms. Murray, Gillibrand, Klobuchar, Landrieu, Feinstein, Messrs. Menendez, Kerry, Begich, Casey, Dorgan, Bennet of CO, Schumer, Franken, Kaufman, Whitehouse)

(Mr. Nelson of FL)

June 9, 2010

(Ms. Cantwell, Mr. Merkley)

June 10, 2010

(Mr. Lautenberg)

June 30, 2010

To provide subpoena power to the National Commission on the British Petroleum Oil Spill in the Gulf of Mexico, and for other purposes.

“Subpoena Power to National Commission on the British Petroleum Oil Spill”

Full Committee

S. 3466

June 9, 2010
CR S4744, S4746

Mr. Leahy
(Mr. Whitehouse)
(Mrs. Feinstein)
(Messrs. Feingold, Kaufman)
(Ms. Klobuchar, Mr. Sanders)
(Mr. Schumer)
(Mr. Franken)
(Mr. Reed)
(Mr. Menendez)
(Mrs. Gillibrand)

June 15, 2010
June 16, 2010
June 17, 2010
June 23, 2010
June 28, 2010
July 27, 2010
Aug. 3, 2010
Sept. 13, 2010
Sept. 23, 2010

To require restitution for victims of criminal violations of the Federal Water Pollution Control Act, and for other purposes.

“Environmental Crimes Enforcement Act of 2010”

Full Committee

Related Bills: S. 3663

June 24, 2010—Approved by the Senate and ordered reported with an amendment favorably.

June 24, 2010—Reported to the Senate by Mr. Leahy with an amendment; without written report.

S. 3467

June 9, 2010
CR S4744

Mr. Schumer (for himself, Ms. Collins, Gillibrand)
(Mr. Conrad)
(Mrs. Snowe)

July 20, 2010
Dec. 20, 2010

To require a Northern Border Counternarcotics Strategy.

“Northern Border Counternarcotics Strategy Act of 2010”

Full Committee

Related Bills: H.R. 4748

S. 3468

June 9, 2010
CR S4744

Mr. Cornyn (for himself, Ms. Klobuchar)

To amend chapter 87 of title 18, United States Code, to end the terrorizing effects of the sale of murderabilia on crime victims and their families.

“Stop the Sale of Murderabilia to Protect the Dignity of Crime Victims Act of 2010”

Full Committee

S. 3494

June 15, 2010
CR S4938

Mrs. Gillibrand (for herself, Mr. Kohl)

To prevent mail, telemarketing, and Internet fraud targeting seniors in the United States, to promote efforts to increase public awareness of the enormous impact that mail, telemarketing, and Internet fraud have on seniors, to educate the public, seniors, their families, and their caregivers about how to identify and combat fraudulent activity, and for other purposes.

“Senior Financial Empowerment Act of 2010”

Full Committee

Related Bills: H.R. 3040, H.R. 5884

S. 3518

June 22, 2010
CR S5268, S5275

Mr. Leahy (for himself, Messrs. Sessions, Specter, Schumer, Lieberman)
(Mr. Kaufman)

July 13, 2010

To amend title 28, United States Code, to prohibit recognition and enforcement of foreign defamation judgments in United States Courts where those judgments undermine the first amendment to the Constitution of the United States, and to provide a cause of action for declaratory judgment relief against a party who has brought a successful foreign defamation action whose judgment undermines the first amendment.

“Securing the Protection of our Enduring and Established Constitutional Heritage Act”

“SPEECH Act”

Full Committee

Related Bills: H.R. 2765

S. 3522

June 22, 2010
CR S5268, 5277

Mr. Franken (for himself, Messrs. Kohl, Menendez, Feingold, Durbin, Ms. Klobuchar, Feinstein)

To protect children affected by immigration enforcement actions, and for other purposes.

“Humane Enforcement and Legal Protections for Separated Children Act”

“HELP Separated Children Act”

Full Committee

SENATE BILLS—Continued

S. 3544	June 29, 2010 CR S5538	S. 3654	July 27, 2010 CR S6302, S6304
Ms. Mikulski		Mr. Leahy (for himself, Messrs. Feingold, Webb) (Mrs. Lincoln) (Messrs. Crapo, Reid)	Aug. 3, 2010 Aug. 5, 2010
To amend the Immigration and Nationality Act to modify the requirements of the visa waiver program and for other purposes.		To amend title 11 of the United States Code to include firearms in the types of property allowable under the alternative provision for exempting property from the estate.	
<i>“Visa Waiver Program Updated Framework and Enhanced Security Act of 2010”</i>		<i>“Protecting Gun Owners in Bankruptcy Act of 2010”</i>	
Full Committee		Full Committee	
		Related Bills: H.R. 5827	
S. 3546	June 29, 2010 CR S5538	S. 3666	July 29, 2010 CR S6519, S6522
Mr. Schumer		Mr. Cardin (for himself, Mrs. Feinstein, Mr. Lieberman) (Mr. Kerry)	Sept. 28, 2010
To create a penalty for automobile insurance fraud, and for other purposes.		To authorize certain Department of State personnel, who are responsible for examining and processing United States passport applications, to be able to access certain Federal, State, and other databases, for the purpose of verifying the identity of a passport applicant, to reduce the incidence of fraud, to require the authentication of identification documents submitted by passport applicants, and for other purposes.	
<i>“Cheaper Car Insurance Act of 2010”</i>		<i>“Passport Identity Verification Act”</i>	
Full Committee		Full Committee	
S. 3593	July 15, 2010 CR S5963, S5966	S. 3675	July 29, 2010 CR S6520
Mr. Johanns (Mr. Nelson of NE)	July 29, 2010	Mr. Whitehouse	
To require the Federal Government to pay the costs incurred by a State or local government in defending a State or local immigration law that survives a constitutional challenge by the Federal Government in Federal court.		To amend chapter 11 of title 11, United States Code, to address reorganization of small businesses.	
Full Committee		<i>“Small Business Jobs Preservation Act of 2010”</i>	
Related Bills: H.R. 5774		Full Committee	
S. 3651	July 27, 2010 CR S6302	S. 3702	August 4, 2010 CR S6736
Ms. Klobuchar		Mr. Sessions	
To amend title 18, United States Code, with respect to the offense of stalking.		To provide for the adjustment of status for certain long-term conditional residents.	
<i>“Stalkers Act of 2010”</i>		Full Committee	
Full Committee			
Related Bills: S. 3727, H.R. 5662			

SENATE BILLS—Continued

<p>S. 3707</p> <p>August 4, 2010 CR S6736</p> <p>Mr. Graham</p> <p>To provide for habeas corpus review for certain enemy belligerents engaged in hostilities against the United States, and for other purposes.</p> <p><i>“Terrorist Detention Review Reform Act”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 630</p>	<p>S. 3727</p> <p>August 5, 2010 CR S6883, S6893</p> <p>Ms. Klobuchar (for herself, Mrs. Hutchison, Messrs. Isakson, Kohl) (Mr. Chambliss)</p> <p>Nov. 17, 2010</p> <p>To amend title 18, United States Code, with respect to the offense of stalking.</p> <p><i>“Stalkers Act of 2010”</i></p> <p>Full Committee</p> <p>Related Bills: S. 3651, H.R. 5662</p>
<p>S. 3713</p> <p>August 5, 2010 CR S6883, S6888</p> <p>Mr. Feingold</p> <p>To improve post-employment restrictions on representation of foreign entities by senior Government officers and employees.</p> <p>Full Committee</p>	<p>S. 3728</p> <p>August 5, 2010 CR S6883</p> <p>Mr. Schumer (for himself, Mses. Boxer, Feinstein, Gillibrand, Hutchison, Snowe, Messrs. Cardin, Graham, Hatch, Kohl, Whitehouse)</p> <p>To amend title 17, United States Code, to extend protection to fashion design, and for other purposes.</p> <p><i>“Innovative Design Protection and Piracy Prevention Act”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 2196</p>
<p>S. 3717 (Public Law 111–257)</p> <p>August 5, 2010 CR S6883, S6889</p> <p>Mr. Leahy (for himself, Messrs. Cornyn, Grassley, Kaufman)</p> <p>To amend the Securities Exchange Act of 1934, the Investment Company Act of 1940, and the Investment Advisers Act of 1940 to provide for certain disclosures under section 552 of title 5, United States Code, (commonly referred to as the Freedom of Information Act), and for other purposes.</p> <p><i>“Amending Investment Acts for Certain Disclosures Under the Freedom of Information Act”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 6086</p> <p>Sept. 16, 2010—Approved by the Committee and ordered reported without amendment favorably.</p> <p>Sept. 16, 2010—Reported to the Senate by Mr. Leahy without amendment; without written report.</p> <p>Sept. 21, 2010—PASSED by the Senate without amendment by unanimous consent.</p> <p>Sept. 22, 2010—Received in the House and held at the desk.</p> <p>Sept. 23, 2010—PASSED by the House by voice vote.</p> <p>Sept. 24, 2010—Presented to the President.</p> <p>Oct. 5, 2010—SIGNED INTO LAW (Public Law 111–257).</p>	<p>S. 3764</p> <p>August 5, 2010 CR S6884</p> <p>Mr. Kohl</p> <p>To amend section 1716E of title 18, United States Code, to clarify the application of the exception for the noncommercial mailing of tobacco products to members of the Armed Forces.</p> <p><i>“Noncommercial Mailing of Tobacco Products to Armed Forces”</i></p> <p>Full Committee</p>

SENATE BILLS—Continued

<p>S. 3767 September 13, 2010 CR S7033, S7038</p> <p>Mr. Leahy (for himself, Ms. Klobuchar, Mr. Franken) (Mr. Durbin) Sept. 16, 2010 (Mrs. Feinstein) Sept. 22, 2010 (Mr. Kohl) Sept. 23, 2010</p> <p>To establish appropriate criminal penalties for certain knowing violations relating to food that is misbranded or adulterated.</p> <p><i>“Food Safety Accountability Act of 2010”</i></p> <p>Full Committee</p> <p>Sept. 23, 2010—Approved by the Committee and ordered reported with an amendment in nature of a substitute favorably. Sept. 23, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.</p>	<p>S. 3805 September 20, 2010 CR S7205, S7210</p> <p>Mr. Bingaman (for himself, Messrs. Udall of NM, Schumer, Bennett of CO) (Mr. Inouye) Nov. 18, 2010</p> <p>To authorize the Attorney General to award grants for States to implement minimum and enhanced DNA collection processes.</p> <p><i>“Katie Sepich Enhanced DNA Collection Act of 2010”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 4614</p>
<p>S. 3776 September 14, 2010 CR S7089</p> <p>Mr. Kerry</p> <p>To provide for safe and humane policies and procedures pertaining to the arrest, detention, and processing of aliens in immigration enforcement operations.</p> <p><i>“Families First Immigration Enforcement Act</i></p> <p>Full Committee</p>	<p>S. 3841 September 27, 2010 CR S7507, S7509</p> <p>Mr. Kyl (for himself, Messrs. Merkley, Burr) (Meses. Collins, Feinstein, Messrs. Isakson, Johanns, Vitter) Sept. 28, 2010</p> <p>To amend title 18, United States Code, to prohibit the creation, sale, distribution, advertising, marketing, and exchange of animal crush videos that depict obscene acts of animal cruelty, and for other purposes.</p> <p><i>“Animal Crush Video Prohibition Act of 2010”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 5092, H.R. 5337, H.R. 5566</p>
<p>S. 3804 September 20, 2010 CR S7205, S7207</p> <p>Mr. Leahy (for himself, Mr. Hatch, Ms. Klobuchar, Messrs. Whitehouse, Schumer, Kohl, Specter, Durbin, Bayh, Voinovich, Mrs. Feinstein) (Messrs. Cardin, Coburn, Graham) Sept. 21, 2010 (Mr. Grassley) Sept. 23, 2010 (Mr. Alexander) Sept. 27, 2010 (Mrs. Gillibrand) Sept. 29, 2010 (Mr. Menendez) Nov. 15, 2010 (Mr. Inhofe) Nov. 18, 2010 (Mrs. McCaskill) Dec. 16, 2010</p> <p>To combat online infringement, and for other purposes.</p> <p><i>“Combating Online Infringement and Counterfeits Act”</i></p> <p>Full Committee</p> <p>Nov. 18, 2010—Approved by the Committee and ordered reported with an amendment in nature of a substitute favorably. Nov. 18, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report. Dec. 17, 2010—Mr. Leahy filed written report (S. Rept. 111–373).</p>	<p>S. 3842 September 27, 2010 CR S7507, S7510</p> <p>Mr. Leahy (for himself, Mr. Franken, Ms. Klobuchar) (Mr. Harkin) Nov. 17, 2010</p> <p>To protect crime victims’ rights, to eliminate the substantial backlog of DNA samples collected from crime scenes and convicted offenders, to improve and expand the DNA testing capacity of Federal, State, and local crime laboratories, to increase research and development of new DNA testing technologies, to develop new training programs regarding the collection and use of DNA evidence, to provide post conviction testing of DNA evidence to exonerate the innocent, to improve the performance of counsel in State capital cases, and for other purposes.</p> <p><i>“Justice for All Reauthorization Act of 2010”</i></p> <p>Full Committee</p>

SENATE BILLS—Continued

S. 3854	September 28, 2010 CR S7618, S7631	S. 3881	September 29, 2010 CR S7787, S7795
Mr. Leahy (for himself, Messrs. Whitehouse, Kaufman)		Mr. Cardin (for himself, Mr. McCain)	
To expand the definition of scheme or artifice to defraud with respect to mail and wire fraud.		(Mr. Wicker)	Nov. 17, 2010
<i>“Honest Services Restoration Act”</i>		(Mr. Lieberman)	Dec. 7, 2010
Full Committee		To require the Secretary of State to identify individuals responsible for the detention, abuse, or death of Sergei Magnitsky or for the conspiracy to defraud the Russian Federation of taxes on corporate profits through fraudulent transactions and lawsuits against Hermitage, and to impose a visa ban and certain financial measures with respect to such individuals, until the Russian Federation has thoroughly investigated the death of Sergei Magnitsky and brought the Russian criminal justice system into compliance with international legal standards, and for other purposes.	
Related Bills: H.R. 6391		<i>“Justice for Sergei Magnitsky Act of 2010”</i>	
S. 3858	September 28, 2010 CR S7618, S7633	Full Committee	
Mr. Leahy (for himself, Mrs. Gillibrand, Mr. Schumer)		Related Bills: H.R. 6365	
(Mr. Sanders)	Sept. 29, 2010		
To improve the H-2A agricultural worker program for use by dairy workers, sheepherders, and goat herders, and for other purposes.		S. 3899	September 29, 2010 CR S7787
<i>“H-2A Improvement Act”</i>		Mrs. Boxer	
Full Committee		To provide enhanced Federal enforcement and assistance in preventing and prosecuting crimes of violence against children.	
Related Bills: H.R. 1660, H.R. 3744		<i>“Violence Against Children Act of 2010”</i>	
S. 3867	September 29, 2010 CR S7787	Full Committee	
Mr. Levin		Related Bills: S. 1370	
To modify the naturalization requirements related to physical presence in the United States for alien translators granted special immigrant status, and for other purposes.		S. 3901	September 29, 2010 CR S7787, S7804
Full Committee		Mr. Hatch	
S. 3871	September 29, 2010 CR S7787, S7792	(Mr. Roberts)	Nov. 17, 2010
Mr. Leahy		To promote enforcement of immigration laws and for other purposes.	
To amend chapter 13 of title 28, United States Code, to authorize the designation and assignment of retired justices of the Supreme Court to particular cases in which an active justice is recused.		<i>“Strengthening Our Commitment to Legal Immigration and America’s Security Act”</i>	
Full Committee		Full Committee	

SENATE BILLS—Continued

S. 3912	September 29, 2010 CR S7788	S. 3972	November 18, 2010 CR S8063, S8065
Mr. Chambliss		Mr. Cardin (for himself, Messrs. Graham, Leahy) (Ms. Klobuchar)	Dec. 6, 2010
To amend the Immigration and Nationality Act to provide for the temporary employment of foreign agricultural workers, and for other purposes.		To encourage, enhance, and integrate Blue Alert plans throughout the United States in order to disseminate information when a law enforcement officer is seriously injured or killed in the line of duty.	
<i>“Helping Agriculture Receive Verifiable Employees Securely and Temporarily Act of 2010”</i>		<i>“National Blue Alert Act of 2010”</i>	
<i>“HARVEST Act of 2010”</i>		Full Committee	
Full Committee		Related Bills: H.R. 6235	
S. 3932	September 29, 2010 CR S7788, S7834	S. 3977	November 19, 2010 CR S8128, S8129
Mr. Menendez (for himself, Mr. Leahy) (Mr. Specter)	Nov. 17, 2010	Mrs. Feinstein	
To provide comprehensive immigration reform, and for other purposes.		For the relief of Shing Ma “Steve” Li.	
<i>“Comprehensive Immigration Reform Act of 2010”</i>		Full Committee	
<i>“CIR Act of 2010”</i>			
Full Committee		S. 4004	December 2, 2010 CR S8397, S8399
S. 3941	November 15, 2010 CR S7899	Mr. Ensign (for himself, Messrs. Lieberman, Brown of MA)	
Mr. Whitehouse		To amend section 798 of title 18, United States Code, to provide penalties for disclosure of classified information related to certain intelligence activities of the United States and for other purposes.	
To prohibit trafficking in counterfeit military goods or services.		<i>“Securing Human Intelligence and Enforcing Lawful Dissemination Act”</i>	
<i>“Combating Military Counterfeits Act of 2010”</i>		<i>“SHIELD Act”</i>	
Full Committee		Full Committee	
		Related Bills: H.R. 6506	

SENATE BILLS—Continued

<p>S. 4005 (Public Law 111–342) December 2, 2010 CR S8397</p> <p>Mr. Whitehouse (for himself, Mr. Cornyn)</p> <p>To amend title 28, United States Code, to prevent the proceeds or instrumentalities of foreign crime located in the United States from being shielded from foreign forfeiture proceedings.</p> <p><i>“Preserving Foreign Criminal Assets for Forfeiture Act of 2010”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 6487</p> <p>Dec. 14, 2010—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Dec. 14, 2010—PASSED by the Senate without amendment by unanimous consent.</p> <p>Dec. 15, 2010—Received in the House and referred to the House Committee on the Judiciary.</p> <p>Dec. 16, 2010—PASSED by the House by voice vote.</p> <p>Dec. 17, 2010—Presented to the President.</p> <p>Dec. 22, 2010—SIGNED INTO LAW (Public Law 111–342).</p>	<p>S. 4029 December 15, 2010 CR S10304</p> <p>Mr. Schumer (for himself, Mr. Brown of MA, Mrs. Shaheen)</p> <p>To protect children from registered sex offenders, and for other purposes.</p> <p><i>“Preventing Sex Offenders Access to Children in Our Communities Act of 2010”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 6566</p> <p>S. 4032 December 15, 2010 CR10304, S10305</p> <p>Mr. Specter</p> <p>To amend the Controlled Substances Act to more effectively regulate anabolic steroids.</p> <p><i>“Designer Anabolic Steroid Control Act of 2010”</i></p> <p>Full Committee</p>
<p>S. 4020 December 9, 2010 CR S9813</p> <p>Mr. Wicker (for himself, Mr. Barrasso) (Mr. Coburn) Dec. 10, 2010</p> <p>(Messrs. Bunning, Burr, Chambliss, Cochran, Crapo, DeMint, Graham, Grassley, Hatch, Mrs. Hutchison, Messrs. Inhofe, Johanns, LeMieux, Risch, Roberts, Sessions, Shelby, Vitter, Voinovich) Dec. 15, 2010</p> <p>(Messrs. Bond, Brown of MA, Brownback, Cornyn, Gregg, Isakson, McCain, McConnell, Thune) Dec. 16, 2010</p> <p>To protect 10th Amendment rights by providing special standing for State government officials to challenge proposed regulations, and for other purposes.</p> <p><i>“Restoring the 10th Amendment Act”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 4946</p>	<p>S. 4033 December 15, 2010 CR S10304</p> <p>Mr. Specter</p> <p>To provide for the restoration of legal rights for claimants under holocaust-era insurance policies.</p> <p><i>“Restoration of Legal Rights for Claimants under Holocaust-Era Insurance Policies Act of 2010”</i></p> <p>Full Committee</p>
	<p>S. 4037 December 16, 2010 CR S10410</p> <p>Mr. Schumer (for himself, Messrs. Kerry, Akaka, Durbin, Nelson of NE, Menendez, Whitehouse, Tester, Mses. Klobuchar, Shaheen)</p> <p>To impose a criminal penalty for unauthorized recording or distribution of images produced using advanced imaging technology during screenings of individuals at airports and upon entry to Federal buildings, and for other purposes.</p> <p><i>“Security Screening Confidential Data Privacy Act”</i></p> <p>Full Committee</p>

<p>S. 4042</p> <p>December 17, 2010 CR S10514</p> <p>Ms. Klobuchar (for herself, Messrs. Cornyn, Leahy)</p> <p>To permit the disclosure of certain information for the purpose of missing child investigations.</p> <p><i>“Access to Information About Missing Children Act of 2010”</i></p> <p>Full Committee</p>	<p>S. 4051</p> <p>December 21, 2010 CR S10929, S10930</p> <p>Mr. Cardin</p> <p>To improve, modernize, and clarify the espionage statutes contained in chapter 37 of title 18, United States Code, to promote Federal whistleblower protection statutes and regulations, to deter unauthorized disclosures of classified information, and for other purposes.</p> <p><i>“The Espionage Statutes Modernization Act of 2010”</i></p> <p>Full Committee</p>
<p>S. 4045</p> <p>December 17, 2010 CR S10514, S10516</p> <p>Mr. Specter</p> <p>To amend section 924 of title 18, United States Code, to clarify and strengthen the armed career criminal provisions, and for other purposes.</p> <p><i>“Armed Career Criminal Sentencing Act of 2010”</i></p> <p>Full Committee</p>	<p>S. 4054</p> <p>December 22, 2010 CR S11037</p> <p>Mr. Specter</p> <p>To restore the law governing pleading and pleading motions that existed before the decisions of the Supreme Court of the United States in <i>Bell Atlantic v. Twombly</i>, 550 U.S. 554 (2007), and <i>Ashcroft v. Iqbal</i>, 229 S. Ct. 1937 (2009).</p> <p><i>“Notice Pleading Restoration Act of 2010”</i></p> <p>Full Committee</p>
<p>S. 4048</p> <p>December 17, 2010 CR S10514, S10518</p> <p>Mrs. Feinstein (for herself, Mr. Leahy)</p> <p>To extend expiring provisions of the USA PATRIOT Improvement and Reauthorization Act of 2005, the Intelligence Reform and Terrorism Prevention Act of 2004, and the FISA Amendments Act of 2008 until December 31, 2013, and for other purposes.</p> <p><i>“FISA Sunsets Extension Act of 2010”</i></p> <p>Full Committee</p> <p>Related Bills: H.R. 6429</p>	
<p>S. 4050</p> <p>December 20, 2010 CR S10815, S10816</p> <p>Mr. Cardin</p> <p>To amend the Classified Information Procedures Act to improve the protection of classified information and for other purposes.</p> <p><i>“Classified Information Procedures Reform and Improvement Act of 2010”</i></p> <p>Full Committee</p>	

SENATE JOINT RESOLUTIONS

<p>S.J. Res. 1</p> <p>Mr. Vitter (Mr. Coburn) (Mr. Brownback) (Mr. DeMint)</p> <p>Proposing an amendment to the Constitution of the United States relative to limiting the number of terms that a Member of Congress may serve.</p> <p>Full Committee</p> <p>Related Bills: S.J. Res. 21, H.J. Res. 14, H.J. Res. 67</p>	<p>January 6, 2009 CR S43</p> <p>February 11, 2009 June 1, 2009 Sept. 22, 2009</p> <p>January 6, 2009 CR S43</p> <p>January 8, 2009 CR S212, S234</p>	<p>S.J. Res. 6</p> <p>Mr. Vitter</p> <p>Proposing an amendment to the Constitution of the United States relating to United States citizenship.</p> <p>Full Committee</p> <p>S.J. Res. 7</p> <p>Mr. Feingold (for himself, Messrs. Begich, McCain) (Mr. Durbin)</p> <p>Proposing an amendment to the Constitution of the United States relative to the election of Senators.</p> <p>Full Committee</p> <p>Related Bills: H.J. Res. 21</p> <p>Mar. 11, 2009—Subcommittee on the Constitution and House Subcommittee on the Constitution, Civil Rights and Civil Liberties joint hearing, S. Hrg. 111–203 (Senate Serial No. J–111–10) and (House Serial No. J–111–34).</p> <p>Aug. 6, 2009—Approved by the Committee and ordered reported without amendment favorably.</p> <p>S.J. Res. 11</p> <p>Ms. Murkowski (for herself, Mr. Byrd)</p> <p>Proposing an amendment to the Constitution of the United States relative to a seat in the House of Representatives for the District of Columbia.</p> <p>Full Committee</p> <p>Related Bills: S. 160, H.R. 157</p>	<p>January 16, 2009 CR S652</p> <p>January 29, 2009 CR S1058, S1067</p> <p>February 25, 2009 CR S2474, S2487</p>
---	---	---	---

SENATE JOINT RESOLUTIONS—Continued

S.J. Res. 13

March 3, 2009
CR S2691, S2488

Mr. Vitter

Proposing an amendment to the Constitution of the United States relative to parental rights.

Full Committee

Related Bills: S.J. Res. 16, H.J. Res. 42

S.J. Res. 15

May 6, 2009
CR S2691

Mr. Vitter (for himself, Messrs. Cochran, Roberts, Brownback, Grassley, Isakson, Crapo, Chambliss, Bunning, Inhofe, DeMint, Burr, Johanns, Enzi, Wicker, Thune, Risch, Ms. Murkowski)

(Mr. Coburn) May 7, 2009
(Ms. Stabenow) May 12, 2009
(Messrs. Lugar, Shelby) May 14, 2009
(Mr. Bayh) June 2, 2009
(Ms. Snowe) June 8, 2009
(Ms. Collins) June 15, 2009
(Mr. Rockefeller) July 9, 2009
(Mr. Barrasso) Oct. 5, 2009

Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Full Committee

Related Bills: H.J. Res. 47

S.J. Res. 16

May 14, 2009
CR S5502

Mr. DeMint
(Mr. Graham)
(Mr. Coburn)
(Mr. Grassley)
(Mr. Risch)
(Mr. Inhofe)
(Mr. Vitter)

July 7, 2009
July 28, 2009
Aug. 7, 2009
Sept. 14, 2009
Sept. 29, 2009
Apr. 21, 2009

Proposing an amendment to the Constitution of the United States relative to parental rights.

Full Committee

Related Bills: S.J. Res. 13, H.J. Res. 42

S.J. Res. 20

October 1, 2009
CR S10061

Mr. Shelby (for himself, Messrs. Roberts, Vitter)

Proposing an amendment to the Constitution of the United States which requires (except during time of war and subject to suspension by 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 cent of the gross national product of the United States during the previous calendar year.

Full Committee

“Limitations on Government Spending”

S.J. Res. 21

November 10, 2009
CR S11344

Mr. DeMint (for himself, Messrs. Brownback, Coburn, Mrs. Hutchison)

Proposing an amendment to the Constitution of the United States relative to limiting the number of terms that a Member of Congress may serve to 3 in the House of Representatives and 2 in the Senate.

Full Committee

Related Bills: S.J. Res. 1, H.J. Res. 14, H.J. Res. 67

S.J. Res. 22

December 15, 2009
CR S13252

Mr. LeMieux
(Mr. Isakson)

Jan. 20, 2010

Proposing an amendment to the Constitution of the United States relative to requiring a balanced budget and granting the President of the United States the power of line-item veto.

Full Committee

Related Bills: S.J. Res. 27, S.J. Res. 35, H.J. Res. 1, H.J. Res. 43, H.J. Res. 73, H.J. Res. 75, H.J. Res. 78, H.J. Res. 89

SENATE JOINT RESOLUTIONS—Continued

S.J. Res. 25 (Public Law 111–160) **December 24, 2009**
CR S14138

Mr. Cardin (for himself, Ms. Mikulski, Messrs. Warner, Webb)

Granting the consent and approval of Congress to amendments made by the State of Maryland, the Commonwealth of Virginia, and the District of Columbia to the Washington Metropolitan Area Transit Regulation Compact.

Full Committee

Jan. 21, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Jan. 21, 2010—PASSED by the Senate without amendment and with a preamble by unanimous consent.

Jan. 22, 2010—Received in the House and referred to the House Committee on the Judiciary.

Apr. 14, 2010—AGREED TO by the House by voice vote.

Apr. 16, 2010—Presented to President.

Apr. 26, 2010—SIGNED INTO LAW (Public Law 111–160).

S.J. Res. 27 **February 4, 2010**
CR S482

Mr. DeMint (for himself, Messrs. Graham, Coburn, McCain, LeMieux, Burr, Crapo, Risch, Chambliss, Cornyn, Ensign, Vitter, Kyl, Inhofe, Sessions)

(Mr. Isakson) Feb. 22, 2010
(Mr. Enzi) Mar. 4, 2010

Proposing a balanced budget amendment to the Constitution of the United States.

Full Committee

Related Bills: S.J. Res. 22, S.J. Res. 35, S.J. Res. 38, H.J. Res. 1, H.J. Res. 43, H.J. Res. 78, H.J. Res. 89

S.J. Res. 28 **February 24, 2010**
CR S742, S749

Mr. Dodd (for himself, Mr. Udall of NM)

(Mr. Bennet of CO) Mar. 17, 2010
(Mr. Specter) Apr. 28, 2010

Proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections.

Full Committee

S.J. Res. 35 **July 21, 2010**
CR S6078, S6086

Mr. Hatch

Proposing an amendment to the Constitution of the United States relative to a balanced budget.

Full Committee

Related Bills: S.J. Res. 22, S.J. Res. 27, H.J. Res. 78, H.J. Res. 89

S.J. Res. 36 **July 27, 2010**
CR S6302

Mr. Baucus

Proposing an amendment to the Constitution of the United States relative to authorizing regulation of contributions to candidates for State public office and Federal office by corporations and labor organizations, and expenditures by corporate entities and labor organizations in support of, or opposition to such candidates.

Full Committee

S.J. Res. 41 **December 10, 2010**
CR S8787

Mr. Menendez (for himself, Messrs. Harkin, Kerry, Levin, Lieberman, Dodd, Mses. Stabenow, Mikulski)

Proposing an amendment to the Constitution of the United States relative to equal rights for men and women.

Full Committee

Related Bills: H.J. Res. 61

SENATE CONCURRENT RESOLUTIONS

S. Con. Res. 3

January 28, 2009
CR S994, S998

Mr. Dodd (for himself, Mses. Boxer, Landrieu, Mikulski, Messrs. Bayh, Bennet of CO, Brown of OH, Cardin, Crapo, Durbin, Harkin, Kennedy, Kerry, Lautenberg, Leahy, Levin, Lugar, Menendez, Reed, Reid, Schumer, Voinovich, Wyden

(Ms. Stabenow)	Feb. 4, 2009
(Mr. Burriss)	Feb. 6, 2009
(Mrs. Gillibrand)	Feb. 12, 2009

Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.

Full Committee

Related Bills: S. Con. Res. 51, H. Con. Res. 35, H. Con. Res. 242

S. Con. Res. 5

February 6, 2009
CR S1864, S1866

Mr. Inouye

Commemorating the 150th anniversary of the arrival of the Sisters
of the Sacred Hearts in Hawai'i.

Full Committee

Related Bills: S. Res. 126, H. Con. Res. 81

S. Con. Res. 7

February 13, 2009
CR S2322, S2346

Mrs. Feinstein (Mrs. Boxer, Messrs. Durbin, Whitehouse)

Honoring and remembering the life of Lawrence “Larry” King.

Full Committee

Related Bills: H. Con. Res. 52

S. Con. Res. 12

March 23, 2009
CR S3609, S3618

Mr. Brown
(Mr. Harkin)

Mar. 24, 2009

Recognizing and honoring the signing by President Abraham Lincoln of the legislation authorizing the establishment of collegiate programs at Gallaudet University.

Full Committee

Related Bills: H. Con. Res. 77

Mar. 24, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Mar. 24, 2009—AGREED TO in the Senate without amendment and with a preamble by unanimous consent.

Mar. 25, 2009—Received in the House and held at the desk.

S. Con. Res. 16

April 1, 2009
CR S4172, S4196

Mr. McCain
(Mr. Brownback)

May 1, 2009

Expressing the sense of the Senate that the President of the United States should exercise his constitutional authority to pardon posthumously John Arthur “Jack” Johnson for the racially motivated conviction in 1913 that diminished the athletic, cultural, and historic significance of Jack Johnson and unduly tarnished his reputation.

“Pardoning of John Arthur “Jack” Johnson”

Full Committee

Related Bills: S. Con. Res. 29, H. Con. Res. 91

S. Con. Res. 22

April 30, 2009
CR S4964, S4979

Mr. Casey (for himself, Mr. Brownback)

Supporting the goals and ideas of National Sexual Assault Awareness and Prevention Month 2009.

Full Committee

Related Bills: S. Res. 501, H. Con. Res. 104, H. Res. 1259

SENATE CONCURRENT RESOLUTIONS—Continued

S. Con. Res. 29

June 16, 2009
CR S6650, S6656

Mr. McCain (for himself, Messrs. Brownback, Leahy)
(Mr. Reid)

June 24, 2009

Expressing the sense of the Congress that John Arthur “Jack” Johnson should receive a posthumous pardon for the racially motivated conviction in 1913 that diminished the athletic, cultural, and historic significance of Jack Johnson and unduly tarnished his reputation.

“Pardoning of John Arthur “Jack” Johnson”

Full Committee

Related Bills: S. Con. Res. 16, H. Con. Res. 91

June 24, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

June 24, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

June 25, 2009—Received in the House and referred to the House Committee on the Judiciary.

July 23, 2009—Referred to the House Committee on the Judiciary Subcommittee on the Constitution, Civil Rights, and Civil Liberties.

July 29, 2009—House Committee on the Judiciary discharged.

July 29, 2009—AGREED TO by the House by voice vote.

S. Con. Res. 47

November 5, 2009
CR S11205, S11223

Mrs. Boxer (for herself, Mrs. Feinstein)

Recognizing the 75th anniversary of the establishment of the East Bay Regional Park District in California, and for other purposes.

Full Committee

Related Bills: H. Con. Res. 211

S. Con. Res. 48

December 16, 2009
CR S13319, S13325

Mr. Menendez

Recognizing the leadership and historical contributions of Dr. Hector Garcia to the Hispanic community and his remarkable efforts to combat racial and ethnic discrimination in the United States.

Full Committee

Related Bills: H. Con. Res. 222

S. Con. Res. 50

February 25, 2010
CR S796, S802

Mr. Reid (for himself, Mr. Burris, Ms. Boxer, Feinstein)

Recognizing the historic founding of the Black Stuntmen’s Association and the Coalition of Black Stuntmen and Women.

Full Committee

Related Bills: H. Con. Res. 190

S. Con. Res. 51

February 25, 2010
CR S796, S803

Mr. Dodd (for himself, Messrs. Reid, Levin, Ms. Boxer, Gillibrand, Mikulski, Shaheen, Messrs. Schumer, Burris, Lautenberg, Harkin, Ms. Landrieu, Mr. Cardin, Mrs. Hagan, Messrs. Whitehouse, Bingaman)

(Mr. Rockefeller)

Mar. 9, 2010

Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.

Full Committee

Related Bills: S. Con. Res. 3, H. Con. Res. 35, H. Con. Res. 242

S. Con. Res. 52

March 2, 2010
CR S945, S954

Mr. Chambliss

Expressing support for the designation of March 20 as a National Day of Recognition for Long-Term Care Physicians.

Full Committee

Related Bills: H. Con. Res. 244

Sept. 29, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 29, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

Nov. 15, 2010—Received in the House and held at the desk.

SENATE CONCURRENT RESOLUTIONS—Continued

S. Con. Res. 53

March 10, 2010
CR S1359, S1367

Mr. Bennet of CO (for himself, Mr. Udall of CO)

Recognizing and congratulating the City of Colorado Springs, Colorado, as the new official site of the National Emergency Medical Services Memorial Service and the National Emergency Medical Services Memorial.

“Recognition of Official Site of National Emergency Medical Services Memorial”

Full Committee

Related Bills: H. Con. Res. 161

Mar. 15, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Mar. 15, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

Mar. 16, 2010—Received in the House and referred to the House Committee on Energy and Commerce.

S. Con. Res. 55

March 23, 2010
CR S1874, S1878

Mr. Feingold (for himself, Mr. Kohl)

(Messrs. Whitehouse, Wyden)

Apr. 15, 2010

(Messrs. Bennet of CO, Merkley, Mrs. Murray, Messrs. Cardin, Durbin, Carper, Reid)

Apr. 19, 2010

(Mr. Conrad)

Apr. 21, 2010

Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.

Full Committee

Related Bills: H. Con. Res. 255

S. Con. Res. 58

April 19, 2010
CR S2424, S2428

Mrs. Shaheen (for herself, Messrs. McCain, Feingold)

Recognizing Doris “Granny D” Haddock, who inspired millions of people through remarkable acts of political activism, and extending the condolences of Congress on the death of Doris “Granny D” Haddock.

“Recognition of Doris ‘Granny D’ Haddock”

Full Committee

Related Bills: H. Con. Res. 253

S. Con. Res. 61

April 27, 2010
CR S2708, S2711

Mr. Begich (for himself, Messrs. Johanns, Brownback, Burris, Crapo, Inhofe, Nelson of NE, Roberts, Tester, Mses. Murkowski, Gillibrand)

(Mr. Nelson of FL)

Apr. 28, 2010

(Mr. Pryor)

Apr. 29, 2010

Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.

Full Committee

Related Bills: H. Con. Res. 272

Apr. 29, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Apr. 29, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

May 3, 2010—Received in the House and referred to the House Committee on Transportation and Infrastructure.

May 4, 2010—Referred to the House Subcommittee on Aviation.

May 12, 2010—AGREED TO by the House by voice vote.

S. Con. Res. 69

July 28, 2010
CR S6397, S6443

Mr. Enzi

Recognizing the 500th anniversary of the birth of Italian architect Andrea Palladio.

Full Committee

Related Bills: H. Con. Res. 259

S. Con. Res. 72

September 22, 2010

CR S7352, S7361

Mr. Brownback
(Mr. Reed)

Sept. 28, 2010

Recognizing the 45th anniversary of the White House Fellows Program.

Full Committee

Related Bills: H. Con. Res. 320

Sept. 29, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 29, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

Nov. 15, 2010—Received in the House and referred to the House Committee on Oversight and Government Reform.

Dec. 15, 2010—AGREED TO by the House on a rollcall vote of 401 yeas to 1 nay.

S. Con. Res. 73

September 29, 2010

CR S7789, S7840

Mr. Brownback
(Messrs. Burris, Roberts)

Honoring the life of Dr. Ronald W. Walters and commending his life as an example to future generations of the people of the United States.

Full Committee

Related Bills: H. Con. Res. 326

SENATE RESOLUTIONS

<p>S. Res. 4</p> <p>Mr. Vitter (Mr. DeMint)</p> <p>Expressing the sense of the Senate that the Supreme Court of the United States erroneously decided <i>Kennedy v. Louisiana</i>, No. 07-343 (2008), and that the eighth amendment to the Constitution of the United States allows the imposition of the death penalty for the rape of a child.</p> <p><i>“Imposition of Death Penalty for Rape of a Child”</i></p> <p>Full Committee</p>	<p>January 6, 2009 CR S43, S148</p> <p>Jan. 12, 2009</p>	<p>S. Res. 26</p> <p>Mr. Schumer (for himself, Mrs. Gillibrand)</p> <p>Recognizing and honoring Ralph Wilson, Jr. and Bruce Smith on being selected to the 2009 Pro Football Hall of Fame class.</p> <p>Full Committee</p>	<p>February 3, 2009 CR S1432, S1438</p>
<p>S. Res. 7</p> <p>Mr. Inouye (Mr. Leahy)</p> <p>Expressing the sense of the Senate regarding the designation of the month of November as “National Military Family Month”.</p> <p>Full Committee</p> <p>Related Bills: S. Res. 336, H. Res. 861</p>	<p>January 6, 2009 CR S43, S149</p> <p>May 6, 2009</p>	<p>S. Res. 40</p> <p>Mr. Lautenberg (for himself, Ms. Collins, Messrs. Kaufman, Sanders, Menendez, Levin)</p> <p>Designating September 2009 as “Campus Fire Safety Month”.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 167</p> <p>Aug. 6, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Aug. 6, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>February 12, 2009 CR S2229, S2249</p>
<p>S. Res. 13</p> <p>Mr. Nelson of FL (for himself, Mr. Martinez)</p> <p>Congratulating the University of Florida football team for winning the 2008 Bowl Championship Series (BCS) national championship.</p> <p>Full Committee</p> <p>Jan. 14, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Jan. 14, 2009—AGREED TO by the Senate with an amendment and with a preamble by unanimous consent.</p>	<p>January 13, 2009 CR S337, S348</p>	<p>S. Res. 55</p> <p>Ms. Snowe (for herself, Mses. Mikulski, Murray)</p> <p>Designating each of February 4, 2009, and February 3, 2010, as “National Women and Girls in Sports Day”.</p> <p>Full Committee</p> <p>Related Bills: S. Res. 408, H. Res. 95, H. Res. 114</p>	<p>February 25, 2009 CR S2474, S2488</p>

SENATE RESOLUTIONS—Continued

<p>S. Res. 57 February 26, 2009 CR S2558, S2573</p> <p>Mr. Baucus (for himself, Messrs. Leahy, Isakson, Tester, Kennedy, Durbin, Reid, Ms. Feinstein, Murray) (Mrs. Boxer) Mar. 3, 2009</p> <p>Designating the first week of April 2009 as “National Asbestos Awareness Week”.</p> <p>Full Committee</p> <p>Related Bills: S. Res. 427, H. Res. 1138</p> <p>Mar. 5, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Mar. 5, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 66 March 5 2009 CR S2828, S2850</p> <p>Mr. Bond (Messrs. Chambliss, Schumer, Mrs. Hutchison) Mar. 12, 2009</p> <p>Designating 2009 as the “Year of the Noncommissioned Officer Corps of the United States Army”.</p> <p>Full Committee</p> <p>June 17, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>June 17, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>
<p>S. Res. 58 February 26, 2009 CR S2558, S2573</p> <p>Mr. Whitehouse (for himself, Messrs. Cochran, Kerry, Ms. Landrieu, Messrs. Brown of OH, Lautenberg, Ms. Murray, Lincoln, Messrs. Kennedy, Feingold)</p> <p>Designating the week of March 1 through March 8, 2009 as “School Social Work Week”.</p> <p>Full Committee</p> <p>Related Bills: S. Res. 426, H. Res. 182</p> <p>Feb. 27, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Feb. 27, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 79 March 19, 2009 CR S3551, S3575</p> <p>Mr. Inhofe (for himself, Messrs. Kyl, DeMint, Coburn, Cornyn, Martinez, Risch, Hatch, Enzi, Barrasso)</p> <p>Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 151</p> <p>S. Res. 85 March 25, 2009 CR S3785, S3802</p> <p>Mr. Tester (for himself, Mr. Baucus)</p> <p>Congratulating the Rocky Mountain College Battlin’ Bears for winning the 2009 National Association of Intercollegiate Athletics Men’s Basketball National Championship.</p> <p>Full Committee</p> <p>Mar. 26, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Mar. 26, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>
<p>S. Res. 61 March 2, 2009 CR S2623, S2641</p> <p>Mr. Voinovich (for himself, Mr. Brown)</p> <p>Commending the Columbus Crew Major League Soccer team for winning the 2008 Major League Soccer Cup.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 369</p> <p>Mar. 23, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Mar. 23, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	

SENATE RESOLUTIONS—Continued

<p>S. Res. 86 March 26, 2009 CR S3898, S3933</p> <p>Mr. Brownback (for himself, Mr. Roberts)</p> <p>Designating April 18, 2009, as “National Auctioneers Day”.</p> <p>Full Committee</p> <p>Mar. 31, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Mar. 31, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 97 April 1, 2009 CR S4172, S4196</p> <p>Mr. Tester (Mr. Begich) May 21, 2009</p> <p>Designating June 1, 2009, as “Collector Car Appreciation Day” and recognizing that the collection and restoration of historic and classic cars is an important part of preserving the technological achievements and cultural heritage of the United States.</p> <p><i>“Collector Car Appreciation Day”</i></p> <p>Full Committee</p> <p>Related Bills: S. Res. 513</p>
<p>S. Res. 92 March 31, 2009 CR S4063, S4085</p> <p>Mr. Menendez (for himself, Messrs. Bingaman, Kennedy, Durbin, Mses. Stabenow, Boxer, Messrs. Begich, Burris, Reid, Schumer, Udall of NM, Bennet of CO)</p> <p>(Messrs. Feingold, Lautenberg) Apr. 2, 2009 (Mr. Udall of CO) Mar. 18, 2010</p> <p>Honoring the accomplishments and legacy of Cesar Estrada Chavez.</p> <p>Full Committee</p> <p>Related Bills: S. Res. 477</p>	<p>S. Res. 98 April 2, 2009 CR S4311, S4386</p> <p>Mr. Vitter</p> <p>Designating each of April 15, 2009, and April 15, 2010, as “National TEA Party Day”.</p> <p>Full Committee</p>
<p>S. Res. 93 March 31, 2009 CR S4063, S4085</p> <p>Mr. Schumer</p> <p>Supporting the mission and goals of 2009 National Crime Victim’s Rights Week, to increase public awareness of the rights, needs, and concerns of the victims and survivors of crime in the United States, and to commemorate the 25th anniversary of the enactment of the victims of Crime Act of 1984.</p> <p><i>“Supporting Mission and Goals of 2009 National Crime Victim’s Rights Week”</i></p> <p>Full Committee</p> <p>Related Bills: S. Res. 486, H. Res. 109, H. Res. 1104</p> <p>Apr. 30, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Apr. 30, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 111 April 23, 2009 CR S4670, S4698</p> <p>Mr. Kohl (for himself, Mr. Voinovich) May 6, 2009 (Messrs. Brownback, Wyden)</p> <p>Recognizing June 6, 2009, as the 70th anniversary of the tragic date when the M.S. St. Louis, a ship carrying Jewish refugees from Nazi Germany, returned to Europe after its passengers were refused admittance to the United States.</p> <p>Full Committee</p> <p>May 19, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>May 19, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>

S. Res. 112

April 23, 2009
CR S4670, S4698

Mr. Nelson of NE (for himself, Mr. Sessions, Mrs. Hutchison, Messrs. Cochran, Bayh, Crapo, Bunning, Enzi, Coburn, Lugar, Chambliss, Burr, Brown, Carper, Alexander, Inhofe, Mrs. Lincoln, Messrs. Risch, Bennett, Thune, Casey, Hatch, Warner, Ms. Murkowski, Messrs. Begich, Conrad, Johanns) (Mr. Bingaman) Aug. 5, 2009

Designating February 8, 2010, as “Boy Scouts of America Day”, in celebration of the 100th anniversary of the largest youth scouting organization in the United States.

Full Committee

Related Bills: H. Res. 116, H. Res. 356

Oct. 21, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Oct. 21, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 116

April 28, 2009
CR S4807, S4828

Mr. Brownback (for himself, Mr. Roberts)

Commending Head Coach of the University of Kansas men’s basketball team, Bill Self, for winning the Henry P. Iba Coach of the Year Award presented by the United States Basketball Writers Association and for being named the Sporting News National Coach of the Year and the Big 12 Coach of the Year.

“Commendation for Coach of the Year”

Full Committee

S. Res. 117

April 29, 2009
CR S4891, S4900

Mr. Snowe (for herself, Mr. Menendez)

Commemorating the 80th anniversary of the Daughters of Penelope, a preeminent international women’s association and affiliate organization of the American Hellenic Educational Progressive Association (AHEPA).

Full Committee

Related Bills: H. Res. 209

Mar. 26, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Mar. 26, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 121

April 30, 2009
CR S4964, S4977

Mrs. Feinstein (for herself, Ms. Collins, Mr. Akaka, Mrs. Boxer, Mr. Brown, Ms. Cantwell, Messrs. Feingold, Kerry, Levin, Sanders, Whitehouse) (Mr. Wyden) May 5, 2009

Designating May 15, 2009, as “Endangered Species Day”.

Full Committee

Related Bills: S. Res. 503

May 12, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

May 12, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 137

May 7, 2009
CR S5282, S5295

Mr. Alexander (for himself, Messrs. Burr, Corker, Mrs. Hagan)

Recognizing and commending the people of the Great Smoky Mountains National Park on the 75th anniversary of the establishment of the park.

Full Committee

Related Bills: H. Res. 421

Oct. 21, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Oct. 21, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 142

May 12, 2009
CR S5371, S5377

Mr. Enzi (for himself, Mr. Barrasso, Mrs. Murray, Messrs. Baucus, Coburn, Bingaman, Hatch, Johnson, Reid) (Messrs. Johanns, Risch, Roberts) June 3, 2009

Designating July 25, 2009, as “National Day of the American Cowboy”.

Full Committee

Related Bills: S. Res. 554, H. Res. 322

June 8, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

June 8, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

SENATE RESOLUTIONS—Continued

S. Res. 147

May 12, 2009
CR S5371, S5378

Ms. Klobuchar (for herself, Mr. Martinez)

Designating the week beginning on the second Saturday in May as National Travel and Tourism Week.

Full Committee

Related Bills: H. Con. Res. 105

S. Res. 151

May 14, 2009
CR S5502, S5530

Mr. Bunning (for himself, Mr. Alexander, Ms. Murkowski, Messrs. Bingaman, Udall of CO, Kennedy, Voinovich, Reid, Corker, Grassley, Mrs. Murray, Mr. McConnell)

(Messrs. Brown, Cantwell, Nelson of FL, Schumer, Udall of NM)
May 20, 2009
(Mrs. Gillibrand) May 21, 2009

Designating a national day of remembrance on October 30, 2009, for nuclear weapons program workers.

Full Committee

Related Bills: S. Res. 653, H. Res. 790, H. Res. 1623

May 20, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

May 20, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 157

May 21, 2009
CR S5820, S5876

Mr. Lugar (for himself, Mrs. Lincoln, Messrs. Durbin, Kohl, Brown, Ms. Snowe, Messrs. Casey, Kerry, Menendez)
(Messrs. Dorgan, Johnson, Ms. Stabenow) June 1, 2009

Recognizing Bread for the World, on the 35th anniversary of its founding, for its faithful advocacy on behalf of poor and hungry people in our country and around the world.

“Recognizing 35th Anniversary of Bread for the World”

Full Committee

June 2 2009—Senate Committee on the Judiciary discharged by unanimous consent.

June 2, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 158

May 21, 2009
CR S5820, S5876

Mr. Kerry (for himself, Mr. Kennedy)
(Mr. Reed)
(Mr. Whitehouse)
(Mr. Graham)

June 22, 2009
Sept. 8, 2009
Dec. 22, 2009

Commending the American Sail Training Association for advancing international goodwill and character building under sail.

Full Committee

Related Bills: H. Res. 197

Mar. 10, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Mar. 10, 2010—AGREED TO by the Senate with an amendment and an amended preamble by unanimous consent.

S. Res. 159

May 21, 2009
CR S5820, S5876

Mr. Burris
(Messrs. Brownback, Levin, Ms. Gillibrand, Hutchison)

June 11, 2009

Recognizing the historical significance of Juneteenth Independence Day and expressing the sense of the Senate that history should be regarded as a means for understanding the past and solving the challenges of the future.

“Recognition of Juneteenth Independence Day”

Full Committee

Related Bills: S. Res. 198, S. Res. 559, H. Res. 546

S. Res. 187

June 17, 2009
CR S6720, S6730

Mrs. Shaheen (for herself, Ms. Klobuchar, Boxer, Murray, Messrs. Durbin, Dodd, Schumer, Lautenberg, Ms. Mikulski, Landrieu, Gillibrand, Messrs. Harkin, Carper, Sanders, Kaufman, Wyden, Kerry, Lieberman, Udall of NM, Levin, Brown, Whitehouse, Burris, Udall of CO, Ms. Stabenow, Cantwell, Messrs. Baucus, Bingaman, Inouye, Cardin, Specter, Johnson, Feingold, Leahy, Tester, Ms. Snowe, Messrs. Begich, Akaka, Bennet of CO, Warner, Ms. Feinstein, McCaskill, Messrs. Reed, Kennedy, Merkley, Mrs. Lincoln)
(Mr. Menendez) Aug. 6, 2009

Condemning the use of violence against providers of health care services to women.

Full Committee

Related Bills: H. Res. 505

SENATE RESOLUTIONS—Continued

S. Res. 195

June 19, 2009
CR S6845, S6849

Mr. Inouye
(Mr. Akaka)

July 28, 2009

Recognizing Bishop Museum, the Nation's premier showcase for Hawaiian culture and history, on the occasion of its 120th anniversary and the restoration and renovation of its Historic Hall.

Full Committee

Related Bills: H. Res. 541

July 30 2009—Senate Committee on the Judiciary discharged by unanimous consent.

July 30, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 200

June 23, 2009
CR S6938, S6947

Mr. Udall of CO (for himself, Mr. Isakson)

(Mr. Specter)
(Mr. Warner)
(Mr. Feingold)
(Mr. Conrad)
(Mr. Chambliss)
(Mr. Lautenberg)
(Mr. Bayh)

July 7, 2009
July 13, 2009
July 15, 2009
July 20, 2009
July 22, 2009
July 23, 2009
July 27, 2009

Designating September 12, 2009, as “National Childhood Cancer Awareness Day”.

Full Committee

Related Bills: H. Res. 576, H. Res. 1154

Aug. 3, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Aug. 3, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 204

June 24, 2009
CR S6993, S7013

Mr. Vitter
(Mr. Sessions)

Mar. 16, 2010

Designating March 31, 2010, as “National Congenital Diaphragmatic Hernia Awareness Day”.

Full Committee

Apr. 14, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Apr. 14, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 207

July 6, 2009
CR S7138, S7149

Mr. Bayh (for himself, Mr. Lugar)

Recognizing the 100th anniversary of the Indianapolis Motor Speedway.

Full Committee

Related Bills: H. Res. 608

S. Res. 210

July 8, 2009
CR S7261, S7268

Mrs. Lincoln (for herself, Mr. Cochran)

(Ms. Collins)
(Mr. Akaka)

July 13, 2009
July 15, 2009

(Messrs. Begich, Bennett of UT, Mses. Landrieu, Stabenow)

July 16, 2009

(Mr. Feingold)

July 20, 2009

(Mr. Wicker)

July 21, 2009

(Mr. Kerry)

July 28, 2009

(Messrs. Schumer, Warner)

Aug. 3, 2009

(Mrs. Feinstein)

Aug. 6, 2009

(Messrs. Brown, Menendez)

Sept. 8, 2009

(Ms. Murkowski)

Sept. 10, 2009

(Ms. Mikulski)

Oct. 29, 2009

(Messrs. Dodd, Lautenberg, Levin)

Nov. 3, 2009

(Mr. Dorgan)

Nov. 9, 2009

Designating the week beginning on November 9, 2009, as National School Psychology Week.

Full Committee

Related Bills: S. Res. 351, S. Res. 631, H. Res. 700, H. Res. 1645

S. Res. 213

July 16, 2009
CR S7639, S7652

Mr. Bingaman (for himself, Mr. Udall of NM)

Recognizing the historical significance of the city of Santa Fe, New Mexico on the occasion of its 400th anniversary.

Full Committee

Related Bills: H. Res. 655

SENATE RESOLUTIONS—Continued

S. Res. 214

July 16, 2009
CR S7639, S7652

Mr. DeMint (for himself, Mr. Graham)

Congratulating Lucas Glover on winning the 2009 United States Open golf tournament.

Full Committee

S. Res. 215

July 16, 2009
CR S7639, S7653

Mr. Whitehouse (for himself, Mses. Murray, Stabenow, Messrs. Vitter, Inhofe, Feingold, Schumer, Cochran) (Mr. Kohl)

July 23, 2009

Designating August 8, 2009, as “National Marina Day”.

Full Committee

July 24, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

July 24, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 216

July 16, 2009
CR S7639, S7653

Mrs. Gillibrand (for herself, Ms. Mikulski)

Acknowledging the 25th anniversary of the nomination of Representative Geraldine A. Ferraro as the first woman selected by a major political party to run for the Office of the Vice President.

Full Committee

Related Bills: H. Res. 634

S. Res. 219

July 21, 2009
CR S7779, S7793

Mr. Menendez

Honoring the hockey team of East Side High School in Newark, New Jersey.

Full Committee

S. Res. 222

July 23, 2009
CR S8039, S8044

Ms. Snowe (for herself, Ms. Collins)

Recognizing Lieutenant Commander Chris Cassidy, space shuttle mission specialist of the STS-127 space shuttle mission and the Expedition 19 International Space Station mission, and for becoming the 500th person to fly into space.

Full Committee

July 30, 2009—Star Print ordered.

S. Res. 226

July 29, 2009
CR S8272, S8278

Mrs. Lincoln (for herself, Mrs. Hutchison) (Mr. Udall of NM)

Sept. 17, 2009

Designating September 2009 as “Gospel Music Heritage Month” and honoring gospel music for its valuable contributions to the culture of the United States.

Full Committee

Related Bills: S. Res. 590, H.J. Res. 12

Aug. 5, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Aug. 5, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 227

July 29, 2009
CR S8272, S8278

Mr. Brown

Designating September 2009 as “Tay-Sachs Awareness Month”.

Full Committee

Related Bills: H. Res. 692

S. Res. 232

July 30, 2009
CR S8557, S8567

Mr. Wyden (for himself, Mr. Merkley)

Celebrating the 100th anniversary of the Tillamook County Creamery Association.

Full Committee

SENATE RESOLUTIONS—Continued

S. Res. 233

July 30, 2009
CR S8557, S8567

Mr. Brownback
(Mr. Roberts)

Aug. 3, 2009

Commending Russ Meyer on his induction into the National Aviation Hall of Fame.

Full Committee

Related Bills: H. Res. 719

S. Res. 241

August 5, 2009
CR S8865, S8871

Mr. Kohl (for himself, Mr. Hatch)

Designating the period beginning on September 13, 2009, and ending September 19, 2009, as “National Polycystic Kidney Disease Awareness Week”, and supporting the goals and ideals of a National Polycystic Kidney Disease Awareness Week to raise public awareness and understanding of polycystic kidney disease and the impact polycystic kidney disease has on patients and future generations of their families.

“National Polycystic Kidney Disease Awareness Week”

Full Committee

Related Bills: S. Res. 592

Aug. 7, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Aug. 7, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 245

August 6, 2009
CR S8994, S9044

Mr. Schumer (for himself, Mrs. Gillibrand, Messrs. Menendez, Lautenberg, Casey, Specter, Dodd, Lieberman)
(Mr. Kohl) Sept. 8, 2009
(Mr. Warner) Sept. 9, 2009
(Mr. Feingold) Sept. 10, 2009

Recognizing September 11, 2009 as a “National Day of Service and Remembrance”.

Full Committee

Related Bills: H. Res. 718

Sept. 10, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 10, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 247

August 6, 2009
CR S8994, S9045

Mr. Whitehouse (for himself, Mrs. Boxer, Messrs. Burr, Cardin, Carper, Cochran, Mses. Collins, Feinstein, Gillibrand, Landrieu, Messrs. Gregg, Lautenberg, Mses. Mikulski, Murray, Shaheen, Messrs. Warner, Wyden)

(Mr. Schumer)

Aug. 7, 2009

(Mr. Menendez)

Sept. 8, 2009

Designating September 26, 2009, as “National Estuaries Day”.

Full Committee

Related Bills: S. Res. 596, H. Res. 710, H. Res. 1503

Sept. 10, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 10, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 258

September 10, 2009
CR S9264, S9268

Mr. Kohl (for himself, Mr. Feingold)

Commemorating the 100th anniversary of the University of Wisconsin-La Crosse.

Full Committee

Related Bills: H. Res. 730

Sept. 14, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 14, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 263

September 14, 2009
CR S9326, S9330

Mr. Grassley (for himself, Mr. Durbin, Mrs. Feinstein)
(Messrs. Schumer, Whitehouse)

Sept. 15, 2009

(Mr. Tester)

Oct. 1 2009

(Mr. Baucus)

Oct. 6, 2009

Designating October 2009 as “National Medicine Abuse Awareness Month”.

Full Committee

SENATE RESOLUTIONS—Continued

S. Res. 266

September 15, 2009
CR S9371, S9380

Mrs. Gillibrand (for herself, Messrs. Schumer, Durbin, Harkin, Kerry, Dodd, Wyden, Menendez, Ms. Stabenow, Klobuchar, Messrs. Casey, Franken, Brown, Reed, Sanders, Mrs. Murray, Messrs. Merkley, Lautenberg, Levin, Leahy, Begich, Lieberman, Ms. Boxer, McCaskill, Shaheen, Messrs. Akaka, Kaufman, Webb, Tester)

(Messrs. Bingaman, Cardin, Dorgan, Inouye, Whitehouse)
Sept. 16, 2009

Recognizing the contributions of John Sweeney to the United States labor movement.

Full Committee

S. Res. 272

September 16, 2009
CR S9436, S9441

Mr. Harkin (for himself, Messrs. Grassley, Chambliss, Lugar, Leahy, Ms. Lincoln, Klobuchar, Messrs. Cornyn, Brown, Conrad, Franken, Baucus, Casey, Ms. Hutchison, Stabenow, Messrs. Bennet of CO, Johanns, Roberts, Nelson of NE, Cochran, Thune)

(Mrs. Gillibrand) Sept. 17, 2009

Commemorating Dr. Norman Borlaug, recipient of the Nobel Peace Prize, Congressional Gold Medal, Presidential Medal of Freedom, and founder of the World Food Prize.

“Commemorating Dr. Norman Borlaug”

Full Committee

Related Bills: S. Res. 273, H. Con. Res. 183, H. Res. 739

S. Res. 278

September 21, 2009
CR S9589, S9591

Mrs. Gillibrand (for herself, Mr. Schumer)

(Mr. Dodd) Nov. 9, 2009
(Mr. Sanders) May 5, 2010
(Mr. Roberts) Sept. 27, 2010

Honoring the Hudson River School painters for their contributions to the United States Senate.

Full Committee

Related Bills: H. Res. 753, H. Res. 762

Sept. 29, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 29, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 280

September 22, 2009
CR S9653, S9681

Mr. Specter

Celebrating the 10th anniversary of the rule of law program of Temple University Beasley School of Law.

Full Committee

S. Res. 281

September 23, 2009
CR S9733, S9748

Mr. Specter (for himself, Mr. Durbin)

Supporting the goals and ideals of “National Campus Safety Awareness Month.”

Full Committee

Related Bills: H. Res. 90

S. Res. 287

September 24, 2009
CR S9840, S9853

Mr. Brown

Honoring the 25th anniversary of the enactment of the Drug Price Competition and Patent Term Restoration Act of 1984 (the Hatch-Waxman Act).

Full Committee

S. Res. 292

September 29, 2009
CR S9930, S9937

Mrs. Boxer (for herself, Mrs. Feinstein)

Congratulating the Park View All-Star Little League team for winning the 2009 Little League World Series championship.

Full Committee

Related Bills: H. Res. 725

SENATE RESOLUTIONS—Continued

<p>S. Res. 294 September 30, 2009 CR S9982, S9988</p> <p>Ms. Landrieu (for herself, Mr. Vitter)</p> <p>Commending the Louisiana State University Tigers men's baseball team for winning the 2009 National Collegiate Athletic Association College World Series.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 616</p>	<p>S. Res. 317 October 21, 2009 CR S10635, S10645</p> <p>Ms. Klobuchar (for herself, Messrs. Leahy, Kohl, Feingold, Mses. Gillibrand, Collins, Messrs. Crapo, Specter, Mses. Landrieu, Stabenow, Messrs. Kaufman, Durbin, Brown, Burris) (Messrs. Lautenberg, Whitehouse) Oct. 22, 2009 (Mses. Boxer, Hagan) Oct. 27, 2009</p> <p>Supporting the goals and ideals of National Domestic Violence Awareness Month and expressing the sense of the Senate that Congress should continue to raise awareness of domestic violence in the United States and its devastating effects on families and communities, and support programs designed to end domestic violence.</p> <p>Full Committee</p> <p><i>“Supporting Goals and Ideals of National Domestic Violence Awareness Month”</i></p> <p>Related Bills: S. Res. 327, S.Res. 663, H. Res. 817, H. Res. 1637</p>
<p>S. Res. 295 September 30, 2009 CR S9982, S9988</p> <p>Mr. Bayh (for himself, Messrs. Lugar, Durbin, Inouye, Schumer, Sanders, Risch, Feingold) (Messrs. Dodd, Tester) Oct. 1, 2009 (Mses. Boxer, Klobuchar) Oct. 13, 2009</p> <p>Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day”.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 787</p> <p>Oct. 13, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Oct. 13, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 323 October 27, 2009 CR S10777, S10786</p> <p>Mr. Burris (for himself, Messrs. Kerry, Kirk)</p> <p>Honoring Edward W. Brooke, III, former United States Senator for the Commonwealth of Massachusetts, on the occasion of his 90th birthday.</p> <p>Full Committee</p>
<p>S. Res. 296 September 30, 2009 CR S9982, S9988</p> <p>Mrs. Lincoln (for herself, Messrs. Crapo, Kohl) (Ms. Collins, Mr. Dodd) Oct. 1, 2009 (Mr. Lautenberg) Oct. 14, 2009</p> <p>Designating October 2009 as “National Work and Family Month”.</p> <p>Full Committee</p> <p>Related Bills: S. Res. 618, H. Res. 768, H. Res. 1598</p> <p>Oct. 14, 2009—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Oct. 14, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 333 November 4, 2009 CR S11118, S11120</p> <p>Mr. Isakson</p> <p>Designating each of Saturday, November 7, 2009, and Saturday, November 6, 2010, as “National Wounded Warrior Day”.</p> <p>Full Committee</p>

SENATE RESOLUTIONS—Continued

S. Res. 334

November 4, 2009
CR S11118, S11120

Mr. Hatch (for himself, Messrs. Udall of NM, Reid, Bennett of UT, Crapo, Lugar)
(Messrs. Brown, Durbin) Nov. 5, 2009
(Mr. Casey) Nov. 10, 2009
(Mr. Isakson) Nov. 17, 2009

Designating Thursday, November 19, 2009, as “Feed America Day”.

Full Committee

Related Bills: S. Res. 646

Nov. 16, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Nov. 16, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 335

November 4, 2009
CR S11118, S11120

Mr. Isakson (for himself, Mr. Chambliss)

Designating November 29, 2009, as “Drive Safer Sunday.”

Full Committee

Related Bills: S. Res. 630, H. Res. 841

Nov. 16, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Nov. 16, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 337

November 4, 2009
CR S11118, S11120

Mr. Reid (for Mr. Byrd (for himself, Mr. Rockefeller)
(Messrs. Casey, Dorgan, Enzi) Nov. 19, 2009
(Messrs. Barrasso, Baucus, Brown, Specter, Tester, Mrs. Murray) Nov. 30, 2009
(Mr. Ensign) Dec. 3, 2009

Designating December 6, 2009, as “National Miners Day”.

Full Committee

Related Bills: H. Con. Res. 208

Nov. 30, 2009—Star Print ordered on the resolution.

DEC. 3, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 3, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 338

November 5, 2009
CR S11205, S11217

Mr. Hatch (for himself, Messrs. Bingaman, Cochran, Risch, Mrs. McCaskill)

Designating November 14, 2009, as “National Reading Education Assistance Dogs Day”.

Full Committee

Nov. 16, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Nov. 16, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 339

November 5, 2009
CR S11205, S11218

Mr. Specter (for himself, Messrs. Cornyn, Durbin, Feingold, Kaufman, Schumer, Whitehouse, Mrs. Klobuchar)
(Mrs. Gillibrand) Dec. 9, 2009
(Mr. Leahy) Apr. 15, 2010

Expressing the sense of the Senate in support of permitting the televising of the Supreme Court proceedings.

Full Committee

Related Bills: S. 446, H.R. 429

Apr. 29, 2010—Approved by the Committee and ordered reported without amendment favorably.

June 8, 2010—Reported to the Senate by Mr. Leahy without amendment, without written report.

S. Res. 357

November 19, 2009
CR S11594, S11607

Mr. Inouye (for himself, Mr. Reid)

Urging the people of the United States to observe Global Family Day and One Day of Peace and Sharing.

Full Committee

Related Bills: S. Res. 387

SENATE RESOLUTIONS—Continued

S. Res. 358

November 20, 2009
CR S11883, S11886

Ms. Collins (for herself, Ms. Snowe)

Designating December 12, 2009, as “Wreaths Across America Day”.

Full Committee

Related Bills: S. Res. 686

Dec. 1, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 1, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 361

November 30, 2009
CR S12008, S12011

Mr. Bennett (for himself, Mr. Hatch)

Commending Real Salt Lake for winning the 2009 Major League Soccer Cup.

Full Committee

Related Bills: H. Res. 942

S. Res. 363

November 30, 2009
CR S12008, S120112

Mr. Voinovich (for himself, Mr. Brown)

Honoring the life and service of breast cancer advocate, Stefanie Spielman.

Full Committee

Related Bills: S. Res. 375

S. Res. 367

December 3, 2009
CR S12322, S12333

Mr. Crapo (for himself, Ms. Klobuchar)

Recognizing the 25th anniversary of the enactment of the Victims of Crime Act of 1984 (42 U.S.C. 10601 et seq.) and the substantial contributions to the Crime Victims Fund made through the criminal prosecutions conducted by the Financial Litigation Units of the United States Attorneys’ offices.

“Recognition of 25th Anniversary of Victims of Crime Act of 1984”

Full Committee

Related Bills: S. Res. 391

S. Res. 368

December 3, 2009
CR S12322, S12333

Mr. Nelson (for himself, Mr. LeMieux)

Expressing the sense of the Senate commending Coach Bobby Bowden.

Full Committee

Related Bills: S. Res. 401

S. Res. 371

December 7, 2009
CR S12618, S12620

Mrs. Hagan (for herself, Mr. Burr)

Congratulating Jimmie Johnson and Hendrick Motorsports for winning the 2009 NASCAR Sprint Cup Championship.

Full Committee

Related Bills: H. Res. 957

SENATE RESOLUTIONS—Continued

S. Res. 372

December 8, 2009
CR S12708, S12713

Mr. Levin
(Mr. Hatch)

Mar. 1, 2010

Designating March 2010 as “National Autoimmune Diseases Awareness Month” and supporting efforts to increase awareness of autoimmune diseases and increase funding for autoimmune disease research.

Full Committee

Mar. 4, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Mar. 4, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 373

December 9, 2009
CR S12805, S12818

Mr. Crapo (for himself, Mr. Lieberman)
(Messrs. Barrasso, Inhofe, Vitter, Whitehouse, Ms. Klobuchar)

Jan. 20, 2010

(Messrs. Cochran, Risch)

Jan. 21, 2010

(Mr. Reed)

Jan. 26, 2010

Designating the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month”.

Full Committee

Related Bills: H. Res. 102, H. Res. 103, H. Res. 1081

Jan. 25, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Jan. 25, 2010—AGREED TO by the Senate without amendment and an amended preamble by unanimous consent.

S. Res. 377

December 17, 2009
CR S13383, S13393

Mrs. Hagan (for herself, Mr. Burr)

Congratulating the University of North Carolina Tar Heels for winning the 2009 National Collegiate Athletic Association Field Hockey National Championship.

Full Committee

S. Res. 378

December 17, 2009
CR S13383, S13394

Mrs. Hagan (for herself, Mr. Burr)

Congratulating the University of North Carolina Tar Heels for winning the 2009 National Collegiate Athletic Association Women’s Soccer National Championship.

Full Committee

S. Res. 380

December 18, 2009
CR S13458, S13463

Mr. McCain (for himself, Messrs. Begich, Burr, Cochran, Feingold, Grassley, Inouye, Kerry, Specter, Mses. Collins, Lincoln, Murkowski)

Designating January 2010 as “National Mentoring Month”.

Full Committee

Related Bills: S. Res. 383, H. Res. 990

S. Res. 381

December 18, 2009
CR S13458, S13463

Mrs. Murray (for herself, Ms. Collins)
(Mr. Specter)

Jan. 20, 2010

Designating the week of February 1 through February 5, 2010, as “National Counseling Week”.

Full Committee

Related Bills: S. Res. 16, H. Res. 56, H. Res. 1029

Jan. 22, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Jan. 22, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 387

December 24, 2009
CR S14138

Mr. Inouye (for himself, Messrs. Akaka, Reid)

Urging the people of the United States to observe Global Family Day and One Day of Peace and Sharing on January 1, 2010.

Full Committee

Related Bills: S. Res. 357

SENATE RESOLUTIONS—Continued

S. Res. 389	January 20, 2010 CR S52, S56	S. Res. 403	February 1, 2010 CR S393, S396
Mr. Shelby (for himself, Mr. Sessions)		Mr. Vitter (for himself, Messrs. Cornyn, Inhofe, Bennett of UT, Chambliss, Ensign, Wicker)	
Commending The University of Alabama Crimson Tide for being unanimously declared the 2009 NCAA Football Bowl Subdivision National Champions.		(Mr. Roberts)	Feb. 4, 2010
Full Committee		Expressing the sense of the Senate that Umar Farouk Abdulmutallab should be tried by a military tribunal rather than by a civilian court.	
		Full Committee	
S. Res. 393	January 21, 2010 CR S122, S127		
Mrs. Hagan (for herself, Mr. Burr)		S. Res. 407	February 4, 2010 CR S482, S500
Recognizing the contributions of the American Kennel Club.		Ms. Klobuchar	
Full Committee		Congratulating the Concordia University-St. Paul volleyball team on winning their third consecutive NCAA Division II Women's Volleyball National Championship.	
Related Bills: H. Con. Res. 160		Full Committee	
Feb. 23, 2010—Senate Committee on the Judiciary discharged by unanimous consent.			
Feb. 23, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.			
S. Res. 394	January 21, 2010 CR S122, S128	S. Res. 408	February 4, 2010 CR S482, S500
Mr. Burr (for himself, Mr. Durbin)		Ms. Snowe (for herself, Mses. Murray, Mikulski, Mr. Bingaman)	
Congratulating the Northwestern University Feinberg School of Medicine for its 150 years of commitment to advancing science and improving health.		Designating February 3, 2010, as “National Women and Girls in Sports Day”.	
Full Committee		Full Committee	
Related Bills: H. Res. 1004		Related Bills: S. Res. 55	
Feb. 1, 2010—Senate Committee on the Judiciary discharged by unanimous consent.			
Feb. 1, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.			
S. Res. 401	January 28, 2010 CR S340, S348		
Mr. Nelson (for himself, Mr. LeMieux)			
Expressing the sense of the Senate recognizing Coach Bobby Bowden for his accomplishments in college football upon his retirement.			
Full Committee			
Related Bills: S. Res. 368			

SENATE RESOLUTIONS—Continued

<p>S. Res. 410 February 4, 2010 CR S482, S500</p> <p>Mr. Bayh (for himself, Mr. Lugar) (Mr. Crapo) Apr. 12, 2010 (Messrs. Merkley, Schumer, Voinovich, Wyden) May 11, 2010</p> <p>Supporting and recognizing the goals and ideals of “RV Centennial Celebration Month” to commemorate 100 years of enjoyment of recreation vehicles in the United States.</p> <p><i>“Supporting Goals and Ideals of RV Centennial Celebration Month”</i></p> <p>Full Committee</p> <p>Related Bills: H. Res. 1073</p> <p>May 14, 2010—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>May 14, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 419 February 23, 2010 CR S698, S709</p> <p>Ms. Landrieu (for herself, Ms. Lincoln, Shaheen, Murkowski, Messrs. Chambliss, Barrasso, Byrd, Bennett of UT)</p> <p>Supporting the goals and ideals of “National Guard Youth Challenge Day”.</p> <p>Full Committee</p> <p>Related Bills: S. Res. 421</p> <p>S. Res. 423 February 25, 2010 CR S796, S801</p> <p>Mr. Vitter (for himself, Ms. Landrieu)</p> <p>Commending the New Orleans Saints for winning Super Bowl XLIV and the entire “Who Dat Nation” for their support.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 1079, H. Res. 1080</p>
<p>S. Res. 412 February 9, 2010 CR S536, S538</p> <p>Mrs. Gillibrand (for herself, Mr. Voinovich) (Mr. Udall of CO) Feb. 23, 2010 (Ms. Landrieu, Mr. Brown of OH) Mar. 10, 2010 (Mr. Bayh) Mar. 15, 2010 (Messrs. Warner, Wyden) Mar. 16, 2010 (Mr. Byrd) Mar. 17 2010</p> <p>Designating September 2010 as “National Childhood Obesity Awareness Month”.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 996</p> <p>Mar. 26, 2010—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Mar. 26, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 424 February 25, 2010 CR S796, S801</p> <p>Mrs. Feinstein (for herself, Mrs. Boxer)</p> <p>Congratulating the BMW Oracle Racing Team for winning the thirty-third America’s Cup.</p> <p>Full Committee</p> <p>S. Res. 426 February 26, 2010 CR S823</p> <p>Mr. Whitehouse (for himself, Messrs. Cochran, Lautenberg, Begich, Menendez, Feingold, Mrs. Lincoln)</p> <p>Designating the week of February 28 through March 7, 2010, as “School Social Work Week.”</p> <p>Full Committee</p> <p>Related Bills: S. Res. 58, H. Res. 182, H. Res. 1091</p> <p>Mar. 4, 2010—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Mar. 4, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>
<p>S. Res. 418 February 22, 2010 CR S620, S624</p> <p>Mr. Casey (Messrs. Levin, Specter) Mar. 18, 2010</p> <p>Commemorating the life of the late Cynthia DeLores Tucker.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 1094, H.Res. 1108</p>	

SENATE RESOLUTIONS—Continued

<p>S. Res. 427 March 1, 2010 CR S857, S859</p> <p>Mr. Baucus (for himself, Messrs. Tester, Durbin, Isakson, Reid, Leahy, Ms. Murray, Boxer, Feinstein)</p> <p>Designating the first week of April 2010 as “National Asbestos Awareness Week.”</p> <p>Full Committee</p> <p>Related Bills: S. Res. 57, H. Res. 1138</p> <p>Mar. 26, 2010—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Mar. 26, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 475 March 26, 2010 CR S2162, S2164</p> <p>Ms. Murkowski (for herself, Ms. Landrieu, Hutchison, Snowe, Mikulski)</p> <p>Recognizing March 2010 as National Women’s History Month.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 211, H. Res. 1174</p>
<p>S. Res. 433 March 3, 2010 CR S1018, S1032</p> <p>Mrs. Shaheen (for herself, Mr. Cardin, Ms. Gillibrand, Boxer) (Ms. Snowe, Messrs. Kaufman, Durbin, Begich) Mar. 4, 2010 (Messrs. Byrd, Feingold, Lautenberg, Whitehouse, Ms. Collins, Feinstein, Mikulski, Murray) Mar. 5, 2010</p> <p>Supporting the goals of “International Women’s Day.”</p> <p>Full Committee</p> <p>Related Bills: H. Res. 194</p>	<p>S. Res. 477 April 12, 2010 CR S2208, S2212</p> <p>Mr. Menendez (for himself, Ms. Boxer, Gillibrand, Stabenow, Messrs. Bingaman, Brown of OH, Durbin, Reid, Schumer, Udall of CO, Udall of NM, Wyden) (Messrs. Casey, Feingold, Leahy, Mrs. Feinstein) Apr. 13, 2010</p> <p>Honoring the accomplishments and legacy of Cesar Estrada Chavez.</p> <p>Full Committee</p> <p>Related Bills: S. Res. 92</p>
<p>S. Res. 468 March 24, 2010 CR S2019, S2026</p> <p>Mr. Whitehouse (for himself, Mr. Reed)</p> <p>Honoring the Blackstone Valley Tourism Council on the celebration of its 25th anniversary.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 1210</p> <p>Apr. 14, 2010—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Apr. 14, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 488 April 19, 2010 CR S2424, S2427</p> <p>Mr. Specter (Mr. Casey) Apr. 20, 2010</p> <p>Congratulating the Pennsylvania State University IFC/Panhellenic Dance Marathon (THON) on its continued success in support of the Four Diamonds Fund at Penn State Hershey Children’s Hospital.</p> <p><i>“Congratulations to Pennsylvania State University IFC/Panhellenic Dance Marathon”</i></p> <p>Full Committee</p> <p>Related Bills: H. Res. 1112</p>
<p>S. Res. 491 April 20, 2010 CR S2477, S2478</p> <p>Mr. Brown of OH</p> <p>Commemorating the 40th Anniversary of the May 4, 1970, Kent State University Shootings.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 1272</p>	<p>S. Res. 491 April 20, 2010 CR S2477, S2478</p> <p>Mr. Brown of OH</p> <p>Commemorating the 40th Anniversary of the May 4, 1970, Kent State University Shootings.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 1272</p>

SENATE RESOLUTIONS—Continued

S. Res. 498

April 22, 2010
CR S2587, S2594

Mrs. Collins (for herself, Mr. Dodd)

Designating April 2010 as “National Child Abuse Prevention Month.”

Full Committee

Related Bills: H. Res. 337, H.Res. 1293

Apr. 27, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Apr. 27, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 503

April 28, 2010
CR S2759, S2764

Mr. Whitehouse (for himself, Mr. Cardin, Mses. Cantwell, Collins, Feinstein, Messrs. Kerry, Lautenberg, Levin, Sanders, Wyden) (Mr. Feingold)
May 6, 2010

Designating May 21, 2010, as “Endangered Species Day.”

Full Committee

Related Bills: S. Res. 121

May 7, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

May 7, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 505

April 29, 2010
CR S2803, S2811

Mr. Burr (for himself, Mrs. Hagan, Mr. Kaufman)

Congratulating the Duke University men’s basketball team for winning the 2009-2010 NCAA Division I Men’s Basketball National Championship.

Full Committee

Related Bills: H. Res. 1242

S. Res. 506

April 29, 2010
CR S2803, S2812

Mr. Brownback (for himself, Mr. Cardin)

Designating May 2010 as “National X and Y Chromosomal Variations Awareness Month.”

Full Committee

S. Res. 509

April 29, 2010
CR S2803, S2813

Mr. Burris

Designating April 2010 as “National STD Awareness Month.”

Full Committee

Related Bills: H. Con. Res. 107, H. Res. 1250

S. Res. 511

May 3, 2010
CR S3036, S3037

Mr. Leahy

(Messrs. Durbin, Graham, Mses. Feinstein, Klobuchar, Messrs. Kohl, Sessions, Specter, Whitehouse) May 4, 2010
(Messrs. Feingold, Grassley) May 6, 2010
(Mrs. Boxer, Messrs. Hatch, Schumer) May 10, 2010
(Mr. Franken) May 11, 2010

Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local law enforcement officers who have been killed or injured in the line of duty.

Full Committee

Related Bills: H. Res. 47, H. Res. 1299

May 6, 2010—Approved by the Committee and ordered reported without amendment favorably.

May 6, 2010—Reported to the Senate by Mr. Leahy without amendment and with a preamble; without written report.

May 11, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 512

May 3, 2010
CR S3036, S3038

Mr. Johnson

(Mr. Thune)

May 28, 2010

Designating June 2010 as “National Aphasia Awareness Month” and supporting efforts to increase awareness of aphasia.

Full Committee

Related Bills: S. Res. 172

June 7, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

June 7, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

SENATE RESOLUTIONS—Continued

S. Res. 521

May 12, 2010
CR S3643, S3646

Mrs. Murray (for herself, Ms. Cantwell)

Commemorating and celebrating the lives of Deputy Sheriff Stephen Michael Gallagher, Jr., Officer Timothy Q. Brenton, Officer Tina G. Griswold, Officer Ronald Wilbur Owens II, Sergeant Mark Joseph Renninger, Officer Gregory James Richards, and Deputy Sheriff Walter Kent Mundell, Jr., who gave their lives in the service of the people of Washington State in 2009.

“Commemoration and Celebration of Washington State Fallen Law Enforcement Officers”

Full Committee

Related Bills: S. Res. 150

May 14, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

May 14, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 537

May 24, 2010
CR S4143, S4147

Ms. Collins (for herself, Mr. Casey)
(Mr. Graham)

May 26, 2010

Designating May 2010 as “National Brain Tumor Awareness Month.”

Full Committee

Related Bills: H. Res. 1410

May 26, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

May 26, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 541

May 27, 2010
CR S4529, S4553

Mr. Conrad

(Messrs. Brown of OH, Brownback, Dorgan, Durbin, Franken, Inouye, Lieberman, Sanders, Schumer, Warner, Ms. Snowe)

June 21, 2010

(Mr. Rockefeller)

June 22, 2010

Designating June 27, 2010 as “National Post-Traumatic Stress Disorder Awareness Day.”

Full Committee

June 23, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

June 23, 2010—AGREED TO by the Senate without amendment and with an amended preamble by unanimous consent.

June 24, 2010—Star Print ordered on the resolution.

S. Res. 549

June 10, 2010
CR S4850, S4857

Mr. Durbin (for himself, Mr. Burris)

Congratulating the Chicago Blackhawks on winning the 2010 Stanley Cup.

Full Committee

Related Bills: H. Res. 1439

S. Res. 552

June 15, 2010
CR S4939, S4942

Mr. Bennet of CO (for himself, Messrs. Hatch, Isakson, Ms. Klobuchar)

(Messrs. Brown of OH, Durbin)

June 16, 2010

(Mses. Feinstein, Snowe, Stabenow, Messrs. Brownback, Udall of CO)

June 21, 2010

(Mr. Begich, Mrs. Shaheen)

June 22, 2010

(Messrs. Cochran, Risch)

June 23, 2010

Designating June 23, 2010, as “Olympic Day.”

Full Committee

Related Bills: S. Res. 178, H. Res. 538, H. Res. 1461

June 23, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

June 23, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

SENATE RESOLUTIONS—Continued

S. Res. 554

June 16, 2010
CR S4989, S4994

Mr. Enzi (for himself, Messrs. Barrasso, Baucus, Bingaman, Conrad, Crapo, Johanns, Johnson, Reid, Roberts)
(Mr. Brownback) June 24, 2010
(Mr. Hatch) June 29, 2010

Designating July 24, 2010, as “National Day of the American Cowboy.”

Full Committee

Related Bills: S. Res. 142

June 29, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

June 29, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 556

June 16, 2010
CR S4989, S4995

Mrs. Murray (for herself, Mr. Bond, Ms. Cantwell)

Recognizing the important role that fathers play in the lives of their children and families and designating 2010 as “The Year of the Father.”

Full Committee

Related Bills: H. Con Res. 285

S. Res. 560

June 17, 2010
CR S5111, S5114

Mr. Bayh (for himself, Messrs. Thune, Byrd, Burris, Casey, Mses. Murray, Landrieu, Lincoln)

Recognizing the immeasurable contributions of fathers in the healthy development of children, supporting responsible fatherhood, and encouraging greater involvement of fathers in the lives of their families, especially on Father’s Day.

“Recognition of the Immeasurable Contributions of Fathers”

Full Committee

June 21, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

June 21, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 563

June 23, 2010
CR S5319, S5323

Mrs. Feinstein (for herself, Mrs. Boxer)

Recognizing the Los Angeles Lakers on their 2010 National Basketball Association Championship and congratulating the players, coaches, and staff for their outstanding achievements.

Full Committee

S. Res. 575

June 30, 2010
CR S5699, S5702

Mr. Graham (for himself, Mr. DeMint)

Congratulating the University of South Carolina baseball team for winning the 2010 NCAA Division I Baseball National Championship.

Full Committee

Related Bills: H. Res. 1491

S. Res. 579

July 13, 2010
CR S5786, S5789

Mr. Brownback (for himself, Mr. Lieberman)
(Mr. Burris, Mrs. Gillibrand) July 21, 2010
(Mr. Dodd) July 28, 2010
(Mr. Roberts) July 30, 2010

Honoring the life of Manute Bol and expressing the condolences of the Senate on his passing.

Full Committee

Aug. 5, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Aug. 5, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 581

July 14, 2010
CR S5850, S5858

Mr. Udall of NM

Honoring the education and scientific significance of Dr. Jane Goodall on the 50th anniversary of the beginning of her work in what is today Gombe Stream National Park in Tanzania.

Full Committee

Related Bills: H. Res. 1543

SENATE RESOLUTIONS—Continued

S. Res. 583

July 15, 2010
CR S5964, S5972

Mr. Ensign
(Mr. Akaka)
(Ms. Stabenow)

Aug. 12, 2010
Sept. 23, 2010

Expressing support for designation of 2011 as “World Veterinary Year” to bring attention to and show appreciation for the veterinary profession on its 250th anniversary.

Full Committee

Related Bills: H. Res. 1531

Sept. 23, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 23, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 585

July 19, 2010
CR S5993, S5996

Mr. Inouye
(Mr. Cochran)

July 22, 2010

Designating the week of August 2 through August 8, 2010, as “National Convenient Care Clinic Week,” and supporting the goals and ideals of raising awareness of the need for accessible and cost-effective health care options to complement the traditional health care model.

Full Committee

July 22, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

July 22, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 587

July 20, 2010
CR S6025, S6027

Mr. Burr (for himself, Mr. Burris)

Designating August 26, 2010, as “Montford Point Marines Day.”

Full Committee

July 22, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

July 22, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 592

July 22, 2010
CR S6201, S6220

Mr. Kohl (for himself, Mr. Hatch)
(Mr. Bennett of UT)

July 29, 2010

Designating the week of September 13–19, 2010, as “Polycystic Kidney Disease Awareness Week” and supporting the goals and ideals of Polycystic Kidney Disease Awareness Week to raise awareness and understanding of Polycystic Kidney Disease and the impact the disease has on patients now and for future generations until it can be cured.

“Designation of Polycystic Kidney Disease Awareness Week”

Full Committee

Related Bills: S. Res. 241

July 29, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

July 29, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 596

July 28, 2010
CR S6397, S6441

Mr. Whitehouse (for himself, Ms. Boxer, Messrs. Cardin, Casey, Mses. Collins, Feinstein, Messrs. Gregg, Kaufman, Kerry, Lieberman, Menendez, Mses. Landrieu, Mikulski, Murray, Messrs. Merkley, Nelson of FL, Reed, Schumer, Warner, Webb, Wyden)

To designate September 25, 2010, as “National Estuaries Day.”

Full Committee

Related Bills: S. Res. 247, H. Res. 710

Aug. 3, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Aug. 3, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

SENATE RESOLUTIONS—Continued

S. Res. 597

July 28, 2010
CR S6397, S6441

Mr. Sessions (for himself, Messrs. Bayh, Bennett, Burr, Burris, Cardin, Casey, Chambliss, Cochran, Crapo, Dodd, Dorgan, Feingold, Mses. Boxer, Feinstein, Landrieu, Messrs. Inhofe, Inouye, Johanns, Johnson, Kerry, Lugar, Schumer, Shelby, Specter, Tester, Vitter

(Mr. Isakson, Ms. Klobuchar) July 29, 2010
(Ms. Klobuchar, WITHDRAWN) Aug. 2, 2010
(Mr. Hatch) Aug. 2, 2010

Designating September 2010 as “National Prostate Cancer Awareness Month.”

Full Committee

Related Bills: S. Res. 277, H. Res. 1485

Sept. 14, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 14, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 603

July 30, 2010
CR S6549, S6554

Mr. Specter (for himself, Messrs. Lugar, Leahy, Burr, Bayh, Pryor, Burris, Mses. Lincoln, Gillibrand, McCaskill, Messrs. Dorgan, Durbin, Bond, Bennett, Casey, Cochran, Udall of NM, Mses. Klobuchar, Murray, Cantwell, Hagan, Hutchison, Messrs. Isakson, Coburn)

(Mr. Bingaman) Aug. 4, 2010
(Messrs. Merkley, Sanders) Aug. 12, 2010
(Mr. Roberts) Sept. 15, 2010
(Mr. Hatch) Sept. 21, 2010
(Mr. Inhofe) Sept. 22, 2010

Commemorating the 50th anniversary of the National Council for International Visitors and designating February 16, 2011, as “Citizen Diplomacy Day.”

Full Committee

Related Bills: H. Res. 1402

Sept. 14, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 14, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 606

August 4, 2010
CR S6736, S6739

Mr. Burris

Designating August 29, 2010, as “Railroad Retirement Day.”

Full Committee

Related Bills: H. Res. 1463

S. Res. 607

August 5, 2010
CR S6884, S6905

Mr. Dorgan (for himself, Messrs. Akaka, Baucus, Begich, Cardin, Casey, Conrad, Franken, Goodwin, Lugar, Menendez, Tester, Mses. Feinstein, Lincoln, Murray)

(Mr. Warner) Sept. 14, 2010

Recognizing the month of October 2010 as “National Principals Month.”

Full Committee

Related Bills: S. Res. 329, H. Res. 811, H. Res. 1652

Sept. 14, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 14, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 609

August 5, 2010
CR S6883, S6906

Mr. Cardin
(Messrs. Burris, Menendez, Schumer, Mrs. Gillibrand) Sept. 15, 2010

Congratulating the National Urban League on its 100th year of service to the United States.

Full Committee

Related Bills: H. Res. 1157

S. Res. 611

August 5, 2010
CR S6884, S6907

Mr. Cardin (for himself, Mr. Baucus, Ms. Mikulski)
(Mr. Lugar) Sept. 23, 2010

Congratulating the Cumberland Valley Athletic Club on the 48th anniversary of the running of the JFK 50-Mile Ultra-Marathon.

Full Committee

SENATE RESOLUTIONS—Continued

<p>S. Res. 618 September 14, 2010 CR S7089, S7093</p> <p>Mrs. Lincoln (for herself, Messrs. Crapo, Dodd, Kohl, Merkley, Mses. Landrieu, Murray) (Ms. Collins) Sept. 15, 2010 (Mr. Isakson) Sept. 22, 2010</p> <p>Designating October 2010 as “National Work and Family Month.”</p> <p>Full Committee</p> <p>Related Bills: S. Res. 296, H. Res. 768, H. Res. 1598</p> <p>Sept. 27, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 636 September 21, 2010 CR S7267, S7281</p> <p>Mr. Baucus (for himself, Mr. Tester)</p> <p>Congratulating Walter Breuning on the occasion of his 114th birthday.</p> <p>Full Committee</p>
<p>S. Res. 626 September 16, 2010 CR S7174, S7178</p> <p>Mr. Nelson of FL (for himself, Mr. LeMieux)</p> <p>Acknowledging and congratulating Miami Dade College on the occasion of its 50th anniversary of service to the students and residents of the State of Florida.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 1571</p>	<p>S. Res. 637 September 21, 2010 CR S7267, S7281</p> <p>Ms. Cantwell (for herself, Mrs. Murray)</p> <p>Commending the Seattle Storm for winning the 2010 Women’s National Basketball Association Championship.</p> <p>Full Committee</p> <p>Related Bills: H. Res. 1671</p>
<p>S. Res. 631 September 21, 2010 CR S7267, S7279</p> <p>Mrs. Lincoln (for herself, Messrs. Cochran, Brown of OH, Begich, Feingold) (Mr. Akaka) Sept. 23, 2010 (Mr. Dorgan, Mses. Murray, Stabenow) Sept. 27, 2010 (Mses. Feinstein, Landrieu, Mr. Wicker) Sept. 29, 2010 (Mr. Kerry) Nov. 15, 2010</p> <p>Designating the week beginning on November 8, 2010, as National School Psychology Week.</p> <p>Full Committee</p> <p>Related Bills: S. Res. 210, S. Res. 351, H. Res. 700, H. Res. 1645</p> <p>Nov. 19, 2010—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Nov. 19, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>	<p>S. Res. 646 September 24, 2010 CR S7446, S7448</p> <p>Mr. Hatch (for himself, Messrs. Bennett of UT, Casey, Cochran, Crapo, Durbin, Levin) (Mr. Leahy) Sept. 27, 2010</p> <p>Designating Thursday, November 18, 2010, as “Feed America Day.”</p> <p>Full Committee</p> <p>Related Bills: S. Res. 334</p> <p>Sept. 28, 2010—Senate Committee on the Judiciary discharged by unanimous consent.</p> <p>Sept. 28, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.</p>
<p>S. Res. 648 September 27, 2010 CR S7508, S7515</p> <p>Mr. Crapo (for himself, Mses. Lincoln, Shaheen, Mr. Dorgan)</p> <p>Designating the week beginning on Monday, November 8, 2010, as “National Veterans History Project Week.”</p> <p>Full Committee</p> <p>Related Bills: S. Res. 340, S. Res. 670, H. Res. 866, H. Res. 1644</p>	

SENATE RESOLUTIONS—Continued

S. Res. 663

September 29, 2010
CR S7789, S7835

Ms. Klobuchar (for herself, Messrs. Leahy, Crapo, Specter, Kohl, Whitehouse, Mses. Landrieu, Gillibrand, Boxer, Messrs. Franken, Brown of OH, Durbin, Hatch, Lautenberg, Feingold)

Supporting the goals and ideas of National Domestic Violence Awareness Month and expressing the sense of the Senate that Congress should continue to raise awareness of domestic violence in the United States and its devastating effects on families and communities, and support programs designed to end domestic violence.

“Supporting Goals and Ideas of National Domestic Violence Awareness Month”

Full Committee

Related Bills: S. Res. 317, S. Res. 327

S. Res. 666

September 29, 2010
CR S7789, S7837

Mr. Rockefeller

Designating October 15, 2010, as “National Alternative Fuel Vehicle Day.”

Full Committee

S. Res. 678

November 17, 2010
CR S7969, S7978

Messrs. Casey (for himself, Mr. Specter)

Congratulating the Penn State Nittany Lions for their 400th Win Under Head Football Coach Joe Paterno.

Full Committee

Related Bills: H. Res. 1715

S. Res. 682

November 18, 2010
CR S8063, S8065

Mr. LeMieux

Commending the Children’s Home Society of America.

Full Committee

S. Res. 686

November 19, 2010
CR S8128, S8130

Ms. Collins (for herself, Ms. Snowe)

Designating December 11, 2010, as “Wreaths Across America Day.”

Full Committee

Related Bills: S. Res. 358

Dec. 1, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 1, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 687

November 19, 2010
CR S8128, S8130

Ms. Cantwell (for herself, Mrs. Murray)

Honoring the life and career of Dave Niehaus.

Full Committee

S. Res. 701

December 14, 2010
CR S9022, S9023

Mr. Brown of OH

Congratulating the University of Akron men’s soccer team on winning the National Collegiate Athletic Association Division I Men’s Soccer Championship.

Full Committee

HOUSE BILLS AND RESOLUTIONS

HOUSE BILLS

H.R. 44 **February 24, 2009**

To implement the recommendations of the Guam War Claims Review Commission.

“Guam World War II Loyalty Recognition Act”

Full Committee

Feb, 23, 2009—PASSED by the House on a rollcall vote of 299 yeas to 99 nays.

Feb. 24, 2009—Received in the Senate and referred to the Committee on Energy and Natural Resources.

Mar. 5, 2009—Committee on Energy and Natural Resources discharged by unanimous consent and referred to the Committee on the Judiciary.

H.R. 448 **February 12, 2009**

To protect seniors in the United States from elder abuse by establishing specialized elder abuse prosecution and research programs and activities to aid victims of elder abuse, to provide training to prosecutors and other law enforcement related to elder abuse prevention and protection, to establish programs that provide for emergency crisis response team to combat elder abuse, and for other purposes.

“Elder Abuse Victims Act of 2009”

Full Committee

Related Bills: S. 1821

Feb, 11, 2009—PASSED by the House on a rollcall vote of 397 yeas to 25 nays.

Feb. 12, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 628 (Public Law 111–349)

March 18, 2009

To establish a pilot program in certain United States district courts to encourage enhancement of expertise in patent cases among district judges.

Full Committee

Related Bills: S. 299

Mar, 17, 2009—PASSED by the House on a rollcall vote of 409 yeas to 7 nays.

Mar. 18, 2009—Received in the Senate and referred to the Committee on the Judiciary.

Dec. 13, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 13, 2010—PASSED by the Senate with an amendment by unanimous consent.

Dec. 17, 2010—House agreed to the Senate amendment on a rollcall vote of 371 yeas to 1 nay.

Dec. 28, 2010—Presented to the President.

Jan. 4, 2011—SIGNED INTO LAW (Public Law 111–349).

H.R. 632

February 11, 2009

To encourage, enhance, and integrate Silver Alert plans throughout the United States, to authorize grants for the assistance of organizations to find missing adults, and for other purposes.

“National Silver Alert Act 2009”

Related Bills: S. 557

Full Committee

Feb, 10, 2009—PASSED by the House by voice vote.

Feb. 11 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 738**February 5, 2009**

To encourage States to report to the Attorney General certain information regarding the deaths of individuals in the custody of law enforcement agencies, and for other purposes.

“Death in Custody Reporting Act of 2009”

Full Committee

Feb. 4, 2009—PASSED by the House on a rollcall vote of 407 yeas to 1 nay.

Feb. 5, 2009—Received in the Senate and referred to the Committee on the Judiciary.

Dec. 17, 2010—Star Print ordered.

H.R. 748**February 4, 2009**

To establish and operate a National Center for Campus Public Safety.

“Center to Advance, Monitor, and Preserve University Security Safety Act of 2009”

“CAMPUS Safety Act of 2009”

Full Committee

Feb. 3, 2009—PASSED by the House by voice vote.

Feb. 4, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 838 (Public Law 111–48)**April 1, 2009**

To provide for the conveyance of a parcel of land held by the Bureau of Prisons of the Department of Justice in Miami Dade County, Florida, to facilitate the construction of a new educational facility that includes a secure parking area for the Bureau of Prisons, and for other purposes.

“Miami Dade College Land Conveyance Act”

Full Committee

Related Bills: S. 814

Mar. 31, 2009—PASSED by the House by voice vote.

Apr. 1, 2009—Received in the Senate and referred to the Committee on the Judiciary.

July 28, 2009—Committee on the Judiciary discharged by unanimous consent.

July 28, 2009—PASSED by the Senate without amendment by unanimous consent.

July 31, 2009—Presented to the President.

Aug. 12, 2009—SIGNED INTO LAW (Public Law 111–48).

H.R. 908**February 11, 2009**

To amend the Violent Crime Control and Law Enforcement Act of 1994 to reauthorize the Missing Alzheimer’s Disease Patient Alert Program.

“Missing Alzheimer’s Disease Patient Alert Program Reauthorization of 2009”

Full Committee

Feb. 10, 2009—PASSED by the House by voice vote.

Feb. 11, 2009—Received in the Senate and referred to the Committee on the Judiciary.

June 24, 2010—Approved by the Senate and ordered reported without amendment favorably.

June 25, 2010—Reported to the Senate by Mr. Leahy without amendment; without written report.

H.R. 985**April 1, 2009**

To maintain the free flow of information to the public by providing conditions for the federally compelled disclosure of information by certain persons connected with the news media.

“Free Flow of Information Act of 2009”

Full Committee

Mar. 31, 2009—PASSED by the House by voice vote.

Apr. 1, 2009—Received in the Senate and referred to the Senate Committee on the Judiciary.

H.R. 1029**April 1, 2009**

To amend the Immigration and Nationality Act and title 18, United States Code, to combat the crime of alien smuggling and related activities, and for other purposes.

“Alien Smuggling and Terrorism Prevention Act of 2009”

Full Committee

Mar. 31, 2009—PASSED by the House by voice vote.

Apr. 1, 2009—Received in the Senate and referred to the Senate Committee on the Judiciary.

H.R. 1107 (Public Law 111–350)**May 7, 2009**

To enact certain laws relating to public contracts as title 41, United States Code, “Public Contracts”.

Full Committee

May 6, 2009—PASSED by the House by voice vote.

May 7, 2009—Received in the Senate and referred to the Committee on the Judiciary.

Dec. 2, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 2, 2010—PASSED by the Senate with amendments by unanimous consent.

Dec. 17, 2010—House agreed to the Senate amendment on a rollcall vote of 385 yeas to 0 nays.

Dec. 28, 2010—Presented to the President.

Jan. 4, 2011—SIGNED INTO LAW (Public Law 111–350).

H.R. 1110**December 16, 2009**

To amend title 18, United States Code, to prevent caller ID spoofing, and for other purposes.

“Preventing Harassment through Outbound Number Enforcement Act of 2009”

“PHONE Act of 2009”

Full Committee

Dec. 16, 2009—PASSED by the House on a rollcall vote of 418 yeas to 1 nay.

Dec. 16, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1139**April 23, 2009**

To amend the Omnibus Crime Control and Safe Streets Act of 1968 to enhance the COPS ON THE BEAT grant program, and for the purposes.

“COPS Improvements Act of 2009”

Full Committee

Related Bills: S. 167

Apr. 23, 2009—PASSED by the House on a rollcall vote of 342 yeas to 78 nays.

Apr. 23, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1333**October 1, 2009**

To amend chapter 40 of title 18, United States Code, to exempt the transportation, shipment, receipt, or importation of explosive materials for delivery to a federally recognized Indian tribe or an agency of such tribe from various Federal criminal prohibitions relating to explosives.

“Exemption of Explosive Materials for Delivery to Federally Recognized Indian Tribe”

Full Committee

Sept. 30, 2009—PASSED by the House as amended by voice vote.

Oct. 1, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1429**March 18, 2009**

To provide for an effective HIV/AIDS program in Federal prisons.

“Stop AIDS in Prison Act of 2009”

Full Committee

Mar. 17, 2009—PASSED by the House by voice vote.

Mar. 18, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1469**July 26, 2010**

To amend the National Child Protection Act of 1999 to establish a permanent background check system.

“Child Protection Improvements Act of 2010”

Full Committee

Related Bills: S. 163, S. 1365, S1598

July 22, 2010—PASSED by the House on a rollcall vote of 413 yeas to 4 nays.

July 26, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1514**May 20, 2010**

To amend the Omnibus Crime Control and Safe Streets Act of 1968 to reauthorize the juvenile accountability block grants program through fiscal year 2014.

“Juvenile Accountability Block Grants Program Reauthorization Act of 2010”

Full Committee

Related Bills: S. 2866

May 19, 2010—PASSED by the House on a rollcall vote of 364 yeas to 45 nays.

May 20, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1676**June 1, 2009**

To prevent tobacco smuggling, to ensure the collection of all tobacco taxes, and for other purposes.

“Prevent All Cigarette Trafficking Act of 2009”

“PACT Act”

Full Committee

Related Bills: S. 1147

May 21, 2009—PASSED by the House amended on a roll call vote of 397 yeas to 11 nays.

June 1, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1727**October 1, 2009**

To establish a national criminal arsonist and criminal bomber registry program and guidelines and incentives for States, territories and tribes to participate in such program.

“Managing Arson Through Criminal History (MATCH) Act of 2009”

Full Committee

Related Bills: S. 1684

Sept. 30, 2009—PASSED by the House amended by voice vote.

Oct. 1, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1741**June 10, 2009**

To require the Attorney General to make competitive grants to eligible State, tribal, and local governments to establish and maintain certain protection and witness assistance programs.

“Witness Security and Protection Grant Program Act of 2010”

Full Committee

June 9, 2009—PASSED by the House amended on a rollcall vote of 412 yeas to 11 nays.

June 10, 2009—Received in the Senate and referred to the Committee on the Judiciary.

Feb. 25, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.

Mar. 22, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

H.R. 1913**April 30, 2009**

To provide Federal assistance to States, local jurisdictions, and Indian tribes to prosecute hate crimes, and for other purposes.

“Local Law Enforcement Hate Crimes Prevention Act of 2009”

Full Committee

Related Bills: S. 909, H. Res. 372

Apr. 27, 2009—Reported amended by the House Committee on the Judiciary (H. Rept. 111–86).

Apr. 28, 2009—Supplemental report filed by the House Committee on the Judiciary (H. Rept. 111–86, Part II).

Apr. 29, 2009—PASSED by the House on a rollcall vote of 249 yeas to 175 nays.

Apr. 30, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 1933**July 22, 2009**

To direct the Attorney General to make an annual grant to the A Child Is Missing Alert and Recovery Center to assist law enforcement agencies in the rapid recovery of missing children, and for other purposes.

“A Child Is Missing Alert and Recovery Center Act”

Related Bills: S. 1301

Full Committee

July 21, 2009—PASSED by the House on a rollcall vote of 417 yeas to 5 nays.

July 22, 2009—Received in the Senate and referred to the Committee on the Judiciary.

July 13, 2010—Approved by the Committee and ordered reported without amendment favorably.

July 13, 2010—Reported to the Senate by Mr. Leahy without amendment; without written report.

H.R. 2661**June 16, 2009**

To amend title 18, United States Code, to increase the penalty for violations of section 119 (relating to protection of individuals performing certain official duties).

“Court Security Enhancement Act of 2009”

Full Committee

June 15, 2009—PASSED by the House amended by voice vote.

June 16, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 2765 (Public Law 111–223)**June 16, 2009**

To amend title 28, United States Code, to prohibit recognition and enforcement of foreign defamation judgments and certain foreign judgments against the providers of interactive computer services.

“Securing the Protection of our Enduring and Established Constitutional Heritage Act”

“SPEECH Act”

Full Committee

Related Bills: S. 3518

June 15, 2009—PASSED by the House amended by voice vote.

June 16, 2009—Received in the Senate and referred to the Committee on the Judiciary.

Feb. 23, 2010—Full Committee hearing, S. Hrg. 111–586 (Serial No. J–111–73).

July 13, 2010—Approved by the Committee and ordered reported with an amendment in the nature of a substitute favorably.

July 14, 2010—Reported to the Senate by Mr. Leahy with an amendment in the nature of a substitute; without written report.

July 19, 2010—Mr. Leahy filed written report (S. Rept. 110–224). Additional views filed.

July 19, 2010—PASSED by the Senate with an amendment by unanimous consent.

July 27, 2010—House agreed to the Senate amendment by voice vote.

July 29, 2010—Presented to the President.

Aug. 10, 2010—SIGNED INTO LAW as (Public Law 111–223).

H.R. 2780**July 28, 2010**

To correct and simplify the drafting of section 1752 (relating to restricted buildings or grounds) of title 18, United States Code.

“Federal Restricted Buildings and Grounds Improvement Act of 2010”

Full Committee

July 27, 2010—PASSED by the House amended by voice vote.

July 28, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 3040**August 5, 2010**

To prevent mail, telemarketing, and Internet fraud targeting seniors in the United States, to promote efforts to increase public awareness of the enormous impact that mail, telemarketing, and Internet fraud have on seniors, to educate the public, seniors, their families, and their caregivers about how to identify and combat fraudulent activity, and for other purposes.

“Senior Financial Empowerment Act of 2010”

Full Committee

Related Bills: S. 3494, H.R. 5884

July 27, 2010—PASSED the House amended on a rollcall vote of 335 yeas to 81 nays.

Aug. 5, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 3237 (Public Law 111–314)**January 20, 2010**

To enact certain laws relating to national and commercial space programs as title 51, United States Code, “National and Commercial Space Programs”.

Full Committee

Jan. 13, 2010—PASSED by the House by a voice vote.

Jan. 20, 2010—Received in the Senate and referred to the Committee on the Judiciary.

May 6, 2010—Approved by the Committee and ordered reported without amendment favorably.

May 10, 2010—Reported to the Senate by Mr. Leahy without amendment; without written report.

Dec. 3, 2010—PASSED by the Senate without amendment by unanimous consent.

Dec. 9, 2010—Presented to the President.

Dec. 18, 2010—SIGNED INTO LAW (Public Law 111–314).

H.R. 3353**December 9, 2010**

To provide for American Samoa and the Commonwealth of the Northern Marianas to be treated as States for certain criminal justice programs.

Full Committee

Dec. 8, 2010—PASSED by the House by a voice vote.

Dec. 9, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 3570**December 3, 2009**

To amend title 17, United States Code, to reauthorize the satellite statutory license, to conform the satellite and cable industry statutory licenses to all-digital transmissions, and for other purposes.

“Satellite Home Viewer Update and Reauthorization Act of 2009”

Full Committee

Dec. 3, 2009—PASSED by the House amended on a rollcall vote of 394 yeas to 11 nays.

Dec. 3, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 3632**October 28, 2009**

To provide improvements for the operations of the Federal courts, and for other purposes.

“Federal Judiciary Administrative Improvements Act of 2009”

Full Committee

Related Bills: S. 1782

Oct. 28, 2009—PASSED by the House by voice vote.

Oct. 28, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 3695**February 24, 2010**

To authorize funding for, and increase accessibility to, the National Missing and Unidentified Persons System, to facilitate data sharing between such system and the National Crime Information center database of the Federal Bureau of Investigation, to provide incentive grants to help facilitate reporting to such systems.

“Billy’s Law”

Full Committee

Related Bills: S. 3019

Feb. 23, 2010—PASSED by the House by voice vote.

Feb. 24, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 3808**April 28, 2010**

To require any Federal or State court to recognize any notarization made by a notary public licensed by a State other than the State where the court is located when such notarization occurs in or affects interstate commerce.

“Interstate Recognition of Notarizations Act of 2009”

Full Committee

Apr. 27, 2010—PASSED by the House by voice vote.

Apr. 28, 2010—Received in the Senate and referred to the Committee on the Judiciary.

Sept. 27, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 27, 2010—PASSED by the Senate without amendment by unanimous consent.

Sept. 30, 2010—Presented to the President.

Oct. 8, 2010—VETOED by the President.

Nov. 15, 2010—House began consideration of the Presidential veto message.

Nov. 17, 2010—House agreed, without objection, to refer the bill and accompanying veto message to the House Committee on the Judiciary.

H.R. 3967**July 14, 2010**

To amend the National Great Black Americans Commemoration Act of 2004 to authorize appropriations through fiscal year 2015.

Full Committee

Related Bills: S. 2095

July 13, 2010—PASSED by the House by voice vote.

July 14, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 4113**September 29, 2010**

To amend title 28, United States Code, to clarify the jurisdiction of the Federal courts, and for other purposes.

“Federal Courts Jurisdiction and Venue Clarification Act of 2009”

Full Committee

Sept. 28, 2010—PASSED by the House amended by voice vote.

Sept. 29, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 4194**December 17, 2009**

To amend title 18, United States Code, to exempt qualifying law school students participating in legal clinics or externships from the application of the conflict of interest rules under section 205 of such title.

“Law Student Clinic Participation Act of 2009”

Full Committee

Related Bills: S. 2888

Dec. 16, 2009—PASSED by the House by voice vote.

Dec. 17, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 4506**March 15, 2010**

To authorize the appointment of additional bankruptcy judges, and for other purposes.

“Bankruptcy Judgeship Act of 2010”

Full Committee

Mar. 12, 2010—PASSED by the House on a rollcall vote of 345 yeas to 5 nays.

Mar. 15, 2010—Received in the Senate and referred to the Committee on the Judiciary.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy without amendment; without written report.

H.R. 4614**May 19, 2010**

To amend part E of title 1 of the Omnibus Crime Control and Safe Streets Act of 1968 to provide for incentive payments under the Edward Byrne Memorial Justice Assistance Grant program for States to implement minimum and enhanced DNA collection processes.

“Katie Sepich Enhanced DNA Collection Act of 2010”

Full Committee

Related Bills: S. 3805

May 18, 2010—PASSED by the House on a rollcall vote of 357 yeas to 32 nays.

May 19, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 4748 (Public Law 111–356)**July 28, 2010**

To amend the Office of National Drug Control Policy Reauthorization Act of 2006 to require a northern border counternarcotics strategy, and for other purposes.

“Northern Border Counternarcotics Strategy Act of 2010”

Full Committee

Related Bills: S. 3467

July 27, 2010—PASSED by the House on a rollcall vote of 413 yeas to 0 nays.

July 28, 2010—Received in the Senate and referred to the Committee on the Judiciary.

Dec. 20, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 20, 2010—PASSED by the Senate with an amendment by unanimous consent.

Dec. 21, 2010—House agreed to the Senate amendment by voice vote.

Dec. 28, 2010—Presented to the President.

Jan. 4, 2011—SIGNED INTO LAW (Public Law 111–356).

H.R. 4862**September 16, 2010**

To permit Members of Congress to administer the oath of allegiance to applicants for naturalization, and for other purposes.

Full Committee

Sept. 15, 2010—PASSED by the House on by voice vote.

Sept. 16, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 5281**July 28, 2010**

To amend title 28, United States Code, to clarify and improve certain provisions relating to the removal of litigation against Federal officers or agencies to Federal courts, and for other purposes.

“Removal Clarification Act of 2010”

Full Committee

Related Bills: H.R. 6560, H.Res. 1756

July 27, 2010—PASSED by the House amended by voice vote.

July 28, 2010—Received in the Senate and referred to the Committee on the Judiciary.

Dec. 3, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 3, 2010—PASSED by the Senate with amendments by unanimous consent.

Dec. 8, 2010—House agreed to the Senate amendments numbered 1 and 2, and agreed to the Senate amendment numbered 3 with an amendment on a rollcall vote of 216 yeas to 198 nays.

Dec. 16, 2010—Cloture motion on the motion to agree to the House amendment to the Senate amendment numbered 3 presented in the Senate.

Dec. 18, 2010—Cloture on the motion to agree to the House amendment to the Senate amendment numbered 3 not invoked in the Senate on a rollcall vote of 55 yeas to 41 nays.

H.R. 5532**July 21, 2010**

To amend the Immigration and Nationality Act with respect to adopted alien children.

“International Adoption Harmonization Act of 2010”

Full Committee

July 21, 2010—PASSED the House amended by voice vote.

July 21, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 5566 (Public Law 111–294)**August 5, 2010**

To amend title 18, United States Code, to prohibit interstate commerce in animal crush videos, and for other purposes.

“Animal Crush Videos Prohibition Act of 2010”

Full Committee

Related Bills: S. 3841, H.R. 5092, H.R. 5337, H. Res. 1712

July 21, 2010—PASSED by the House amended on a rollcall vote of 416 yeas to 3 nays.

July 22, 2010—Received in the Senate.

Aug. 5, 2010 —Referred to the Committee on the Judiciary.

Sept. 28, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 28, 2010—PASSED by the Senate with an amendment by unanimous consent.

Nov. 15, 2010—House agreed to the Senate amendment with an amendment.

Nov. 19, 2010—Senate agreed to the House amendment to the Senate amendment by unanimous consent.

Nov. 30, 2010—Presented to the President.

Dec. 9, 2010—SIGNED INTO LAW as Public Law 111–294.

H.R. 5662**July 28, 2010**

To amend title 18, United States Code, with respect to the offense of stalking.

“Simplifying the Ambiguous Law, Keeping Everyone Reliably Safe Act of 2010”

“STALKERS Act of 2010”

Full Committee

Related Bills: S. 3651, S. 3727

July 27, 2010—PASSED by the House amended by voice vote.

July 28, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 5751**August 5, 2010**

To amend the Lobbying Disclosure Act of 1995 to require registrants to pay an annual fee of \$50, to impose a penalty of \$500 for failure to file timely reports required by that Act, to provide for the funds from such fees and penalties for reviewing and auditing filings by registrants, and for other purposes.

“Lobbying Disclosure Enhancement Act”

Full Committee

July 28, 2010—PASSED by the House by voice vote.

July 29, 2010—Received in the Senate.

Aug. 5, 2010—Referred to the Committee on the Judiciary.

H.R. 5809 (Public Law 111–364)**September 23, 2010**

To amend the Controlled Substances Act to provide for take-back disposal of controlled substances in certain instances, and for other purposes.

“Safe Drug Disposal Act of 2010”

Full Committee

Related Bills: S. 1292, S. 3973, H.R. 6482

Sept. 22, 2010—PASSED by the House amended by voice vote.

Sept. 23, 2010—Received in the Senate and referred to the Committee on the Judiciary.

Dec. 16, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 16, 2010—PASSED by the Senate with an amendment and an amendment to the title by unanimous consent.

Dec. 21, 2010—House agreed to the Senate amendments by voice vote.

Dec. 29, 2010—Presented to the President.

Jan. 4, 2011—SIGNED INTO LAW (Public Law 111–364).

(Note: As passed by the Senate, the full text was amended and the title was amended to “Diesel Emissions Reduction Act of 2010”.)

H.R. 5810**July 28, 2010**

To amend title 18, United States Code, to provide penalties for aiming laser pointers at airplanes, and for other purposes.

“Securing Aircraft Cockpits Against Lasers Act of 2010”

Full Committee

Related Bills:

July 27, 2010—PASSED by the House amended by voice vote.

July 28, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 5932**September 29, 2010**

To establish the Organized Retail Theft Investigation and Prosecution Unit in the Department of Justice, and for other purposes.

“Organized Retail Theft Investigation and Prosecution Act of 2010”

Full Committee

Sept. 28, 2010—PASSED by the House amended by voice vote.

Sept. 29, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H.R. 6198 (Public Law 111–327) September 29, 2010

To amend title 11 of the United States Code to make technical corrections, and for related purposes.

“Bankruptcy Technical Corrections Act of 2010”

Full Committee

Sept. 28, 2010—PASSED by the House amended by voice vote.
Sept. 29, 2010—Received in the Senate and referred to the Committee on the Judiciary.

Nov. 19, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Nov. 19, 2010—PASSED by the Senate with an amendment by unanimous consent.

Dec. 16, 2010—House agreed to the Senate amendment without objection.

Dec. 17, 2010—Presented to the President.

Dec. 22, 2010—SIGNED INTO LAW (Public Law 111–327).

H.R. 6397 December 22, 2010

To amend 101(a)(35) of the Immigration and Nationality Act to provide for a marriage for which the parties are not physically in the presence of each other due to service abroad in the Armed Forces of the United States.

“Marine Sergeant Michael H. Ferschke, Jr. Memorial Act”

Full Committee

Dec. 15, 2010—PASSED by the House by voice vote.

Dec. 17, 2010—Received in the Senate.

Dec. 22, 2010—Referred to the Senate Committee on the Judiciary.

H.R. 6412 (Public Law 111–369) December 9, 2010

To amend title 28, United States Code, to require the Attorney General to share criminal records with State sentencing commissions, and for other purposes.

“Access to Criminal History Records for State Sentencing Commissions Act of 2010”

Full Committee

Dec. 9, 2010—PASSED by the House on a rollcall vote of 371 yeas to 1 nay.

Dec. 9, 2010—Received in the Senate and referred to the Senate Committee on the Judiciary.

Dec. 20, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 20, 2010—PASSED by the Senate with an amendment by unanimous consent.

Dec. 28, 2010—Presented to the President.

Jan. 4, 2011—SIGNED INTO LAW (Public Law 111–369).

H.R. 6560 December 22, 2010

To amend title 28, United States Code, to clarify and improve certain provisions relating to the removal of litigation against Federal officers or agencies to Federal courts, and for other purposes.

“Removal Clarification Act of 2010”

Full Committee

Dec. 22, 2010—PASSED by the House without objection.

Dec. 22, 2010—Received in the Senate and referred to the Committee on the Judiciary.

HOUSE JOINT RESOLUTIONS**H.J. Res. 26 (Public Law 111–94) October 8, 2009**

Proclaiming Casimir Pulaski to be an honorary citizen of the United States posthumously.

Full Committee

Related Bills: S.J. Res. 12

Oct. 8, 2009—AGREED TO by the House on a rollcall vote of 422 yeas to 0 nays.

Oct. 8, 2009—Received in the Senate and referred to the Committee on the Judiciary.

Oct. 22, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Oct. 22, 2009—PASSED by the Senate without amendment and with a preamble by unanimous consent.

Oct. 29, 2009—Presented to the President.

Nov. 6, 2009—SIGNED INTO LAW (Public Law 111–94).

H.J. Res. 90 August 5, 2010

Expressing support for designation of September 2010 as “Gospel Music Heritage Month” and honoring gospel music for its valuable and longstanding contributions to the culture of the United States.

Full Committee

July 30, 2010—PASSED by the House by voice vote.

Aug. 2, 2010—Received in the Senate.

Aug. 5, 2010—Referred to the Committee on the Judiciary.

HOUSE CONCURRENT RESOLUTIONS

H. Con. Res. 64 **March 12, 2009**

Urging the President to designate 2009 as the “Year of the Military Family.”

Full Committee

Related Bills: S. Res. 165

Mar. 11, 2009—AGREED TO by the House on a rollcall vote 422 yeas to 0 nays.

Mar. 12, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 77 **April 20, 2009**

Recognizing and honoring the signing by President Abraham Lincoln of the legislation authorizing the establishment of collegiate programs at Gallaudet University.

Related Bills: S. Con. Res. 12

Mar. 24, 2009—AGREED TO by the House by voice vote.

Mar. 26, 2009—Received in the Senate.

Apr. 20, 2009—Referred to the Committee on the Judiciary.

H. Con. Res. 84 **May 14, 2009**

Supporting the goals and objectives of a National Military Appreciation Month.

Full Committee

May 13, 2009—AGREED TO by the House on a rollcall vote of 421 yeas to 0 nays.

May 14, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 104 **April 30, 2009**

Supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month.

Related Bills: S. Con. Res. 22, S. Res. 501, H. Res. 1259

Apr. 28, 2009—AGREED TO by the House by voice vote.

Apr. 29, 2009—Received in the Senate and referred to the Committee on the Judiciary.

Apr. 30, 2009—Senate Committee on the Judiciary discharged by unanimous consent.

Apr. 30, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

H. Con. Res. 123**July 22, 2009**

Recognizing the historical and national significance of the many contributions of John William Heisman to the sport of football.

Full Committee

July 21, 2009—AGREED TO by the House on a rollcall vote 423 yeas to 0 nays.

July 22, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 127**July 10, 2009**

Recognizing the significance of National Caribbean-American Heritage Month.

Full Committee

Related Bills: H. Res. 1369

July 9, 2009—AGREED TO by the House on a rollcall vote 423 yeas to 0 nays.

July 10, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 160**December 16, 2009**

Recognizing the contributions of the American Kennel Club.

Full Committee

Related Bills: S. Res. 393

Dec. 16, 2009—AGREED TO by the House as amended on a rollcall vote of 419 yeas to 0 nays.

Dec. 16, 2009—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 177**October 28, 2009**

Raising the awareness of the need for crime prevention across the country and expressing support for designation of October 1, 2009, through October 3, 2009, as “Celebrate Safe Communities” Week, and October as “Crime Prevention Month.”

“Celebrate Safe Communities Week”

Full Committee

Related Bills: S. Res. 302, H. Res. 1666

Oct. 28, 2009—AGREED TO by the House by voice vote.

Oct. 28, 2009—Received in the Senate and referred to the Committee on the Judiciary.

HOUSE BILLS AND RESOLUTIONS—Continued

H. Con. Res. 211

May 19, 2010

Recognizing the 75th anniversary of the establishment of the East Bay Regional Park District in California, and for other purposes.

Full Committee

Related Bills: S. Con. Res. 47

May 18, 2010—AGREED TO by the House by voice vote.

May 19, 2010—Received in the Senate and referred to the Committee on the Judiciary.

May 25, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

May 25, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

H. Con. Res. 222

April 19, 2010

Recognizing the leadership and historical contributions of Dr. Hector Garcia to the Hispanic community and his remarkable efforts to combat racial and ethnic discrimination in the United States of America.

“Recognition of Leadership and Historical Contributions of Dr. Hector Garcia”

Full Committee

Related Bills: S. Con. Res. 48

Apr. 15, 2010—AGREED TO by the House by voice vote.

Apr. 19, 2010—Received in the Senate and referred to the Committee on the Judiciary.

Apr. 21, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Apr. 21, 2010—AGREED TO by the Senate without amendment and with a preamble unanimous consent.

H. Con. Res. 227

March 1, 2010

Supporting the goals and ideals of National Urban Crimes Awareness Week.

Full Committee

Feb. 25, 2010—AGREED TO by the House as amended on a rollcall vote of 411 yeas to 0 nays.

Mar. 1, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 244

March 22, 2010

Expressing support for designation of a National Day of Recognition for Long-Term Care Physicians.

Full Committee

Related Bills: S. Con. Res. 52

Mar. 19, 2010—AGREED TO by the House as amended on a rollcall vote of 395 yeas to 0 nays.

Mar. 22, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 249

March 11, 2010

Commemorating the 45th anniversary of Bloody Sunday and the role that it played in ensuring the passage of the Voting Rights Act of 1965.

Full Committee

Mar. 10, 2010—AGREED TO by the House on a rollcall vote of 409 yeas to 0 nays.

Mar. 11, 2010—Received in the Senate and referred to the Committee on the Judiciary.

Mar. 16, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Mar. 16, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

H. Con. Res. 259

November 18, 2010

Recognizing the 500th anniversary of the birth of Italian architect Andrea Palladio.

Full Committee

Related Bills: S. Con. Res. 69

Nov. 17, 2010—AGREED TO by the House by voice vote.

Nov. 18, 2010—Received in the Senate and referred to the Committee on the Judiciary.

Dec. 6, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 6, 2010—PASSED by the Senate without amendment and with a preamble by unanimous consent.

H. Con. Res. 278**May 25, 2010**

Expressing the sense of Congress that a grateful Nation supports and salutes Sons and Daughters in Touch on its 20th Anniversary that is being held on Father's Day, 2010, at the Vietnam Veterans Memorial in Washington, the District of Columbia.

“20th Anniversary of Sons and Daughters in Touch”

Full Committee

May 24, 2010—AGREED TO by the House on a rollcall vote of 371 yeas to 0 nays.

May 25, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 286**June 18, 2010**

Recognizing the 235th birthday of the United States Army.

Full Committee

June 17, 2010—AGREED TO by the House by voice vote.

June 18, 2010—Received in the Senate and referred to the Committee on the Judiciary.

June 28, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

June 28, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

July 14, 2010—Received in the House and referred to the House Subcommittee on Air and Land Forces.

H. Con. Res. 323**December 1, 2010**

Supporting the goal of ensuring that all Holocaust survivors in the United States are able to live with dignity, comfort, and security in their remaining years.

Full Committee

Dec. 1, 2010—AGREED TO by the House by voice vote.

Dec. 1, 2010—Received in the Senate and referred to the Committee on the Judiciary.

H. Con. Res. 328**November 17, 2010**

Expressing the sense of the Congress regarding the successful and substantial contributions of the amendments to the patents and trademark laws that were initially enacted in 1980 by Public Law 96-517 (commonly referred to as the “Bayh-Dole Act”) on the occasion of the 30th anniversary of its enactment.

“30th Anniversary of Enactment of Bayh-Dole Act”

Full Committee

Nov. 15, 2010—AGREED TO by the House on a rollcall vote of 385 yeas to 1 nay.

Nov. 17, 2010—Received in the Senate and referred to the Committee on the Judiciary.

BILLS OF INTEREST TO THE COMMITTEE

SENATE BILLS

S. 1358

June 25, 2009

Mr. Leahy (for himself, Mr. Sessions)

To authorize the Director of the United States Patent and Trademark Office to use funds made available under the Trademark Act of 1946 for patent operations in order to avoid furloughs and reductions-in-force.

Full Committee

Related Bills: H.R. 3114

June 25, 2009—Introduced in the Senate.

June 25, 2009—PASSED by the Senate without amendment by unanimous consent.

June 25, 2009—Received in the House and referred to the House Committee on the Judiciary.

S. 2968 (Public Law 111–146)

January 28, 2010

Mr. Leahy (for himself, Mr. Sessions)

To make certain technical and conforming amendments to the Lanham Act.

“Trademark Technical and Conforming Amendment Act of 2010”

Full Committee

Related Bills: H.R. 4515

Jan. 28, 2010—Introduced in the Senate.

Jan. 28, 2010—PASSED by the Senate without amendment by unanimous consent.

Jan. 29, 2010—Received in the House and referred to the House Committee on the Judiciary.

Mar. 3, 2010—PASSED by the House by voice vote.

Mar. 5, 2010—Presented to the President.

Mar. 17, 2010—SIGNED INTO LAW (Public Law 111–146).

S. 3636

July 22, 2010

CR S6200

Ms. Mikulski

Making appropriations for the Departments of Commerce and Justice, and Science, and Related Agencies for the fiscal year ending September 30, 2011, and for other purposes.

“Commerce, Justice, Science, and Related Agencies Appropriations Act, 2011”

Full Committee

Related Bills: H.R. 2847

July 22, 2010—Original measure reported to the Senate by Ms. Mikulski of the Committee on Appropriations; with written report (S. Rept. 111–229).

(NOTE: For further action see H.R. 2847, Hiring Incentives to Restore Employment Act.)

S. 3689 (Public Law 111–295)

August 2, 2010

CR S6584

Mr. Leahy (for himself, Mr. Sessions)

To clarify, improve, and correct the laws relating to copyrights, and for other purposes.

“Copyright Cleanup, Clarification, and Corrections Act of 2010”

Full Committee

Aug. 2, 2010—Introduced in the Senate.

Aug. 2, 2010—PASSED by the Senate without amendment by unanimous consent.

Aug. 9, 2010—Received in the House and referred to the House Committee on the Judiciary, and in addition to the House Committee on the Budget, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

Nov. 15, 2010—PASSED by the House amended on a rollcall vote of 385 yeas to 0 nays, 1 present.

Nov. 19, 2010—Senate agreed to the House amendments by unanimous consent.

Nov. 30, 2010—Presented to the President.

Dec. 9, 2010—SIGNED INTO LAW (Public Law 111–295).

BILLS OF INTEREST TO THE COMMITTEE—Continued

S. 3998 (Public Law 111–341) December 1, 2010

CR S8348, S8353

Mr. Schumer (for himself, Mr. Hatch)

To extend the Child Safety Pilot Program.

“Criminal History Background Checks Pilot Extension Act of 2010”

Full Committee

Related Bills: S. 2950

Dec. 1, 2010—Introduced in the Senate.

Dec. 1, 2010—PASSED by the Senate without amendment by unanimous consent.

Dec. 1, 2010—Received in the House and referred to the House Committee on the Judiciary.

Dec. 8, 2010—PASSED by the House on a recorded vote of 401 yeas to 2 nays.

Dec. 10, 2011—Presented to the President.

Dec. 22, 2011—SIGNED INTO LAW (Public Law 111–341).

S. 4010 (Private Law 111–1)

December 6, 2010

CR S8554

Mrs. Feinstein

For the relief of Shigeru Yamada.

Full Committee

Related Bills: S. 124

Dec. 6, 2010—Introduced in the Senate.

Dec. 6, 2010—PASSED by the Senate without amendment by unanimous consent.

Dec. 15, 2010—PASSED by the House by voice vote.

Dec. 17, 2010—Presented to the President.

Dec. 22, 2010—SIGNED INTO LAW (Private Law 111–1).

SENATE RESOLUTIONS

S. Res. 39

February 12, 2009

CR S979, S992

Mr. Leahy

Authorizing expenditures by the Committee on the Judiciary.

Full Committee

Feb. 12, 2009—Approved by the Committee and ordered favorably reported, without amendment.

Feb. 12, 2009—Reported to the Senate by Mr. Leahy, without written report.

Feb. 12, 2009—Referred to the Senate Committee on Rules and Administration.

S. Res. 375

December 14, 2009

CR S13190, S13192

**Mr. Voinovich
(Mr. Brown of OH)**

Dec. 14, 2009

Honoring the life and service of breast cancer advocate, Stefanie Spielman.

Full Committee

Related Bills: S. Res. 363

Dec. 14, 2009—Introduced in the Senate.

Dec. 14, 2009—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 391

January 21, 2010

CR S122, S126

Mr. Crapo (for himself, Ms. Klobuchar, Mr. Vitter)

Recognizing the 25th anniversary of the enactment of the Victims of Crime Act of 1984 (42 U.S.C. 10601 et seq.) and the substantial contributions to the Crime Victims Fund made through the criminal prosecutions conducted by United States Attorneys’ offices and other components of the Department of Justice.

“Recognition of 25th Anniversary of the Enactment of the Victims of Crime Act of 1984”

Full Committee

Related Bills: S. Res. 367

Jan. 21, 2010—Introduced in the Senate.

Jan. 21, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

S. Res. 421

February 24, 2010

CR S742, S751

Ms. Landrieu (for herself, Mrs. Lincoln, Mr. Chambliss, Meses. Shaheen, Murkowski, Messrs. Barrasso, Byrd, Isakson, Bennett of UT)

Supporting the goals and ideals of “National Guard Youth Challenge Day”.

Full Committee

Related Bills: S. Res. 419

Feb. 24, 2010—Introduced in the Senate.

Feb. 24, 2010—AGREED TO by the Senate without amendment and with a preamble by unanimous consent.

HOUSE BILLS

H.R. 1626 (Public Law 111–16)**April 23, 2009**

To make technical amendments to laws containing time periods affecting judicial proceedings.

“Statutory Time-Periods Technical Amendments Act of 2009”

Full Committee

Related Bills: S. 630

Apr. 22, 2009—PASSED by the House by voice vote.

Apr. 23, 2009—Received in the Senate and placed on Senate Legislative Calendar.

Apr. 27, 2009—PASSED by the Senate without amendment by unanimous consent.

Apr. 30, 2009—Presented to the President.

May 7, 2009—SIGNED INTO LAW (Public Law 111–16).

H.R. 2647 (Public Law 111–84)**July 6, 2009**

To authorize appropriations for fiscal year 2010 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2010, and for other purposes.

“National Defense Authorization Act for Fiscal Year 2010”

Full Committee

Related Bills: S. 731, S. 1390, H. Res. 808, H.R. 270, H.R. 2990, H. Res. 572

June 25, 2009—PASSED by the House on a rollcall vote of 389 yeas to 22 nays, 1 present.

July 6, 2009—Received in the Senate and placed on Senate Legislative Calendar.

July 23, 2009—PASSED by the Senate with an amendment by unanimous consent.

July 23, 2009—Senate insisted on its amendment, asked for a conference, and appointed conferees.

Sept. 29, 2009—Senate appointed conferee Kirk in lieu of Kennedy by unanimous consent.

Sept. 29, 2009—Senate appointed conferee LeMieux in lieu of Martinez.

Oct. 6, 2009—House disagreed with the Senate amendment, agreed to a conference, and appointed conferees.

Oct. 7, 2009—Conference report filed in the House (H. Rept. 111–288).

Oct. 8, 2009—House agreed to the conference report on a rollcall vote of 281 yeas to 146 nays.

Oct. 22, 2009—Senate agreed to the conference report on a rollcall vote of 68 yeas to 29 nays.

Oct. 26, 2009—Presented to the President.

Oct. 28, 2009—SIGNED INTO LAW (Public Law 111–84).

H.R. 2847 (Public Law 111–147)**June 22, 2009**

Making appropriations for the Departments of Commerce, and Justice, and Science, and Related Agencies for the fiscal year ending September 30, 2010, and for other purposes.

“Commerce, Justice, Science, and Related Agencies Appropriations Act, 2010”

“Hiring Incentives to Restore Employment Act”

Full Committee

Related Bills: H.R. 2391, H.R. 3288, H. Res. 544, H. Res. 552, H. Res. 976

June 18, 2009—PASSED by the House on a rollcall vote of 259 yeas to 157 nays.

June 22, 2009—Received in the Senate and referred to the Committee on Appropriations

June 22, 2009—Approved by the Committee on Appropriations and ordered reported with an amendment in the nature of a substitute.

June 25, 2009—Reported to the Senate by Ms. Mikulski with an amendment in the nature of a substitute; with written report (S. Rept. 111–34).

Nov. 5, 2009—PASSED by the Senate with an amendment on a rollcall vote of 71 yeas to 28 nays.

Nov. 5, 2009—Senate insisted on its amendment, asked for a conference, and appointed conferees.

Dec. 16, 2009—House agreed with an amendment to the Senate amendment on a rollcall vote of 217 yeas to 212 nays.

Feb. 24, 2010—Senate concurred in the House amendment to the Senate amendment with an amendment on a rollcall vote of 70 yeas to 28 nays.

Mar. 4, 2010—House agreed with an amendment to the Senate amendment to the House amendment to the Senate amendment on a roll call vote of 217 yeas to 201 nays.

Mar. 17, 2010—Senate concurred in the House amendment to the Senate amendment to the House amendment to the Senate amendment on a rollcall vote of 68 yeas to 29 nays.

Mar. 17, 2010—Presented to the President.

Mar. 18, 2010—SIGNED INTO LAW (Public Law 111–147).

(Note: Pursuant to H. Res. 976, the House modified the Commerce-Justice-Science Appropriations Act, 2010, substituting the “Jobs for Main Street Act, 2010” as Division A of the Act and “Statutory Pay-As-You-Go Act of 2009” as Division B.)

H.R. 2892 (Public Law 111–83)

July 6, 2009

Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2010, and for other purposes.

“Department of Homeland Security Appropriations Act, 2010”

Full Committee

Related Bills: S. 1298, S. 3607, H. Res. 573, H. Res. 829

June 24, 2009—PASSED by the House on a rollcall vote of 389 yeas to 37 nays.

July 6, 2009—Received in the Senate and placed on Senate Legislative Calendar.

July 8, 2009—Considered by the Senate.

July 9, 2009—PASSED by the Senate with an amendment on a rollcall vote of 84 yeas to 6 nays.

July 9, 2009—Senate insisted on its amendment, asked for a conference, and appointed conferees.

Oct. 1, 2009—House disagreed to the Senate amendment, agreed to a conference, and appointed conferees.

Oct. 7, 2009—Conferees agreed to file conference report.

Oct. 13, 2009—Conference report filed in the House (H. Rept. 111–298).

Oct. 15, 2009—House agreed to the conference report on a rollcall vote of 307 yeas to 114 nays.

Oct. 20, 2009—Senate agreed to the conference report on a rollcall vote of 79 yeas to 19 nays.

Oct. 22, 2009—Presented to the President.

Oct. 28, 2009—SIGNED INTO LAW (Public Law 111–83).

H.R. 2923 (Public Law 111–268)

September 23, 2010

To enhance the ability to combat methamphetamine.

“Combat Methamphetamine Enhancement Act of 2010”

Full Committee

Related Bills: S. 256

Sept. 22, 2010—PASSED by the House amended by voice vote.

Sept. 23, 2010—Received in the Senate.

Sept. 27, 2010—Passed the Senate without amendment by unanimous consent.

Sept. 30, 2010—Presented to the President.

Oct. 12, 2010—SIGNED INTO LAW (Public Law 111–268).

H.R. 3114 (Public Law 111–45)

July 8, 2009

To authorize the Director of the United States Patent and Trademark Office to use funds made available under the Trademark Act of 1946 for patent operations in order to avoid furloughs and reductions-in-force, and for other purposes.

Full Committee

Related Bills: S. 1358

July 7, 2009—PASSED by the House by voice vote.

July 8, 2009—Received in the Senate, read twice.

July 16, 2009—PASSED by the Senate without amendment by unanimous consent.

July 27, 2009—Presented to the President.

Aug. 7, 2009—SIGNED INTO LAW (Public Law 111–45).

H.R. 3288 (Public Law 111–117)

July 27, 2009

Making appropriations for the Department of Transportation, and Housing and Urban Development, and related agencies for the fiscal year ending September 30, 2010, and for other purposes.

“Consolidated Appropriations Act, 2010”

Full Committee

Related Bills: H.R. 2847, H.R. 3081, H.R. 3082, H.R. 3170, H.R. 3293, H. Res. 669, H. Res. 961

July 23, 2009—PASSED by the House on a rollcall vote of 256 yeas to 168 nays.

July 27, 2009—Received in the Senate and referred to the Committee on Appropriations.

July 30, 2009—Approved by the Committee on Appropriations and ordered reported with an amendment in the nature of a substitute favorably.

Aug. 5, 2009—Reported to the Senate by Mr. Murray with an amendment in the nature of a substitute; with written report (S. Rept. 111–69).

Sept. 17, 2009—PASSED by the Senate with an amendment on a rollcall vote of 73 yeas to 25 nays.

Sept. 17, 2009—Senate insisted on its amendment, asked for a conference, and appointed conferees.

Dec. 8, 2009—House disagreed to the Senate amendment, agreed to a conference, and appointed conferees.

Dec. 8, 2009—Conferees agreed to file conference report and conference report filed in the House (H. Rept. 111–366).

Dec. 10, 2009—House agreed to the conference report on a rollcall vote of 221 yeas to 202 nays, 1 present.

Dec. 13, 2009—Senate agreed to the conference report on a rollcall vote of 57 yeas to 35 nays.

Dec. 13, 2009—Presented to the President.

Dec. 16, 2009—SIGNED INTO LAW (Public Law 111–117).

H.R. 5330 (Public Law 111–190)

May 25, 2010

To amend the Antitrust Criminal Penalty Enhancement and Reform Act of 2004 to extend the operation of such Act, and for other purposes.

Full Committee

Related Bills: S. 1219, S. 3259, H.R. 2675

May 24, 2010—PASSED by the House amended on a rollcall vote of 366 yeas to 4 nays.

May 25, 2010—Received in the Senate.

May 27, 2010—PASSED by the Senate without amendment by unanimous consent.

June 1, 2010—Presented to the President.

June 9, 2010—SIGNED INTO LAW (Public Law 111–190).

HOUSE JOINT RESOLUTIONS

H.J. Res. 21

February 11, 2009

Proposing an amendment to the Constitution of the United States relative to the election of Senators.

Full Committee

Related Bills: S.J. Res. 7

Feb. 11, 2009—Referred to the House Committee on the Judiciary.

Mar. 6, 2009—Referred to the House Subcommittee on the Constitution, Civil Rights, and Civil Liberties.

Mar. 11, 2009—Senate Subcommittee on the Constitution and the House Subcommittee on the Constitution, Civil Rights, and Civil Liberties joint hearing, S. Hrg. 111–203 (Senate Serial No. J–111–10 and House Serial No. J–111–34).

CALENDAR OF NOMINATIONS

SUPREME COURT OF THE UNITED STATES

KAGAN, ELENA, of Massachusetts, to be an Associate Justice of the Supreme Court of the United States, vice John Paul Stevens, retiring.

May 10, 2010—Referred.

June 28, 29, 30, July 1, 2010—Full Committee hearing, S. Hrg. 111-1044 (Serial No. J-111-98).

July 20, 2010—Approved by the Committee and ordered reported favorably.

July 20, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 3, 2010—Senate began consideration.

Aug. 4, 2010—Senate continued consideration.

Aug. 5, 2010—Confirmed by the Senate on a rollcall vote of 63 yeas to 37 nays.

SOTOMAYOR, SONIA of New York, to be an Associate Justice of the Supreme Court of the United States, vice David H. Souter, retiring.

June 1, 2009—Referred.

July 13, 14, 15, 16, 2009—Full Committee hearing, S. Hrg. 111-503 (Serial No. J-111-34).

July 28, 2009—Approved by the Committee and ordered reported favorably.

July 28, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 6, 2009—Confirmed by the Senate on a rollcall vote of 68 yeas to 31 nays.

U.S. COURT OF APPEALS JUDGES

CARNEY, SUSAN L., of Connecticut, to be U.S. Circuit Judge for the Second Circuit, vice Barrington D. Parker, retired.

May 20, 2010—Referred.

Sept. 15, 2010—Full Committee hearing, S. Hrg. 111-695, Pt. 7 (Serial No. J-111-4, Part 7).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

CHATIGNY, ROBERT NEIL of Connecticut, to be U.S. Circuit Judge for the Second Circuit, vice Guido Calabresi, retired.

Apr. 28, 2010—Full Committee hearings, S. Hrg. 111-695, Pt. 6 (Serial No. J-111-4, Part 6).

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

CHATIGNY, ROBERT NEIL of Connecticut, to be U.S. Circuit Judge for the Second Circuit, vice Guido Calabresi, retired.

Sept. 13, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

U.S. COURT OF APPEALS JUDGES—Continued

CHIN, DENNY of New York, to be U.S. Circuit Judge for the Second Circuit, vice Robert D. Sack, retired.

Oct. 6, 2009—Referred.

Nov. 18, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Dec. 10, 2009—Approved by the Committee and ordered reported favorably.

Dec. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 22, 2010—Confirmed by the Senate on a rollcall vote of 98 yeas to 0 nays.

DAVIS, ANDRE M., of Maryland, to be U.S. Circuit Judge for the Fourth Circuit, vice Francis D. Murnaghan, Jr., deceased.

Apr. 2, 2009—Referred.

Apr. 29, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 2 (Serial No. J–111–4, Part 2).

June 4, 2009—Approved the Committee and ordered reported favorably.

June 4, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov. 9, 2009—Confirmed by the Senate on a rollcall vote of 72 yeas to 16 nays.

DIAZ, ALBERT, of North Carolina, to be U.S. Circuit Judge for the Fourth Circuit, vice William W. Wilkins, retired.

Nov. 4, 2009—Referred.

Dec. 16, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Jan. 28, 2010—Approved by the Committee and ordered reported favorably.

Jan. 28, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 18, 2010—Confirmed by the Senate by voice vote.

DONALD, BERNICE BOUIE, of Tennessee, to be U.S. Circuit Judge for the Sixth Circuit, vice Ronald Lee Gilman, retired.

Dec. 1, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

DUMONT, EDWARD CARROLL, of the District of Columbia, to be U.S. Circuit Judge for the Federal Circuit, vice Paul R. Michel, retiring.

Apr. 15, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

GRAVES, JAMES E., JR., of Mississippi, to be U.S. Circuit Judge for the Fifth Circuit, vice Rhesa H. Barksdale, retired.

June 10, 2010—Referred.

Sept. 29, 2010—Full Committee Hearing, S. Hrg. 111–695, Pt. 8 (Serial No. J–111–4, Part 8).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

GREENAWAY, JOSEPH A., JR., of New Jersey, to be U.S. Circuit Judge for the Third Circuit, vice Samuel A. Alito, elevated.

June 19, 2009—Referred.

Sept. 9, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4, Part 3).

Oct. 1, 2009—Approved by the Committee and ordered reported favorably.

Oct. 1, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Feb. 9, 2010—Confirmed by the Senate on a rollcall vote of 84 yeas to 0 nays.

HALLIGAN, CAITLIN JOAN, of New York, to be U.S. Circuit Judge for the District of Columbia Circuit, vice John G. Roberts, Jr., elevated.

Sept. 29, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

U.S. COURT OF APPEALS JUDGES—Continued

HAMILTON, DAVID F., of Indiana, to be U.S. Circuit Judge for the Seventh Circuit, vice Kenneth F. Ripple, retired.

Mar. 17, 2009—Referred.

Apr. 1, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 2 (Serial No. J–111–4, Part 2).

June 4, 2009—Approved by the Committee and ordered reported favorably.

June 4, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov. 19, 2009—Confirmed by the Senate on a rollcall vote 59 yeas to 39 nays.

KEENAN, BARBARA MILANO, of Virginia, to be U.S. Circuit Judge for the Fourth Circuit, vice H. Emory Widener, Jr., retired.

Sept. 14, 2009—Referred.

Oct. 7, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Oct. 29, 2009—Approved by the Committee and ordered reported favorably.

Oct. 29, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Mar. 2, 2010—Confirmed by the Senate on a rollcall vote of 99 yeas to 0 nays.

LIU, GOODWIN of California, to be U.S. Circuit Judge for the Ninth Circuit, vice a new position created by Public Law 110–177, approved January 7, 2008.

Feb. 24, 2010—Referred.

Apr. 16, 2010—Full Committee hearing, S. Hrg. 111–927 (Serial No. J–111–117).

May 13, 2010—Approved by the Committee and ordered reported favorably.

May 13, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

LIU, GOODWIN of California, to be U.S. Circuit Judge for the Ninth Circuit, vice a new position created by Public Law 110–177, approved January 7, 2008.

Sept. 13, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

LOHIER, RAYMOND JOSEPH, JR., of New York, to be U.S. Circuit Judge for the Second Circuit, vice Sonia Sotomayor, elevated.

Mar. 10, 2010—Referred.

Apr. 22, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 6 (Serial No. J–111–4, Part 6).

May 13, 2010—Approved by the Committee and ordered reported favorably.

May 13, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 19, 2010—Confirmed by the Senate on a rollcall vote of 92 yeas to 0 nays.

LYNCH, GERARD E., of New York, to be U.S. Circuit Judge for the Second Circuit, vice Chester J. Straub, retired.

Apr. 2, 2009—Referred.

May 12, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 2 (Serial No. J–111–4, Part 2).

June 11, 2009—Approved by the Committee and ordered reported favorably.

June 11, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 17, 2009—Confirmed by the Senate on a rollcall vote of 94 yeas to 3 nays.

MARTIN, BEVERLY BALDWIN, of Georgia, to be U.S. Circuit Judge for the Eleventh Circuit, vice R. Lanier Anderson, III, retired.

June 19, 2009—Referred.

July 29, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4, Part 3).

Sept. 10, 2009—Approved by the Committee and ordered reported favorably.

Sept. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Jan. 20, 2010—Confirmed by the Senate on a rollcall vote of 97 yeas to 0 nays.

U.S. COURT OF APPEALS JUDGES—Continued

MATHESON, SCOTT M., JR., of Utah, to be U.S. Circuit Judge for the Tenth Circuit, vice Michael W. McConnell, resigned.

Mar. 3, 2010—Referred.

May 13, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 6 (Serial No. J–111–4, Part 6).

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

MURGUIA, MARY HELEN, of Arizona, to be U.S. Circuit Judge for the Ninth Circuit, vice Michael D. Hawkins, retired.

Mar. 25, 2010—Referred.

July 15, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate on a rollcall vote of 89 yeas to 0 nays.

NOURSE, VICTORIA FRANCES, of Wisconsin, to be U.S. Circuit Judge for the Seventh Circuit, vice Terence T. Evans, retired.

July 14, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

O'MALLEY, KATHLEEN M., of Ohio, to be U.S. Circuit Judge for the Federal Circuit, vice Alvin A. Schall, retired.

Mar. 10, 2010—Referred.

July 28, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

REYNA, JIMMIE V., of Maryland, to be U.S. Circuit Judge for the Federal Circuit, vice Haldane Robert Mayer, retired.

Sept. 29, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

STRANCH, JANE BRANSTETTER, of Tennessee, to be U.S. Circuit Judge for the Sixth Circuit, vice Martha Craig Daughtrey, retired.

Aug. 6, 2009—Referred.

Oct. 21, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Nov. 19, 2009—Approved by the Committee and ordered reported favorably.

Nov. 19, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 13, 2010—Confirmed by the Senate on a rollcall vote of 71 yeas to 21 nays.

THOMPSON, O. ROGERIEE, of Rhode Island, to be U.S. Circuit Judge for the First Circuit, vice Bruce M. Selya, retired.

Oct. 6, 2009—Referred.

Dec. 1, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Jan. 21, 2010—Approved by the Committee and ordered reported favorably.

Jan. 21, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Mar. 17, 2010—Confirmed by the Senate on a rollcall vote of 98 yeas to 0 nays.

VANASKIE, THOMAS I., of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit, vice Franklin S. Van Antwerpen, retired.

Aug. 6, 2009—Referred.

Nov. 4, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Dec. 3, 2009—Approved by the Committee and ordered reported favorably.

Dec. 3, 2009—Reported to the Senate by Mr. Leahy, without written report.

Apr. 21, 2010—Confirmed by the Senate on a rollcall vote of 77 yeas to 20 nays.

U.S. COURT OF APPEALS JUDGES—Continued

WYNN, JAMES A., JR., of North Carolina, to be U.S. Circuit Judge for the Fourth Circuit, vice James Dickson Phillips, Jr., retired.

Nov. 4, 2009—Referred.

Dec. 16, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Jan. 28, 2010—Approved by the Committee and ordered reported favorably.

Jan. 28, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

U.S. DISTRICT COURT JUDGES

BATTAGLIA, ANTHONY J., of California, to be U.S. District Judge for the Southern District of California, vice M. James Lorenz, retired.

May 20, 2010—Referred.

Sept. 29, 2010—Full Committee Hearing, S. Hrg. 111–695, Pt. 8 (Serial No. J–111–4, Part 8).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

BERGER, IRENE CORNELIA, of West Virginia, to be U.S. District Judge for the Southern District of West Virginia, vice David A. Faber, retired.

July 8, 2009—Referred.

Sept. 9, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4, Part 3).

Oct. 1, 2009—Approved by the Committee and ordered reported favorably.

Oct. 1, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Oct. 27, 2009—Confirmed by the Senate on a rollcall vote of 97 yeas and 0 nays.

BISsoon, CATHY, of Pennsylvania, to be U.S. District Judge for the Western District of Pennsylvania, vice Thomas M. Hardiman, elevated.

Nov. 17, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

BLACK, TIMOTHY S., of Ohio, to be U.S. District Judge for the Southern District of Ohio, vice Sandra S. Beckwith, retired.

Dec. 24, 2009—Referred.

Jan. 20, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Feb. 11, 2010—Approved by the Committee and ordered reported favorably.

Feb. 11, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 11, 2010—Confirmed by the Senate by voice vote.

BOASBERG, JAMES EMANUEL, of the District of Columbia, to be U.S. District Judge for the District of Columbia, vice Thomas F. Hogan, retired.

June 17, 2010—Referred.

Sept. 15, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

BREDAR, JAMES KELLEHER, of Maryland, to be U.S. District Judge for the District of Maryland, vice J. Frederick Motz, retiring.

Apr. 21, 2010—Referred.

May 13, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 6 (Serial No. J–111–4, Part 6).

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 16, 2010—Confirmed by the Senate by voice vote.

BRICCETTI, VINCENT L., of New York, to be U.S. District Judge for the Southern District of New York, vice Kimba M. Wood, retired.

Nov. 17, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

U.S. DISTRICT COURT JUDGES—Continued

BUTLER, LOUIS B., JR., of Wisconsin, to be U.S. District Judge for the Western District of Wisconsin, vice John C. Shabaz, retired.

Sept. 30, 2009—Referred.

Nov. 4, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Dec. 3, 2009—Approved by the Committee and ordered reported favorably.

Dec. 3, 2009—Reported to Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

BUTLER, LOUIS B., JR., of Wisconsin, to be U.S. District Judge for the Western District of Wisconsin, vice John C. Shabaz, retired.

Jan. 20, 2010—Referred.

Feb. 4, 2010—Approved by the Committee and ordered reported favorably.

Feb. 4, 2010—Reported to Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

BUTLER, LOUIS B., JR., of Wisconsin, to be U.S. District Judge for the Western District of Wisconsin, vice John C. Shabaz, retired.

Sept. 13, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

CASPER, DENISE JEFFERSON, of Massachusetts, to be U.S. District Judge for the District of Massachusetts, vice Reginald C. Lindsay, deceased.

Apr. 28, 2010—Referred.

July 15, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to Senate by Mr. Leahy, without printed report.

Dec. 17, 2010—Confirmed by the Senate by voice vote.

CECCHI, CLAIRE C., of New Jersey, to be U.S. District Judge for the District of New Jersey, vice Joseph A. Greenaway, elevated.

Dec. 1, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

CHANG, EDMOND E-MIN, of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice Elaine F. Bucklo, retired.

Apr. 21, 2010—Referred.

July 15, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to Senate by Mr. Leahy, without printed report.

Dec. 18, 2010—Confirmed by the Senate by voice vote.

CHEN, EDWARD MILTON, of California, to be U.S. District Judge for the Northern District of California, vice Martin J. Jenkins, resigned.

Aug. 6, 2009—Referred.

Sept. 23, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4).

Oct. 15, 2009—Approved by the Committee and ordered reported favorably.

Oct. 15, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

CHEN, EDWARD MILTON, of California, to be U.S. District Judge for the Northern District of California, vice Martin J. Jenkins, resigned.

Jan. 20, 2010—Referred.

Feb. 4, 2010—Approved by the Committee and ordered reported favorably.

Feb. 4, 2010—Reported to Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

U.S. DISTRICT COURT JUDGES—Continued

CHEN, EDWARD MILTON, of California, to be U.S. District Judge for the Northern District of California, vice Martin J. Jenkins, resigned.

Sept. 13, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

CHILDS, J. MICHELLE, of South Carolina, to be U.S. District Judge for the District of South Carolina, vice George Ross Anderson, Jr., retired.

Dec. 22, 2009—Referred.

Apr. 16, 2010—Full Committee hearing, S. Hrg. 111-927 (Serial No. J-111-117).

May 6, 2010—Approved by the Committee and ordered reported favorably.

May 6, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

COGBURN, MAX OLIVER, JR., of North Carolina, to be U.S. District Judge for the Western District of North Carolina, vice Lacy H. Thornburg, retired.

May 27, 2010—Referred.

Nov. 17, 2010—Full Committee hearing, S. Hrg. 111-695, Pt. 8 (Serial No. J-111-4, Part 8).

Dec. 8, 2010—Approved by the Committee and ordered reported favorably.

Dec. 8, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

COLEMAN, SHARON JOHNSON, of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice Mark R. Filip, resigned.

Feb. 24, 2010—Referred.

Mar. 10, 2010—Full Committee hearing, S. Hrg. 111-695, Pt. 5 (Serial No. J-111-4, Part 5).

Apr. 15, 2010—Approved by the Committee and ordered reported favorably.

Apr. 15, 2010—Reported to the Senate by Mr. Leahy, without printed report.

July 12, 2010—Confirmed by the Senate on a rollcall vote of 86 yeas to 0 nays.

CONLEY, WILLIAM M., of Wisconsin, to be U.S. District Judge for the Western District of Wisconsin, vice Barbara B. Crabb, retiring.

Oct. 29, 2009—Referred.

Nov. 18, 2009—Full Committee hearing, S. Hrg. 111-695, Pt. 4 (Serial No. J-111-4, Part 4).

Dec. 10, 2009—Approved by the Committee and ordered reported favorably.

Dec. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Mar. 4, 2010—Confirmed by the Senate on a rollcall vote of 99 yeas to 0 nays.

D'AGOSTINO, MAE A., of New York, to be U.S. District Judge for the Northern District of New York, vice Frederick J. Scullin, Jr., retired.

Sept. 29, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

DALTON, ROY BALE, JR., of Florida, to be U.S. District Judge for the Middle District of Florida, vice Henry Lee Adams, Jr., retired.

Nov. 17, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

U.S. DISTRICT COURT JUDGES—Continued

DARROW, SARA LYNN, of Illinois, to be U.S. District Judge for the Central District of Illinois, vice Joe B. McDade, retired.

Nov. 17, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

DAVILA, EDWARD J., of California, to be U.S. District Judge for the Northern District of California, vice Marilyn Hall Patel, retired.

May 20, 2010—Referred.

Sept. 29, 2010—Full Committee Hearing, S. Hrg. 111–695, Pt. 8 (Serial No. J–111–4, Part 8).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

DAY, CHARLES BERNARD, of Maryland, to be U.S. District Judge for the District of Maryland, vice Peter J. Messitte, retired.

July 21, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

DEGUILIO, JON E., of Indiana, to be U.S. District Judge for the Northern District of Indiana, vice Allen Sharp, retired.

Jan. 20, 2010—Referred.

Feb. 11, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Mar. 4, 2010—Approved by the Committee and ordered reported favorably.

Mar. 4, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 11, 2010—Confirmed by the Senate by voice vote.

EAGLES, CATHERINE C., of North Carolina, to be U.S. District Judge for the Middle District of North Carolina, vice Norwood Carlton Tilley, Jr., retired.

Mar. 10, 2010—Referred.

Apr. 16, 2010—Full Committee hearing, S. Hrg. 111–927 (Serial No. J–111–117).

May 6, 2010—Approved by the Committee and ordered reported favorably.

May 6, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 16, 2010—Confirmed by the Senate by voice vote.

FEINERMAN, GARY SCOTT, of Illinois, to be U.S. District Judge for the Northern District of Illinois, vice Robert W. Gettleman, retired.

Feb. 24, 2010—Referred.

Mar. 10, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Apr. 15, 2010—Approved by the Committee and ordered reported favorably.

Apr. 15, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 28, 2010—Confirmed by the Senate on a rollcall vote of 80 yeas to 0 nays.

FLEISSIG, AUDREY GOLDSTEIN, of Missouri, to be U.S. District Judge for the Eastern District of Missouri, vice E. Richard Webber, retired.

Jan. 20, 2010—Referred.

Feb. 11, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Mar. 4, 2010—Approved by the Committee and ordered reported favorably.

Mar. 4, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 7, 2010—Confirmed by the Senate on a rollcall vote of 90 yeas to 0 nays.

FOOTE, ELIZABETH ERNY, of Louisiana, to be U.S. District Judge for the Western District of Louisiana, vice Tucker L. Melancon, retired.

Feb. 4, 2010—Referred.

Feb. 24, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Mar. 18, 2010—Approved by the Committee and ordered reported favorably.

Mar. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 15, 2010—Confirmed by the Senate by voice vote.

U.S. DISTRICT COURT JUDGES—Continued

FREUDENTHAL, NANCY D., of Wyoming, to be U.S. District Judge for the District of Wyoming, vice Clarence A. Brimmer, Jr., retired.

Dec. 3, 2009—Referred.

Jan. 20, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Feb. 11, 2010—Approved by the Committee and ordered reported favorably.

Feb. 11, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 5, 2010—Confirmed by the Senate on a rollcall vote of 96 yeas to 1 nay.

GEE, DOLLY M., of California, to be U.S. District Judge for the Central District of California, vice George P. Schiavelli, resigned.

Aug. 6, 2009—Referred.

Sept. 23, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4, Part 3).

Oct. 15, 2009—Approved by the Committee and ordered reported favorably.

Oct. 15, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

GERGEL, RICHARD MARK, of South Carolina, to be U.S. District Judge for the District of South Carolina, vice Henry M. Herlong, Jr., retired.

Dec. 22, 2009—Referred.

Apr. 16, 2010—Full Committee hearing, S. Hrg. 111–927 (Serial No. J–111–117).

May 6, 2010—Approved by the Committee and ordered reported favorably.

May 6, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

GIBNEY, JOHN A., JR., of Virginia, to be U.S. District Judge for the Eastern District of Virginia, vice Robert E. Payne, retired.

Apr. 14, 2010—Referred.

Apr. 28, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 6 (Serial No. J–111–4, Part 6).

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 16, 2010—Confirmed by the Senate by voice vote.

GOLDSMITH, MARK A., of Michigan, to be U.S. District Judge for the Eastern District of Michigan, vice John Corbett O'Meara, retired.

Feb. 4, 2010—Referred.

Feb. 24, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Mar. 18, 2010—Approved by the Committee and ordered reported favorably.

Mar. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 21, 2010—Confirmed by the Senate on a rollcall vote of 89 yeas to 0 nays.

HERNANDEZ, MARCO A., of Oregon, to be U.S. District Judge for the District of Oregon, vice Garr M. King, retired.

July 14, 2010—Referred.

Nov. 17, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 8 (Serial No. J–111–4, Part 8).

Dec. 8, 2010—Approved by the Committee and ordered reported favorably.

Dec. 8, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

HOLLANDER, ELLEN LIPTON, of Maryland, to be U.S. District Judge for the District of Maryland, vice Andre M. Davis, elevated.

Apr. 21, 2010—Referred.

May 13, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 6 (Serial No. J–111–4, Part 6).

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to Senate by Mr. Leahy, without printed report.

Dec. 18, 2010—Confirmed by the Senate on a rollcall vote of 95 yeas to 0 nays.

U.S. DISTRICT COURT JUDGES—Continued

HOLMES, PAUL KINLOCH, III, of Arkansas, to be U.S. District Judge for the District of Arkansas, vice Robert T. Dawson, retired.

Apr. 28, 2010—Referred.

Sept. 29, 2010—Full Committee Hearing, S. Hrg. 111–695, Pt. 8 (Serial No. J–111–4, Part 8).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

HONEYWELL, CHARLENE EDWARDS, of Florida, to be U.S. District Judge for the Middle District of Florida, vice Susan C. Bucklew, retired.

June 25, 2009—Referred.

Sept. 9, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4, Part 3).

Oct. 1, 2009—Approved by the Committee and ordered reported favorably.

Oct. 1, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov. 9, 2009—Confirmed by the Senate on a rollcall vote of 88 yeas to 0 nays.

HORNAK, MARK RAYMOND, of Pennsylvania, to be U.S. District Judge for the Western District of Pennsylvania, vice Donetta W. Ambrose, retired.

Dec. 1, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

HOWELL, BERYL ALAINE, of the District of Columbia, to be U.S. District Judge for the District of Columbia, vice Paul L. Friedman, retired.

July 14, 2010—Referred.

July 28, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

JACKSON, AMY BERMAN, of the District of Columbia, to be U.S. District Judge for the District of Columbia, vice Gladys Kessler, retired.

June 17, 2010—Referred.

Sept. 15, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

JACKSON, BRIAN ANTHONY, of Louisiana, to be U.S. District Judge for the Middle District of Louisiana, vice Frank J. Polozola, retired.

Oct. 29, 2009—Referred.

Feb. 24, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Mar. 18, 2010—Approved by the Committee and ordered reported favorably.

Mar. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 15, 2010—Confirmed by the Senate on a rollcall vote of 96 yeas to 0 nays.

JACKSON, RICHARD BROOKE, of Colorado, to be U.S. District Judge for the District of Colorado, vice Phillip S. Figa, deceased.

Sept. 29, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

JONES, STEVE C., of Georgia, to be U.S. District Judge for the Northern District of Georgia, vice Orinda D. Evans, retired.

July 14, 2010—Referred.

Nov. 17, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 8 (Serial No. J–111–4, Part 8).

Dec. 8, 2010—Approved by the Committee and ordered reported favorably.

Dec. 8, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

U.S. DISTRICT COURT JUDGES—Continued

KALLON, ABDUL K., of Alabama, to be U.S. District Judge for the Northern District of Alabama, vice U. W. Clemon, retired.

July 31, 2009—Referred.

Nov. 4, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Nov. 19, 2009—Approved by the Committee and ordered reported favorably.

Nov. 19, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov. 21, 2009—Confirmed by the Senate by voice vote.

KOBAYASHI, LESLIE E., of Hawaii, to be U.S. District Judge for the District of Hawaii, vice Helen W. Gillmor, retired.

Apr. 21, 2010—Referred.

July 15, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to Senate by Mr. Leahy, without printed report.

Dec. 18, 2010—Confirmed by the Senate by voice vote.

KOH, LUCY HAERAN, of California, to be U.S. District Judge for the Northern District of California, vice Ronald M. Whyte, retired.

Jan. 20, 2010—Referred.

Feb. 24, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Mar. 4, 2010—Approved by the Committee and ordered reported favorably.

Mar. 4, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 7, 2010—Confirmed by the Senate on a rollcall vote of 90 yeas to 0 nays.

KRONSTADT, JOHN A., of California, to be U.S. District Judge for the Central District of California, vice Florence-Marie Cooper, deceased.

Nov. 17, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

LANGE, ROBERTO A., of South Dakota, to be U.S. District Judge for the District of South Dakota, vice Charles B. Kronmann, retired.

July 8, 2009—Referred.

Sept. 9, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4, Part 3).

Oct. 1, 2009—Approved by the Committee and ordered reported favorably.

Oct. 1, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Oct. 21, 2009—Confirmed by the Senate on a rollcall vote of 100 yeas to 0 nays.

MARSHALL, DENZIL PRICE, JR., of Arkansas, to be U.S. District Judge for the Eastern District of Arkansas, vice William Roy Wilson, retired.

Dec. 3, 2009—Referred.

Jan. 20, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Feb. 11, 2010—Approved by the Committee and ordered reported favorably.

Feb. 11, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 5, 2010—Confirmed by the Senate by voice vote.

MAGNUS-STINSON, JANE E., of Indiana, to be U.S. District Judge for the Southern District of Indiana, vice Larry J. McKinney, retired.

Jan. 20, 2010—Referred.

Feb. 11, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Mar. 11, 2010—Approved by the Committee and ordered reported favorably.

Mar. 11, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 7, 2010—Confirmed by the Senate by voice vote.

MARIANI, ROBERT DAVID, of Pennsylvania, to be U.S. District Judge for the Middle District of Pennsylvania, vice James M. Munley, retired.

Dec. 1, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

U.S. DISTRICT COURT JUDGES—Continued

MARMOLEJO, MARINA GARCIA, of Texas, to the U.S. District Judge for the Southern District of Texas, vice Samuel B. Kent, resigned.

July 28, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

MARTINEZ, WILLIAM JOSEPH, of Colorado, to be U.S. District Judge for the District of Colorado, vice Edward W. Nottingham, resigned.

Feb. 24, 2010—Referred.

Mar. 10, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Apr. 15, 2010—Approved by the Committee and ordered reported favorably.

Apr. 15, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 21, 2010—Confirmed by the Senate on a rollcall vote of 58 yeas to 37 nays.

MCCONNELL, JOHN J., JR., of Rhode Island, to be U.S. District Judge for the District of Rhode Island, vice Ernest C. Torres, retired.

Mar. 10, 2010—Referred.

May 13, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 6 (Serial No. J–111–4, Part 6).

June 17, 2010—Approved by the Committee and ordered reported favorably.

June 17, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

MCCONNELL, JOHN J., JR., of Rhode Island, to be U.S. District Judge for the District of Rhode Island, vice Ernest C. Torres, retired.

Sept. 13, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

MUELLER, KIMBERLY J., of California, to be U.S. District Judge for the Eastern District of California, vice Frank C. Damrell, Jr., retired.

Mar. 10, 2010—Referred.

Apr. 16, 2010—Full Committee hearing, S. Hrg. 111–927 (Serial No. J–111–117).

May 6, 2010—Approved by the Committee and ordered reported favorably.

May 6, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 16, 2010—Confirmed by the Senate by voice vote.

MYERSCOUGH, SUE E., of Illinois, to be U.S. District Judge for the Central District of Illinois, vice Joe B. McDade, retired.

June 17, 2010—Referred.

July 14, 2010—NOMINATION WAS WITHDRAWN.

MYERSCOUGH, SUE E., of Illinois, to be U.S. District Judge for the Central District of Illinois, vice Jeanne E. Scott, resigned.

June 17, 2010—Referred.

Sept. 15, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

NAVARRO, GLORIA M., of Nevada, to be U.S. District Judge for the District of Nevada, vice Brian Edward Sandoval, resigned.

Dec. 24, 2009—Referred.

Feb. 11, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Mar. 4, 2010—Approved by the Committee and ordered reported favorably.

Mar. 4, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 5, 2010—Confirmed by the Senate on a rollcall vote of 98 yeas to 0 nays.

U.S. DISTRICT COURT JUDGES—Continued

NELSON, SUSAN RICHARD, of Minnesota, to be U.S. District Judge for the District of Minnesota, vice James M. Rosenbaum, retired.

Apr. 21, 2010—Referred.

May 13, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 6 (Serial No. J–111–4, Part 6).

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 17, 2010—Confirmed by the Senate by voice vote.

NGUYEN, JACQUELINE H., of California, to be U.S. District Judge for the Central District of California, vice Nora M. Manella, retired.

July 31, 2009—Referred.

Sept. 23, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4, Part 3).

Oct. 15, 2009—Approved by the Committee and ordered reported favorably.

Oct. 15, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 1, 2009—Confirmed by the Senate on a rollcall vote of 97 yeas to 0 nays.

PEARSON, BENITA Y., of Ohio, to be U.S. District Judge for the Northern District of Ohio, vice Peter C. Economus, retired.

Dec. 3, 2009—Referred.

Jan. 20, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Feb. 11, 2010—Approved by the Committee and ordered reported favorably.

Feb. 11, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 21, 2010—Confirmed by the Senate on a rollcall vote of 56 yeas to 39 nays.

PETERSON, ROSANNA MALOUF, of Washington, to be U.S. District Judge for the Eastern District of Washington, vice Frederick L. Van Sickle, retired.

Oct. 13, 2009—Referred.

Nov. 18, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Dec. 10, 2009—Approved by the Committee and ordered reported favorably.

Dec. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Jan. 25, 2009—Confirmed by the Senate on a rollcall vote of 89 yeas to 0 nays.

PRATT, TANYA WALTON, of Indiana, to be U.S. District Judge for the Southern District of Indiana, vice David F. Hamilton, elevated.

Jan. 20, 2010—Referred.

Feb. 11, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Mar. 4, 2010—Approved by the Committee and ordered reported favorably.

Mar. 4, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 15, 2010—Confirmed by the Senate on a rollcall vote of 95 yeas to 0 nays.

REEVES, CARLTON W., of Mississippi, to be U.S. District Judge for the Southern District of Mississippi, vice William H. Barbour, Jr., retired.

Apr. 28, 2010—Referred.

July 15, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 19, 2010—Confirmed by the Senate by voice vote.

REISS, CHRISTINA, of Vermont, to be U.S. District Judge for the District of Vermont, vice John Garvan Murtha, retired.

Oct. 13, 2009—Referred.

Nov. 4, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Nov. 19, 2009—Approved by the Committee and ordered reported favorably.

Nov. 19, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov. 21, 2009—Confirmed by the Senate by voice vote.

U.S. DISTRICT COURT JUDGES—Continued

ROSS, JOHN ANDREW, of Missouri, to be U.S. District Judge for the Eastern District of Missouri, vice Charles A. Shaw, retired.

Dec. 1, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

SALAS, ESTHER, of New Jersey, to be U.S. District Judge for the District of New Jersey, vice Katharine Sweeney Hayden, retired.

Dec. 1, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

SALDAÑA, DIANA, of Texas, to be U.S. District Judge for the Southern District of Texas, vice George P. Kazan, retired.

July 14, 2010—Referred.

Sept. 29, 2010—Full Committee Hearing, S. Hrg. 111–695, Pt. 8 (Serial No. J–111–4, Part 8).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

SEEBORG, RICHARD, of California, to be U.S. District Judge for the Northern District of California, vice Maxine M. Chesney, retired.

Aug. 6, 2009—Referred.

Sept. 23, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4, Part 3).

Oct. 15, 2009—Approved by the Committee and ordered reported favorably.

Oct. 15, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

SHADID, JAMES E., of Illinois, to be U.S. District Judge for the Central District of Illinois, vice Michael M. Mihm, retired.

May 27, 2010—Referred.

Sept. 15, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

SHARP, KEVIN HUNTER, of Tennessee, to be U.S. District Judge for the Middle District of Tennessee, vice Robert L. Echols, retired.

Nov. 17, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

SIMON, MICHAEL H., of Oregon, to be U.S. District Judge for the District of Oregon, vice Ancer I. Haggerty, retired.

July 14, 2010—Referred.

Nov. 17, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 8 (Serial No. J–111–4, Part 8).

Dec. 8, 2010—Approved by the Committee and ordered reported favorably.

Dec. 8, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

STARK, LEONARD PHILIP, of Delaware, to be U.S. District Judge for the District of Delaware, vice Kent A. Jordan, elevated.

Mar. 17, 2010—Referred.

Apr. 22, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 6 (Serial No. J–111–4, Part 6).

May 13, 2010—Approved by the Committee and ordered reported favorably.

May 13, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

U.S. DISTRICT COURT JUDGES—Continued

TOTENBERG, AMY, of Georgia, to be U.S. District Judge for the Northern District of Georgia, vice Jack T. Camp, Jr., retired.

Mar. 17, 2010—Referred.

Sept. 15, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

TREADWELL, MARC T., of Georgia, to be U.S. District Judge for the Middle District of Georgia, vice Hugh Lawson, retired.

Feb. 4, 2010—Referred.

Feb. 24, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Mar. 18, 2010—Approved by the Committee and ordered reported favorably.

Mar. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 21, 2010—Confirmed by the Senate on a rollcall vote of 89 yeas to 0 nays.

TUCKER, JOSEPHINE STATON, of California, to be U.S. District Judge for the Central District of California, vice Alicemarie H. Stotler, retired.

Feb. 4, 2010—Referred.

Feb. 24, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).

Mar. 18, 2010—Approved by the Committee and ordered reported favorably.

Mar. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 21, 2010—Confirmed by the Senate by voice vote.

URBANSKI, MICHAEL FRANCIS, of Virginia, to be U.S. District Judge for the Western District of Virginia, vice Norman K. Moon, retired.

Dec. 1, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

VIKEN, JEFFREY L., of South Dakota, to be U.S. District Judge for the District of South Dakota, vice Lawrence L. Piersol, retiring.

June 25, 2009—Referred.

July 29, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4, Part 3).

Sept. 10, 2009—Approved by the Committee and ordered reported favorably.

Sept. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2009—Confirmed by the Senate on a rollcall vote of 99 yeas to 0 nays.

WILKINS, ROBERT LEON, of the District of Columbia, to be U.S. District Judge for the District of Columbia, vice James Robertson, retired.

May 20, 2010—Referred.

July 28, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 7 (Serial No. J–111–4, Part 7).

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 24, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

WILLIAMS, KATHLEEN M., of Florida, to be U.S. District Judge for the Southern District of Florida, vice Daniel T. K. Hurley, retired.

July 21, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

WRIGHT ALLEN, ARENDA L., of Virginia, to be U.S. District Judge for the Eastern District of Virginia, vice Jerome B. Friedman, retired.

Dec. 1, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

U.S. DEPARTMENT OF JUSTICE

BREUER, LANNY A., of the District of Columbia, to be an Assistant Attorney General, vice Alice S. Fisher, resigned.

Feb. 23, 2009—Referred.

Mar. 10, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 1 (Serial No. J–111–4, Part 1).

Mar. 26, 2009—Approved by the Committee and ordered reported favorably.

Mar. 26, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 20, 2009—Confirmed by the Senate on a rollcall vote of 88 yeas to 0 nays.

CARBON, SUSAN B., of New Hampshire, to be Director of the Violence Against Women Office, vice Cynthia Dyer, resigned.

Oct. 5, 2009—Referred.

Nov. 18, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Dec. 3, 2009—Approved by the Committee and ordered reported favorably.

Dec. 3, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Feb. 11, 2010—Confirmed by the Senate by voice vote.

COLE, JAMES MICHAEL, of the District of Columbia, to be Deputy Attorney General, vice David W. Ogden, resigned.

May 20, 2010—Referred.

June 15, 2010—Full Committee hearing, S. Hrg. 111–851 (Serial No. J–111–116).

July 20, 2010—Approved by the Committee and ordered reported favorably.

July 20, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

HANSON, BEATRICE A., of New York, to be Director of the Office for Victims of Crime, vice John W. Gillis.

Dec. 23, 2009—Referred.

Dec. 20, 2010—NOMINATION WAS WITHDRAWN.

HOLDER, ERIC, JR., of the District of Columbia, to be Attorney General.

Jan. 15, 16, 2009—Full Committee hearings held prior to introduction and/or referral, S. Hrg. 111–403 (Serial No. J–111–2).

Jan. 20, 2009—Referred.

Jan. 28, 2009—Approved by the Committee and ordered reported favorably.

Jan. 28, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Feb. 2, 2009—Confirmed by the Senate on a rollcall vote of 75 yeas to 21 nays.

JOHNSEN, DAWN ELIZABETH, of Indiana, to be an Assistant Attorney General, vice Jack Landman Goldsmith III, resigned.

Feb. 11, 2009—Referred.

Feb. 25, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 2 (Serial No. J–111–4, Part 2).

Mar. 19, 2009—Approved by the Committee and ordered reported favorably.

Mar. 19, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

JOHNSEN, DAWN ELIZABETH, of Indiana, to be an Assistant Attorney General, vice Jack Landman Goldsmith III, resigned.

Jan. 20, 2010—Referred.

Mar. 4, 2010—Approved by the Committee and ordered reported favorably.

Mar. 4, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 12, 2010—NOMINATION WAS WITHDRAWN.

KAGAN, ELENA, of Massachusetts, to be Solicitor General of the United States, vice Gregory G. Garre, resigned.

Jan. 26, 2009—Referred.

Feb. 10, 2009—Full Committee hearing, S. Hrg. 111–361 (Serial No. J–111–81).

Mar. 5, 2009—Approved by the Committee and ordered reported favorably.

Mar. 5, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Mar. 19, 2009—Confirmed by the Senate on a rollcall vote of 61 yeas to 31 nays.

U.S. DEPARTMENT OF JUSTICE—Continued

KRIS, DAVID S., of Maryland, to be an Assistant Attorney General, vice J. Patrick Rowan, resigned.

Feb. 11, 2009—Referred to the Committee on the Judiciary and, if and when reported, refer to the Select Committee on Intelligence pursuant to Section 17(b)(1) of S. Res. 400 of the 94th Congress (as amended by Section 506(d) of the USA Patriot Improvement and Reauthorization Act of 2005, Pub. L. 109–177 (Mar. 9, 2006)).
 Feb. 25, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 1 (Serial No. J–111–4, Part 1).
 Mar. 5, 2009—Approved by the Committee and ordered reported favorably.
 Mar. 5, 2009—Reported to the Senate by Mr. Leahy, without printed report.
 Mar. 5, 2009—Referred sequentially to the Select Committee on Intelligence pursuant to Section 17(b)(1) of S. Res. 400 of the 94th Congress (as amended by Section 506(d) of the USA Patriot Improvement and Reauthorization Act of 2005, Pub. L. 109–177 (Mar. 9, 2006) for not to exceed 20 calendar days.
 Mar. 10, 2009—Select Committee on Intelligence hearing (S. Hrg. 111–163).
 Mar. 12, 2009—Approved by the Select Committee on Intelligence and ordered reported favorably.
 Mar. 12, 2009—Reported to the Senate by Mrs. Feinstein, without printed report.
 Mar. 25, 2009—Confirmed by the Senate on a rollcall vote of 97 yeas to 0 nays.

LAUB, JOHN H., of the District of Columbia, to be Director of the National Institute of Justice, vice David W. Hagy, resigned.

Oct. 5, 2009—Referred.
 Nov. 18, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).
 Dec. 3, 2009—Approved by the Committee and ordered reported favorably.
 Dec. 3, 2009—Reported to the Senate by Mr. Leahy, without printed report.
 June 22, 2010—Confirmed by the Senate by voice vote.

LEONHART, MICHELE MARIE, of California, to be Administrator of Drug Enforcement, vice Karen P. Tandy, resigned.

Feb. 2, 2010—Referred.
 Nov. 17, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 8 (Serial No. J–111–4, Part 8).
 Dec. 1, 2010—Approved by the Committee and ordered reported favorably.
 Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.
 Dec. 22, 2010—Confirmed by the Senate by voice vote.

LYNCH, JAMES P., of the District of Columbia, to be Director of the Bureau of Justice Statistics, vice Jeffrey L. Sedgwick, resigned.

Oct. 29, 2009—Referred.
 Jan. 20, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 5 (Serial No. J–111–4, Part 5).
 Feb. 11, 2010—Approved by the Committee and ordered reported favorably.
 Feb. 11, 2010—Reported to the Senate by Mr. Leahy, without printed report.
 June 22, 2010—Confirmed by the Senate by voice vote.

MORENO, IGNACIA S., of New York, to be an Assistant Attorney General, vice Ronald Jay Tenpas, resigned.

June 8, 2009—Referred.
 Sept. 9, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4, Part 3).
 Sept. 24, 2009—Approved by the Committee and ordered reported favorably.
 Sept. 24, 2009—Reported to the Senate by Mr. Leahy, without printed report.
 Nov. 5, 2009—Confirmed by the Senate on a rollcall vote 93 yeas to 0 nays.

O'DONNELL, DENISE ELLEN, of New York, to be Director of the Bureau of Justice Assistance, vice Domingo S. Herraiz, resigned.

Dec. 13, 2010—Referred.
 Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

OGDEN, DAVID W., of Virginia, to be Deputy Attorney General, vice Mark R. Filip.

Jan. 26, 2009—Referred.
 Feb. 5, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 1 (Serial No. J–111–4, Part 1).
 Feb. 26, 2009—Approved by the Committee and ordered reported favorably.
 Feb. 26, 2009—Reported to the Senate by Mr. Leahy, without printed report.
 Mar. 12, 2009—Confirmed by the Senate on a rollcall vote 65 yeas to 28 nays.

U.S. DEPARTMENT OF JUSTICE—Continued

PEREZ, THOMAS E., of Maryland, to be an Assistant Attorney General, vice Wan J. Kim.

Mar. 31, 2009—Referred.

Apr. 29, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 2 (Serial No. J–111–4, Part 2).

June 4, 2009—Approved by the Committee and ordered reported favorably.

June 4, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Oct. 6, 2009—Confirmed by the Senate on a rollcall vote 72 yeas to 22 nays.

PERRELLI, THOMAS JOHN, of Virginia, to be Associate Attorney General, vice Kevin J. O'Connor, resigned.

Jan. 30, 2009—Referred.

Feb. 10, 2009—Full Committee hearing, S. Hrg. 111–361 (Serial No. J–111–81).

Mar. 5, 2009—Approved by the Committee and ordered reported favorably.

Mar. 5, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Mar. 12, 2009—Confirmed by the Senate on a rollcall vote 72 yeas to 20 nays.

ROBINSON, LAURIE O., of the District of Columbia, to be an Assistant Attorney General, vice Jeffrey Leigh Sedgwick, resigned.

Sept. 14, 2009—Referred.

Oct. 7, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Oct. 22, 2009—Approved by the Committee and ordered reported favorably.

Oct. 22, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov 5, 2009—Confirmed by the Senate by voice vote.

SCHROEDER, CHRISTOPHER H., of North Carolina, to be an Assistant Attorney General, vice Elisebeth C. Cook, resigned.

June 4, 2009—Referred.

June 24, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 2 (Serial No. J–111–4, Part 2).

July 28, 2009—Approved by the Committee and ordered reported favorably.

July 28, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

SCHROEDER, CHRISTOPHER H., of North Carolina, to be an Assistant Attorney General, vice Elisebeth C. Cook, resigned.

Jan. 20, 2010—Referred.

Feb. 4, 2010—Approved by the Committee and ordered reported favorably.

Feb. 4, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 21, 2010—Confirmed by the Senate on a rollcall vote of 72 yeas to 24 nays.

SMITH, MARY L., of Illinois, to be Assistant Attorney General, vice Nathan J. Hochman, resigned.

Apr. 20, 2009—Referred.

May 12, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 2 (Serial No. J–111–4, Part 2).

June 11, 2009—Approved by the Committee and ordered reported favorably.

June 11, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

SMITH, MARY L., of Illinois, to be Assistant Attorney General, vice Nathan J. Hochman, resigned.

Jan. 20, 2010—Referred.

Feb. 4, 2010—Approved by the Committee and ordered reported favorably.

Feb. 4, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

TRAYER, ANDREW L. of Illinois, to be Director, Bureau of Alcohol, Tobacco, Firearms, and Explosives, (new position).

Nov. 17, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

U.S. DEPARTMENT OF JUSTICE—Continued

VARNEY, CHRISTINE ANNE, of the District of Columbia, to be an Assistant Attorney General, vice Thomas O. Barnett, resigned.

Feb. 23, 2009—Referred.

Mar. 10, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 1 (Serial No. J–111–4, Part 1).

Mar. 26, 2009—Approved by the Committee and ordered reported favorably.

Mar. 26, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 20, 2009—Confirmed by the Senate on a rollcall vote of 87 yeas to 1 nay.

WEICH, RONALD H., of the District of Columbia, to be an Assistant Attorney General, vice William Emil Moschella.

Mar. 18, 2009—Referred.

Apr. 1, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 1 (Serial No. J–111–4, Part 1).

Apr. 23, 2009—Approved by the Committee and ordered reported favorably.

Apr. 23, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 29, 2009—Confirmed by the Senate by voice vote.

WEST, TONY, of California, to be an Assistant Attorney General, vice Gregory G. Katsas, resigned.

Feb. 25, 2009—Referred.

Mar. 10, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 1 (Serial No. J–111–4, Part 1).

Mar. 26, 2009—Approved by the Committee and ordered reported favorably.

Mar. 26, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 20, 2009—Confirmed by the Senate on a rollcall vote of 82 yeas to 4 nays.

U.S. ATTORNEYS

BHARARA, PREET, of New York, to be U.S. Attorney for the Southern District of New York for the term of four years, vice Michael J. Garcia, resigned.

June 4, 2009—Referred.

June 18, 2009—Approved by the Committee and ordered reported favorably.

Sept. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2009—Confirmed by the Senate by voice vote.

BIROTTE, ANDRÉ, JR., of California, to be U.S. Attorney for the Central District of California for the term of four years, vice Thomas P. O'Brien.

Dec. 23, 2009—Referred.

Jan. 28, 2010—Approved by the Committee and ordered reported favorably.

Jan. 28, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Feb. 11, 2010—Confirmed by the Senate by voice vote.

BOGDEN, DANIEL G., of Nevada, to be U.S. Attorney for the District of Nevada for the term of four years, vice Gregory A. Brower, resigned.

July 31, 2009—Referred.

Sept. 10, 2009—Approved by the Committee and ordered reported favorably.

Sept. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 15, 2009—Confirmed by the Senate by voice vote.

BOWEN, M. SCOTT, of Michigan, to be U.S. Attorney for the Western District of Michigan for the term of four years, vice Margaret M. Chiara, resigned.

July 28, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

BROWN, KENYEN RAY, of Alabama, to be U.S. Attorney for the Southern District of Alabama for the term of four years, vice Deborah Jean Johnson Rhodes, resigned.

Aug. 6, 2009—Referred.

Nov. 5, 2009—Approved by the Committee and ordered reported favorably.

Nov. 5, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov. 21, 2009—Confirmed by the Senate by voice vote.

BURKE, DENNIS K., of Arizona, to be U.S. Attorney for the District of Arizona for the term of four years, vice Diane J. Humetewa.

July 14, 2009—Referred.

Sept. 10, 2009—Approved by the Committee and ordered reported favorably.

Sept. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 15, 2009—Confirmed by the Senate by voice vote.

U.S. ATTORNEYS—Continued

CALLAHAN, RICHARD G., of Missouri, to be U.S. Attorney for the Eastern District of Missouri for the term of four years, vice Catherine Lucille Hanaway.

Sept 25, 2009—Referred.

Dec. 10, 2009—Approved by the Committee and ordered reported favorably.

Dec. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

CAPP, DAVID A., of Indiana, to be U.S. Attorney for the Northern District of Indiana for the term of four years, vice Joseph S. Van Bokkelen, resigned.

Dec. 23, 2009—Referred.

Mar. 25, 2010—Approved by the Committee and ordered reported favorably.

Mar. 25, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 22, 2010—Confirmed by the Senate by voice vote.

CAZAYOUX, DONALD J., JR., of Louisiana, to be U.S. Attorney for the Middle District of Louisiana for the term of four years, vice David B. Dugas.

Apr. 14, 2010—Referred.

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

COATS, SANFORD C., of Oklahoma, to be U.S. Attorney for the Western District of Oklahoma for the term of four years, vice John Charles Richter, resigned.

Sept. 30, 2009—Referred.

Dec. 3, 2009—Approved by the Committee and ordered reported favorably.

Dec. 3, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

COFFIN, TRISTRAM J., of Vermont, to be U.S. Attorney for the District of Vermont for the term of four years, vice Thomas D. Anderson, resigned.

June 4, 2009—Referred.

June 18, 2009—Approved by the Committee and ordered reported favorably.

June 18, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 7, 2009—Confirmed by the Senate by voice vote.

COTTER, MICHAEL W., of Montana, to be U.S. Attorney for the District of Montana for the term of four years, vice William Walter Mercer.

Sept. 25, 2009—Referred.

Dec. 17, 2009—Approved by the Committee and ordered reported favorably.

Dec. 17, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

CROFTS, CHRISTOPHER A., of Wyoming, to be U.S. Attorney for the District of Wyoming for the term of four years, vice, Kelly Harrison Rankin.

Nov. 30, 2009—Referred.

Dec. 17, 2009—Approved by the Committee and ordered reported favorably.

Dec. 17, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

DELAHANTY, THOMAS EDWARD, II, of Maine, to be U.S. Attorney for the District of Maine for the term of four years, vice Jay Patrick McCloskey.

Mar. 10, 2010—Referred.

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

U.S. ATTORNEYS—Continued

DETTELBACH, STEVEN M., of Ohio, to be U.S. Attorney for the Northern District of Ohio for the term of four years, vice Gregory A. White, resigned.

July 14, 2009—Referred.

Aug. 6, 2009—Approved by the Committee and ordered reported favorably.

Aug. 6, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 15, 2009—Confirmed by the Senate by voice vote.

DUFFY, LAURA E., of California, to be U.S. Attorney for the Southern District of California for the term of four years, vice Carol Chien-Hua Lam.

Feb. 24, 2010—Referred.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 28, 2010—Confirmed by the Senate by voice vote.

DURKAN, JENNY A., of Washington, to be U.S. Attorney for the Western District of Washington for the term of four years, vice John McKay, resigned.

June 4, 2009—Referred.

Sept. 24, 2009—Approved by the Committee and ordered reported favorably.

Sept. 24, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2009—Confirmed by the Senate by voice vote.

ELDRIDGE, WILLIAM CONNER, of Arkansas, to be U.S. Attorney for the Western District of Arkansas for the term of four years, vice Robert Cramer Balfe, III, resigned.

Sept. 29, 2010—Referred.

Nov. 18, 2010—Approved by the Committee and ordered reported favorably.

Nov. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 10, 2010—Confirmed by the Senate by voice vote.

FEIN, DAVID B., of Connecticut, to be U.S. Attorney for the District of Connecticut for the term of four years, Kevin J. O'Connor, resigned.

Feb. 4, 2010—Referred.

Apr. 29, 2010—Approved by the Committee and ordered reported favorably.

Apr. 29, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 5, 2010—Confirmed by the Senate by voice vote.

FERRER, WIFREDO A., of Florida, to be U.S. Attorney for the Southern District of Florida for the term of four years, vice R. Alexander Acosta.

Feb. 24, 2010—Referred.

Mar. 18, 2010—Approved by the Committee and ordered reported favorably.

Mar. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 22, 2010—Confirmed by the Senate by voice vote.

FINLEY, STEPHANIE A., of Louisiana, to be U.S. Attorney for the Western District of Louisiana for the term of four years, vice Donald W. Washington.

Jan. 20, 2010—Referred.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 28, 2010—Confirmed by the Senate by voice vote.

FISHMAN, PAUL JOSEPH, of New Jersey, to be U.S. Attorney for the District of New Jersey for the term of four years, vice Christopher James Christie, resigned.

June 4, 2009—Referred.

Sept. 24, 2009—Approved by the Committee and ordered reported favorably.

Sept. 24, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Oct. 7, 2009—Confirmed by the Senate by voice vote.

U.S. ATTORNEYS—Continued

GILG, DEBORAH K. R., of Nebraska, to be U.S. Attorney for the District of Nebraska for the term of four years, vice Joe W. Stecher.

July 31, 2009—Referred.

Sept. 24, 2009—Approved by the Committee and ordered reported favorably.

Sept. 24, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2009—Confirmed by the Senate by voice vote.

GONZALES, KENNETH J., of New Mexico, to be U.S. Attorney for the District of New Mexico for the term of four years, vice David Claudio Iglesias.

Mar. 3, 2010—Referred.

Apr. 22, 2010—Approved by the Committee and ordered reported favorably.

Apr. 22, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 29, 2010—Confirmed by the Senate by voice vote.

GOODWIN, R. BOOTH, II, of West Virginia, to be U.S. Attorney for the Southern District of West Virginia for the term of four years, vice Karl K. Warner II.

Jan. 20, 2010—Referred.

May 13, 2010—Approved by the Committee and ordered reported favorably.

May 13, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 25, 2010—Confirmed by the Senate by voice vote.

GREEN, MARK F., of Oklahoma, to be U.S. Attorney for the Eastern District of Oklahoma for the term of four years, vice Sheldon J. Sperling, term expired.

July 14, 2010—Referred.

Sept. 29, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

GRISSOM, BARRY R., of Kansas, to be U.S. Attorney for the District of Kansas for the term of four years, vice Eric F. Melgren.

Apr. 28, 2010—Referred.

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

HAAG, MELINDA L., of California, to be U.S. Attorney for the Northern District of California for the term of four years, vice Joseph P. Russoniello.

Mar. 25, 2010—Referred.

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

HALE, DAVID J., of Kentucky, to be U.S. Attorney for the Western District of Kentucky for the term of four years, vice David L. Huber, resigned.

Jan. 20, 2010—Referred.

Apr. 22, 2010—Approved by the Committee and ordered reported favorably.

Apr. 22, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 29, 2010—Confirmed by the Senate by voice vote.

HARTUNIAN, RICHARD S., of New York, to be U.S. Attorney for the Northern District of New York for the term of four years, vice Glenn T. Suddaby, resigned.

Dec. 23, 2009—Referred.

Jan. 28, 2010—Approved by the Committee and ordered reported favorably.

Jan. 28, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Feb. 11, 2010—Confirmed by the Senate by voice vote.

U.S. ATTORNEYS—Continued

HARVEY, KERRY B., of Kentucky, to be U.S. Attorney for the Eastern District of Kentucky for the term of four years, vice Amul R. Thapar, resigned.

Jan. 20, 2010—Referred.

Apr. 22, 2010—Approved by the Committee and ordered reported favorably.

Apr. 22, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 29, 2010—Confirmed by the Senate by voice vote.

HEAPHY, TIMOTHY J., of Virginia, to be U.S. Attorney for the Western District of Virginia for the term of four years, vice John L. Brownlee.

July 31, 2009—Referred.

Oct. 1, 2009—Approved by the Committee and ordered reported favorably.

Oct. 1, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Oct. 14, 2009—Confirmed by the Senate by voice vote.

HICKTON, DAVID J., of Pennsylvania, to be U.S. Attorney for the Western District of Pennsylvania for the term of four years, vice Mary Beth Buchanan, term expired.

May 20, 2010—Referred.

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

HOCHUL, WILLIAM JOSEPH, JR., of New York, to be U.S. Attorney for the Western District of New York for the term of four years, vice Terrance P. Flynn, resigned.

Dec. 23, 2009—Referred.

Feb. 25, 2010—Approved by the Committee and ordered reported favorably.

Feb. 25, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Mar. 10, 2010—Confirmed by the Senate by voice vote.

HOGSETT, JOSEPH H., of Indiana, to be U.S. Attorney for the Southern District of Indiana for the term of four years, vice Susan W. Brooks, resigned.

July 14, 2010—Referred.

Sept. 16, 2010—Approved by the Committee and ordered reported favorably.

Sept. 16, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

IHLENFELD, WILLIAM J., II, of West Virginia, to be U.S. Attorney for the Northern District of West Virginia for the term of four years, vice Sharon Lynn Potter.

May 27, 2010—Referred.

July 29, 2010—Approved by the Committee and ordered reported favorably.

July 29, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

JOHNSON, BRENDAN V., of South Dakota, to be U.S. Attorney for the District of South Dakota for the term of four years, vice Martin J. Jackley.

July 14, 2009—Referred.

Oct. 8, 2009—Approved by the Committee and ordered reported favorably.

Oct. 8, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Oct. 15, 2009—Confirmed by the Senate by voice vote.

JONES, B. TODD, of Minnesota, to be U.S. Attorney for the District of Minnesota for the term of four years, vice Rachel K. Paulose, resigned.

June 4, 2009—Referred.

June 25, 2009—Approved by the Committee and ordered reported favorably.

June 25, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 7, 2009—Confirmed by the Senate by voice vote.

U.S. ATTORNEYS—Continued

KACAVAS, JOHN P., of New Hampshire, to be U.S. Attorney for the District of New Hampshire for the term of four years, vice Thomas P. Colantuono, resigned.

June 4, 2009—Referred.

June 25, 2009—Approved by the Committee and ordered reported favorably.

June 25, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 7, 2009—Confirmed by the Senate by voice vote.

KILLIAN, WILLIAM C., of Tennessee, to be U.S. Attorney for the Eastern District of Tennessee for the term of four years, vice James Russell Dedrick.

May 20, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

KLINEFELDT, NICHOLAS A., of Iowa, to be U.S. Attorney for the Southern District of Iowa for the term of four years, vice Matthew G. Whitaker.

Sept. 25, 2009—Referred.

Nov. 5, 2009—Approved by the Committee and ordered reported favorably.

Nov. 5, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov. 21, 2009—Confirmed by the Senate by voice vote.

LEWIS, JAMES A., of Illinois, to be U.S. Attorney for the Central District of Illinois for the term of four years, vice Rodger A. Heaton.

Mar. 25, 2010—Referred.

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

LIMTIACO, ALICIA ANNE GARRIDO, of Guam, to be U.S. Attorney for the District of Guam and concurrently U.S. Attorney for the District of the Northern Mariana Islands for the term of four years, vice Leonard M. Rapadas.

Feb. 24, 2010—Referred.

Apr. 22, 2010—Approved by the Committee and ordered reported favorably.

Apr. 22, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 29, 2010—Confirmed by the Senate by voice vote.

LOEFFLER, KAREN LOUISE, of Alaska, to be U.S. Attorney for the District of Alaska for the term of four years, vice Timothy Mark Burgess, resigned.

July 14, 2009—Referred.

Oct. 8, 2009—Approved by the Committee and ordered reported favorably.

Oct. 8, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Oct. 15, 2009—Confirmed by the Senate by voice vote.

LYNCH, LORETTA E., of New York, to be U.S. Attorney for the Eastern District of New York for the term of four years, vice Roslynn R. Mauskopf, resigned.

Jan. 20, 2010—Referred.

Apr. 15, 2010—Approved by the Committee and ordered reported favorably.

Apr. 15, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 22, 2010—Confirmed by the Senate by voice vote.

MACBRIDE, NEIL H., of Virginia, to be U.S. Attorney for the Eastern District of Virginia for the term of four years, vice Charles P. Rosenberg, resigned.

Aug. 6, 2009—Referred.

Sept. 10, 2009—Approved by the Committee and ordered reported favorably.

Sept. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 15, 2009—Confirmed by the Senate by voice vote.

U.S. ATTORNEYS—Continued

MACHEN, RONALD C., JR., of the District of Columbia, to be U.S. Attorney for the District of Columbia for the term of four years, vice Kenneth L. Wainstein, resigned.

Dec. 23, 2009—Referred.

Jan. 28, 2010—Approved by the Committee and ordered reported favorably.

Jan. 28, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Feb. 11, 2010—Confirmed by the Senate by voice vote.

MARSH, PAMELA COTHRAN, of Florida, to be U.S. Attorney for the Northern District of Florida for the term of four years, vice Gregory Robert Miller.

Apr. 14, 2010—Referred.

June 17, 2010—Approved by the Committee and ordered reported favorably.

June 17, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

MARSHALL, S. AMANDA, of Oregon, to be U.S. Attorney for the District of Oregon for the term of four years, vice Karin J. Immergut, term expired.

Nov. 17, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

MARTIN, JERRY E., of Tennessee, to be U.S. Attorney for the Middle District of Tennessee for the term of four years, vice Edward Meacham Yarbrough.

Mar. 25, 2010—Referred.

May 6, 2010—Approved by the Committee and ordered reported favorably.

May 6, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 12, 2010—Confirmed by the Senate by voice vote.

MCQUADE, BARBARA L., of Michigan, to be U.S. Attorney for the Eastern District of Michigan for the term of four years, vice Stephen Joseph Murphy III, resigned.

Nov. 30, 2009—Referred.

Dec. 17, 2009—Approved by the Committee and ordered reported favorably.

Dec. 17, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

MEMEGER, ZANE DAVID, of Pennsylvania, to be U.S. Attorney for the Eastern District of Pennsylvania for the term of four years, vice Patrick Leo Meehan.

Apr. 14, 2010—Referred.

Apr. 29, 2010—Approved by the Committee and ordered reported favorably.

Apr. 29, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 5, 2010—Confirmed by the Senate by voice vote.

MOORE, MICHAEL J., of Georgia, to be U.S. Attorney for the Middle District of Georgia for the term of four years, vice Maxwell Wood.

Sept. 17, 2009—Referred.

Sept. 16, 2010—Approved by the Committee and ordered reported favorably.

Sept. 16, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

NAKAKUNI, FLORENCE T., of Hawaii, to be U.S. Attorney for the District of Hawaii for the term of four years, vice Edward Hachiro Kubo, Jr.

July 14, 2009—Referred.

Sept. 24, 2009—Approved by the Committee and ordered reported favorably.

Sept. 24, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2009—Confirmed by the Senate by voice vote.

U.S. ATTORNEYS—Continued

NERONHA, PETER F., of Rhode Island, to be U.S. Attorney for the District of Rhode Island for the term of four years, vice Robert Clark Corrente.

July 31, 2009—Referred.

Sept. 10, 2009—Approved by the Committee and ordered reported favorably.

Sept. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 15, 2009—Confirmed by the Senate by voice vote.

NETTLES, WILLIAM N., of South Carolina, to be U.S. Attorney for the District of South Carolina for the term of four years, vice William Walter Wilkins, III.

Dec. 22, 2009—Referred.

Mar. 18, 2010—Approved by the Committee and ordered reported favorably.

Mar. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 22, 2010—Confirmed by the Senate by voice vote.

OBERLY, CHARLES M., III, of Delaware, to be U.S. Attorney for the District of Delaware for the term of four years, vice Colm F. Connolly, resigned.

Sept. 16, 2010—Referred.

Nov. 18, 2010—Approved by the Committee and ordered reported favorably.

Nov. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 10, 2010—Confirmed by the Senate by voice vote.

OLSON, WENDY J., of Idaho, to be U.S. Attorney for the District of Idaho for the term of four years, vice Thomas E. Moss.

Mar. 10, 2010—Referred.

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

O'NEILL, ROBERT E., of Florida, to be U.S. Attorney for the Middle District of Florida for the term of four years, vice A. Brian Albritton.

June 9, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

ORMSBY, MICHAEL C., of Washington, to be U.S. Attorney for the Eastern District of Washington for the term of four years, vice James A. McDevitt.

Mar. 3, 2010—Referred.

Sept. 29, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

ORTIZ, CARMEN MILAGROS, of Massachusetts, to be U.S. Attorney for the District of Massachusetts for the term of four years, vice Michael J. Sullivan.

Sept. 17, 2009—Referred.

Oct. 29, 2009—Approved by the Committee and ordered reported favorably.

Oct. 29, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov. 5, 2009—Confirmed by the Senate by voice vote.

PHILLIPS, MARY ELIZABETH, of Missouri, to be U.S. Attorney for the Western District of Missouri for the term of four years, vice John Wood, resigned.

Sept. 30, 2009—Referred.

Dec. 3, 2009—Approved by the Committee and ordered reported favorably.

Dec. 3, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

PURDON, TIMOTHY Q., of North Dakota, to be U.S. Attorney for the District of North Dakota for the term of four years, vice Drew Howard Wrigley.

Feb. 4, 2010—Referred.

July 20, 2010—Approved by the Committee and ordered reported favorably.

July 20, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

U.S. ATTORNEYS—Continued

RAND, RIPLEY, of North Carolina, to be U.S. Attorney for the Middle District of North Carolina for the term of four years, vice Anna Mills S. Wagoner, term expired.

July 28, 2010—Referred.

Nov. 18, 2010—Approved by the Committee and ordered reported favorably.

Nov. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 10, 2010—Confirmed by the Senate by voice vote.

ROSE, STEPHANIE M., of Iowa, to be U.S. Attorney for the Northern District of Iowa for the term of four years, vice Charles W. Larson, Sr., resigned.

Sept. 25, 2009—Referred.

Nov. 5, 2009—Approved by the Committee and ordered reported favorably.

Nov. 5, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov. 21, 2009—Confirmed by the Senate by voice vote.

SANTELLE, JAMES L., of Wisconsin, to be U.S. Attorney for the Eastern District of Wisconsin for the term of four years, vice Steven M. Biskupic, resigned.

Nov. 30, 2009—Referred.

Dec. 17, 2009—Approved by the Committee and ordered reported favorably.

Dec. 17, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

SMITH, PETER J., of Pennsylvania, to be U.S. Attorney for the Middle District of Pennsylvania for the term of four years, vice Thomas A. Marino, resigned.

Apr. 14, 2010—Referred.

June 17, 2010—Approved by the Committee and ordered reported favorably.

June 17, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

STANTON, EDWARD L., III, of Tennessee, to be U.S. Attorney for the Western District of Tennessee for the term of four years, vice David F. Kustoff, resigned.

Apr. 14, 2010—Referred.

June 24, 2010—Approved by the Committee and ordered reported favorably.

June 24, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

STEVENS, JOHN B., JR., of Texas, to be U.S. Attorney for the Eastern District of Texas for the term of four years, vice Rebecca A. Gregory.

Feb. 24, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

STEWART, CARTER M., of Ohio, to be U.S. Attorney for the Southern District of Ohio for the term of four years, vice Gregory Gordon Lockhart.

July 14, 2009—Referred.

Aug. 6, 2009—Approved by the Committee and ordered reported favorably.

Aug. 6, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 15, 2009—Confirmed by the Senate by voice vote.

TARVER, EDWARD J., of Georgia, to be U.S. Attorney for the Southern District of Georgia for the term of four years, vice Edmund A. Booth, Jr.

Sept. 17, 2009—Referred.

Oct. 29, 2009—Approved by the Committee and ordered reported favorably.

Oct. 29, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov. 5, 2009—Confirmed by the Senate by voice vote.

THYER, CHRISTOPHER R., of Arkansas, to be U.S. Attorney for the Eastern District of Arkansas for the term of four years, vice Harry E. Cummins, III, resigned.

Dec. 1, 2010—Referred.

Dec. 22, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

U.S. ATTORNEYS—Continued

TOMPKINS, ANNE M., of North Carolina, to be U.S. Attorney for the Western District of North Carolina for the term of four years, vice Gretchen C. F. Shappert, resigned.

Dec. 23, 2009—Referred.

Mar. 25, 2010—Approved by the Committee and ordered reported favorably.

Mar. 25, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 22, 2010—Confirmed by the Senate by voice vote.

VANCE, JOYCE WHITE, of Alabama, to be U.S. Attorney for the District of Northern Alabama for the term of four years, vice Alice Howze Martin.

June 4, 2009—Referred.

June 18, 2009—Approved by the Committee and ordered reported favorably.

June 18, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 7, 2009—Confirmed by the Senate by voice vote.

VAUDREUIL, JOHN WILLIAM, of Wisconsin, to be U.S. Attorney for the Western District of Wisconsin for the term of four years, vice Erik C. Peterson.

May 27, 2010—Referred.

July 29, 2010—Approved by the Committee and ordered reported favorably.

July 29, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

VILLAFUERTE, STEPHANIE, of Colorado, to be U.S. Attorney for the District of Colorado for the term of four years, vice Troy A. Eid, resigned.

Sept. 30, 2009—Referred.

Apr. 14, 2010—NOMINATION WAS WITHDRAWN.

WAGNER, BENJAMIN B., of California, to be U.S. Attorney for the Eastern District of California for the term of four years, vice McGregor William Scott, resigned.

Aug. 6, 2009—Referred.

Oct. 22, 2009—Approved by the Committee and ordered reported favorably.

Oct. 22, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Nov. 5, 2009—Confirmed by the Senate by voice vote.

WALKER, THOMAS GRAY, of North Carolina, to be U.S. Attorney for the Eastern District of North Carolina for the term of four years, vice George E. B. Holding.

Nov. 30, 2009—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

WALSH, JOHN F., of Colorado, to be U.S. Attorney for the District of Colorado for the term of four years, vice Troy A. Eid, resigned.

Apr. 14, 2010—Referred.

July 29, 2010—Approved by the Committee and ordered reported favorably.

July 29, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

WIGGINTON, STEPHEN R., of Illinois, to be U.S. Attorney for the Southern District of Illinois, for the term of four years, vice Ronald J. Tenpas, resigned.

Apr. 14, 2010—Referred.

June 24, 2010—Approved by the Committee and ordered reported favorably.

June 24, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

YATES, SALLY QUILLIAN, of Georgia, to be U.S. Attorney for the Northern District of Georgia for the term of four years, vice David E. Nahmias, resigned.

Dec. 23, 2009—Referred.

Feb. 25, 2010—Approved by the Committee and ordered reported favorably.

Feb. 25, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Mar. 10, 2010—Confirmed by the Senate by voice vote.

U.S. MARSHALS SERVICE

ALMONTE, ROBERT R., of Texas, to be U.S. Marshal for the Western District of Texas for the term of four years, vice LaFayette Collins.

Mar. 25, 2010—Referred.

May 6, 2010—Approved by the Committee and ordered reported favorably.

May 6, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 12, 2010—Confirmed by the Senate by voice vote.

ANDREWS, CHARLES EDWARD, of Alabama, to be U.S. Marshal for the Southern District of Alabama for the term of four years, vice William Smith Taylor, term expired.

Nov. 17, 2010—Referred.

Dec. 22, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

BAYLOR, ARTHUR DARROW, of Alabama, to be U.S. Marshal for the Middle District of Alabama for the term of four years, vice Jesse Seroyer, Jr.

Apr. 14, 2010—Referred.

July 20, 2010—Approved by the Committee and ordered reported favorably.

July 20, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

BELL, DARRELL JAMES, of Montana, to be U.S. Marshal for the District of Montana for the term of four years, vice Dwight MacKay, term expired.

Nov. 17, 2010—Referred.

Dec. 19, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 19, 2010—Confirmed by the Senate by voice vote.

BERGER, WILLIAM BENEDICT, SR., of Florida, to be U.S. Marshal for the District of Florida for the term of four years, vice Thomas Dyson Hurlburt, Jr., term expired.

Nov. 17, 2010—Referred.

Dec. 20, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 20, 2010—Confirmed by the Senate by voice vote.

BLADEL, MICHAEL ROBERT, of Iowa, to be U.S. Marshal for the Southern District of Iowa for the term of four years, vice Charles E. Beach, Sr.

Apr. 14, 2010—Referred.

Sept. 16, 2010—Approved by the Committee and ordered reported favorably.

Sept. 16, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

BOHAC, KENNETH F., of Illinois, to be U.S. Marshal for the Central District of Illinois for the term of four years, vice Steven D. Deatherage, term expired.

Sept. 29, 2010—Referred.

Nov. 18, 2010—Approved by the Committee and ordered reported favorably.

Nov. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 10, 2010—Confirmed by the Senate by voice vote.

BURGER, RUSSEL EDWIN, of Oregon, to be U.S. Marshal for the District of Oregon for the term of four years, vice Dennis Cluff Merrill, term expired.

Nov. 17, 2010—Referred.

Dec. 22, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

CANDELARIA, CONRAD ERNEST, of New Mexico, to be U.S. Marshal, for the District of New Mexico for the term of four years, vice Gordon Edward Eden, Jr., term expired.

July 14, 2010—Referred.

July 29, 2010—Approved by the Committee and ordered reported favorably.

July 29, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

U.S. MARSHALS SERVICE—Continued

CARGILL, DAVID LYLE, JR., of New Hampshire, to be U.S. Marshal for the District of New Hampshire for the term of four years, vice Stephen Robert Monier.

July 31, 2009—Referred.

Oct. 1, 2009—Approved by the Committee and ordered reported favorably.

Oct. 1, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Oct. 14, 2009—Confirmed by the Senate by voice vote.

CARL, PARKER LOREN, of Kentucky, to be U.S. Marshal for the Eastern District of Kentucky for the term of four years, vice Dennis Michael Klein.

Feb. 4, 2010—Referred.

May 6, 2010—Approved by the Committee and ordered reported favorably.

May 6, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 12, 2010—Confirmed by the Senate by voice vote.

CARR, KEVIN ANTHONY, of Wisconsin, to be U.S. Marshal for the Eastern District of Wisconsin for the term of four years, vice William P. Kruziki, resigned.

Apr. 14, 2010—Referred.

June 17, 2010—Approved by the Committee and ordered reported favorably.

June 17, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

CLARK, JAMES EDWARD, of Kentucky, to be U.S. Marshal for the Western District of Kentucky for the term of four years, vice Ronald Richard McCubbin, Jr., term expired.

July 14, 2010—Referred.

Sept. 16, 2010—Approved by the Committee and ordered reported favorably.

Sept. 16, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

DEMAG, DAVID EDWARD, of Vermont, to be U.S. Marshal for the District of Vermont for the term of four years, vice John R. Edwards.

July 31, 2009—Referred.

Aug. 6, 2009—Approved by the Committee and ordered reported favorably.

Aug. 6, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 7, 2009—Confirmed by the Senate by voice vote.

DUNNE, CHARLES GILLEN, of New York, to be U.S. Marshal for the Eastern District of New York for the term of four years, vice Eugene James Corcoran.

Apr. 28, 2010—Referred.

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

ERICKS, MARK LLOYD, of Washington, to be U.S. Marshal for the Western District of Washington for the term of four years, vice William Joseph Hawe.

June 9, 2010—Referred.

July 29, 2010—Approved by the Committee and ordered reported favorably.

July 29, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

FAUGHNAN, JOSEPH PATRICK, SR., of Connecticut, to be U.S. Marshal for the District of Connecticut for the term of four years, vice John Francis Bardelli, resigned.

June 9, 2010—Referred.

July 29, 2010—Approved by the Committee and ordered reported favorably.

July 29, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

U.S. MARSHALS SERVICE—Continued

FORESTAL, KERRY JOSEPH, of Indiana, to be U.S. Marshal for the Southern District of Indiana for the term of four years, vice Peter Manson Swaim.

Feb. 4, 2010—Referred.

May 13, 2010—Approved by the Committee and ordered reported favorably.

May 13, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 25, 2010—Confirmed by the Senate by voice vote.

FOSTER, JOHN DALE, of West Virginia, to be U.S. Marshal for the Southern District of West Virginia for the term of four years, vice James Duane Dawson.

Feb. 24, 2010—Referred.

May 13, 2010—Approved by the Committee and ordered reported favorably.

May 13, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 25, 2010—Confirmed by the Senate by voice vote.

FOWLER, JAMES THOMAS, of Tennessee, to be U.S. Marshal for the Eastern District of Tennessee for the term of four years, vice Arthur Jeffrey Hedden, resigned.

June 17, 2010—Referred.

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

GASKINS, GARY MICHAEL, of West Virginia, to be U.S. Marshal for the Northern District of West Virginia for the term of four years, vice J. C. Raffety, resigned.

Feb. 24, 2010—Referred.

May 13, 2010—Approved by the Committee and ordered reported favorably.

May 13, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 25, 2010—Confirmed by the Senate by voice vote.

GIBBONS, JOHN, of Massachusetts, to be U.S. Marshal for the District of Massachusetts for the term of four years, vice Anthony Dichio.

Nov. 4, 2009—Referred.

Dec. 10, 2009—Approved by the Committee and ordered reported favorably.

Dec. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

HARRISON, KEVIN CHARLES, of Louisiana, to be U.S. Marshal for the Middle District of Louisiana for the term of four years, vice William Carey Jenkins, retired.

Apr. 14, 2010—Referred.

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

HARVARD, BEVERLY JOYCE, of Georgia, to be U.S. Marshal for the Northern District of Georgia for the term of four years, vice Richard Vaughn Mecum, term expired.

July 28, 2010—Referred.

Sept. 16, 2010—Approved by the Committee and ordered reported favorably.

Sept. 16, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

HEUN, ROBERT WILLIAM, of Alaska, to be U.S. Marshal for the District of Alaska for the term of four years, vice Randy Merlin Johnson.

Nov. 4, 2009—Referred.

Jan. 21, 2010—Approved by the Committee and ordered reported favorably.

Jan. 21, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Feb. 2, 2010—Confirmed by the Senate by voice vote.

U.S. MARSHALS SERVICE—Continued

HOLT, GERALD SIDNEY, of Virginia, to be U.S. Marshal for the Western District of Virginia for the term of four years, vice G. Wayne Pike.

Feb. 4, 2010—Referred.

May 6, 2010—Approved by the Committee and ordered reported favorably.

May 6, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 12, 2010—Confirmed by the Senate by voice vote.

HOLT, JEFFREY THOMAS, of Tennessee, to be U.S. Marshal for the Western District of Tennessee for the term of four years, vice David Glenn Jolley, term expired.

Aug. 4, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

HOYE, CHRISTOPHER TOBIAS, of Nevada, to be U.S. Marshal for the District of Nevada for the term of four years, vice Gary D. Orton.

Jan. 20, 2010—Referred.

Mar. 11, 2010—Approved by the Committee and ordered reported favorably.

Mar. 11, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Mar. 19, 2010—Confirmed by the Senate by voice vote.

HYLTON, STACIA A., of Virginia, to be Director of the U.S. Marshals Service, vice John F. Clark, resigned.

Sept. 20, 2010—Referred.

Nov. 17, 2010—Full Committee hearing, S. Hrg. 111-695, Pt. 8 (Serial No. J-111-4, Part 8).

Dec. 1, 2010—Approved by the Committee and ordered reported favorably.

Dec. 1, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

JONES, CATHY JO, of Ohio, to be U.S. Marshal for the Southern District of Ohio for the term of four years, vice James Michael Wahlrab, resigned.

Mar. 10, 2010—Referred.

June 24, 2010—Approved by the Committee and ordered reported favorably.

June 24, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

KAMMERZELL, JOHN LEROY, of Colorado, to be U.S. Marshal for the District of Colorado for the term of four years, vice Edward Zahren.

Sept. 30, 2009—Referred.

Dec. 3, 2009—Approved by the Committee and ordered reported favorably.

Dec. 3, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

LEON-GUERRERO, FRANK, of Guam, to be U.S. Marshal for the District of Guam and concurrently U.S. Marshal for the District of Northern Mariana Islands for the term of four years, vice Joaquin L. G. Salas.

Mar. 25, 2010—Referred.

Nov. 18, 2010—Approved by the Committee and ordered reported favorably.

Nov. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 10, 2010—Confirmed by the Senate by voice vote.

LUBINSKI, SHARON JEANETTE, of Minnesota, to be U.S. Marshal for the District of Minnesota for the term of four years, vice Michael G. McGinn.

Oct. 13, 2009—Referred.

Dec. 3, 2009—Approved by the Committee and ordered reported favorably.

Dec. 3, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

U.S. MARSHALS SERVICE—Continued

MARCH, NOEL CULVER, of Maine, to be U.S. Marshal for the District of Maine for the term of four years, vice David Donald Viles.

Dec. 23, 2009—Referred.

Apr. 15, 2010—Approved by the Committee and ordered reported favorably.

Apr. 15, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 22, 2010—Confirmed by the Senate by voice vote.

MARTINEZ, MARK ANTHONY, of Nebraska, to be U.S. Marshal for the District of Nebraska for the term of four years, vice Brian Michael Ennis, resigned.

Sept. 30, 2009—Referred.

Dec. 17, 2009—Approved by the Committee and ordered reported favorably.

Dec. 17, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

MASSANELLI, CLIFTON TIMOTHY, of Arkansas, to be U.S. Marshal for the Eastern District of Arkansas for the term of four years, vice Robert Gideon Howard, Jr.

Feb. 4, 2010—Referred.

Apr. 29, 2010—Approved by the Committee and ordered reported favorably.

Apr. 29, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 5, 2010—Confirmed by the Senate by voice vote.

MAY, GENEVIEVE LYNN, of Louisiana, to be U.S. Marshal for the Eastern District of Louisiana for the term of four years, vice Michael David Credo.

July 31, 2009—Referred.

Feb. 11, 2010—Approved by the Committee and ordered reported favorably.

Feb. 11, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Mar. 10, 2010—Confirmed by the Senate by voice vote.

MCPHERSON, DARRYL KEITH, of Illinois, to be U.S. Marshal for the Northern District of Illinois for the term of four years, vice Kim Richard Widup.

Apr. 14, 2010—Referred.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 28, 2010—Confirmed by the Senate by voice vote.

MIYAMOTO, GERVIN KAZUMI, of Hawaii, to be U.S. Marshal for the District of Hawaii for the term of four years, vice Mark Moki Hanohano.

Jan. 20, 2010—Referred.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 28, 2010—Confirmed by the Senate by voice vote.

MOORE, JOSEPH CAMPBELL, of Wyoming, to be U.S. Marshal for the District of Wyoming for the term of four years, vice James Anthony Rose, term expired.

Nov. 17, 2010—Referred.

Dec. 20, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 20, 2010—Confirmed by the Senate by voice vote.

MUNOZ, PETER CHRISTOPHER, of Michigan, to be U.S. Marshal for the Western District of Michigan for the term of four years, vice James Robert Dougan.

Jan. 20, 2010—Referred.

Mar. 25, 2010—Approved by the Committee and ordered reported favorably.

Mar. 25, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 22, 2010—Confirmed by the Senate by voice vote.

NAJERA, ALBERT., of California, to be U.S. Marshal for the Eastern District of California for the term of four years, vice Antonio Candia Amador, term expired.

July 21, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

U.S. MARSHALS SERVICE—Continued

NESBIT, KELLY MCDADE, of North Carolina, to be U.S. Marshal for the Western District of North Carolina for the term of four years, vice Patrick Carroll Smith, Sr.

Jan. 20, 2010—Referred.

Mar. 25, 2010—Approved by the Committee and ordered reported favorably.

Mar. 25, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 22, 2010—Confirmed by the Senate by voice vote.

NEVILLE, DALLAS STEPHEN, of Wisconsin, to be U.S. Marshal for the Western District of Wisconsin for the term of four years, vice Stephen Gilbert Fitzgerald.

Mar. 25, 2010—Referred.

May 13, 2010—Approved by the Committee and ordered reported favorably.

May 13, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 25, 2010—Confirmed by the Senate by voice vote.

O'DONNELL, STEVEN GERARD, of Rhode Island, to be U.S. Marshal for the District of Rhode Island for the term of four years, vice Burton Stallwood.

Aug. 6, 2009—Referred.

Oct. 8, 2009—Approved by the Committee and ordered reported favorably.

Oct. 8, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Oct. 15, 2009—Confirmed by the Senate by voice vote.

OGLESBY, HAROLD MICHAEL, of Arkansas, to be U.S. Marshal for the Western District of Arkansas for the term of four years, vice Richard James O'Connell, term expired.

June 9, 2010—Referred.

July 29, 2010—Approved by the Committee and ordered reported favorably.

July 29, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

O'KEEFE, DONALD MARTIN, of California, to be U.S. Marshal for the Northern District of California for the term of four years, vice Federico Lawrence Rocha, term expired.

June 9, 2010—Referred.

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

PAPILI, JOSEPH ANTHONY, of Delaware, to be U.S. Marshal for the District of Delaware for the term of four years, vice David William Thomas, term expired.

July 14, 2010—Referred.

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

PARKER, SCOTT JEROME, of North Carolina, to be U.S. Marshal for the Eastern District of North Carolina for the term of four years, vice Clyde R. Cook, Jr.

Feb. 4, 2010—Referred.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 28, 2010—Confirmed by the Senate by voice vote.

RICHARDSON, WILLIE LEE, JR., of Georgia, to be U.S. Marshal for the Middle District of Georgia for the term of four years, vice Theresa A. Merrow, resigned.

Nov. 30, 2009—Referred.

Jan. 28, 2010—Approved by the Committee and ordered reported favorably.

Jan. 28, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Feb. 2, 2010—Confirmed by the Senate by voice vote.

U.S. MARSHALS SERVICE—Continued

RUNDE, KENNETH JAMES, of Iowa, to be U.S. Marshal for the Northern District of Iowa for the term of four years, vice Timothy Anthony Junker, term expired.

June 9, 2010—Referred.

Sept. 16, 2010—Approved by the Committee and ordered reported favorably.

Sept. 16, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

SIBERT, WILLIAM CLAUD, of Missouri, to be U.S. Marshal for the Eastern District of Missouri for the term of four years, vice Ronald Henderson, term expired.

July 21, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

SINGER, DAVID MARK, of California, to be U.S. Marshal for the Central District of California for the term of four years, vice Adam Noel Torres, term expired.

July 28, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

SLOANE, EDWIN DONOVAN, of Maryland, to be U.S. Marshal for the District of Columbia for the term of four years, vice George Breffni Walsh, term expired.

Nov. 17, 2010—Referred.

Dec. 19, 2010—Senate Committee on the Judiciary discharged by unanimous consent.

Dec. 19, 2010—Confirmed by the Senate by voice vote.

SMITH, STEPHEN JAMES, of Georgia, to be U.S. Marshal for the Southern District of Georgia for the term of four years, vice James Thomas Roberts, Jr.

Sept. 30, 2009—Referred.

Dec. 3, 2009—Approved by the Committee and ordered reported favorably.

Dec. 3, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 24, 2009—Confirmed by the Senate by voice vote.

STAFFORD, STEVEN CLAYTON, of California, to be U.S. Marshal for the Southern District of California for the term of four years, vice George W. Venables.

Aug. 4, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

STAFFORD, WILLIE RANSOME, III, of North Carolina, to be U.S. Marshal for the Middle District of North Carolina for the term of four years, vice Harlon Eugene Costner.

Mar. 3, 2010—Referred.

July 20, 2010—Approved by the Committee and ordered reported favorably.

July 20, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

SUTTON, MYRON MARTIN, of Indiana, to be U.S. Marshal for the Northern District of Indiana for the term of four years, vice David Reid Murtaugh.

July 21, 2010—Referred.

Sept. 23, 2010—Approved by the Committee and ordered reported favorably.

Sept. 23, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

U.S. MARSHALS SERVICE—Continued

THAYER, CRAIG ELLIS, of Washington, to be U.S. Marshal for the Eastern District of Washington for the term of four years, vice Michael Lee Kline, term expired.

June 17, 2010—Referred.

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

THIELEN, PAUL CHARLES, of South Dakota, to be U.S. Marshal for the District of South Dakota for the term of four years, vice Warren Douglas Anderson, term expired.

Aug. 4, 2010—Referred.

Sept. 29, 2010—Committee on the Judiciary discharged by unanimous consent.

Sept. 29, 2010—Confirmed by the Senate by voice vote.

THOMPSON, JAMES ALFRED, of Utah, to be U.S. Marshal for the District of Utah for the term of four years, vice Randall Dean Anderson, term expired.

July 14, 2010—Referred.

Aug. 5, 2010—Approved by the Committee and ordered reported favorably.

Aug. 5, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 5, 2010—Confirmed by the Senate by voice vote.

UNDERWOOD, BRIAN TODD, of Idaho, to be U.S. Marshal for the District of Idaho for the term of four years, vice Patrick E. McDonald.

Jan. 20, 2010—Referred.

Apr. 15, 2010—Approved by the Committee and ordered reported favorably.

Apr. 15, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 22, 2010—Confirmed by the Senate by voice vote.

WARD, PAUL, of North Dakota, to be U.S. Marshal for the District of North Dakota for the term of four years, vice David Scott Carpenter.

Feb. 24, 2010—Referred.

Apr. 29, 2010—Approved by the Committee and ordered reported favorably.

Apr. 29, 2010—Reported to the Senate by Mr. Leahy, without printed report.

May 5, 2010—Confirmed by the Senate by voice vote.

WASHINGTON, KELVIN CORNEILIUS, of South Carolina, to be U.S. Marshal for the District of South Carolina for the term of four years, vice Johnny Mack Brown.

Dec. 22, 2009—Referred.

Mar. 11, 2010—Approved by the Committee and ordered reported favorably.

Mar. 11, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Mar. 19, 2010—Confirmed by the Senate by voice vote.

WEEKS, CHARLES THOMAS, II, of Oklahoma, to be U.S. Marshal for the Western District of Oklahoma for the term of four years, vice Michael Wade Roach, term expired.

June 9, 2010—Referred.

Nov. 18, 2010—Approved by the Committee and ordered reported favorably.

Nov. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 10, 2010—Confirmed by the Senate by voice vote.

WHITE, GEORGE, of Mississippi, to be U.S. Marshal for the Southern District of Mississippi for the term of four years, vice Nehemiah Flowers.

Dec. 23, 2009—Referred.

Apr. 15, 2010—Approved by the Committee and ordered reported favorably.

Apr. 15, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Apr. 22, 2010—Confirmed by the Senate by voice vote.

U.S. MARSHALS SERVICE—Continued

WHITEHORN, HENRY LEE, SR., of Louisiana, to be U.S. Marshal for the Western District of Louisiana for the term of four years, vice William R. Whittington, resigned.

Apr. 15, 2010—Referred.

June 10, 2010—Approved by the Committee and ordered reported favorably.

June 10, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

FOREIGN CLAIMS SETTLEMENT COMMISSION

FEIGHERY, TIMOTHY J., of New York, to be Chairman of the Foreign Claims Settlement Commission of the United States for a term expiring September 30, 2012, vice Mauricio J. Tamargo, term expired.

Nov. 15, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

U.S. PAROLE COMMISSION

MITCHELL, CRANSTON J., of Virginia, to be a Commissioner of the U.S. Parole Commission for a term of six years, (reappointment).

May 21, 2009—Referred.

July 28, 2009—Approved by the Committee and ordered reported favorably.

July 28, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 7, 2009—Confirmed by the Senate by voice vote.

SMOOT, J. PATRICIA WILSON, of Maryland, to be a Commissioner of the U.S. Parole Commission for a term of six years, vice Deborah Ann Spagnoli, resigned.

Feb. 1, 2010—Referred.

July 20, 2010—Approved by the Committee and ordered reported favorably.

July 20, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Sept. 16, 2010—Confirmed by the Senate by voice vote.

U.S. DEPARTMENT OF HOMELAND SECURITY

MAYORKAS, ALEJANDRO N., of California, to be Director of the Citizenship and Immigration Services, vice Emilio T. Gonzalez.

May 20, 2009—Referred.

June 24, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 2 (Serial No. J–111–4, Part 2).

July 28, 2009—Approved by the Committee and ordered reported favorably.

July 28, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 7, 2009—Confirmed by the Senate by voice vote.

MORTON, JOHN, of Virginia, to be an Assistant Secretary of Homeland Security, vice Julie L. Myers, resigned.

Mar. 10, 2009—Referred to Senate Committee on Homeland Security and Governmental Affairs.

Apr. 22, 2009—Senate Committee on Homeland Security and Governmental Affairs hearing (S. Hrg. 111–573).

Apr. 27, 2009—Approved by Senate Committee on Homeland Security and Governmental Affairs and ordered reported favorably.

Apr. 27, 2009—Reported to the Senate by Mr. Lieberman, without written report.

Apr. 29, 2009—Referred sequentially to the Senate Committee on the Judiciary by unanimous consent for 30 calendar days, if Judiciary Committee has not reported, it will be automatically discharged and placed on the Executive Calendar.

May 7, 2009—Approved by the Committee and ordered reported favorably.

May 7, 2009—Reported to the Senate by Mr. Leahy, without printed report.

May 12, 2009—Confirmed by the Senate by voice vote.

U.S. PATENT AND TRADEMARK OFFICE

KAPPOS, DAVID J., of New York, to be Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office, vice Jonathan W. Dudas, resigned.

June 18, 2009—Referred.

July 29, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 3 (Serial No. J–111–4, Part 3).

Aug. 6, 2009—Approved by the Committee and ordered reported favorably.

Aug. 6, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 7, 2009—Confirmed by the Senate by voice vote.

EXECUTIVE OFFICE OF THE PRESIDENT

ESPINEL, VICTORIA ANGELICA, of the District of Columbia, to be Intellectual Property Enforcement Coordinator, (new position).

Sept. 29, 2009—Referred.

Nov. 4, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Nov. 19, 2009—Approved by the Committee and ordered reported favorably.

Nov. 19, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 3, 2009—Confirmed by the Senate by voice vote.

OFFICE OF NATIONAL DRUG CONTROL POLICY

KERLIKOWSKIE, R. GIL, of Washington, to be Director of National Drug Control Policy, vice John P. Walters, resigned.

Mar. 16, 2009—Referred.

Apr. 1, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 1 (Serial No. J–111–4, Part 1).

Apr. 23, 2009—Approved by the Committee and ordered reported favorably.

Apr. 23, 2009—Reported to the Senate by Mr. Leahy, without printed report.

May 7, 2009—Confirmed by the Senate on a rollcall vote of 91 yeas to 1 nay.

MCLELLAN, A. THOMAS, of Pennsylvania, to be Deputy Director of National Drug Control Policy, vice Scott M. Burns, resigned.

Apr. 20, 2009—Referred.

June 24, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 2 (Serial No. J–111–4, Part 2).

July 28, 2009—Approved by the Committee and ordered reported favorably.

July 28, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Aug. 7, 2009—Confirmed by the Senate by voice vote.

TUCKER, BENJAMIN B. of New York, to be Deputy Director for State, Local, and Tribal Affairs, Office of National Drug Control Policy, vice Scott M. Burns.

Aug. 6, 2009—Referred.

Oct. 21, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4, Part 4).

Nov. 19, 2009—Approved by the Committee and ordered reported favorably.

Nov. 19, 2009—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

PRIVACY AND CIVIL LIBERTIES OVERSIGHT BOARD

COOK, ELISEBETH COLLINS, of Illinois, to be a Member of the Privacy and Civil Liberties Oversight Board for a term expiring January 29, 2014, (new position).

Dec. 17, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

DEMPSEY, JAMES XAVIER, of California, to be a Member of the Privacy and Civil Liberties Oversight Board for a term expiring January 29, 2016, (new position).

Dec. 17, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

U.S. SENTENCING COMMISSION

FRIEDRICH, DABNEY LANGHORNE, of Maryland, to be a Member of the U.S. Sentencing Commission for a term expiring October 31, 2015, (reappointment).

Apr. 28, 2010—Referred.

Dec. 8, 2010—Approved by the Committee and ordered reported favorably.

Dec. 8, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

U.S. SENTENCING COMMISSION—Continued

JACKSON, KETANJI BROWN, of Maryland, to be a Member of the U.S. Sentencing Commission for a term expiring October 31, 2013, vice Michael E. Horowitz, term expired.

July 23, 2009—Referred.

Oct. 7, 2009—Full Committee hearing, S. Hrg. 111–695, Pt. 4 (Serial No. J–111–4).

Nov. 5, 2009—Approved by the Committee and ordered reported favorably.

Nov. 5, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Feb. 11, 2010—Confirmed by the Senate by voice vote.

SARIS, PATTI B., of Massachusetts, to be Chair of the U.S. Sentencing Commission, vice William K. Sessions III.

Apr. 28, 2010—Referred.

Nov. 17, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 8 (Serial No. J–111–4, Part 8).

Dec. 8, 2010—Approved by the Committee and ordered reported favorably.

Dec. 8, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

SARIS, PATTI B., of Massachusetts, to be a Member of the U.S. Sentencing Commission for a term expiring October 31, 2015, vice William K. Sessions III, term expired.

Apr. 28, 2010—Referred.

Nov. 17, 2010—Full Committee hearing, S. Hrg. 111–695, Pt. 8 (Serial No. J–111–4, Part 8).

Dec. 8, 2010—Approved by the Committee and ordered reported favorably.

Dec. 8, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

SESSIONS, WILLIAM K., III, of Vermont, to be Chair of the U.S. Sentencing Commission, vice Ricardo H. Hinojosa.

Apr. 20, 2009—Referred.

May 7, 2009—Approved by the Committee and ordered reported favorably.

May 7, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Oct. 21, 2009—Confirmed by the Senate by voice vote.

STATE JUSTICE INSTITUTE

BECKER, DANIEL J., of Utah, to be a Member of the Board of Directors of the State Justice Institute for a term expiring September 17, 2010, vice Robert Nelson Baldwin, term expired.

Dec. 23, 2009—Referred.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

FRAMER, ISABEL, of Ohio, to be a Member of the Board of Directors of the State Justice Institute for a term expiring September 17, 2012, vice Carlos R. Garza, term expired.

Sept. 29, 2010—Referred.

Nov. 18, 2010—Approved by the Committee and ordered reported favorably.

Nov. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

HANNAH, JAMES R., of Arkansas, to be a Member of the Board of Directors of the State Justice Institute for a term expiring September 17, 2010, vice Joseph Francis Baca, term expired.

Dec. 23, 2009—Referred.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

MARTINEZ, WILFREDO, of Florida, to be a Member of the Board of Directors of the State Justice Institute for a term expiring September 17, 2013, (reappointment).

Aug. 5, 2010—Referred.

Nov. 18, 2010—Approved by the Committee and ordered reported favorably.

Nov. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

STATE JUSTICE INSTITUTE—Continued

MARTINEZ, WILFREDO, of Florida, to be a Member of the Board of Directors of the State Justice Institute for a term expiring September 17, 2010, vice Tommy Edward Jewell, III, term expired.

Aug. 5, 2010—Referred.

Dec. 22, 2010—Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

NACHTIGAL, GAYLE A., of Oregon, to be a Member of the Board of Directors of the State Justice Institute for a term expiring September 17, 2012, vice Sophia H. Hall, term expired.

Dec. 23, 2009—Referred.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

NALBANDIAN, JOHN B., of Kentucky, to be a Member of the Board of Directors of the State Justice Institute for a term expiring September 17, 2010, vice Keith McNamara, term expired.

Dec. 23, 2009—Referred.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

RABITEAU, MARSHA J., of Connecticut, to be a Member of the Board of Directors of the State Justice Institute for a term expiring September 17, 2010, vice Sandra A. O'Connor, term expired.

Dec. 23, 2009—Referred.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

ROGERS, CHASE THEODORA, of Connecticut, to be a Member of the Board of Directors of the State Justice Institute for a term expiring September 17, 2012, vice Arthur A. McGiverin, term expired.

Aug. 5, 2010—Referred.

Nov. 18, 2010—Approved by the Committee and ordered reported favorably.

Nov. 18, 2010—Reported to the Senate by Mr. Leahy, without printed report.

Dec. 22, 2010—Confirmed by the Senate by voice vote.

TERNUS, MARSHA, of Iowa, to be a Member of the Board of Directors of the State Justice Institute for a term expiring September 17, 2012, vice Robert A. Miller, term expired.

Sept. 13, 2010—Referred.

Nov. 17, 2010—NOMINATION WAS WITHDRAWN.

VERA, HERNÁN D., of California, to be a Member of the Board of Directors of the State Justice Institute for a term expiring September 17, 2012, vice Terrence B. Adamson, term expired.

Dec. 23, 2009—Referred.

May 27, 2010—Approved by the Committee and ordered reported favorably.

May 27, 2010—Reported to the Senate by Mr. Leahy, without printed report.

June 22, 2010—Confirmed by the Senate by voice vote.

ADMINISTRATIVE CONFERENCE OF THE UNITED STATES

VERKUIL, PAUL R., of Florida, to be Chairman of the Administrative Conference of the United States for the term of five years, vice Thomasina V. Rogers, term expired.

Nov. 3, 2009—Referred.

Dec. 10, 2009—Approved by the Committee and ordered reported favorably.

Dec. 10, 2009—Reported to the Senate by Mr. Leahy, without printed report.

Mar. 3, 2010—Confirmed by the Senate by voice vote.

ALPHABETICAL LIST OF NOMINEES

A

ALMONTE, ROBERT R.U.S. Marshals Service
ANDREWS, CHARLES EDWARDU.S. Marshals Service

B

BATTAGLIA, ANTHONY J.U.S. District Court
BAYLOR, ARTHUR DARROWU.S. Marshals Service
BECKER, DANIEL J.State Justice Institute
BELL, DARRELL JAMESU.S. Marshals Service
BERGER, WILLIAM BENEDICT, SR.U.S. Marshals Service
BERGER, IRENE CORNELIAU.S. District Court
BHARARA, PREETU.S. Attorneys
BIROTTE, ANDRÉ, JR.U.S. Attorneys
BISSEON, CATHYU.S. District Court
BLACK, TIMOTHY S.U.S. District Court
BLADEL, MICHAEL ROBERTU.S. Marshals Service
BOASBERG, JAMES EMANUELU.S. District Court
BOGDEN, DANIEL G.U.S. Attorneys
BOHAC, KENNETH F.U.S. Marshals Service
BOWEN, M. SCOTTU.S. Attorneys
BREDAR, JAMES KELLEHERU.S. District Court
BREUER, LANNY A.U.S. Department of Justice
BRICCETTI, VINCENT L.U.S. District Court
BROWN, KENYEN RAYU.S. Attorneys
BURKE, DENNIS K.U.S. Attorneys
BUTLER, LOUIS B., JR.U.S. District Court
BURGER, RUSSEL EDWINU.S. Marshals Service

C

CALLAHAN, RICHARD G.U.S. Attorneys
CANDELARIA, CONRAD ERNESTU.S. Marshals Service
CAPP, DAVID A.U.S. Attorneys
CARBON, SUSAN B.Violence Against Women Office
CARGILL, DAVID LYLE, JR.U.S. Marshals Service
CARL, PARKER LORENU.S. Marshals Service
CARNEY, SUSAN L.U.S. Court of Appeals
CARR, KEVIN ANTHONYU.S. Marshals Service
CASPER, DENISE JEFFERSONU.S. District Court
CAZAYOUX, DONALD J., JR.U.S. Attorneys
CECCHI, CLAIRE C.U.S. District Court

CHANG, EDMOND E-MINU.S. District Court
CHATIGNY, ROBERT NEILU.S. Court of Appeals
CHEN, EDWARD MILTONU.S. District Court
CHILDS, J. MICHELLEU.S. District Court
CHIN, DENNYU.S. Court of Appeals
CLARK, JAMES EDWARDU.S. Marshals Service
COATS, SANFORD C.U.S. Attorneys
COFFIN, TRISTRAM J.U.S. Attorneys
COGBURN, MAX OLIVER, JR.U.S. District Court
COLE, JAMES MICHAELU.S. Department of Justice
COLEMAN, SHARON JOHNSONU.S. District Court
CONLEY, WILLIAM M.U.S. District Court
COOK, ELISEBETH COLLINSPrivacy and Civil
Liberties Oversight Board
COTTER, MICHAEL W.U.S. Attorneys
CROFTS, CHRISTOPHER A.U.S. Attorneys

D

D'AGOSTINO, MAE A.U.S. District Court
DALTON, ROY BALE, JR.U.S. District Court
DARROW, SARA LYNNU.S. District Court
DAVILA, EDWARD J.U.S. District Court
DAVIS, ANDRE M.U.S. Court of Appeals
DAY, CHARLES BERNARDU.S. District Court
DEGUILIO, JON E.U.S. District Court
DELAHANTY, THOMAS EDWARD, IIU.S. Attorneys
DEMAG, DAVID EDWARDU.S. Marshals Service
DEMPSEY, JAMES XAVIERPrivacy and Civil
Liberties Oversight Board
DETTELBAACH, STEVEN M.U.S. Attorneys
DIAZ, ALBERTU.S. Court of Appeals
DONALD, BERNICE BOUIEU.S. Court of Appeals
DUFFY, LAURA E.U.S. Attorneys
DUMONT, EDWARD CARROLLU.S. Court of Appeals
DUNNE, CHARLES GILLENU.S. Marshals Service
DURKAN, JENNY A.U.S. Attorneys

E

EAGLES, CATHERINE C.U.S. District Court
ELDRIDGE, WILLIAM CONNERU.S. Attorneys
ERICKS, MARK LLOYDU.S. Marshals Service
ESPINEL, VICTORIA ANGELICAIntellectual Property
Enforcement Coordinator

ALPHABETICAL LIST OF NOMINEES—Continued

F

FAUGHNAN, JOSEPH PATRICK, SR.U.S. Marshals Service
FEIGHERY, TIMOTHY J.Foreign Claims Settlement Commission
FEIN, DAVID B.U.S. Attorneys
FEINERMAN, GARY SCOTTU.S. District Court
FERRER, WIFREDÓ A.U.S. Attorneys
FINLEY, STEPHANIE A.U.S. Attorneys
FISHMAN, PAUL JOSEPHU.S. Attorneys
FLEISSIG, AUDREY GOLDSTEINU.S. District Court
FOOTE, ELIZABETH ERNYU.S. District Court
FORESTAL, KERRY JOSEPHU.S. Marshals Service
FOSTER, JOHN DALEU.S. Marshals Service
FOWLER, JAMES THOMASU.S. Marshals Service
FRAMER, ISABELState Justice Institute
FREUDENTHAL, NANCY D.U.S. District Court
FRIEDRICH, DABNEY LANGHORNEU.S. Sentencing
 Commission

G

GASKINS, GARY MICHAELU.S. Marshals Service
GEE, DOLLY M.U.S. District Court
GERGEL, RICHARD MARKU.S. District Court
GIBBONS, JOHNU.S. Marshals Service
GIBNEY, JOHN A., JR.U.S. District Court
GILG, DEBORAH K. R.U.S. Attorneys
GOLDSMITH, MARK A.U.S. District Court
GOODWIN, R. BOOTH, IIU.S. Attorneys
GONZALES, KENNETH J.U.S. Attorneys
GRAVES, JAMES E., JR.U.S. Court of Appeals
GREEN, MARK F.U.S. Attorneys
GREENAWAY, JOSEPH A., JR.U.S. Court of Appeals
GRISSOM, BARRY R.U.S. Attorneys

H

HAAG, MELINDA L.U.S. Attorneys
HALE, DAVID J.U.S. Attorneys
HALLIGAN, CAITLIN JOANU.S. Court of Appeals
HAMILTON, DAVID F.U.S. Court of Appeals
HANNAH, JAMES R.State Justice Institute
HANSON, BEATRICE A.Office for Victims of Crime
HARRISON, KEVIN CHARLESU.S. Marshals Service
HARTUNIAN, RICHARD S.U.S. Attorneys
HARVARD, BEVERLY JOYCEU.S. Marshals Service
HARVEY, KERRY B.U.S. Attorneys

HEAPHY, TIMOTHY J.U.S. Attorneys
HERNANDEZ, MARCO A.U.S. District Court
HEUN, ROBERT WILLIAMU.S. Marshals Service
HICKTON, DAVID J.U.S. Attorneys
HOCHUL, WILLIAM JOSEPH, JR.U.S. Attorneys
HOGSETT, JOSEPH H.U.S. Attorneys
HOLDER, ERIC H., JR.U.S. Department of Justice
HOLLANDER, ELLEN LIPTONU.S. District Court
HOLT, GERALD SIDNEYU.S. Marshals Service
HOLT, JEFFREY THOMASU.S. Marshals Service
HOLMES, PAUL KINLOCH, IIIU.S. District Court
HONEYWELL, CHARLENE EDWARDSU.S. District Court
HORNAK, MARK RAYMONDU.S. District Court
HOWELL, BERYL ALAINEU.S. District Court
HOYE, CHRISTOPHER TOBIASU.S. Marshals Service
HYLTON, STACIA A.U.S. Marshals Service

I

IHLENFELD, WILLIAM J., IIU.S. Attorneys

J

JACKSON, AMY BERMANU.S. District Court
JACKSON, BRIAN ANTHONYU.S. District Court
JACKSON, KETANJI BROWNU.S. Sentencing Commission
JACKSON, RICHARD BROOKEU.S. District Court
JOHNSEN, DAWN ELIZABETHU.S. Department of Justice
JOHNSON, BRENDAN V.U.S. Attorneys
JONES, B. TODDU.S. Attorneys
JONES, CATHY JOU.S. Marshals Service
JONES, STEVE C.U.S. District Court

K

KACAVAS, JOHN P.U.S. Attorneys
KAGAN, ELENAU.S. Department of Justice
KAGAN, ELENASupreme Court of the United States
KALLON, ABDUL K.U.S. District Court
KAMMERZELL, JOHN LEROYU.S. Marshals Service
KAPPOS, DAVID J.U.S. Patent and Trademark Office
KEENAN, BARBARA MILANOU.S. Court of Appeals
KERLIKOWSKE, R. GILNational Drug Control Policy
KILLIAN, WILLIAM C.U.S. Attorneys
KLINEFELDT, NICHOLAS A.U.S. Attorneys
KOH, LUCY HAERAN.U.S. District Court
KOBAYASHI, LESLIE E.U.S. District Court
KRIS, DAVID S.U.S. Department of Justice
KRONSTADT, JOHN A.U.S. District Court

ALPHABETICAL LIST OF NOMINEES—Continued

L

LANGE, ROBERTO A.U.S. District Court
LAUB, JOHN H......National Institute of Justice
LEONHART, MICHELE MARIE.....U.S. Department of Justice
LEON-GUERRERO, FRANKU.S. Marshals Service
LEWIS, JAMES A.U.S. Attorneys
LIMTIACO, ALICIA ANNE GARRIDO.....U.S. Attorneys
LIU, GOODWIN.....U.S. Court of Appeals
LOEFFLER, KAREN LOUISE.....U.S. Attorneys
LOHIER, RAYMOND JOSEPH, JR......U.S. Court of Appeals
LUBINSKI, SHARON JEANNETTE.....U.S. Marshals Service
LYNCH, GERARD E......U.S. Court of Appeals
LYNCH, JAMES P......Bureau of Justice Statistics
LYNCH LORETTA E......U.S. Attorneys

M

MACBRIDE, NEIL H......U.S. Attorneys
MACHEN, RONALD C., JR......U.S. Attorneys
MAGNUS-STINSON, JANE E......U.S. District Court
MARCH, NOEL CULVER.....U.S. Marshals Service
MARIANI, ROBERT DAVID.....U.S. District Court
MARMOLEJO, MARINA GARCIA.....U.S. District Court
MARSH, PAMELA COTHRAN.....U.S. Attorneys
MARSHALL, DENZIL PRICE, JR......U.S. District Court
MARSHALL, S. AMANDA.....U.S. Attorneys
MARTIN, BEVERLY BALDWIN.....U.S. Court of Appeals
MARTIN, JERRY E......U.S. Attorneys
MARTINEZ, MARK ANTHONY.....U.S. Marshals Service
MARTINEZ, WILFREDO.....State Justice Institute
MARTINEZ, WILLIAM JOSEPH.....U.S. District Court
MASSANELLI, CLIFTON TIMOTHY.....U.S. Marshals Service
MATHESON, SCOTT M., JR......U.S. Court of Appeals
MAY, GENEVIEVE LYNN.....U.S. Marshals Service
MAYORKAS, ALEJANDRO N......U.S. Department
of Homeland Security
MCCONNELL, JOHN J., JR......U.S. District Court
MCLELLAN, A. THOMAS.....National Drug Control Policy
MCPHERSON, DARRYL KEITH.....U.S. Marshals Service
MCQUADE, BARBARA L......U.S. Attorneys
MEMEGER, ZANE DAVID.....U.S. Attorneys
MITCHELL, CRANSTON J......U.S. Parole Commission
MIYAMOTO, GERVIN KAZUMI.....U.S. Marshals Service
MOORE, JOSEPH CAMPBELL.....U.S. Marshals Service
MOORE, MICHAEL J......U.S. Attorneys
MORENO, IGNACIA S......U.S. Department of Justice
MORTON, JOHN.....U.S. Department of Homeland Security
MUELLER, KIMBERLY J......U.S. District Court
MUNOZ, PETER CHRISTOPHER.....U.S. Marshals Service
MURGUIA, MARY HELEN.....U.S. Court of Appeals
MYERSCOUGH, SUE E......U.S. District Court

N

NACHTIGAL, GAYLE A......State Justice Institute
NAJERA, ALBERTU.S. Marshals Service
NAKAKUNI, FLORENCE T......U.S. Attorneys
NALBANDIAN, JOHN B......State Justice Institute
NAVARRO, GLORIA M......U.S. District Court
NELSON, SUSAN RICHARD.....U.S. District Court
NERONHA, PETER F......U.S. Attorneys
NESBIT, KELLY MCDADEU.S. Marshals Service
NETTLES, WILLIAM N......U.S. Attorneys
NEVILLE, DALLAS STEPHEN.....U.S. Marshals Service
NGUYEN, JACQUELINE H......U.S. District Court
NOURSE, VICTORIA FRANCES.....U.S. Court of Appeals

O

OBERLY, CHARLES M., IIIU.S. Attorneys
O'DONNELL, DENISE ELLEN.....Bureau of Justice Assistance
O'DONNELL, STEVEN GERARDU.S. Marshals Service
OGDEN, DAVID W.U.S. Department of Justice
OGLESBY, HAROLD MICHAELU.S. Marshals Service
O'KEEFE, DONALD MARTINU.S. Marshals Service
OLSON, WENDY J......U.S. Attorneys
O'MALLEY, KATHLEEN M.U.S. Court of Appeals
O'NEILL, ROBERT E......U.S. Attorneys
ORMSBY, MICHAEL C......U.S. Attorneys
ORTIZ, CARMEN MILAGROS.....U.S. Attorneys

P

PAPILI, JOSEPH ANTHONYU.S. Marshals Service
PARKER, SCOTT JEROMEU.S. Marshals Service
PEARSON, BENITA Y.U.S. District Court
PEREZ, THOMAS E.U.S. Department of Justice
PERRELLI, THOMAS JOHNU.S. Department of Justice
PETERSON, ROSANNA MALOUFU.S. District Court
PHILLIPS, MARY ELIZABETHU.S. Attorneys
PRATT, TANYA WALTONU.S. District Court
PURDON, TIMOTHY O.U.S. Attorneys

R

RABITEAU, MARSHA J......State Justice Institute
RAND, RIPLEY.....U.S. Attorneys
REEVES, CARLTON W......U.S. District Court
REISS, CHRISTINA.....U.S. District Court
REYNA, JIMMIE V......U.S. Court of Appeals
RICHARDSON, WILLIE LEE, JR......U.S. Marshals Service
ROBINSON, LAURIE O......U.S. Department of Justice
ROGERS, CHASE THEODORA.....State Justice Institute
ROSE, STEPHANIE M......U.S. Attorneys
ROSS, JOHN ANDREW.....U.S. District Court
RUNDE, KENNETH JAMES.....U.S. Marshals Service

ALPHABETICAL LIST OF NOMINEES—Continued

S

SALAS, ESTHER.....U.S. District Court
SALDAÑA, DIANAU.S. District Court
SANELLE, JAMES L.U.S. Attorneys
SARIS, PATTI B......U.S. Sentencing Commission
SCHROEDER, CHRISTOPHER H......U.S. Department of Justice
SEEBORG, RICHARDU.S. District Court
SESSIONS, WILLIAM K., IIIU.S. Sentencing Commission
SHADID, JAMES E......U.S. District Court
SHARP, KEVIN HUNTER.....U.S. District Court
SIBERT, WILLIAM CLAUD.....U.S. Marshals Service
SIMON, MICHAEL H......U.S. District Court
SINGER, DAVID MARK.....U.S. Marshals Service
SLOANE, EDWIN DONOVAN.....U.S. Marshals Service
SMITH, MARY L......U.S. Department of Justice
SMITH, PETER J.U.S. Attorneys
SMITH, STEPHEN JAMESU.S. Marshals Service
SMOOT, J. PATRICIA WILSON.....U.S. Parole Commission
SOTOMAYOR, SONIA.....Supreme Court of the United States
STAFFORD, STEVEN CLAYTONU.S. Marshals Service
STAFFORD, WILLIE RANSOME, III.....U.S. Marshals Service
STANTON, EDWARD L., III.....U.S. Attorneys
STARK, LEONARD PHILIPU.S. District Court
STEVENS, JOHN B., JR......U.S. Attorneys
STEWART, CARTER M.U.S. Attorneys
STRANCH, JANE BRANSTETTER.....U.S. Court of Appeals
SUTTON, MYRON MARTINU.S. Marshals Service

T

TARVER, EDWARD J......U.S. Attorneys
TERNUS, MARSHAState Justice Institute
THAYER, CRAIG ELLIS.....U.S. Marshals Service
THIELEN, PAUL CHARLESU.S. Marshals Service
THOMPSON, JAMES ALFREDU.S. Marshals Service
THOMPSON, O. ROGERIEE.....U.S. Court of Appeals
THYER, CHRISTOPHER R.U.S. Attorneys
TOMPKINS, ANNE M.U.S. Attorneys
TOTENBERG, AMY.....U.S. District Court
TRAVER, ANDREW L......Bureau of Alcohol, Tobacco,
Firearms, and Explosives
TREADWELL, MARC T.U.S. District Court
TUCKER, BENJAMIN B......Office of National Drug Control Policy
TUCKER, JOSEPHINE STATONU.S. District Court

U

UNDERWOOD, BRIAN TODD.....U.S. Marshals Service
URBANSKI, MICHAEL FRANCISU.S. District Court

V

VANASKIE, THOMAS I......U.S. Court of Appeals
VANCE, JOYCE WHITEU.S. Attorneys
VARNEY, CHRISTINE ANNE.....U.S. Department of Justice
VAUDREUIL, JOHN WILLIAM.....U.S. Attorneys
VERA, HERNAN D......State Justice Institute
VERKUIL, PAUL R......Administrative Conference
of the United States
VIKEN, JEFFREY L......U.S. District Court
VILLAFUERTE, STEPHANIEU.S. Attorneys

W

WAGNER, BENJAMIN B......U.S. Attorneys
WALKER, THOMAS GRAYU.S. Attorneys
WALSH, JOHN F......U.S. Attorneys
WARD, PAUL.....U.S. Marshals Service
WASHINGTON, KELVIN CORNEILIUSU.S. Marshals Service
WEEKS, CHARLES THOMAS, II.....U.S. Marshals Service
WEICH, RONALD H.U.S. Department of Justice
WEST, TONYU.S. Department of Justice
WHITE, GEORGE.....U.S. Marshals Service
WHITEHORN, HENRY LEE, SR......U.S. Marshals Service
WIGGINTON, STEPHEN R......U.S. Attorneys
WILKINS, ROBERT LEONU.S. District Court
WILLIAMS, KATHLEEN M......U.S. District Court
WRIGHT ALLEN, ARENDA L.U.S. District Court
WYNN, JAMES A., JR.U.S. Court of Appeals

Y

YATES, SALLY QUILLIANU.S. Attorneys

MEETINGS OF THE COMMITTEE

EXECUTIVE SESSIONS AND OTHER COMMITTEE BUSINESS

JANUARY 2009

January 21, 2009

Full Committee

The Committee began consideration of the following nomination:

Eric H. Holder, Jr., of the District of Columbia, to be Attorney General.

January 28, 2009

Full Committee

The following nomination was ordered favorably reported:

Eric H. Holder, Jr., of the District of Columbia, to be Attorney General.

FEBRUARY 2009

February 12, 2009

Full Committee

The following bill was ordered favorably reported:

S. Res. 39—Authorizing expenditures by the Committee on the Judiciary.

Also, the Committee announced the following subcommittee assignments:

Subcommittee on Administrative Oversight and the Courts: Senators Whitehouse (Chair), Feinstein, Feingold, Schumer, Cardin, Kaufman, Sessions, Grassley, Kyl, and Graham.

Subcommittee on Antitrust, Competition Policy and Consumer Rights: Senators Kohl (Chair), Schumer, Whitehouse, Wyden, Klobuchar, Kaufman, Hatch, Specter, Grassley, and Cornyn.

Subcommittee on the Constitution: Senators Feingold (Chair), Feinstein, Durbin, Cardin, Whitehouse, Kaufman, Coburn, Specter, Graham, and Cornyn.

Subcommittee on Crime and Drugs: Senators Durbin (Chair), Kohl, Feinstein, Feingold, Schumer, Cardin, Klobuchar, Kaufman, Graham, Specter, Hatch, Grassley, Sessions, and Coburn.

Subcommittee on Immigration, Refugees and Border Security: Senators Schumer (Chair), Leahy, Feinstein, Durbin, Whitehouse, Wyden, Cornyn, Grassley, Kyl, and Sessions.

Subcommittee on Terrorism, Technology and Homeland Security: Senators Cardin (Chair), Kohl, Feinstein, Schumer, Durbin, Wyden, Kaufman, Kyl, Hatch, Sessions, Cornyn, and Coburn.

Senators Leahy and Sessions are ex-officio members of each of the Subcommittees.

February 26, 2009

Full Committee

The following nomination was ordered favorably reported:

David W. Ogden, of Virginia, to be Deputy Attorney General, of the Department of Justice.

Also, the Committee adopted its rules of procedures for the 111th Congress.

MARCH 2009

March 5, 2009

Full Committee

The following bills were ordered favorably reported:

- S. 146—To amend the Federal antitrust laws to provide expanded coverage and to eliminate exemptions from such laws that are contrary to the public interest with respect to railroads.
- S. 256—To enhance the ability to combat methamphetamine.

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 386—To improve enforcement of mortgage fraud, securities fraud, financial institution fraud, and other frauds related to federal assistance and relief programs, for the recovery of funds lost to these frauds.

The following nominations were ordered favorably reported:

- Elena Kagan, of Massachusetts, to be Solicitor General of the U.S. Department of Justice.
- Thomas John Perrelli, of Virginia, to be Associate Attorney General, Department of Justice.
- David S. Kris, of Maryland, to be an Assistant Attorney General, Department of Justice.

March 12, 2009

Full Committee

The following bills were ordered favorably reported, with an amendment in the nature of a substitute:

- S. 49—To help Federal prosecutors and investigators combat public corruption by strengthening and clarifying the law.

MEETINGS OF THE COMMITTEE—Continued

MARCH 2009—Continued

March 19, 2009

Full Committee

The following nomination was ordered favorably reported:

Dawn Elizabeth Johnsen, of Indiana, to be an Assistant Attorney General, Department of Justice.

March 26, 2009

Full Committee

The following nominations were ordered favorably reported:

Tony West, of California to be an Assistant Attorney General, Department of Justice.

Lanny A. Breuer, of the District of Columbia, to be an Assistant Attorney General, Department of Justice.

Christine Anne Varney, of the District of Columbia, to be an Assistant Attorney General, Department of Justice.

March 31, 2009

Full Committee

The Committee began consideration of S. 515, to amend title 35, U.S. Code, to provide for patent reform.

APRIL 2009

April 2, 2009

Full Committee

The following bill was ordered favorably reported, with amendments:

S. 515—To amend title 35, U.S. Code, to provide for patent reform.

April 23, 2009

Full Committee

The following nominations were ordered favorably reported:

R. Gil Kerlikowske, of Washington, to be Director of National Drug Control Policy, Executive Office of the President.

Ronald H. Weich, of the District of Columbia, to be Assistant Attorney General, Department of Justice.

MAY 2009

May 7, 2009

Full Committee

The following bill was ordered favorably reported, with amendments:

S. 327—To amend the Violence Against Women Act of 1994 and the Omnibus Crime Control and Safe Streets Act of 1968 to improve assistance to domestic and sexual violence victims and provide for technical corrections.

The following nominations were ordered favorably reported:

William K. Sessions III, of Vermont, to be Chair of the U.S. Sentencing Commission.

John Morton, of Virginia, to be Assistant Secretary of Homeland Security.

May 21, 2009

Full Committee

The Committee announced the following subcommittee assignments:

Subcommittee on Administrative Oversight and the Courts: Senators Whitehouse (Chair), Feinstein, Feingold, Schumer, Cardin, Kaufman, Sessions, Grassley, Kyl, and Graham.

Subcommittee on Antitrust, Competition Policy and Consumer Rights: Senators Kohl (Chair), Schumer, Whitehouse, Wyden, Klobuchar, Kaufman, Specter, Hatch, Grassley, and Cornyn.

Subcommittee on the Constitution: Senators Feingold (Chair), Feinstein, Durbin, Cardin, Whitehouse, Specter, Coburn, Kyl, Cornyn, and Graham.

Subcommittee on Crime and Drugs: Senators Specter (Chair), Kohl, Feinstein, Feingold, Schumer, Durbin, Cardin, Klobuchar, Kaufman, Graham, Hatch, Grassley, Sessions, and Coburn.

Subcommittee on Immigration, Refugees and Border Security: Senators Schumer (Chair), Leahy, Feinstein, Durbin, Whitehouse, Wyden, Cornyn, Grassley, Kyl, and Sessions.

Subcommittee on Terrorism and Homeland Security: Senators Cardin (Chair), Kohl, Feinstein, Schumer, Durbin, Wyden, Kaufman, Kyl, Hatch, Sessions, Cornyn, and Coburn.

Subcommittee on Human Rights and the Law: Senators Durbin (Chair), Feingold, Cardin, Kaufman, Specter, Coburn, Cornyn, and Graham.

Senators Leahy and Sessions are ex-officio members of each of the Subcommittees.

JUNE 2009

June 4, 2009

Full Committee

The following nominations were ordered favorably reported:

David F. Hamilton, of Indiana, to be U.S. Circuit Judge for the Seventh Circuit.

Andre M. Davis, of Maryland, to be U.S. Circuit Judge for the Fourth Circuit.

Thomas E. Perez, of Maryland, to be Assistant Attorney General, Civil Rights Division, Department of Justice.

June 11, 2009

Full Committee

The following nominations were ordered favorably reported:

Gerard E. Lynch, of New York, to be U.S. Circuit Judge for the Second Circuit.

Mary L. Smith, of Illinois, to be Assistant Attorney General, Tax Division, Department of Justice.

JUNE 2009—Continued

June 18, 2009

Full Committee

The following bill was ordered favorably reported:

S. 1107—To amend title 28, U.S. Code, to provide for a limited 6-month period for Federal judges to opt into the Judicial Survivors' Annuities System and begin contributing toward an annuity for their spouse and dependent children upon their death.

The following nominations were ordered favorably reported:

Tristram J. Coffin, of Vermont, to be U.S. Attorney for the District of Vermont.
Joyce White Vance, of Alabama, to be U.S. Attorney for the Northern District of Alabama.
Preet Bharara, of New York, to be U.S. Attorney for the Southern District of New York.

JULY 2009

July 21, 2009

Full Committee

The Committee began consideration of the following nomination:

Sonia Sotomayor, of New York, to be Associate Justice of the Supreme Court of the United States.

July 28, 2009

Full Committee

The following nominations were ordered favorably reported:

Sonia Sotomayor, of New York, to be an Associate Justice of the Supreme Court of the United States.
A. Thomas McLellan, of Pennsylvania, to be Deputy Director, National Drug Control Policy.
Alejandro N. Mayorkas, of California, to be Director, U.S. Citizenship and Immigration Services, Department of Homeland Security.
Christopher H. Schroeder, of North Carolina, to be Assistant Attorney General, Department of Justice.
Cranston J. Mitchell, of Virginia, to be a Commissioner, U.S. Parole Commission, Department of Justice.

AUGUST 2009

August 6, 2009

Full Committee

The following nomination was ordered favorably reported:

David J. Kappos, of New York, to be Under Secretary of Commerce for Intellectual Property and Director of the U.S. Patent and Trademark Office.
Steven M. Dettelbach, to be U.S. Attorney for the Northern District of Ohio, Department of Justice.
Carter M. Stewart, to be U.S. Attorney for the Southern District of Ohio, Department of Justice.

David Edward Demag, to be U.S. Marshal for the District of Vermont, Department of Justice.

August 6, 2009

Subcommittee on the Constitution

The following resolution was ordered favorably reported:

S.J. Res. 7—Proposing an amendment to the Constitution of the U.S. relative to the election of Senators.

SEPTEMBER 2009

September 10, 2009

Full Committee

The following bill was ordered favorably reported:

S. 1599—To amend title 36, U.S. Code, to include in the Federal charter of the Reserve Officers Association leadership positions newly added in its constitution and bylaws.

The following nominations were ordered favorably reported:

Jeffrey L. Viken, to be U.S. District Judge for the District of South Dakota, Department of Justice.
Beverly Baldwin Martin, to be U.S. Circuit Judge for the Eleventh Circuit, Department of Justice.
Peter F. Neronha, to be U.S. Attorney for the District of Rhode Island, Department of Justice.
Daniel G. Bogden, to be U.S. Attorney for the District of Nevada, Department of Justice.
Dennis K. Burke, to be U.S. Attorney for the District of Arizona, Department of Justice.
Neil H. MacBride, to be U.S. Attorney for the Eastern District of Virginia, Department of Justice.

Also, the Committee announced the following subcommittee assignments:

Subcommittee on Administrative Oversight and the Courts: Senators Whitehouse (Chair), Feinstein, Feingold, Schumer, Cardin, Kaufman, Franken, Sessions, Grassley, Kyl, and Graham.

Subcommittee on Antitrust, Competition Policy and Consumer Rights: Senators Kohl (Chair), Schumer, Whitehouse, Klobuchar, Kaufman, Specter, Franken, Hatch, Grassley, and Cornyn.

Subcommittee on the Constitution: Senators Feingold (Chair), Feinstein, Durbin, Cardin, Whitehouse, Specter, Coburn, Kyl, Cornyn, and Graham.

Subcommittee on Crime and Drugs: Senators Specter (Chair), Kohl, Feinstein, Feingold, Schumer, Durbin, Cardin, Klobuchar, Kaufman, Graham, Hatch, Grassley, Sessions, and Coburn.

Subcommittee on Immigration, Refugees and Border Security: Senators Schumer (Chair), Leahy, Feinstein, Durbin, Whitehouse, Cornyn, Grassley, Kyl, and Sessions.

Subcommittee on Terrorism, Technology and Homeland Security: Senators Cardin (Chair), Kohl, Feinstein, Schumer, Durbin, Kaufman, Kyl, Hatch, Sessions, Cornyn, and Coburn.

SEPTEMBER 2009—Continued

Subcommittee on Human Rights and the Law: Senators Durbin (Chair), Feingold, Cardin, Kaufman, Specter, Franken, Coburn, Cornyn, and Graham.

September 17, 2009 **Full Committee**

The Committee began consideration of the following bill:

S. 448—To maintain the free flow of information to the public by providing conditions for the federally compelled disclosure of information by certain persons connected with the news media.

September 24, 2009 **Full Committee**

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

S. 1670—To reform and modernize the limitations on exclusive rights relating to secondary transmissions of certain signals.

The following nominations were ordered favorably reported:

Paul Joseph Fishman, to be U.S. Attorney for the District of New Jersey, Department of Justice.
Jenny A. Durkan, to be U.S. Attorney for the Western District of Washington, Department of Justice.
Florence T. Nakakuni, to be U.S. Attorney for the District of Hawaii, Department of Justice.
Deborah K. R. Gilg, to be U.S. Attorney for the District of Nebraska, Department of Justice.
Ignacia S. Moreno, of New York, to be Assistant Attorney General, Department of Justice.

OCTOBER 2009

October 1, 2009 **Full Committee**

The following nominations were ordered favorably reported:

Roberto A. Lange, to be U.S. District Judge for the District of South Dakota.
Joseph A. Greenaway, Jr., of New Jersey, to be U.S. Circuit Judge for the Third Circuit.
Irene Cornelia Berger, to be U.S. District Judge for the Southern District of West Virginia.
Charlene Edwards Honeywell, to be U.S. District Judge for the Middle District of Florida.
David Lyle Cargill, Jr., to be U.S. Marshal for the District of New Hampshire, Department of Justice.
Timothy J. Heaphy, to be U.S. Attorney for the Western District of Virginia, Department of Justice.

October 8, 2009

Full Committee

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

S. 1692—To extend the sunset of certain provisions of the USA PATRIOT ACT and the authority to issue national security letters.

The following nominations were ordered favorably reported:

Brendan V. Johnson, to be U.S. Attorney for the District of South Dakota, Department of Justice.
Karen Louise Loeffler, to be U.S. Attorney for the District of Alaska, Department of Justice.
Steven Gerard O'Donnell, to be U.S. Marshal for the District of Rhode Island, Department of Justice.

October 15, 2009

Full Committee

The following bills were ordered favorably reported, with an amendment in the nature of a substitute:

S. 369—To prohibit brand name drug companies from compensating generic drug companies to delay the entry of a generic drug into the market.
S. 379—To provide fair compensation to artists for use of their sound recordings.

The following nominations were ordered favorably reported:

Jacqueline H. Nguyen, to be a U.S. District Judge for the Central District of California.
Dolly M. Gee, to be a U.S. District Judge for the Central District of California.
Edward Milton Chen, to be a U.S. District Judge for the Northern District of California.
Richard Seeborg, to be a U.S. District Judge for the Northern District of California.

October 22, 2009

Full Committee

The following bill was ordered favorably reported:

S. 1340—To establish a minimum funding level for programs under the Victims of Crime Act of 1984 for fiscal years 2010 to 2014 that ensures a reasonable growth in victim programs without jeopardizing the long-term sustainability of the Crime Victims Fund.

OCTOBER 2009—Continued

The following nominations were ordered favorably reported:

- Laurie O. Robinson, of the District of Columbia, to be an Assistant Attorney General, Department of Justice.
- Benjamin B. Wagner, to be U.S. Attorney for the Eastern District of California, Department of Justice.

October 29, 2009

Full Committee

The following nominations were ordered favorably reported:

- Barbara Milano Keenan, of Virginia, to be U.S. Circuit Judge for the Fourth Circuit.
- Carmen Milagros Ortiz, to be U.S. Attorney for the District of Massachusetts, Department of Justice.
- Edward J. Tarver, to be U.S. Attorney for the Southern District of Georgia, Department of Justice.

NOVEMBER 2009

November 5, 2009

Full Committee

The following bill was ordered favorably reported:

- S. 139—To require Federal agencies, and persons engaged in interstate commerce, in possession of data containing sensitive personally identifiable information, to disclose any breach of such information.

The following bills were ordered favorably reported, with an amendment:

- S. 1472—To establish a section within the Criminal Division of the Department of Justice to enforce human rights laws, to make technical and conforming amendments to criminal and immigration laws pertaining to human rights violations.
- S. 1490—To prevent and mitigate identify theft, to ensure privacy, to provide notice of security breaches, and to enhance criminal penalties, law enforcement assistance, and other protections against security breaches, fraudulent access, and misuse of personally identifiable information.

The following nominations were ordered favorably reported:

- Ketanji Brown Jackson, of Maryland to be a Member of the U.S. Sentencing Commission, Department of Justice.
- Kenyen Ray Brown, to be U.S. Attorney for the Southern District of Alabama, Department of Justice.
- Stephanie M. Rose, to be U.S. Attorney for the Northern District of Iowa, Department of Justice.
- Nicholas A. Klinefeldt, to be U.S. Attorney for the Southern District of Iowa, Department of Justice.

November 19, 2009

Full Committee

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 1147—To prevent tobacco smuggling, to ensure the collection of all tobacco taxes.

The following nominations were ordered favorably reported:

- Jane Branstetter Stranch, of Tennessee, to be U.S. Circuit Judge for the Sixth Circuit.
- Christina Reiss, to be U.S. district Judge for the District of Vermont.
- Abdul K. Kallon, to be U.S. District Judge for the Northern District of Alabama.
- Victoria Angelica Espinel, of the District of Columbia, to be Intellectual Property Enforcement Coordinator, Office of National Drug Control Policy.
- Benjamin B. Tucker, of New York, to be Deputy Director for State, Local, and Tribal Affairs, Office of National Drug Control Policy.

DECEMBER 2009

December 3, 2009

Full Committee

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 1353—To amend title 1 of the Omnibus Crime Control and Safe Streets Act of 1986 to include nonprofit and volunteer ground and air ambulance crew members and first responders for certain benefits.

The following nominations were ordered favorably reported:

- Thomas I. Vanaskie, of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit.
- Louis B. Butler, Jr., to be U.S. District Judge for the Western District of Wisconsin.
- Susan B. Carbon, of New Hampshire, to be Director of the Violence Against Women Office.
- John H. Laub, of the District of Columbia, to be Director of the National Institute of Justice, Department of Justice.
- Sharon Jeanette Lubinski, to be U.S. Marshal for the District of Minnesota, Department of Justice.
- Mary Elizabeth Phillips, to be U.S. Attorney for the Western District of Missouri, Department of Justice.
- Sanford C. Coats, to be U.S. Attorney for Western District of Oklahoma, Department of Justice.
- Stephen James Smith, to be U.S. Marshal for the Southern District of Georgia, Department of Justice.

DECEMBER 2009—Continued

December 10, 2009

Full Committee

The following bill was ordered favorably reported, with amendments:

- S. 448—To maintain the free flow of information to the public by providing conditions for the federally compelled disclosure of information by certain persons connected with the news media.

The following nominations were ordered favorably reported:

- Rosanna Malouf Peterson, to be U.S. District Judge for the Eastern District of Washington.
- William M. Conley, to be U.S. District Judge for the Western District of Washington.
- Denny Chin, of New York, to be U.S. Circuit Judge for the Second Circuit.
- Paul R. Verkuil, of Florida, to be Chairman of the Administrative Conference of the U.S.
- John Gibbons, to be U.S. Marshal for the District of Massachusetts, Department of Justice.
- Richard G. Callahan, to be U.S. Attorney for the Eastern District of Missouri, Department of Justice.
- John Leroy Kammerzell, to be U.S. Marshal for the District of Colorado, Department of Justice.

December 17, 2009

Full Committee

The following bills were ordered favorably reported, with an amendment in the nature of a substitute:

- S. 678—To reauthorize and improve the Juvenile Justice and Delinquency Prevention Act of 1974.
- S. 1376—To restore immunization and sibling age exemptions for children adopted by U.S. citizens under the Hague Convention on Intercountry Adoption to allow their admission to the U.S.

The following nominations were ordered favorably reported:

- Barbara L. McQuade, to be U.S. Attorney for the Eastern District of Michigan, Department of Justice.
- Christopher A. Crofts, to be U.S. Attorney for the District of Wyoming, Department of Justice.
- Michael W. Cotter, to be U.S. Attorney for the District of Montana, Department of Justice.
- Mark Anthony Martinez, to be U.S. Marshal for the District of Nebraska, Department of Justice.
- James L. Santelle, to be U.S. Attorney for the Eastern District of Wisconsin, Department of Justice.

JANUARY 2010

January 21, 2010

Full Committee

The following bill was ordered favorably reported, with an amendment in the nature of a substitute:

- S. 714—To establish the National Criminal Justice Commission.

The following nominations were ordered favorably reported:

- O. Rogerie Thompson, to be U.S. Circuit Judge for the First Circuit.
- Robert William Heun, to be U.S. Marshal for the District of Alaska.

January 28, 2010

Full Committee

The following bill was ordered favorably reported:

- S. 2924—To reauthorize the Boys & Girls Clubs of America, in the wake of its Centennial, and its programs and activities.

The following bill was ordered favorably reported, with an amendment:

- S. 1749—To amend title 18, U.S. Code, to prohibit the possession or use of cell phones and similar wireless devices by Federal prisoners.

The following nominations were ordered favorably reported:

- James A. Wynn, Jr., of North Carolina, to be U.S. Circuit Judge for the Fourth Circuit.
- Albert Diaz, of North Carolina, to be U.S. Circuit Judge for the Fourth Circuit.
- Willie Lee Richardson, Jr., to be U.S. Marshal for the Middle District of Georgia, Department of Justice.
- André Birotte, Jr., to be U.S. Attorney for the Central District of California, Department of Justice.
- Richard S. Hartunian, to be U.S. Attorney for the Northern District of New York, Department of Justice.
- Ronald C. Machen, Jr., to be U.S. Attorney for the District of Columbia, Department of Justice.

FEBRUARY 2010

February 4, 2010

Full Committee

The following nominations were ordered favorably reported:

Edward Milton Chen, to be U.S. District Judge for the Northern District of California.
 Louis B. Butler, Jr., to be U.S. District Judge for the Western District of Wisconsin.
 Christopher H. Schroeder, of North Carolina, to be an Assistant Attorney General, Department of Justice.
 Mary L. Smith, of Illinois, to be an Assistant Attorney General, Department of Justice.

February 11, 2010

Full Committee

The following nominations were ordered favorably reported:

Genevieve Lynn May, to be U.S. Marshal for the Eastern District of Louisiana, Department of Justice.
 James P. Lynch, of the District of Columbia, to be Director of the Bureau of Justice Statistics, Department of Justice.
 Nancy D. Freudenthal, to be U.S. District Judge for the District of Wyoming.
 Denzil Price Marshall, Jr., to be U.S. District Judge for the Eastern District of Arkansas.
 Benita Y. Pearson, to be U.S. District Judge for the Northern District of Ohio.
 Timothy S. Black, to be U.S. District Judge for the Southern District of Ohio.

February 25, 2010

Full Committee

The following bill was ordered favorably reported with an amendment in the nature of a substitute:

H.R. 1741—To require the Attorney General to make competitive grants to eligible State, tribal, and local governments to establish and maintain certain protection and witness assistance programs.

The following nominations were ordered favorably reported:

William Joseph Hochul, Jr., to be U.S. Attorney for the Western District of New York.
 Sally Quillian Yates, to be U.S. Attorney for the Northern District of Georgia.

MARCH 2010

March 4, 2010

Full Committee

The following bill was ordered favorably reported with an amendment in the nature of a substitute:

S. 1132—To amend title 18, U.S. Code, to improve the provisions relating to the carrying of concealed weapons by law enforcement officers, and for other purposes.

The following nominations were ordered favorably reported:

Dawn Elizabeth Johnsen, of Indiana, to be an Assistant Attorney General, Department of Justice.
 Gloria M. Navarro, to be U.S. District Judge for the District of Nevada.
 Audrey Goldstein Fleissig, to be U.S. District Judge for the Eastern District of Missouri.
 Lucy Haeran Koh, to be U.S. District Judge for the Northern District of California.
 Jon E. DeGuilio, to be U.S. District Judge for the Northern District of Indiana.
 Tanya Walton Pratt, to be U.S. District Judge for the Southern District of Indiana.

March 11, 2010

Full Committee

The following bill was ordered favorably reported with amendments:

S. 1789—To restore fairness to Federal cocaine sentencing.

The following bill was ordered favorably reported with an amendment in the nature of a substitute:

S. 2772—To establish a criminal justice reinvestment grant program to help States and local jurisdictions reduce spending on corrections, control growth in the prison and jail populations, and increase public safety.

The following nominations were ordered favorably reported:

Jane E. Magnus-Stinson, to be U.S. District Judge for the Southern District of Indiana.
 Kelvin Corneilius Washington, to be U.S. Marshal for the District of South Carolina,
 Christopher Tobias Hoyer, to be U.S. Marshal for the District of Nevada.

March 18, 2010

Full Committee

The following bill was ordered favorably reported:

S. 148—To restore the rule that agreements between manufacturers and retailers, distributors, or wholesalers to set the minimum price below which the manufacturer's product or service cannot be sold violates the Sherman Act.

MARCH 2010—Continued

The following nominations were ordered favorably reported:

Josephine Staton Tucker, to be U.S. District Judge for the Central District of California.
 Mark A. Goldsmith, to be U.S. District Judge for the Eastern District of Michigan.
 Brian Anthony Jackson, to be U.S. District Judge for the Middle District of Louisiana.
 Elizabeth Erny Foote, to be U.S. District Judge for the Western District of Louisiana.
 Marc T. Treadwell, to be U.S. District Judge for the Middle District of Georgia.
 Wifredo A. Ferrer, to be U.S. Attorney for the Southern District of Florida.
 William N. Nettles, to be U.S. Attorney for the District of South Carolina.

March 25, 2010

Full Committee

The following bill was ordered favorably reported with amendments:

S. 2974—To establish the Return of Talent Program to allow aliens who are legally present in the U.S. to return temporarily to the country of citizenship of the alien if that country is engaged in post-conflict or natural disaster reconstruction.

The following bill was ordered favorably reported with an amendment in the nature of a substitute:

S. 2960—To exempt aliens who are admitted as refugees or granted asylum and are employed overseas by the Federal Government from the 1-year physical presence requirement for adjustment of status to that of aliens lawfully admitted for permanent residence.

The following nominations were ordered favorably reported:

David A. Capp, to be U.S. Attorney for the Northern District of Indiana, Department of Justice.
 Anne M. Tompkins, to be U.S. Attorney for the Western District of North Carolina, Department of Justice.
 Peter Christopher Munoz, to be U.S. Marshal for the Western District of Michigan, Department of Justice.
 Kelly McDade Nesbit, to be U.S. Marshal for the Western District of North Carolina, Department of Justice.

APRIL 2010

April 15, 2010

Full Committee

The following bill was ordered reported favorably with an amendment:

S. 3111—To establish the Commission on Freedom of Information Act Processing Delays.

The following bill was ordered reported favorably with an amendment in the nature of a substitute:

S. 3031—To authorize Drug Free Communities enhancement grants to address major emerging drug issues or local drug crises.

The following nominations were ordered favorably reported:

Sharon Johnson Coleman, to be U.S. District Judge for the Northern District of Illinois.
 Gary Scott Feinerman, to be a U.S. District Judge for the Northern District of Illinois.
 William Joseph Martinez, to be U.S. District Judge for the District of Colorado.
 Loretta E. Lynch, to be U.S. Attorney for the Eastern District of New York, Department of Justice.
 Noel Culver March, to be U.S. Marshal for the District of Maine, Department of Justice.
 George White, to be U.S. Marshal for the Southern District of Mississippi, Department of Justice.
 Brian Todd Underwood, to be U.S. Marshal for the District of Idaho, Department of Justice.

April 22, 2010

Full Committee

The following nominations were ordered favorably reported:

Kerry B. Harvey, to be U.S. Attorney for the Eastern District of Kentucky, Department of Justice.
 David J. Hale, to be U.S. Attorney for the Western District of Kentucky, Department of Justice.
 Kenneth J. Gonzales, to be U.S. Attorney for the District of New Mexico, Department of Justice.
 Alicia Anne Garrido Limtiaco, to be U.S. Attorney for the District of Guam and concurrently U.S. Attorney for the District of the Northern Mariana Islands, Department of Justice.

April 29, 2010

Full Committee

The following bills were ordered favorably reported:

S. 657—To provide for media coverage of Federal court proceedings.
 S. 446—To permit the televising of Supreme Court proceedings.
 S. Res. 339—To express the sense of the Senate in support of permitting the television of Supreme Court proceedings.

The following bill was ordered favorably reported with an amendment in the nature of a substitute:

S. 1684—To establish guidelines and incentives for States, to establish criminal arsonist and criminal bomber registries and to require the Attorney General to establish a national criminal arsonist and criminal bomber registry program.

APRIL 2010—Continued

The following nominations were ordered favorably reported:

David B. Fein, to be U.S. Attorney for the District of Connecticut, Department of Justice.
 Paul Ward, to be U.S. Marshal for the District of North Dakota, Department of Justice.
 Clifton Timothy Massanelli, to be U.S. Marshal for the Eastern District of Arkansas, Department of Justice.
 Zane David Memeger, to be U.S. Attorney for the Eastern District of Pennsylvania, Department of Justice.

MAY 2010

May 6, 2010

Full Committee

The following bills were ordered favorably reported:

H.R. 3237—To enact certain laws relating to national and commercial space programs as title 51, U.S. Code, “National and Commercial Space Programs.”
 S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local law enforcement officers who have been killed or injured in the line of duty.

The following bill was ordered favorably reported with an amendment in the nature of a substitute:

S. 1346—To penalize crimes against humanity.

The following nominations were ordered favorably reported:

Kimberly J. Mueller, to be U.S. District Judge for the Eastern District of California.
 Richard Mark Gergel, and J. Michelle Childs, both to be U.S. District Judge for the District of South Carolina.
 Catherine C. Eagles, to be U.S. District Judge for the Middle District of North Carolina.
 Parker Loren Carl, to be U.S. Marshal for the Eastern District of Kentucky, Department of Justice.
 Gerald Sidney Holt, to be U.S. Marshal for the Western District of Virginia, Department of Justice.
 Robert R. Almonte, to be U.S. Marshal for the Western District of Texas, Department of Justice.
 Jerry E. Martin, of Tennessee, to be U.S. Attorney for the Middle District of Tennessee, Department of Justice.

May 13, 2010

Full Committee

The following nominations were ordered favorably reported:

Goodwin Liu, of California, to be U.S. Circuit Judge for the Ninth Circuit.
 Raymond Joseph Lohier, Jr., of New York, to be U.S. Circuit Judge for the Second Circuit.
 Leonard Philip Stark, to be U.S. District Judge for the District of Delaware.

Kerry Joseph Forestal, to be U.S. Marshal for the Southern District of Indiana, Department of Justice.
 John Dale Foster, to be U.S. Marshal for the Southern District of West Virginia, Department of Justice.
 Gary Michael Gaskins, to be U.S. Marshal for the Northern District of West Virginia, Department of Justice.
 Dallas Stephen Neville, to be U.S. Marshal for the Western District of Wisconsin, Department of Justice.
 R. Booth Goodwin II, to be U.S. Attorney for the Southern District of West Virginia, Department of Justice.

May 20, 2010

Full Committee

The Committee met but did not reach a full quorum.

May 27, 2010

Full Committee

The following bill was ordered favorably reported:

H.R. 4506—To authorize the appointment of additional bankruptcy judges.

The following nominations were ordered favorably reported:

John A. Gibney, Jr., to be U.S. District Judge for the Eastern District of Virginia.
 Stephanie A. Finley, to be U.S. Attorney for the Western District of Louisiana, Department of Justice.
 Laura E. Duffy, to be U.S. Attorney for the Southern District of California, Department of Justice.
 Scott Jerome Parker, to be U.S. Marshal for the Eastern District of North Carolina, Department of Justice.
 Darryl Keith McPherson, to be U.S. Marshal for the Northern District of Illinois, Department of Justice.
 Gervin Kazumi Miyamoto, to be U.S. Marshal for the District of Hawaii, Department of Justice.
 Daniel J. Becker, of Utah, to be a Member of the Board of Directors of the State Justice Institute.
 James R. Hannah, of Arkansas, to be a Member of the Board of Directors of the State Justice Institute.
 Gayle A. Nachtigal, of Oregon, to be a Member of the Board of Directors of the State Justice Institute.
 John B. Nalbandian, of Kentucky, to be a Member of the Board of Directors of the State Justice Institute.
 Marsha J. Rabiteau, of Connecticut, to be a Member of the Board of Directors of the State Justice Institute.
 Hernán D. Vera, of California, to be a Member of the Board of Directors of the State Justice Institute.

JUNE 2010

Full Committee

June 10, 2010

The following bill was ordered favorably reported with an amendment in the nature of a substitute:

S. 193—To create and extend certain temporary district court judgeships.

The following nominations were ordered favorably reported:

Robert Neil Chatigny, of Connecticut, to be U.S. Circuit Judge for the Second Circuit.
 Scott M. Matheson, Jr., of Utah, to be U.S. Circuit Judge for the Tenth Circuit.
 James Kelleher Bredar, to be U.S. District Judge for the District of Maryland.
 Ellen Lipton Hollander, to be U.S. District Judge for the District of Maryland.
 Susan Richard Nelson, to be U.S. District Judge for the District of Minnesota.
 Thomas Edward Delahanty II, to be U.S. Attorney for the District of Maine, Department of Justice.
 Wendy J. Olson, to be U.S. Attorney for the District of Idaho, Department of Justice.
 Kevin Charles Harrison, to be U.S. Marshal for the Middle District of Louisiana, Department of Justice.
 Donald J. Cazayoux, Jr., to be U.S. Marshal for the Middle District of Louisiana, Department of Justice.
 Henry Lee Whitehorn, Sr., to be U.S. Marshal for the Western District of Louisiana, Department of Justice.
 James A. Lewis, to be U.S. Attorney for the Central District of Illinois, Department of Justice.
 Charles Gillen Dunne, to be U.S. Marshal for the Eastern District of New York, Department of Justice.

June 17, 2010

Full Committee

The following bill was ordered reported favorably:

S. 258—To amend the Controlled Substance Act to provide enhanced penalties for marketing controlled substances to minors, with an amendment in the nature of a substitute.

The following nominations were ordered reported favorably:

John J. McConnell, Jr., to be U.S. District Judge for the District of Rhode Island.
 Pamela Cothran Marsh, to be U.S. Attorney for the Northern District of Florida, Department of Justice.
 Peter J. Smith, to be U.S. Attorney for the Middle District of Pennsylvania, Department of Justice.
 Kevin Anthony Carr, to be U.S. Marshal for the Eastern District of Wisconsin, Department of Justice.

June 24, 2010

Full Committee

The following bill was ordered reported favorably:

H.R. 908—To amend the Violent Crime Control and Law Enforcement Act of 1994 to reauthorize the Missing Alzheimer's Disease Patient Alert Program.

The following bill was ordered reported favorably with an amendment:

S. 3466—To require restitution for victims of criminal violations of the Federal Water Pollution Control Act.

The following nominations were ordered reported favorably:

Edward L. Stanton III, to be U.S. Attorney for the Western District of Tennessee, Department of Justice.
 Stephen R. Wigginton, to be U.S. Attorney for the Southern District of Illinois, Department of Justice.
 Cathy Jo Jones, to be U.S. Marshal for the Southern District of Ohio, Department of Justice.

JULY 2010

July 13, 2010

Full Committee

The following bill was ordered reported favorably:

H.R. 1933—To direct the Attorney General to make an annual grant to the A Child Is Missing Alert and Recovery Center to assist law enforcement agencies in the rapid recovery of missing children.

The following bill was ordered reported favorably with an amendment in the nature of a substitute:

H.R. 2765—To amend title 28, U.S. Code, to prohibit recognition and enforcement of foreign defamation judgments and certain foreign judgments against the providers of interactive computer services.

July 20, 2010

Full Committee

The following nominations were ordered reported favorably:

Elena Kagan, of Massachusetts, to be an Associate Justice of the Supreme Court of the U.S.
 James Michael Cole, of the District of Columbia, to be Deputy Attorney General, Department of Justice.
 Timothy Q. Purdon, to be U.S. Attorney for the District of North Dakota, Department of Justice.
 Willie Ransome Stafford III, to be U.S. Marshal for the Middle District of North Carolina, Department of Justice.
 Arthur Darrow Baylor, to be U.S. Marshal for the Middle District of Alabama, Department of Justice.
 J. Patricia Wilson Smoot, of Maryland, to be a Commissioner of the U.S. Parole Commission.

JULY 2010—Continued

July 29, 2010

Full Committee

The following bill was ordered reported favorably with an amendment in the nature of a substitute:

- S. 3397—To amend the Controlled Substances Act to provide for take-back disposal of controlled substances in certain instances.

The following nominations were ordered reported favorably:

- John F. Walsh, to be U.S. Attorney for the District of Colorado, Department of Justice.
John William Vaudreuil, to be U.S. Attorney for the Western District of Wisconsin, Department of Justice.
William J. Ihlenfeld II, to be U.S. Attorney for the Northern District of West Virginia, Department of Justice.
Mark Lloyd Ericks, to be U.S. Marshal for the Western District of Washington, Department of Justice.
Joseph Patrick Faughnan, Sr., to be U.S. Marshal for the District of Connecticut, Department of Justice.
Harold Michael Oglesby, to be U.S. Marshal for the Western District of Arkansas, Department of Justice.
Conrad Ernest Candelaria, to be U.S. Marshal for the District of New Mexico, Department of Justice.

AUGUST 2010

August 5, 2010

Full Committee

The following bill was ordered reported favorably:

- S. 518—To establish the Star-Spangled Banner and War of 1812 Bicentennial Commission.

The following bill was ordered reported favorably with an amendment in the nature of a substitute.

- S. 2925—To establish a grant program to benefit victims of sex trafficking.

The following nominations were ordered reported favorably:

- Mary Helen Murguia, of Arizona, to be U.S. Circuit Judge for the Ninth Circuit.
Edmond E-Min Chang, to be U.S. District Judge for the Northern District of Illinois, Department of Justice.
Leslie E. Kobayashi, to be U.S. District Judge for the District of Hawaii, Department of Justice.
Denise Jefferson Casper, to be U.S. District Judge for the District of Massachusetts.
Carlton W. Reeves, to be U.S. District Judge for the Southern District of Mississippi.
Melinda L. Haag, to be U.S. Attorney for the Northern District of California, Department of Justice.
Barry R. Grissom, to be U.S. Attorney for the District of Kansas, Department of Justice.
David J. Hickton, to be U.S. Attorney for the Western District of Pennsylvania, Department of Justice.
James Thomas Fowler, to be U.S. Marshal for the Eastern District of Tennessee, Department of Justice.

Donald Martin O'Keefe, to be U.S. Marshal for the Northern District of California.

Craig Ellis Thayer, to be U.S. Marshal for the Eastern District of Washington, Department of Justice

Joseph Anthony Papili, to be U.S. Marshal for the District of Delaware, Department of Justice

James Alfred Thompson, to be U.S. Marshal for the District of Utah, Department of Justice

SEPTEMBER 2010

September 16, 2010

Full Committee

The following bill was ordered reported favorably:

- S. 3717—To amend the Securities Exchange Act of 1934, the Investment Company Act of 1940, and the Investment Advisers Act of 1940 to provide for certain disclosures under section 552 of title 5, U.S. Code, (commonly referred to as the Freedom of Information Act).

The following nominations were ordered reported favorably:

- Michael J. Moore, to be U.S. Attorney for the Middle District of Georgia, Department of Justice.
Michael Robert Bladel, to be U.S. Marshal for the Southern District of Iowa, Department of Justice.
Kenneth James Runde, to be U.S. Marshal for the Northern District of Iowa, Department of Justice.
James Edward Clark, to be U.S. Marshal for the Western District of Kentucky, Department of Justice.
Joseph H. Hogsett, to be U.S. Attorney for the Southern District of Indiana, Department of Justice.
Beverly Joyce Harvard, to be U.S. Marshal for the Northern District of Georgia, Department of Justice.

September 23, 2010

Full Committee

The following bill was ordered reported favorably with an amendment in the nature of a substitute:

- S. 3767—To establish appropriate criminal penalties for certain knowing violations relating to food that is misbranded or adulterated.

The following nominations were ordered reported favorably:

- Kathleen M. O'Malley, of Ohio, to be U.S. Circuit Judge for the Federal Circuit.
Beryl Alaine Howell, to be U.S. District Judge for the District of Columbia.
Robert Leon Wilkins, to be U.S. District Judge for the District of Columbia.
Edward Milton Chen, to be U.S. District Judge for the Northern District of California.
Louis B. Butler, Jr., to be U.S. District Judge for the Western District of Wisconsin.
John J. McConnell, Jr., to be U.S. District Judge for the District of Rhode Island.
Goodwin Liu, of California, to be U.S. Circuit Judge for the Ninth Circuit.

SEPTEMBER 2010—Continued

William C. Killian, to be U.S. Attorney for the Eastern District of Tennessee.
 Robert E. O'Neill, to be U.S. Attorney for the Middle District of Florida, Department of Justice.
 Albert Najera, to be U.S. Marshal for the Eastern District of California, Department of Justice.
 William Claud Sibert, to be U.S. Marshal for the Eastern District of Missouri, Department of Justice.
 Myron Martin Sutton, to be U.S. Marshal for the Northern District of Indiana, Department of Justice.
 David Mark Singer, to be U.S. Marshal for the Central District of California, Department of Justice.
 Steven Clayton Stafford, to be U.S. Marshal for the Southern District of California, Department of Justice.
 Jeffrey Thomas Holt, to be U.S. Marshal for the Western District of Tennessee, Department of Justice.

NOVEMBER 2010

November 18, 2010

Full Committee

The following bill was ordered reported favorably with an amendment in the nature of a substitute:

S. 3804—To combat online infringement.

The following nominations were ordered reported favorably:

Frank Leon-Guerrero, to be U.S. Marshal for the District of Guam and concurrently U.S. Marshal for the District of the Northern Mariana Islands, Department of Justice.
 Kenneth F. Bohac, to be U.S. Marshal for the Central District of Illinois for a term of four years, Department of Justice.
 William Conner Eldridge, to be U.S. Attorney for the Western District of Arkansas, Department of Justice.
 Charles Thomas Weeks II, to be U.S. Marshal for the Western District of Oklahoma, Department of Justice.
 Ripley Rand, to be U.S. Attorney for the Middle District of North Carolina, Department of Justice.
 Charles M. Oberly III, to be U.S. Attorney for the District of Delaware, Department of Justice.
 Wilfredo Martinez, of Florida, to be a Member of the Board of Directors of the State Justice Institute.
 Chase Theodora Rogers, of Connecticut, to be a Member of the Board of Directors of the State Justice Institute.
 Isabel Framer, of Ohio, to be a Member of the Board of Directors of the State Justice Institute.

DECEMBER 2010

December 1, 2010

Full Committee

The following bill was ordered reported favorably with an amendment in the nature of a substitute:

S. 3728—To amend title 17, U.S. Code, to extend protection to fashion design.

The following nominations were ordered reported favorably:

Susan L. Carney, of Connecticut, to be U.S. Circuit Judge for the Second Circuit.
 Amy Totenberg, to be U.S. District Judge for the Northern District of Georgia.
 James Emanuel Boasberg, to be U.S. District Judge for the District of Columbia.
 Amy Berman Jackson, to be U.S. District Judge for the District of Columbia.
 James E. Shadid, to be U.S. District Judge for the Central District of Illinois.
 Sue E. Myerscough, to be U.S. District Judge for the Central District of Illinois.
 James E. Graves, Jr., of Mississippi, to be U.S. Circuit Judge for the Fifth Circuit.
 Paul Kinloch Holmes, III, to be U.S. District Judge for the Western District of Arkansas.
 Anthony J. Battaglia, to be U.S. District Judge for the Southern District of California.
 Edward J. Davila, to be U.S. District Judge for the Northern District of California.
 Diana Saldaña, to be U.S. District Judge for the Southern District of Texas.
 Michele Marie Leonhart, of California, to be Administrator of Drug Enforcement, Department of Justice.
 Stacia A. Hylton, of Virginia, to be Director of the U.S. Marshals Service, Department of Justice.

December 8, 2010

Full Committee

The following nominations were ordered reported favorably:

Max Oliver Cogburn, Jr., to be U.S. District Judge for the Western District of North Carolina.
 Marco A. Hernandez, to be U.S. District Judge for the District of Oregon.
 Michael H. Simon, to be U.S. District Judge for the District of Oregon.
 Steve C. Jones, to be U.S. District Judge for the Northern District of Georgia.
 Patti B. Saris, of Massachusetts, to be Chair of the U.S. Sentencing Commission.
 Dabney Langhorne Friedrich, of Maryland, to be a Member of the U.S. Sentencing Commission.

MEETINGS OF THE COMMITTEE

COMMITTEE HEARINGS

JANUARY 2009

January 8, 2009 (S. Hrg. 111–192) Full Committee

Hearing to examine ways to help state and local law enforcement during an economic downturn, including S. 150, to provide Federal assistance to States for rural law enforcement (Serial No. J–111–1).

January 15, 16, 2009 (S. Hrg. 111–403) Full Committee

Hearing to examine the nomination of Eric H. Holder, to be Attorney General of the United States (Serial No. J–111–2).

January 27, 2009 (S. Hrg. 111–213) Full Committee

Hearing to examine health information technology (IT), focusing on protecting Americans' privacy in the digital age (Serial No. J–111–3).

FEBRUARY 2009

February 5, 2009 (S. Hrg. 111–695, Pt. 1) Full Committee

Hearing to examine the nomination of David W. Ogden, of Virginia, to be Deputy Attorney General (Serial No. J–111–4, Part 1).

February 10, 2009 (S. Hrg. 111–361) Full Committee

Hearing to examine the nominations of Elena Kagan, of Massachusetts, to be Solicitor General of the United States, and Thomas John Perrelli, of Virginia, to be Associate Attorney General, both of the Department of Justice (Serial No. J–111–81).

February 11, 2009 (S. Hrg. 111–191) Full Committee

Hearing to examine the need for increased fraud enforcement in the wake of the economic downturn (Serial No. J–111–5).

February 24, 2009 (S. Hrg. 111–201) Antitrust, Competition Policy and Consumer Rights

Hearing to examine the Ticketmaster/Live Nation merger, focusing on consumers and the concert business (Serial No. J–111–6).

February 25, 2009 (S. Hrg. 111–193) Full Committee

Hearing to examine ensuring television carriage in the digital age (Serial No. J–111–7).

February 25, 2009 (S. Hrg. 111–695, Pt. 1) Full Committee

Hearing to examine the nominations of David S. Kris, of Maryland, to be an Assistant Attorney General, and Dawn Elizabeth Johnsen, of Indiana, to be an Assistant Attorney General, both of the Department of Justice (Serial No. J–111–4, Part 1).

MARCH 2009

March 4, 2009 (S. Hrg. 111–200) Full Committee

Hearing to examine a nonpartisan commission of inquiry (Serial No. J–111–8).

March 10, 2009 (S. Hrg. 111–202) Full Committee

Hearing to examine patent reform in the 111th Congress, focusing on legislation and recent court decisions (Serial No. J–111–9).

March 10, 2009 (S. Hrg. 111–695, Pt. 1) Full Committee

Hearing to examine the nominations of Lanny A. Breuer, of the District of Columbia, Christine Anne Varney, of the District of Columbia, and Tony West, of California, each to be an Assistant Attorney General (Serial No. J–111–4, Part 1).

MARCH 2009—Continued

**March 11, 2009 (S. Hrg. 111–203) The Constitution
House Committee on the Judiciary,
Subcommittee on the Constitution,
Civil Rights, and Civil Liberties**

S.J. Res. 7 and H.J. Res. 21: A Constitutional Amendment Concerning Senate Vacancies (Serial No. J–111–10; House Serial No. J–111–34).

**March 17, 2009 (S. Hrg. 111–528) Crime and Drugs
Senate Caucus on
International Narcotics Control**

Joint hearing with Senate Caucus on International Narcotics Control to examine law enforcement responses to Mexican drug cartels (Serial No. J–111–12).

March 18, 2009 (S. Hrg. 111–224) Full Committee

Hearing to examine the National Academy of Science’s report entitled “Strengthening Forensic Science in the United States: A Path Forward” (Serial No. J–111–13).

**March 24, 2009 (S. Hrg. 111–323) Administrative
Oversight and the Courts**

Hearing to examine abusive credit card practices and bankruptcy (Serial No. J–111–11).

March 25, 2009 (S. Hrg. 111–115) Full Committee

Oversight hearing to examine the Federal Bureau of Investigation (Serial No. J–111–14).

APRIL 2009

April 1, 2009 (S. Hrg. 111–695, Pt. 1) Full Committee

Hearing to examine the nominations of David F. Hamilton, of Indiana, to be U.S. Circuit Judge for the Seventh Circuit; Ronald H. Weich, of the District of Columbia, to be an Assistant Attorney General, Department of Justice; and R. Gil Kerlikowske, of Washington, to be Director of National Drug Control Policy, Executive Office of the President (Serial No. J–111–4, Part 1).

April 21, 2009 (S. Hrg. 111–211)

**Terrorism and
Homeland Security**

Hearing to examine protecting national security and civil liberties, focusing on strategies for terrorism information sharing (Serial No. J–111–15).

April 28, 2009 (S. Hrg. 111–459)

Full Committee

Hearing to examine the Victims of Crime Act, focusing on 25 years of protecting and supporting victims (Serial No. J–111–16).

April 29, 2009 (S. Hrg. 111–559)

Crime and Drugs

Hearing to examine restoring fairness to federal sentencing, focusing on addressing the crack-powder disparity (Serial No. J–111–17).

April 29, 2009 (S. Hrg. 111–695, Pt. 2)

Full Committee

Hearing to examine the nominations of Andre M. Davis, of Maryland, to be U.S. Circuit Judge for the Fourth Circuit; David F. Hamilton, of Indiana, to be U.S. Circuit Judge for the Seventh Circuit; and Thomas E. Perez, of Maryland, to be Assistant Attorney General, Civil Rights Division, Department of Justice (Serial No. J–111–4, Part 2).

April 30, 2009 (S. Hrg. 111–296)

**Immigration, Refugees
and Border Security**

Hearing to examine comprehensive immigration reform in 2009 (Serial No. J–111–18).

MAY 2009

May 5, 2009 (S. Hrg. 111–212)

**Terrorism and
Homeland Security**

Oversight hearing to examine the passport issuance process, focusing on ending fraud (Serial No. J–111–19).

May 6, 2009 (S. Hrg. 111–504)

Full Committee

Oversight hearing to examine the Department of Homeland Security (Serial No. J–111–20).

MAY 2009—Continued

May 12, 2009 (S. Hrg. 111–225) Full Committee

Hearing to examine helping State and local law enforcement (Serial No. J–111–21).

May 12, 2009 (S. Hrg. 111–695, Pt. 2) Full Committee

Hearing to examine the nominations of Gerard E. Lynch, of New York, to be U.S. Circuit Judge for the Second Circuit, and Mary L. Smith, of Illinois, to be Assistant Attorney General, Tax Division, Department of Justice (Serial No. J–111–4, Part 2).

May 13, 2009 (S. Hrg. 111–324) Administrative Oversight and the Courts

Hearing to examine torture and the Office of Legal Counsel in the Bush Administration (Serial No. J–111–22).

May 19, 2009 (S. Hrg. 111–236) Administrative Oversight and the Courts

Oversight hearing to examine protecting Americans, focusing on holding foreign manufacturers accountable (Serial No. J–111–23).

May 19, 2009 (S. Hrg. 111–267) Antitrust, Competition Policy and Consumer Rights

Hearing to examine the Discount Pricing Consumer Protection Act, focusing on do we need to restore the ban on vertical price fixing (Serial No. J–111–24).

May 20, 2009 (S. Hrg. 111–294) Immigration, Refugees and Border Security

Hearing to examine securing the borders and America’s points of entry (Serial No. J–111–25).

May 20, 2009 (S. Hrg. 111–322) Crime and Drugs

Hearing to examine criminal prosecution as a deterrent to health care fraud (Serial No. J–111–26).

JUNE 2009

June 3, 2009 (S. Hrg. 111–560) Full Committee

Hearing to examine The Uniting American Families Act, focusing on addressing inequalities in federal immigration law (Serial No. J–111–27).

June 9, 2009 (S. Hrg. 111–491) The Constitution

Hearing to examine the legal, moral, and national security consequences of prolonged detention (Serial No. J–111–28).

June 10, 2009 (S. Hrg. 111–405) Full Committee

Hearing to examine the Violence Against Women Act (Serial No. J–111–29).

June 11, 2009 (S. Hrg. 111–411) Crime and Drugs

Hearing to examine the National Criminal Justice Act of 2009 (Serial No. J–111–31).

June 16, 2009 (S. Hrg. 111–496) Antitrust, Competition Policy and Consumer Rights

Hearing to examine cell phone text messaging rate increases and the state of competition in the wireless market (Serial No. J–111–32).

June 17, 2009 (S. Hrg. 111–268) Full Committee

Oversight hearing to examine the Department of Justice (Serial No. J–111–30).

June 24, 2009 (S. Hrg. 111–695, Pt. 2) Full Committee

Hearing to examine the nominations of A. Thomas McLellan, of Pennsylvania, to be Deputy Director of National Drug Control Policy; Alejandro N. Mayorkas, of California, to be Director of the U.S. Citizenship and Immigration Services, Department of Homeland Security; and Christopher H. Schroeder, of North Carolina, to be an Assistant Attorney General, Department of Justice (Serial No. J–111–4, Part 2).

JUNE 2009—Continued

June 25, 2009 (S. Hrg. 111–464) Full Committee

Hearing to examine the “The Matthew Shepard Hate Crimes Prevention Act of 2009” (Serial No. J–111–33).

JULY 2009

July 7, 2009 (S. Hrg. 111–352) Antitrust, Competition Policy and Consumer Rights

Hearing to examine the Bowl Championship Series, focusing on its compliance with antitrust law (Serial No. J–111–35).

July 13, 14, 15, 16, 2009 (S. Hrg. 111–503) Full Committee

Hearing to examine the nomination of Sonia Sotomayor, of New York, to be an Associate Justice of the Supreme Court of the United States (Serial No. J–111–34).

July 21, 2009 (S. Hrg. 111–337) Immigration, Refugees and Border Security

Hearing to examine the current employment verification system (Serial No. J–111–36).

July 22, 2009 (S. Hrg. 111–256) Full Committee

Hearing to examine job creation and foreign investment in the United States, focusing on assessing the EB-5 Regional Center Program (Serial No. J–111–37).

July 22, 2009 (S. Hrg. 111–238) Crime and Drugs

Hearing to examine metal theft, focusing on law enforcement challenges (Serial No. J–111–38).

July 23, 2009 (S. Hrg. 111–328) Administrative Oversight and the Courts

Hearing to examine the reconsideration of bankruptcy reform (Serial No. J–111–39).

July 28, 2009 (S. Hrg. 111–563)

Terrorism and Homeland Security

Hearing to examine closing Guantanamo Bay (Serial No. J–111–40).

July 29, 2009 (S. Hrg. 111–695, Pt. 3) Full Committee

Hearing to examine the nominations of Beverly Baldwin Martin, of Georgia, to be U.S. Circuit Judge for the Eleventh Circuit; Jeffrey L. Viken, of South Dakota, to be U.S. District Judge for the District of South Dakota; and David J. Kappos, of New York, to be Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office (Serial No. J–111–4, Part 3).

AUGUST 2009

August 4, 2009 (S. Hrg. 111–237) Full Committee

Hearing to examine the Performance Rights Act and parity among music delivery platforms (Serial No. J–111–41).

August 20, 2009 (S. Hrg. 111–269) Full Committee

(Field Hearing—Providence, RI)

Hearing to examine mortgage modifications during the foreclosure crisis, focusing on the role for bankruptcy courts (Serial No. J–111–42).

SEPTEMBER 2009

September 9, 2009 (S. Hrg. 111–554) Full Committee

Hearing to examine strengthening forensic science in the United States (Serial No. J–111–43).

September 9, 2009 (S. Hrg. 111–695, Pt. 3) Full Committee

Hearing to examine the nominations of Joseph A. Greenaway, Jr., of New Jersey, to be U.S. Circuit Judge for the Third Circuit; Roberto A. Lange, to be U.S. District Judge for the District of South Dakota; Irene Cornelia Berger, to be U.S. District Judge for the Southern District of West Virginia; Charlene Edwards Honeywell, to be U.S. District Judge for the Middle District of Florida; and Ignacia S. Moreno, of New York, to be Assistant Attorney General, Department of Justice (Serial No. J–111–4, Part 3).

SEPTEMBER 2009—Continued

September 15, 2009 (S. Hrg. 111–975) Human Rights and the Law

Hearing to examine human rights, focusing on mental illness in United States prisons and jails (Serial No. J–111–45).

September 16, 2009 (S. Hrg. 111–441) Full Committee

Oversight hearing to examine the Federal Bureau of Investigation (Serial No. J–111–44).

September 17, 2009 (S. Hrg. 111–369) Crime and Drugs

S. 1551—Liability for Aiding and Abetting Securities Violations Act of 2009 (Serial No. J–111–46).

September 19, 2009 (S. Hrg. 111–293) Full Committee (Field Hearing—St. Albans, VT)

Hearing to examine the crisis on the farm, focusing on the state of competition and prospects for sustainability in the Northeast dairy industry (Serial No. J–111–47).

September 22, 2009 (S. Hrg. 111–353) Terrorism and Homeland Security

Hearing to examine strengthening security and oversight at biological research laboratories, and to identify a single entity charged with periodic governmentwide strategic evaluation of high-containment laboratories that will determine the number, location, and mission of the laboratories needed to effectively meet national goals to counter biothreats (Serial No. J–111–48).

September 23, 2009 (S. Hrg. 111–333) Full Committee

Hearing to examine reauthorizing the USA PATRIOT Act (Serial No. J–111–49).

September 23, 2009 (S. Hrg. 111–695, Pt. 3) Full Committee

Hearing to examine the nominations of Jacqueline H. Nguyen and Dolly M. Gee, both to be a U.S. District Judge for the Central District of California, and Richard Seeborg and Edward Milton Chen, both to be a U.S. District Judge for the Northern District of California (Serial No. J–111–4, Part 3).

September 29, 2009 (S. Hrg. 111–570) Crime and Drugs

Hearing to examine body building products and hidden steroids, focusing on enforcement barriers (Serial No. J–111–51).

September 30, 2009 (S. Hrg. 111–529) Full Committee

Hearing to examine advancing freedom of information in the New Era of Responsibility (Serial No. J–111–50).

September 30, 2009 (S. Hrg. 111–553) Administrative Oversight and the Courts

Hearing to examine responding to the growing need for Federal judgeships, focusing on the Federal Judgeships Act of 2009 (Serial No. J–111–52).

OCTOBER 2009

October 6, 2009 (S. Hrg. 111–1114) Human Rights and the Law

Hearing to examine accountability for human rights violators (Serial No. J–111–53).

October 6, 2009 (S. Hrg. 111–562) Full Committee

Hearing to examine the history and legality of executive branch “czars” (Serial No. J–111–54).

October 7, 2009 (S. Hrg. 111–396) Full Committee

Hearing to examine workplace fairness (Serial No. J–111–55).

October 7, 2009 (S. Hrg. 111–695, Pt. 4) Full Committee

Hearing on the nominations of Barbara Milano Keenan, of Virginia, to be U.S. Circuit Judge for the Fourth Circuit; Laurie O. Robinson, of the District of Columbia, to be an Assistant Attorney General, Department of Justice; and Ketanji Brown Jackson, of Maryland to be a Member of the United States Sentencing Commission (Serial No. J–111–4, Part 4).

OCTOBER 2009—Continued

October 8, 2009 (S. Hrg. 111–395) Immigration, Refugees and Border Security

Hearing to examine comprehensive immigration reform, focusing on faith-based perspectives (Serial No. J–111–56).

October 14, 2009 (S. Hrg. 111–458) Full Committee

Hearing to examine prohibiting price fixing and other anticompetitive conduct in the health insurance industry, including S. 1681, to ensure that health insurance issuers and medical malpractice insurance issuers cannot engage in price fixing, bid rigging, or market allocations to the detriment of competition and consumers (Serial No. J–111–57).

October 20, 2009 (S. Hrg. 111–425) Administrative Oversight and the Courts

Hearing to examine medical debt, focusing on bankruptcy reform, including S. 1624, to amend title 11 of the United States Code, to provide protection for medical debt homeowners, to restore bankruptcy protections for individuals, experiencing economic distress as caregivers to ill, injured, or disabled family members, and to exempt from means testing debtors whose financial problems were caused by serious medical problems (Serial No. J–111–58).

October 21, 2009 (S. Hrg. 111–695, Pt. 4) Full Committee

Hearing to examine the nominations of Jane Branstetter Stranch, of Tennessee, to be U.S. Circuit Judge for the Sixth Circuit, and Benjamin B. Tucker, of New York, to be Deputy Director for the State, Local, and Tribal Affairs, Office of National Drug Control Policy (Serial No. J–111–4, Part 4).

October 28, 2009 (S. Hrg. 111–785) Full Committee

Hearing to examine effective strategies for preventing health care fraud (Serial No. J–111–59).

NOVEMBER 2009

November 4, 2009 (S. Hrg. 111–695, Pt. 4) Full Committee

Hearing to examine the nominations of Thomas I. Vanaskie, of Pennsylvania, to be U.S. Circuit Judge for the Third Circuit; Christina Reiss, to be U.S. District Judge for the District of Vermont; Louis B. Butler, Jr., to be U.S. District Judge for the Western District of Wisconsin; Abdul K. Kallon, to be U.S. District Judge for the Northern District of Alabama; and Victoria Angelica Espinel, of the District of Columbia, to be Intellectual Property Enforcement Coordinator, Executive Office of the President (Serial No. J–111–4, Part 4).

November 5, 2009 (S. Hrg. 111–370) Crime and Drugs

Hearing to examine reducing recidivism at the local level (Serial No. J–111–61).

November 10, 2009 (S. Hrg. 111–424) Full Committee

Hearing to examine strengthening our criminal justice system focusing on extending the Innocence Protection Act (Serial No. J–111–60).

November 17, 2009 (S. Hrg. 111–664) Terrorism and Homeland Security

Hearing to examine cybersecurity, focusing on preventing terrorist attacks and protecting privacy in cyberspace (Serial No. J–111–62).

November 18, 2009 (S. Hrg. 111–907) Full Committee

Oversight hearing to examine the Department of Justice (Serial No. J–111–63).

November 18, 2009 (S. Hrg. 111–695, Pt. 4) Full Committee

Hearing to examine the nominations of Denny Chin, of New York, to be U.S. Circuit Judge for the Second Circuit; Rosanna Malouf Peterson, to be U.S. District Judge for the Eastern District of Washington; William M. Conley, to be U.S. District Judge for the Western District of Wisconsin; and Susan B. Carbon, of New Hampshire, to be Director of the Violence Against Women Office; and John H. Laub, of the District of Columbia, to be Director of the National Institute of Justice, both of the Department of Justice (Serial No. J–111–4, Part 4).

DECEMBER 2009

December 1, 2009 (S. Hrg. 111–695, Pt. 4) Full Committee

Hearing to examine the nominations of O. Rogerie Thompson, of Rhode Island, to be U.S. Circuit Judge for the First Circuit (Serial No. J–111–4, Part 4).

December 2, 2009 (S. Hrg. 111–530) Full Committee

Hearing to examine the Supreme Court, focusing on Americans’ access to courts (Serial No. J–111–64).

December 9, 2009 (S. Hrg. 111–431) Full Committee

Oversight hearing to examine the Department of Homeland Security (Serial No. J–111–65).

December 9, 2009 (S. Hrg. 111–613) Full Committee

Hearing to examine mortgage fraud, securities fraud, and the financial meltdown, focusing on prosecuting those responsible (Serial No. J–111–66).

December 15, 2009 (S. Hrg. 111–455) Full Committee

Hearing to examine the effective use of DNA evidence to solve rape cases nationwide (Serial No. J–111–67).

December 16, 2009 (S. Hrg. 111–576) Human Rights and the Law

Hearing to examine United States implementation of human rights treaties (Serial No. J–111–68).

December 16, 2009 (S. Hrg. 111–695, Pt. 4) Full Committee

Hearing to examine the nominations of James A. Wynn, Jr., of North Carolina, and Albert Diaz, of North Carolina, both to be a United States Circuit Judge for the Fourth Circuit (Serial No. J–111–4, Part 4).

JANUARY 2010

January 8, 2010 (S. Hrg. 111–578) Crime and Drugs (Field Hearing—Philadelphia, PA)

Hearing to examine the Federal efforts to address witness intimidation at the State and local level (Serial No. J–111–69).

January 19, 2010 (S. Hrg. 111–579) Crime and Drugs (Field Hearing—Philadelphia, PA)

Hearing to examine Federal solutions to the State and local fugitive crisis (Serial No. J–111–70).

January 20, 2010 (S. Hrg. 111–616) Full Committee

Hearing to examine securing America’s safety, focusing on improving the effectiveness of anti-terrorism tools and inter-agency communication (Serial No. J–111–71).

January 20, 2010 (S. Hrg. 111–695, Pt. 5) Full Committee

Hearing to examine the nominations of Nancy D. Freudenthal, to be U.S. District Judge for the District of Wyoming; Denzil Price Marshall, Jr., to be U.S. District Judge for the Eastern District of Arkansas; Benita Y. Pearson, to be U.S. District Judge for the Northern District of Ohio; Timothy S. Black, to be U.S. District Judge for the Southern District of Ohio; and James P. Lynch, of the District of Columbia, to be Director of the Bureau of Justice Statistics (Serial No. J–111–4, Part 5).

FEBRUARY 2010

February 4, 2010 (S. Hrg. 111–976) Antitrust, Competition Policy and Consumer Rights

Hearing to examine the Comcast/NBC Universal Merger, focusing on the future of competition and consumers (Serial No. J–111–72).

February 11, 2010 (S. Hrg. 111–695, Pt. 5) Full Committee

Hearing to examine the nominations of Gloria M. Navarro, to be U.S. District Judge for the District of Nevada; Audrey Goldstein Fleissig, to be U.S. District Judge for the Eastern District of Missouri; Lucy Haeran Koh, to be U.S. District Judge for the Northern District of California; John E. DeGuilio, to be U.S. District Judge for the Northern District of Indiana; and Tanya Walton Pratt, and Jane E. Magnus-Stinson, both to be U.S. District Judge for the Southern District of Indiana (Serial No. J–111–4, Part 5).

FEBRUARY 2010—Continued**February 23, 2010 (S. Hrg. 111–586) Full Committee**

Hearing to examine whether foreign libel lawsuits are chilling Americans' First Amendment rights (Serial No. J–111–73).

February 24, 2010 (S. Hrg. 111–587) Human Rights and the Law

Hearing to examine child prostitution and sex trafficking in the United States, including S. 2925, to establish a grant program to benefit victims of sex trafficking (Serial No. J–111–74).

February 24, 2010 (S. Hrg. 111–695, Pt. 5) Full Committee

Hearing to examine the nominations of Brian Anthony Jackson, to be U.S. District Judge for the Middle District of Louisiana; and Elizabeth Erny Foote, to be U.S. District Judge for the Western Division of Louisiana; Marc T. Treadwell, to be U.S. District Judge for the Middle District of Georgia; Josephine Staton Tucker, to be U.S. District Judge for the Central District of California; and Mark A. Goldsmith, to be U.S. District Judge for the Eastern District of Michigan (Serial No. J–111–4, Part 5).

February 26, 2010 (S. Hrg. 111–786) Full Committee

Hearing to examine the Office of Professional Responsibility Investigation into the Office of Legal Counsel Memoranda (Serial No. J–111–75).

MARCH 2010**March 1, 2010 (S. Hrg. 111–589) Crime and Drugs (Field Hearing—Pittsburgh, PA)**

Hearing to examine evaluating the need for greater Federal resources to establish veterans courts (Serial No. J–111–78).

March 2, 2010 (S. Hrg. 111–684) Human Rights and the Law

Hearing to examine global internet freedom and rule of law, Part II (Serial No. J–111–77).

March 3, 2010 (S. Hrg. 111–588) Full Committee

Hearing to examine encouraging innovative and cost-effective crime reduction strategies (Serial No. J–111–76).

March 10, 2010 (S. Hrg. 111–621) Full Committee

Hearing to examine corporate spending in American elections after *Citizens United* (Serial No. J–111–79).

March 10, 2010 (S. Hrg. 111–695, Pt. 5) Full Committee

Hearing to examine the nominations of Gary Scott Feinerman, and Sharon Johnson Coleman, both to be U.S. District Judge for the Northern District of Illinois; and William Joseph Martinez, to be U.S. District Judge for the District of Colorado (Serial No. J–111–4, Part 5).

March 17, 2010 (S. Hrg. 111–600) Administrative Oversight and the Courts

Hearing to examine bankruptcy reform, focusing on small business jobs (Serial No. J–111–80).

March 22, 2010 (S. Hrg. 111–642) Full Committee (Field Hearing—Barre, VT)

Hearing to examine effective community efforts to counter drug-related crime in rural America (Serial No. J–111–82).

March 29, 2010 (S. Hrg. 111–601) Crime and Drugs (Field Hearing—Philadelphia, PA)

Hearing to examine video laptop surveillance, focusing on does Title III need to be updated (Serial No. J–111–83).

APRIL 2010**April 14, 2010 (S. Hrg. 111–807) Full Committee**

Oversight hearing to examine the Department of Justice (Serial No. J–111–84).

APRIL 2010—Continued**April 16, 2010 (S. Hrg. 111-927)****Full Committee**

Hearing to examine the nominations of Goodwin Liu, of California, to be United States Circuit Judge for the Ninth Circuit, and Kimberly J. Mueller, to be United States District Judge for the Eastern District of California; Richard Mark Gergel, and J. Michelle Childs, both to be United States District Judge for the District of South Carolina; and Catherine C. Eagles, to be United States District Judge for the Middle District of North Carolina (Serial No. J-111-117).

April 20, 2010 (S. Hrg. 111-1102)**Full Committee**

Oversight hearing to examine the Department of Justice, Civil Rights Division (Serial No. J-111-85).

April 22, 2010 (S. Hrg. 111-695, Pt. 6)**Full Committee**

Hearing to examine the nominations of Raymond Joseph Lohier, Jr., of New York to be U.S. Circuit Judge for the Second Circuit; and Leonard Philip Stark, to be U.S. District Judge for the District of Delaware (Serial No. J-111-4, Part 6).

April 27, 2010 (S. Hrg. 111-788)**Full Committee**

Oversight hearing to examine the Department of Homeland Security (Serial No. J-111-86).

April 28, 2010 (S. Hrg. 111-695, Pt. 6)**Full Committee**

Hearing to examine the nominations of Robert Neil Chatigny, of Connecticut, to be U.S. Circuit Judge for the Second Circuit; and John A. Gibney, Jr., to be U.S. District Judge for the Eastern District of Virginia (Serial No. J-111-4, Part 6).

MAY 2010**May 3, 2010 (S. Hrg. 111-632)****Crime and Drugs
(Field Hearing—Philadelphia, PA)**

Hearing to find innovative and cost-effective solutions to overburdened State criminal courts (Serial No. J-111-87).

May 4, 2010 (S. Hrg. 111-835)**Crime and Drugs**

Hearing to examine Wall Street fraud and fiduciary duties, focusing on whether jail time can serve as an adequate deterrent for willful violations (Serial No. J-111-88).

May 5, 2010 (S. Hrg. 111-977)**Full Committee**

Hearing to examine the increased importance of the Violence Against Women Act in a time of economic crisis (Serial No. J-111-89).

May 11, 2010 (S. Hrg. 111-608)**Full Committee**

Oversight hearing to examine United States Citizenship and Immigration Services (Serial No. J-111-90).

May 12, 2010 (S. Hrg. 111-834)**Terrorism and
Homeland Security**

Hearing to examine espionage statutes (Serial No. J-111-91).

May 13, 2010 (S. Hrg. 111-695, Pt. 6)**Full Committee**

Hearing on the nominations of Scott M. Matheson, Jr., to be U.S. Circuit Judge for the Tenth Circuit; John J. McConnell, Jr., to be U.S. District Judge for the District of Rhode Island; James K. Bredar, to be U.S. District Judge for the District of Maryland; Ellen Lipton Hollander, to be U.S. District Judge for the District of Maryland; and Susan Richard Nelson, to be U.S. District Judge for the District of Minnesota (Serial No. J-111-4, Part 6).

May 18, 2010 (S. Hrg. 111-1141)**Human Rights
and the Law**

Hearing to examine drug enforcement and rule of law, focusing on Mexico and Colombia (Serial No. J-111-92).

May 19, 2010 (S. Hrg. 111-599)**Full Committee**

Hearing to examine renewing America's commitment to the refugee convention, including S. 3113, to amend the Immigration and Nationality Act to reaffirm the United States' historic commitment to protecting refugees who are fleeing persecution or torture (Serial No. J-111-93).

MEETINGS OF THE COMMITTEE—Continued

MAY 2010—Continued

May 26, 2010 (S. Hrg. 111–618) The Constitution

Hearing to examine the legality and efficacy of line-item veto proposals (Serial No. J–111–94).

May 27, 2010 (S. Hrg. 111–657) Antitrust, Competition Policy and Consumer Rights

Hearing to examine the United/Continental Airlines merger, focusing on how consumers will fare (Serial No. J–111–95).

JUNE 2010

June 8, 2010 (S. Hrg. 111–680) Full Committee

Hearing to examine big oil business, focusing on whether recent court decisions and liability caps encouraged irresponsible corporate behavior (Serial No. J–111–96).

June 9, 2010 (S. Hrg. 111–993) Antitrust, Competition Policy and Consumer Rights

Oversight hearing to examine the enforcement of the antitrust laws (Serial No. J–111–97).

June 15, 2010 (S. Hrg. 111–851) Full Committee

Hearing to examine the nomination of James Michael Cole, of the District of Columbia, to be Deputy Attorney General, Department of Justice (Serial No. J–111–116).

June 23, 2010 (S. Hrg. 111–847) Full Committee

Oversight hearing to examine the Office of the Intellectual Property Enforcement Coordinator (Serial No. J–111–99).

June 28, 29, 30, July 1, 2010 (S. Hrg. 111–1044) Full Committee

Hearing to examine the nomination of Elena Kagan, of Massachusetts, to be an Associate Justice of the Supreme Court of the United States (Serial No. J–111–98).

JULY 2010

July 14, 2010 (S. Hrg. 111–858) Crime and Drugs

Evaluating the Justice Against Sponsors of Terrorism Act, S. 2930 (Serial No. J–111–100).

July 15, 2010 (S. Hrg. 111–695, Pt. 7) Full Committee

Hearing to examine the nominations of Mary Helen Murguia, to be U.S. Circuit Judge for the Ninth Circuit; Edmond E-Min Chang, to be U.S. District Judge for the Northern District of Illinois; Leslie E. Kobayashi, to be U.S. District Judge for the District of Hawaii; Denise Jefferson Casper, to be U.S. District Judge for the District of Massachusetts, and, Carlton W. Reeves to be U.S. District Judge for the Southern District of Mississippi (Serial No. J–111–4, Part 7).

July 21, 2010 (S. Hrg. 111–878) Full Committee

Hearing to examine the Second Chance Act, focusing on strengthening safe and effective community reentry (Serial No. J–111–101).

July 27, 2010 (S. Hrg. 111–874) Full Committee

Hearing to examine Exxon Valdez to Deepwater Horizon, focusing on protecting victims of major oil spills (Serial No. J–111–102).

July 28, 2010 (S. Hrg. 111–1001) Full Committee

Oversight hearing to examine the Federal Bureau of Investigation (Serial No. J–111–103).

July 28, 2010 (S. Hrg. 111–695, Pt. 7) Full Committee

Hearing to examine the nominations of Kathleen M. O'Malley, of Ohio to be U.S. Circuit Judge for the Federal Circuit; Beryl Elaine Howell, of the District of Columbia, to be U.S. District Judge for the District of Columbia; and Robert Leon Wilkins, of the District of Columbia, to be U.S. District Judge for the District of Columbia (Serial No. J–111–4, Part 7).

July 29, 2010 (S. Hrg. 111–883) Terrorism and Homeland Security

Hearing to examine the passport issuance process, focusing on closing the door to fraud (Serial No. J–111–104).

AUGUST 2010

August 3, 2010 (S. Hrg. 111–905) Administrative Oversight and the Courts

Hearing to examine protecting public interest, focusing on understanding the threat of agency capture (Serial No. J–111–105).

August 4, 2010 (S. Hrg. 111–884) Terrorism and Homeland Security

Hearing to examine government preparedness and response to a terrorist attack using weapons of mass destruction (Serial No. J–111–106).

SEPTEMBER 2010

September 14, 2010 (S. Hrg. 111–891) Crime and Drugs

Hearing to examine rape in the United States, focusing on the chronic failure to report and investigate rape cases (Serial No. J–111–107).

September 15, 2010 (S. Hrg. 111–875) Full Committee

Hearing to examine prohibiting obscene animal crush videos in the wake of *United States v. Stevens* (Serial No. J–111–108).

September 15, 2010 (S. Hrg. 111–695, Pt. 7) Full Committee

Hearing to examine the nominations of Susan L. Carney, of Connecticut to be U.S. Circuit Judge for the Second Circuit; Amy Totenberg, to be U.S. District Judge for the Northern District of Georgia; James Emanuel Boasberg, and Amy Berman Jackson, both to be U.S. District Judge for the District of Columbia; and James E. Shadid, and Sue E. Myerscough, both to be U.S. District Judge for the Central District of Illinois (Serial No. J–111–4, Part 7).

September 22, 2010 (S. Hrg. 111–1002) Full Committee

Hearing to examine the Electronic Communications Privacy Act, focusing on promoting security and protecting privacy in the digital age (Serial No. J–111–109).

September 22, 2010 (S. Hrg. 111–1115) Full Committee

Hearing to examine investigating and prosecuting financial fraud after the Fraud Enforcement and Recovery Act (Serial No. J–111–110).

September 28, 2010 (S. Hrg. 111–906) Full Committee

Hearing to examine restoring key tools to combat fraud and corruption after the Supreme Court’s *Skilling* decision (Serial No. J–111–111).

September 29, 2010 (S. Hrg. 111–915) Crime and Drugs

Hearing to examine crimes against America’s homeless, focusing on whether the violence is growing (Serial No. J–111–112).

September 29, 2010 (S. Hrg. 111–695, Pt. 8) Full Committee

Hearing to examine the nominations of James E. Graves, Jr., of Mississippi, to be U.S. Circuit Judge for the Fifth Circuit; Paul Kinloch Holmes, III, to be U.S. District Judge for the Western District of Arkansas; Anthony J. Battaglia, to be U.S. District Judge for the Southern District of California; Edward J. Davila, to be U.S. District Judge for the Northern District of California; and Diana Saldaña, to be U.S. District Judge for the Southern District of Texas (Serial No. J–111–4, Part 8).

OCTOBER 2010

October 28, 2010 (S. Hrg. 111–916) Administrative Oversight and the Courts (Field Hearing—Providence, RI)

Hearing to examine the mandatory mediation programs, focusing on whether bankruptcy courts can help end the foreclosure crisis (Serial No. J–111–113).

NOVEMBER 2010

November 17, 2010 (S. Hrg. 111–695, Pt. 8) Full Committee

Hearing to examine the nominations of Max Oliver Cogburn, Jr., to be U.S. District Judge for the Western District of North Carolina; Marco A. Hernandez, and Michael H. Simon, both to be U.S. District Judge for the District of Oregon; Steve C. Jones, to be U.S. District Judge for the Northern District of Georgia; Michele Marie Leonhart, of California, to be Administrator of Drug Enforcement; Patti B. Saris, of Massachusetts, to be a Member and Chair of the U.S. Sentencing Commission; and Stacia A. Hylton, of Virginia, to be Director of the U.S. Marshals Service (Serial No. J–111–4, Part 8).

NOVEMBER 2010—Continued

**November 18, 2010 (S. Hrg. 111–1143) Human Rights
and the Law**

Hearing to examine women's rights, focusing on United States ratification of the Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW) (Serial No. J–111–114).

November 30, 2010 (S. Hrg. 111–1005) Crime and Drugs

Hearing to examine enforcement of the Foreign Corrupt Practices Act (Serial No. J–111–115).

PRESIDENTIAL MESSAGES

PM-4

January 15, 2009

A message from the President of the United States, transmitting,
pursuant to law, the 2009 National Drug Control Strategy.

PM-54

May 11, 2010

A message from the President of the United States, transmitting,
pursuant to law, the 2010 National Drug Control Strategy.

EXECUTIVE COMMUNICATIONS

EC 86	January 6, 2009	EC138	January 6, 2009
A communication from the Principal Deputy Assistant Attorney General, Office of Legislative Affairs, Department of State, transmitting, pursuant to law, a report relative to data-mining activities.		A communication from the Rules Administrator, Office of General Counsel, Federal Bureau of Prisons, transmitting, pursuant to law, the report of a rule entitled "Civil Commitment of a Sexually Dangerous Person."	
EC87	January 6, 2009	EC208	January 6, 2009
A communication from the General Counsel, United States Marshals Service, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Revision to United States Marshals Services Fees for Services."		A communication from the Principal Deputy Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the Annual Report of the Office of Justice Programs for fiscal year 2007.	
EC88	January 6, 2009	EC209	January 6, 2009
A communication from the Senior Counsel, Office of the Attorney General, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "DNA-Sample Collection and Biological Evidence Preservation in the Federal Jurisdiction."		A communication from the Director, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, a final addendum to the previously submitted report entitled "Fiscal Year 2007 Performance Summary Report."	
EC135	January 6, 2009	EC210	January 6, 2009
A communication from the Chief Privacy Officer, Department of Homeland Security, transmitting, pursuant to law, a report entitled "2008 Report to Congress on Data Mining Technology and Policy."		A communication from the Chief of the Regulatory Management Division, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Documents Acceptable for Employment Eligibility Verification."	
EC136	January 6, 2009	EC211	January 6, 2009
A communication from the Staff Director, U.S. Commission on Civil Rights, transmitting, pursuant to law, a report relative to the Commission's recent appointment of members to the Minnesota Advisory Committee.		A communication from the Associate Attorney General, Office of Legal Policy, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Office of Attorney General; Certification Process for State Capital Counsel Systems."	
EC137	January 6, 2009		
A communication from the Staff Director, U.S. Commission on Civil Rights, transmitting, pursuant to law, a report relative to the Commission's recent appointment of members to the Illinois Advisory Committee.			

EC212	January 6, 2009	EC249	January 7, 2009
A communication from the Associate Attorney General, Office of Legal Policy, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Revised Regulations for Records Relating to Visual Depictions of Sexually Explicit Conduct; Inspection of Records Relating to Depiction of Simulated Sexually Explicit Performance.”		A communication from the Administrator of the Office of Policy Development and Research, Employment and Training Administration, Department of Labor, transmitting, pursuant to law, the report of a rule entitled “Labor Certification Process and Enforcement for Temporary Employment in Occupations Other Than Agriculture or Registered Nursing in the United States (H-2B Workers), and Other Technical Changes.”	
EC213	January 6, 2009	EC250	January 7, 2009
A communication from the Program Analyst, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Adjustment of Status to Lawful Permanent Resident for Aliens in T or U Nonimmigrant Status.”		A communication from the Administrator of the Office of Policy Development and Research, Employment and Training Administration, Department of Labor, transmitting, pursuant to law, the report of a rule entitled “Temporary Agricultural Employment of H-2A Aliens in the United States; Modernizing the Labor Certification Process and Enforcement.”	
EC214	January 6, 2009	EC319	January 8, 2009
A communication from the Program Analyst, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Changes to Requirements Affecting H-2A Nonimmigrants.”		A communication from the Secretary, Judicial Conference of the United States, transmitting, pursuant to law, a report relative to the need for existing bankruptcy judgeships.	
EC246	January 7, 2009	EC320	January 8, 2009
A communication from the National Executive Secretary, Navy Club of the United States of America, transmitting, pursuant to law, a report relative to the national financial statement of the organization and national staff and convention minutes for the year ending July 31, 2008.		A communication from the Deputy White House Liaison, Department of Justice, transmitting, pursuant to law, the report of a vacancy and designation of acting officer in the position of United States Attorney, District of New Jersey.	
EC247	January 7, 2009	EC321	January 8, 2009
A communication from the General Counsel, Office of Justice Programs, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Public Safety Officers’ Benefits Program.”		A communication from the Deputy White House Liaison, Department of Justice, transmitting, pursuant to law, the report of a vacancy and designation of acting officer in the position of United States Attorney, Southern District of New York.	
EC248	January 7, 2009	EC394	January 12, 2009
A communication from the Deputy Chief of the Regulatory Management Division, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Changes to Requirements Affecting H-2B Nonimmigrants and Their Employers.”		A communication from the Acting Clerk of Court, U.S. Court of Federal Claims, transmitting, pursuant to law, the Court’s annual report for the year ended September 30, 2008.	

EXECUTIVE COMMUNICATIONS—Continued

EC395	January 12, 2009	EC526	January 21, 2009
A communication from the Acting General Counsel, Executive Office for Immigration Review, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Professional Conduct for Practitioners - Rules and Procedures, and Representation and Appearances.”		A communication from the Program Manager, Bureau of Alcohol, Tobacco, Firearms, and Explosives, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Decision-Making Authority Regarding the Denial, Suspension, or Revocation of a Federal Firearms License, or Imposition of a Civil Fine.”	
EC396	January 12, 2009	EC546	January 22, 2009
A communication from the Acting General Counsel, Executive Office for Immigration Review, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Voluntary Departure: Effect of a Motion To Reopen or Reconsider or a Petition for Review.”		A communication from the Assistant Attorney General for Administration, Department of Justice, transmitting, pursuant to law, an annual report relative to the Department’s competitive sourcing efforts during fiscal year 2008.	
EC397	January 12, 2009	EC551	January 27, 2009
A communication from the Deputy White House Liaison, Department of Justice, transmitting, pursuant to law, the report of a change in previously submitted reported information in the position of U.S. Attorney, Western District of Virginia.		A communication from the Principal Deputy Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the quarterly report of the Department of Justice’s Office of Privacy and Civil Liberties.	
EC398	January 12, 2009	EC552	January 27, 2009
A communication from the Deputy White House Liaison, Department of Justice, transmitting, pursuant to law, the report of a change in previously submitted reported information in the position of U.S. Attorney, Western District of Tennessee.		A communication from the Principal Deputy Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report entitled “Secure Our Schools Program, FY 2008 - Annual Report to Congress.”	
EC467	January 14, 2009	EC642	February 10, 2009
A communication from the Deputy General Counsel and Designated Reporting Official, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, the report of action on nominations for the positions of Deputy Director for Supply Reduction and Deputy Director for State, Local and Tribal Affairs.		A communication from the Secretary of Health and Human Services, transmitting, pursuant to law, an annual report entitled “Report to the Congress on the Refugees Resettlement Program.”	
EC525	January 21, 2009	EC643	February 10, 2009
A communication from the Program Manager, Bureau of Alcohol, Tobacco, Firearms, and Explosives, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Commerce in Explosives - Amended Definition of Propellant Actuated Device.”		A communication from the Senior Counsel, Federal Bureau of Investigation, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “National Motor Vehicle Title Information System (NMVTIS).”	

EC644	February 10, 2009	EC865	February 27, 2009
A communication from the Deputy Assistant Administrator of the Office of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Combat Methamphetamine Epidemic Act of 2005: Fee for Self-Certification for Regulated Sellers of Scheduled Listed Chemical Products.”		A communication from the Staff Director, U.S. Commission on Civil Rights, transmitting, pursuant to law, a report relative to the Commission’s recent appointment of members to the Alabama Advisory Committee.	
EC645	February 10, 2009	EC866	February 27, 2009
A communication from the Deputy Under Secretary and Deputy Director, Patent and Trademark Office, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled “Changes to Representation of Others Before the United States Patent and Trademark Office; Correcting Amendments.”		A communication from the Management Analyst, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Employment Authorization and Verification of Aliens Enlisting in the Armed Forces.”	
EC646	February 10, 2009	EC867	February 27, 2009
A communication from the Deputy Under Secretary and Deputy Director, Patent and Trademark Office, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled “Changes in Requirements for Signature of Documents, Recognition of Representatives, and Establishing and Changing the Correspondence Address in Trademark Cases.”		A communication from the Federal Register Liaison Officer of the Regulations and Rulings Division, Alcohol and Tobacco Tax and Trade Bureau, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled “Establishment of the Paso Robles Viticultural Area (2008R-073P).”	
EC751	February 11, 2009	EC868	February 27, 2009
A communication from the Principal Deputy Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report entitled “2007 Annual Report of the National Institute of Justice.”		A communication from the Federal Register Liaison Officer of the Regulations and Rulings Division, Alcohol and Tobacco Tax and Trade Bureau, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled “Establishment of the Snipes Mountain Viticultural Area (2007R-300P).”	
EC787	February 13, 2009	EC908	March 4, 2009
A communication from the Acting General Counsel, Executive Office for Immigration Review, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Reorganization of Regulations on Control of Employment of Aliens.”		A communication from the Acting Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report relative to the Department’s activities under the Civil Rights of Institutionalized Persons Act.	
EC864	February 27, 2009	EC909	March 4, 2009
A communication from the Deputy General Counsel and Designated Reporting Office of National Drug Control Policy Executive Office, Executive Office of the President, transmitting, pursuant to law, the report of a vacancy and designation of acting officer in the position of Director of National Drug Control Policy.		A communication from the Staff Director, U.S. Commission on Civil Rights, transmitting, pursuant to law, a report relative to the Commission’s recent appointment of members to the Oklahoma Advisory Committee.	

EXECUTIVE COMMUNICATIONS—Continued

EC910	March 4, 2009	EC1143	March 26, 2009
A communication from the Staff Director, U.S. Commission on Civil Rights, transmitting, pursuant to law, a report relative to the Commission's recent appointment of members to the Mississippi Advisory Committee.		A communication from the Acting Justice of the Supreme Court of the United States, transmitting, pursuant to law, the Annual report of the Office of Juvenile Justice and Delinquency Prevention for 2008.	
EC940	March 10, 2009	EC1144	March 26, 2009
A communication from the Director, Administrative Office of the U.S. Courts, transmitting, pursuant to law, an annual report relative to crime victims' rights.		A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, two reports entitled "2008 Annual Report of the Director of the Administrative Office of the U.S. Courts" and "2008 Judicial Business of the United States Courts."	
EC941	March 10, 2009	EC1167	March 31, 2009
A communication from the Acting Assistant Secretary, Office of Legislative Affairs, Department of State, transmitting, pursuant to law, a report relative to data-mining activities.		A communication from the Register of Copyrights, Library of Congress, transmitting, pursuant to law, a report entitled "Analysis and Proposed Copyright Fee Adjustments to Go into Effect on or about August 1, 2009."	
EC979	March 17, 2009	EC1168	March 31, 2009
A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, a report entitled "Report of the Proceedings of the Judicial Conference of the United States."		A communication from the Chief Justice of the Supreme Court of the United States, transmitting, pursuant to law, the amendments to the Federal Rules of Bankruptcy Procedure that have been adopted by the Supreme Court of the United States.	
EC1006	March 19, 2009	EC1169	March 31, 2009
A communication from the Acting Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report entitled "Report of the Attorney General to the Congress of the United States on the Administration or the Foreign Agents Registration Act of 1938, as amended for the six months ending June 30, 2008."		A communication from the Chief Justice of the Supreme Court of the United States, transmitting, pursuant to law, the amendments to the Federal Rules of Civil Procedure that have been adopted by the Supreme Court of the United States.	
EC1007	March 19, 2009	EC1170	March 31, 2009
A communication from the Secretary, Judicial Conference of the United States, transmitting, a legislative proposal relative to North Dakota Judicial District Divisional Adjustment.		A communication from the Chief Justice of the Supreme Court of the United States, transmitting, pursuant to law, the amendments to the Federal Rules of Criminal Procedure that have been adopted by the Supreme Court of the United States.	
EC1142	March 26, 2009	EC1202	April 2, 2009
A communication from the Chief Justice of the Supreme Court of the United States, transmitting, pursuant to law, the amendments to the Federal Rules Appellate Procedure that have been adopted by the Supreme Court of the United States.		A communication from Associate Attorney General, Department of Justice, transmitting, pursuant to law, a report relative to agency compliance with the Freedom of Information Act.	

EXECUTIVE COMMUNICATIONS—Continued

EC1371	April 22, 2009	EC1476	April 28, 2009
A communication from the Chief Judge, United States Court of Federal Claims, transmitting, pursuant to law, a report relative to the Land Grantors in Henderson, Union, and Webster Counties, Kentucky and their heirs v. United States.		A communication from the Director, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, a report relative to actions undertaken to address recommendations received in fiscal year 2008 study completed by an independent Panel of the National Academy of Public Administration.	
EC1372	April 22, 2009	EC1505	April 30, 2009
A communication from the Deputy Assistant Administrator of the Office of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Implementation of the Ryan Haight Online Pharmacy Consumer Protection Act of 2008."		A communication from the Deputy General Counsel and Designated Reporting Official, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, the report of a nomination in the position of Deputy Director of National Drug Control Policy.	
EC1373	April 22, 2009	EC1506	April 30, 2009
A communication from the Deputy Chief of the Regulatory Management Division, Citizenship and Immigration Services, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Forwarding of Affirmative Asylum Applications to the Department of State."		A communication from the Federal Register Liaison Officer of the Regulations and Rulings Division, Alcohol and Tobacco Tax and Trade Bureau, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Establishment of the Haw River Valley Viticultural Area (2007R-179P)."	
EC1425	April 27, 2009	EC1543	May 7, 2009
A communication from the Secretary, Judicial Conference of the United States, transmitting, pursuant to law, a report entitled "Report on the Adequacy of Privacy Rules Prescribed Under the E-Government Act of 2002."		A communication from the Acting Director, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, a report entitled "Annual Analysis of the Effectiveness of the National Youth Anti-Drug Media Campaign."	
EC1474	April 28, 2009	EC1544	May 7, 2009
A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, a report entitled "2008 Wiretap Report."		A communication from the Staff Director, U.S. Commission on Civil Rights, transmitting, pursuant to law, a report relative to the Commission's recent appointments of members to the Georgia Advisory Committee.	
EC1475	April 28, 2009	EC1545	May 7, 2009
A communication from the Director, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, two reports entitled "Fiscal Year 2008 Performance Summary Report" and "Fiscal Year 2008 Accounting of Drug Control Funds."		A communication from the Staff Director, U.S. Commission on Civil Rights, transmitting, pursuant to law, a report relative to the Commission's recent appointments of members to the Tennessee Advisory Committee.	

EXECUTIVE COMMUNICATIONS—Continued

EC1546	May 7, 2009	EC1689	May 20, 2009
A communication from the Chair, U.S. Sentencing Commission, transmitting, pursuant to law, the amendments to the Federal sentencing guidelines that were proposed by the Commission during the 2008 – 2009 amendment cycle.		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, an annual report on applications made by the Government for authority to conduct electronic surveillance and physical searches during calendar year 2008.	
EC1547	May 7, 2009	EC1728	May 21, 2009
A communication from the Secretary, Judicial Conference of the United States, transmitting, a report of a draft bill entitled “Multi-district Litigation Restoration Act of 2009.”		A communication from the Acting Assistant Attorney General, Department of Justice, transmitting, pursuant to law, the Department’s Office of Justice Programs (OJP) Annual Report to Congress for Fiscal Year 2008.	
EC1548	May 7, 2009	EC1729	May 21, 2009
A communication from the Secretary, Judicial Conference of the United States, transmitting, a report of a draft bill entitled “Federal Judgeship Act of 2009.”		A communication from the Chief, Office of Congressional Relations, Citizenship and Immigration Services, Department of Homeland Security, transmitting, the U.S. Citizenship and Immigration Services Annual Report for Fiscal Year 2008.	
EC1549	May 7, 2009	EC1768	June 3, 2009
A communication from Staff Director, U.S. Sentencing Commission, transmitting, pursuant to law, the 2008 Annual Report and Sourcebook on Federal Sentencing Statistics.		A communication from the Staff Director, U.S. Commission on Civil Rights, transmitting, pursuant to law, a report relative to the Commission’s recent appointment of members to the Connecticut Advisory Committee.	
EC1550	May 7, 2009	EC1786	June 3, 2009
A communication from the Federal Register Liaison Officer of the Regulations and Rulings Division, Alcohol and Tobacco Tax and Trade Bureau, Department of Treasury, transmitting, pursuant to law, the report of a rule entitled “Establishment of the Lake Chelan Viticultural Area (2007R-103P).”		A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Schedules of Controlled Substances: Placement of Lacosamide into Schedule V.”	
EC1594	May 13, 2009	EC1879	June 8, 2009
A communication from the Secretary, Judicial Conference of the United States, transmitting, pursuant to law, a report of a draft bill entitled “Federal Courts Jurisdiction and Venue Clarification Act of 2009.”		A communication from the Secretary, Federal Trade Commission, transmitting, pursuant to law, a report entitled “College Scholarship Fraud Prevention Act of 2000 Annual Report to Congress.”	
EC1646	May 18, 2009		
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report relative to the Department’s activities regarding civil rights era homicides.			

EXECUTIVE COMMUNICATIONS—Continued

EC1977	June 15, 2009	EC2060	June 18, 2009
A communication from the Deputy Chief of the Regulatory Management Division, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Removing References to Filing Locations and Obsolete References to Legacy Immigration and Naturalization Service; Adding a Provision to Facilitate the Expansion of the Use of Approved Electronic Equivalents of Paper Forms.”		A communication from the Staff Director, U.S. Commission on Civil Rights, transmitting, pursuant to law, a report relative to the Commission’s recent appointment of members to the District of Columbia Advisory Committee.	
EC1978	June 15, 2009	EC2089	June 23, 2009
A communication from the Deputy Chief of Staff, National Security Division, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Amendments to the Justice Department Regulations Regarding Countries Whose Agents Do Not Qualify for the Legal Commercial Transaction Exemption Provided in 18 U.S.C. 951(d)(4).”		A communication from the Administrator of Policy Development and Research, Employment Training Administration, Department of Labor, transmitting, pursuant to law, the report of a rule entitled “Temporary Employment of H-2A Aliens in the United States.”	
EC1979	June 15, 2009	EC2113	June 25, 2009
A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Schedules of Controlled Substances: Placement of Tapentadol into Schedule II.”		A communication from the Deputy Chief Counsel of the Office of Regulations and Security Standards, Transportation Security Administration, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “False Statements Regarding Security Background Checks.”	
EC2057	June 18, 2009	EC2135	June 25, 2009
A communication from the Director, Office of Drug Control Policy, Executive Office of the President, transmits, pursuant to law, a report relative to the best practices in reducing the use of illicit drugs by chronic hardcore drug users.		A communication from the Federal Register Liaison Officer of the Regulations and Rulings Division, Alcohol and Tobacco Tax and Trade Bureau, Department of Treasury, transmitting, pursuant to law, the report of a rule entitled “Establishment of the Upper Mississippi River Valley Viticultural Area (2007R-055P).”	
EC2058	June 18, 2009	EC2136	June 25, 2009
A communication from the Associate Special Counsel for Legal Counsel and Policy, Office of Special Counsel, transmitting, pursuant to law, the report of a vacancy in the position of Special Counsel in the Office of the Special Counsel.		A communication from the Federal Register Liaison Officer of the Regulations and Rulings Division, Alcohol and Tobacco Tax and Trade Bureau, Department of Treasury, transmitting, pursuant to law, the report of a rule entitled “Implementation of Statutory Amendments Requiring the Qualifications of Manufacturers and Importers of Processed Tobacco and Other Amendments Related to Permit Requirements, and the Expanded Definition on Roll-Your-Own Tobacco (T.D. TTB-78).”	
EC2059	June 18, 2009	EC2261	July 8, 2009
A communication from the Staff Director, U.S. Commission on Civil Rights, transmitting, pursuant to law, a report relative to the Commission’s recent appointment of members to the New Hampshire Advisory Committee.		A communication from the Director, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, a report relative to designating new High Intensity Drug Trafficking Areas in thirteen counties in eight states.	

EC2262	July 8, 2009	EC2601	August 4, 2009
A communication from the Director, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, the 2009 annual report on the Technology Transfer Program.		A communication from the President and Chief Scout Executive, Boy Scouts of America, transmitting, pursuant to law, the organization's 2008 annual report.	
EC2263	July 8, 2009	EC2737	September 8, 2009
A communication from the Acting Under Secretary and Acting Director, Patent and Trademark Office, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled "July 2009 Revision of Patent Cooperation Treaty Procedures."		A communication from the Secretary of Health and Human Services, transmitting, pursuant to law, an annual report entitled "Report to the Congress on the Refugee Resettlement Program."	
EC2299	July 9, 2009	EC2738	September 8, 2009
A communication from the Director, National Legislative Commission, The American Legion, transmitting, pursuant to law, a report relative to the financial conditions of The American Legion as of December 31, 2008.		A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, a report entitled "2008 Report of Statistics Required by the Bankruptcy Abuse Prevention and Consumer Protection Act of 2005."	
EC2350	July 15, 2009	EC2739	September 8, 2009
A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, a report relative to applications for delayed-notice search warrants and extensions during fiscal year 2008.		A joint communication from the Secretary General and the President of the Inter-Parliamentary Union Campaign, transmitting, a report entitled "A Parliamentary Response to Violence Against Women."	
EC2351	July 15, 2009	EC2740	September 8, 2009
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, an annual report on the Department's activities during calendar year 2007 relative to prison rape abatement.		A communication from the President, American Academy of Arts and Letters, transmitting, pursuant to law, a report relative to the Academy's activities during the year ending December 31, 2008.	
EC2413	July 23, 2009	EC2741	September 8, 2009
A communication from the Director, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, a report relative to the transfer of funds between drug control agency programs.		A communication from the Staff Director, U.S. Commission on Civil Rights, transmitting, pursuant to law, a report relative to the Commission's recent appointment of members to the Virginia Advisory Committee.	
EC2414	July 23, 2009	EC2742	September 8, 2009
A communication from the Secretary of the Federal Trade Commission, transmitting, pursuant to law, a report entitled "Hart-Scott-Rodino Annual Report: Fiscal Year 2008."		A communication from the Deputy Associate Director for Management and Administration and Designated Reporting Official, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, the report of a nomination in the position of Deputy Director for State, Local and Tribal Affairs in the Office of National Drug Control Policy.	

EXECUTIVE COMMUNICATIONS—Continued

EC2743	September 8, 2009	EC2983	September 16, 2009
A communication from the Director, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, a report entitled “Fiscal Year 2008 Accounting of Drug Control Funds.”		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the semi-annual report of the Attorney General relative to Lobbying Disclosure Act Enforcement actions taken for the period beginning on July 1, 2008.	
EC2865	September 10, 2009	EC3253	October 5, 2009
A communication from the Deputy Associate Director for Management and Administration and Designated Reporting Official, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, a report relative to action on a nomination for the position of Deputy Director of National Drug Control Policy.		A communication from the Director, National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, a report relative to the final allocation plan for the fiscal year 2009 HIDTA discretionary funding.	
EC2866	September 10, 2009	EC3254	October 5, 2009
A communication from the Director, National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, a report relative to the GAO 09–339R Counterdrug Technology Assessment Center report.		A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, a report entitled “Report of the Proceedings of the Judicial Conference of the United States” for the March 2009 session.	
EC2867	September 10, 2009	EC3255	October 5, 2009
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report entitled “Report of the Attorney General to the Congress of the United States on the Administration of the Foreign Agents Registration Act of 1938, as amended for the six months ending December 31, 2008.”		A communication from the Director of the Federal Bureau of Prisons, Department of Justice, transmitting, pursuant to law, a report relative to a policy to ensure that individuals who provide mentoring services to inmates are permitted to continue such services after the offender is released from prison.	
EC2898	September 14, 2009	EC3256	October 5, 2009
A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Schedules of Controlled Substances; Table of Excluded Nonnarcotic Products: Nasal Decongestant Inhalers Manufactured by Classic Pharmaceuticals LLC.”		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Hawaii State Advisory Committee.	
EC2965	September 15, 2009	EC3257	October 5, 2009
A communication from the Director, National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, an addendum to the report entitled “Fiscal Year 2008 Performance Summary Report.”		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Arizona State Advisory Committee.	
		EC3258	October 5, 2009
		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Indiana State Advisory Committee.	

EXECUTIVE COMMUNICATIONS—Continued

EC3259	October 5, 2009	EC3488	October 26, 2009
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Michigan State Advisory Committee.		A communication from the Federal Liaison Office, Patent and Trademark Office, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled “Changes in Requirements for Signature of Documents, Recognition of Representatives, and Establishing and Changing the Correspondence Address in Trademark Cases.”	
EC3260	October 5, 2009	EC3489	October 26, 2009
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the South Dakota State Advisory Committee.		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the Fiscal Years 2006 and 2007 Annual Report to Congress for the Office of Justice Programs’ Bureau of Justice Assistance.”	
EC3261	October 5, 2009	EC3490	October 26, 2009
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Nebraska State Advisory Committee.		A communication from the Director, National Drug Control Policy, Executive Office of the President, transmitting the availability of a report relative to the Office of National Drug Control Policy in GAO–09–709 entitled “Firearms Trafficking: U.S. Efforts to Combat Arms Trafficking to Mexico Face Planning and Coordination Challenges.”	
EC3262	October 5, 2009	EC3510	October 29, 2009
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Utah State Advisory Committee.		A communication from the Management Analyst, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Application of Immigration Regulations to the Commonwealth of the Northern Mariana Islands.”	
EC3350	October 14, 2009	EC3511	October 29, 2009
A communication from the Federal Register Liaison Officer, Alcohol and Tobacco Tax and Trade Bureau, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled “Establishment of the Happy Canyon of Santa Barbara Viticultural Area (2007R-311P).”		A communication from the Management Analyst, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Commonwealth of the Northern Mariana Islands Transitional Worker Classification.”	
EC3351	October 14, 2009	EC3556	November 3, 2009
A communication from the Acting Under Secretary and Acting Director, Patent and Trademark Office, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled “Changes to Practice for Continued Examination Filings, Patent Applications Containing Patentably Indistinct Claims, and Examination of Claims in Patent Applications.”		A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Schedules of Controlled Substances: Placement of Fospropofol into Schedule IV.”	

EXECUTIVE COMMUNICATIONS—Continued

EC3655	November 17, 2009	EC3960	December 7, 2009
A communication from the General Counsel, Executive Office for Immigration Review, Department of Justice, transmitting, pursuant to law, the report of rule entitled “Application of Immigration Regulations to the Commonwealth of the Northern Mariana Islands.”		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, an annual report relative to the activities and operations of the Public Integrity Section, Criminal Division, and the nationwide federal law enforcement effort against public corruption for 2008.	
EC3845	December 2, 2009	EC4091	December 16, 2009
A communication from the Assistant Secretary of the Employment and Training Administration, Department of Labor, transmitting, pursuant to law, the report of a rule entitled “Temporary Agricultural Employment of H-2A Aliens in the United States.”		A communication from the Director of Regulations and Rulings, Alcohol and Tobacco Tax and Trade Bureau, Department of the Treasury, transmitting, pursuant to law, the report entitled “Establishment of the Calistoga Viticultural Area (2003R-496P).”	
EC3846	December 2, 2009	EC4092	December 16, 2009
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Massachusetts Advisory Committee.	
EC3847	December 2, 2009	EC4093	December 16, 2009
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from the Principal Deputy Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report entitled “Report to the Nation 2009.”	
EC3848	December 2, 2009	EC4094	December 16, 2009
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from the National Executive Secretary, Navy Club of the United States of America, transmitting, pursuant to law, a report relative to the national financial statement of the organization and national staff and convention minutes for the year ending July 31, 2009.	
EC3849	December 2, 2009	EC4139	December 21, 2009
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Iowa Advisory Committee.	
EC3959	December 7, 2009		
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.			

EXECUTIVE COMMUNICATIONS—Continued

EC4140	December 21, 2009	EC4293	January 22, 2010
A communication from the Acting Chief of the Border Security Regulations Branch, Office of the Secretary, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Administrative Process for Seizures and Forfeitures Under the Immigration and Nationality Act and Other Authorities.”		A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.	
EC4141	December 21, 2009	EC4294	January 22, 2010
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.	
EC4167	December 23, 2009	EC4295	January 22, 2010
A communication from the US-VISIT Program Director, National Protection and Programs Directorate, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “United States Visitor and Immigrant Status Indicator Technology Program (“US-VISIT”); Enrollment of Additional Aliens in US-VISIT; Authority to Collect Biometric Data From Additional Travelers and Expansion to the 50 Most Highly Trafficked Land Border Ports of Entry.”		A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.	
EC4204	January 20, 2010	EC4296	January 22, 2010
A communication from the Policy Editor, Bureau of Immigration and Customs Enforcement, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Extending Period of Optional Practical Training by 17 Months for F-1 Nonimmigrant Students with STEM Degrees and Expanding Cap-Gap Relief for All F-1 Students with Pending H-1B Petitions.”		A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.	
EC4205	January 20, 2010	EC4297	January 22, 2010
A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Changes to Patient Limitation for Dispensing or Prescribing Approved Narcotic Controlled Substances for Maintenance or Detoxification Treatment by Qualified Individual Practitioners.”		A communication from the Policy Editor, Bureau of Immigration and Customs Enforcement, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Safe Harbor Procedures for Employers Who Receive a No-Match Letter: Clarification; Final Regulatory Flexibility Analysis.”	
EC4292	January 22, 2010	EC4298	January 22, 2010
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from the General Counsel of the National Tropical Botanical Garden, transmitting, pursuant to law, a report relative to an audit of the Garden for the period from January 1, 2008, through December 31, 2008.	
		EC4299	January 22, 2010
		A communication from the Clerk of Court, U.S. Court of Federal Claims, transmitting, pursuant to law, the Court’s annual report for the year ended September 30, 2009.	

EC4499	January 26, 2010	EC4862	March 2, 2010
A communication from the Deputy Chief of the Regulatory Management Division, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Naturalization for Certain Persons in the U.S. Armed Forces.”		A communication from the Assistant Secretary of the Employment and Training Administration, Department of Labor, transmitting, pursuant to law, the report of a rule entitled “Temporary Agricultural Employment of H-2A Aliens in the United States.”	
EC4500	January 26, 2010	EC4863	March 2, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, an annual report relative to military and overseas voters.		A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Registration Requirements for Importers and Manufacturers of Prescription Drug Products Containing Ephedrine, Pseudoephedrine, or Phenylpropanolamine.”	
EC4534	January 27, 2010	EC4891	March 4, 2010
A communication from the Program Manager, Bureau of Alcohol, Tobacco, Firearms and Explosives, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Commerce in Explosives - Storage of Shock Tube with Detonators (2005R-3P).”		A communication from the Deputy Chief of the Regulatory Products Division, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Professional Conduct for Practitioners: Rules, Procedures, Representation, and Appearances.”	
EC4580	January 28, 2010	EC4892	March 4, 2010
A communication from the Chair of the District of Columbia Judicial Nomination Commission, transmitting, pursuant to D.C. Code 1–204.34(d)(1), the nomination of Milton C. Lee, Jr. to be an Associate Judge for the Superior Court of the District of Columbia.		A communication from the President and Chief Scout Executive, Boy Scouts of America, transmitting, pursuant to law, the organization’s 2009 annual report.	
EC4767	February 23, 2010	EC5012	March 9, 2010
A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Classification of Three Steroids as Schedule III Anabolic Steroids Under the Controlled Substances Act.”		A communication from the General Counsel of the Department of Commerce, transmitting report of proposed legislation containing a series of legislative changes that make certain technical and conforming amendments to trademark and patent law as well as other needed changes.	
EC4768	February 23, 2010	EC5013	March 9, 2010
A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, an annual report on crime victims’ rights.		A communication from the Assistant Secretary, Office of Legislative Affairs, Department of State, transmitting, pursuant to law, a report relative to Data Mining Activity in the Department of State.	
EC4769	February 23, 2010		
A communication from the Staff Director, U.S. Sentencing Commission, transmitting, pursuant to law, a report relative to the compliance of federal district courts with documentation submission requirements.			

EXECUTIVE COMMUNICATIONS—Continued

EC5032	March 10, 2010	EC5186	March 23, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, a legislative proposal relative to implementation of important international agreements concerning nuclear terrorism and nuclear materials.		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Nevada Advisory Committee.	
EC5033	March 10, 2010	EC5189	March 24, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, a legislative proposal relative to implementation of treaties concerning maritime terrorism and the maritime transportation of weapons of mass destruction.		A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.	
EC5067	March 16, 2010	EC5190	March 24, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the Office of Community Oriented Policing Services (COPS Office) Annual Report for Fiscal Year 2009.		A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.	
EC5182	March 23, 2010	EC5191	March 24, 2010
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Missouri Advisory Committee.		A communication from the Department of State, transmitting, pursuant to law, a report relative to Israel's Qualitative Military Edge.	
EC5183	March 23, 2010	EC5192	March 24, 2010
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Kansas Advisory Committee.		A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.	
EC5184	March 23, 2010	EC5193	March 24, 2010
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Pennsylvania Advisory Committee.		A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.	
EC5185	March 23, 2010	EC5194	March 24, 2010
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the District of Columbia Advisory Committee.		A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.	
		EC5195	March 24, 2010
		A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.	

EXECUTIVE COMMUNICATIONS—Continued

EC5196	March 24, 2010	EC5404	April 15, 2010
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the third annual report of the Department of Justice's Office of Privacy and Civil Liberties.	
EC5233	March 26, 2010	EC5405	April 15, 2010
A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Changes to Consolidation of DEA Mailing Addresses."		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the quarterly report of the Department of Justice's Office of Privacy and Civil Liberties.	
EC5234	March 26, 2010	EC5406	April 15, 2010
A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Information of Foreign Chain of Distribution for Ephedrine, Pseudoephedrine, and Phenylpropanolamine."		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report entitled "2008 Annual Report of the National Institute of Justice."	
EC5280	April 12, 2010	EC5407	April 15, 2010
A communication from the Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a quarterly report of the Department of Justice's Office of Privacy and Civil Liberties for the first quarter of fiscal year 2010.		A communication from the Deputy Under Secretary of Defense (Policy), Department of Defense, transmitting, pursuant to law, a report relative to National Guard Counterdrug Schools Activities.	
EC5281	April 12, 2010	EC5488	April 20, 2010
A communication from the Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a quarterly report to Congress relative to complaint referrals under the Uniformed Services Employment and Reemployment Rights Act of 1994.		A communication from the Associate Attorney General, Department of Justice, transmitting, pursuant to law, the Department's 2009 annual report on certain activities pertaining to the Freedom of Information Act.	
EC5402	April 15, 2010	EC5489	April 20, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report relative to the Department's activities under the Civil Rights of Institutionalized Persons Act.		A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Electronic Prescriptions for Controlled Substances."	
EC5403	April 15, 2010	EC5490	April 20, 2010
A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, the 2009 Annual Report of the Director of the Administrative Office of the U.S. Courts and a report relative to the 2009 Judicial Business of the United States Court.		A communication from the Deputy Associate Director for Management and Administration and Designated Reporting Official, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, a report relative to a vacancy in the position of Deputy Director for Demand Reduction, Office of National Drug Control Policy.	

EC5575	April 21, 2010	EC5679	April 30, 2010
A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Agency, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Schedules of Controlled Substances: Table of Excluded Nonnarcotic Products: Nasal Decongestant Inhalers Manufactured by Classic Pharmaceuticals, LLC.”		A communication from the Chief Justice of the Supreme Court of the United States, transmitting, pursuant to law, the amendments to the Federal Rules of Evidence that have been adopted by the Supreme Court of the United States.	
EC5576	April 21, 2010	EC5680	April 30, 2010
A communication from the Federal Liaison Officer, Patent and Trademark Office, Department of Commerce, transmitting, pursuant to law, the report entitled “Cancellation Rule of Practice 41.200(b) before the Board of Patent Appeals and Interference Proceedings.”		A communication from the Chief Justice of the Supreme Court of the United States, transmitting, pursuant to law, the amendments to the Federal Rules of Criminal Procedure that have been adopted by the Supreme Court of the United States.	
EC5577	April 21, 2010	EC5681	April 30, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the report of the Department of Justice’s Office of Privacy and Civil Liberties.		A communication from the Chief Justice of the Supreme Court of the United States, transmitting, pursuant to law, the amendments to the Federal Rules of Civil Procedure that have been adopted by the Supreme Court of the United States.	
EC5624	April 26, 2010	EC5682	April 30, 2010
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Washington Advisory Committee.		A communication from the Chief Justice of the Supreme Court of the United States, transmitting, pursuant to law, the amendments to the Federal Rules of Bankruptcy Procedure that have been adopted by the Supreme Court of the United States.	
EC5625	April 26, 2010	EC5683	April 30, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report entitled “Report of the Attorney General to the Congress of the United States on the Administration of the Foreign Agents Registration Act of 1938, as amended for the six months ending June 30, 2009.”		A communication from the Chief Justice of the Supreme Court of the United States, transmitting, pursuant to law, the amendments to the Federal Rules of Appellate Procedure that have been adopted by the Supreme Court of the United States.	
EC5660	April 29, 2010	EC5730	May 3, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the second quarter for fiscal year 2009 quarterly report of the Department of Justice’s Office of Privacy and Civil Liberties.		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, an annual report on applications by the Government for authority to conduct electronic surveillance and physical searches during calendar year 2009.	
		EC5731	May 3, 2010
		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report on the Department’s activities during Calendar Year 2009 relative to the Equal Credit Opportunity Act.	

EXECUTIVE COMMUNICATIONS—Continued

EC5732	May 3, 2010	EC5985	May 27, 2010
A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, a report relative to wiretaps.		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the South Carolina Advisory Committee.	
EC5743	May 5, 2010	EC5986	May 27, 2010
A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, a report entitled "Report of the Proceedings of the Judicial Conference of the United States" for the September 2009 session and the June 2009 special session.		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the Fiscal Year 2008 Annual Report to Congress for the Office of Justice Programs' Bureau of Justice Assistance.	
EC5782	May 10, 2010	EC5987	May 27, 2010
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from a Co-Chair, Abraham Lincoln Bicentennial Commission, transmitting, pursuant to law, the Commission's Final Report.	
EC5783	May 10, 2010	EC 5988	May 27, 2010
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Ohio Advisory Committee.	
EC5784	May 10, 2010	EC 6111	June 8, 2010
A communication from the Chief of the Strategic Support Section, Federal Bureau of Investigation, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "FBI Criminal Justice Information Services Division User Fees."		A communication from the Section Chief, Federal Bureau of Investigation, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "FBI Records Management Division National Name Check Section User Fees."	
EC5785	May 10, 2010	EC 6167	June 10, 2010
A communication from the Rules Administrator, Office of General Counsel, Federal Bureau of Prisons, transmitting, pursuant to law, the report entitled "Inmate Communications with News Media: Removal of Byline Regulations."		A communication from the Bureau of Alcohol, Tobacco, Firearms and Explosives, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Decision-Making Authority Regarding the Denial, Suspension, or Revocation of a Federal Firearms License, or Imposition of a Civil Fine."	
EC5786	May 10, 2010	EC 6168	June 10, 2010
A communication from the Chief, U.S. Sentencing Commission, transmitting, pursuant to law, the amendments to the Federal sentencing guidelines that were proposed by the Commission during the 2009–2010 amendment cycle.		A communication from the United States Commission on Civil Rights, transmitting, pursuant to law, the report of members to the Colorado Advisory Committee.	

EXECUTIVE COMMUNICATIONS—Continued

EC 6169	June 10, 2010	EC6495	June 30, 2010
A communication from the United States Commission on Civil Rights, transmitting, pursuant to law, the report of members to the Louisiana Advisory Committee.		A communication from the Federal Liaison Officer, Patent and Trademark Office, Department of Commerce, transmitting, pursuant to law, the report of a rule entitled “Trademark Technical and Conforming Amendments.”	
EC 6170	June 10, 2010	EC6568	July 13, 2010
A communication from the United States Commission on Civil Rights, transmitting, pursuant to law, the report of members to the Oregon Advisory Committee.		A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, a report entitled “Report of the Director of the Administrative Office of the United States Courts on Applications for Delayed-Notice Search Warrants and Extensions.”	
EC 6264	June 17, 2010	EC6645	July 15, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, an annual report relative to the activities and operations of the Public Integrity Section, Criminal Division, and the nationwide federal law enforcement effort against public corruption for 2009.		A communication from the Deputy Associate Director for Management and Administration and Designated Reporting Official, Office of National Drug Control Policy, Executive Office of the President, transmitting, pursuant to law, (2) reports relative to vacancies in the Office of National Drug Control Policy in the position of Deputy Director for Demand Reduction and Deputy Director for State, Local and Tribal Affairs.	
EC6464	June 29, 2010	EC6646	July 15, 2010
A communication from the Secretary, Judicial Conference of the United States, transmitting, legislative proposals relative to the fiscal year 2010 supplemental proposals in the fiscal year 2011 Budget for the Department of Homeland Security.		A communication from the Secretary, Federal Trade Commission, transmitting, pursuant to law, a report entitled “College Scholarship Fraud Prevention Act of 2000 Annual Report to Congress: July 2010.”	
EC6465	June 29, 2010	EC6808	July 22, 2010
A communication from the Deputy Director, National Legislative Commission, The American Legion, transmitting, pursuant to law, a report relative to the financial condition of The American Legion as of December 31, 2009.		A communication from the Department of State, transmitting, a report on the Verification of the Treaty Between the United States of America and the Russian Federation on Measures for the Further Reduction and Limitation of Strategic Offensive Arms (The New START Treaty).	
EC6466	June 29, 2010	EC6809	July 22, 2010
A communication from the Staff Director, U.S. Sentencing Commission, transmitting, pursuant to law, the 2009 Annual Report and Sourcebook of Federal Sentencing Statistics.		A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.	
EC6494	June 30, 2010		
A communication from the Rules Administrator, Federal Bureau of Prisons, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Administrative Remedy Program: Exception to Initial Filing Procedures.”			

EXECUTIVE COMMUNICATIONS—Continued

EC6810	July 22, 2010	EC7037	August 5, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report relative to the progress and status of compliance with the privatization requirements of the National Capital Revitalization and Self-Government Improvement Act of 1997.		A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Exempt Chemical Mixtures Containing Gamma-Butyrolactone."	
EC6896	July 29, 2010	EC7051	August 5, 2010
A communication from the Policy Analyst, Bureau of Immigration and Customs Enforcement, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled "Electronic Signature and Storage of Form I-9, Employment Eligibility Verification."		A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Correction of Code of Federal Regulations: Removal of Temporary Listing of Benzylfentanyl and Thenylfentanyl as Controlled Substances."	
EC6897	July 29, 2010		
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Florida Advisory Committee.		EC7052	August 5, 2010
EC6898	July 29, 2010	A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Control of Immediate Precursor Used in the Illicit Manufacture of Fentanyl as a Schedule II Controlled Substance."	
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Texas Advisory Committee.		EC7053	August 5, 2010
EC6899	July 29, 2010	A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Removal of Thresholds for the List I Chemicals Pseudoephedrine and Phenylpropanolamine."	
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report relative to the Department's activities regarding civil rights era homicides.		EC7054	August 5, 2010
EC6976	August 4, 2010	A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a quarterly report to Congress relative to the Uniformed Services Employment and Reemployment Rights Act of 1994.	
A communication from the Staff Director, U.S. Sentencing Commission, transmitting, pursuant to law, a report relative to the compliance of federal district courts with documentation submission requirements.		EC7055	August 5, 2010
EC6977	August 4, 2010	A communication from the Assistant Attorney General, transmitting, pursuant to law, an amended report relative to the Department's activities regarding civil rights era homicides.	
A communication from the Attorney General, Department of Justice, transmitting a report entitled "The National Strategy for Child Exploitation Prevention and Interdiction."			

EXECUTIVE COMMUNICATIONS—Continued

EC7056	August 5, 2010	EC7329	September 15, 2010
A communication from the Assistant Attorney General, transmitting, pursuant to law, the report of a rule entitled “Visas: Documentation of Immigrants Under the Immigration and Nationality Act as Amended.”		A communication from the Federal Register Liaison Office, Alcohol and Tobacco Tax and Trade Bureau, Department of Treasury, transmitting, pursuant to law, the report of a rule entitled “Establishment of Sierra Pelona Valley Viticultural Area.”	
EC7223	September 14, 2010	EC7433	September 21, 2010
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from the Director, Administrative Office of the United States Courts, transmitting, pursuant to law, a report entitled “Report of the Proceedings of the Judicial Conference of the United States.”	
EC7224	September 14, 2010	EC7434	September 21, 2010
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from the President, American Academy of Arts and Letters, transmitting, pursuant to law, a report relative to the Academy’s activities during the year ending December 31, 2009.	
EC7225	September 14, 2010	EC7538	September 23, 2010
A communication from the Department of State, transmitting, pursuant to law, a report relative to a foreign terrorist organization.		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Arkansas Advisory Committee.	
EC7226	September 14, 2010	EC7570	September 28, 2010
A communication from the Department of State, transmitting, pursuant to law, a report relative to the transfer of detainees.		A communication from the Management and Program Analyst, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “U.S. Citizenship and Immigration Service Fee Schedule.”	
EC7227	September 14, 2010	EC7571	September 28, 2010
A communication from the Department of State, transmitting, pursuant to law, a report relative to foreign terrorist organizations.		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Wyoming Advisory Committee.	
EC7228	September 14, 2010	EC7734	November 15, 2010
A communication from the Management and Program Analyst, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “Employment Authorizations for Dependents of Foreign Officials.”		A communication from the Management and Program Analyst, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of a rule entitled “U.S. Citizenship and Immigration Services Fees Schedule.”	
EC7229	September 14, 2010		
A communication from the Deputy Assistant Attorney General, Torts Branch of the Civil Division, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Radiation Exposure Compensation Act; Allowance for Costs and Expenses.”			

EC7735	November 15, 2010	EC8091	November 19, 2010
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Maine Advisory Committee.		A communication from the Deputy Assistant Administrator of Diversion Control, Drug Enforcement Administration, Department of Justice, transmitting, pursuant to law, the report of a rule entitled "Additions to Listing of Exempt Chemical Mixtures."	
EC7736	November 15, 2010	EC8092	November 19, 2010
A communication from the Secretary of the Federal Trade Commission, transmitting, pursuant to law, a report entitled "Hart-Scott-Rodino Annual Report: Fiscal Year 2009."		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report entitled "2009 Annual Report of the National Institute of Justice."	
EC7737	November 15, 2010	EC8199	November 29, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the Fiscal Year 2009 Annual Report to Congress for the Office of Justice Programs' Bureau of Justice Assistance.		A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report relative to the Bureau of Prisons' compliance with the privatization requirements of the National Capital Revitalization and Self-Government Improvement Act of 1997.	
EC7888	November 17, 2010	EC8245	November 30, 2010
A communication from the Department of State, transmitting, pursuant to law, a report relative to foreign terrorist organizations.		A communication from the Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office (USPTO), transmitting, pursuant to law, the USPTO's 2010–2015 Strategic Plan.	
EC7889	November 17, 2010	EC8434	December 10, 2010
A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the New Mexico Advisory Committee.		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Kentucky Advisory Committee.	
EC7890	November 17, 2010	EC8496	December 15, 2010
A communication from the Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, the Fiscal Year 2009 Annual Report to Congress for the Office of Justice Programs.		A communication from the Department of State, transmitting, pursuant to law, a report relative to the Arms Export Control Act.	
EC7891	November 17, 2010	EC8497	December 15, 2010
A communication from the Assistant Attorney General, Office of Legislative Affairs, Department of Justice, transmitting, pursuant to law, a report entitled "Report of the Attorney General to the Congress of the United States on the Administration of the Foreign Agents Registration Act of 1938, as amended for the six months ending December 31, 2009."		A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Alaska Advisory Committee.	

EC8498 **December 15, 2010**

A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Wisconsin Advisory Committee.

EC8499 **December 15, 2010**

A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Vermont Advisory Committee.

EC8500 **December 15, 2010**

A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the North Carolina Advisory Committee.

EC8501 **December 15, 2010**

A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Idaho Advisory Committee.

EC8549 **December 17, 2010**

A communication from the Senior Counsel, Office of the Attorney General, Department of Justice, transmitting, pursuant to law, the report of a rule entitled “Certification Process for State Capital Counsel Systems; Removal of Final Rule.”

EC8550 **December 17, 2010**

A communication from the Staff Director, United States Commission on Civil Rights, transmitting, pursuant to law, the report of the appointment of members to the Maryland Advisory Committee.

EC8625 **December 22, 2010**

A communication from the Management and Program Analyst, Citizenship and Immigration Services, Department of Homeland Security, transmitting, pursuant to law, the report of the appointment of a rule entitled “E-2 Nonimmigrant Status for Aliens in the Commonwealth of the Northern Mariana Islands with Long-Term Investor Status.”

SENATE REPORTS

111–9 Senate	March 18, 2009	S. 146	111–110 Senate	December 17, 2009	S. 1490
The Railroad Antitrust Enforcement Act of 2009			Personal Data Privacy and Security Act of 2009 [Errata]		
111–10 Senate	March 23, 2009	S. 386	111–123 Senate	February 2, 2010	S. 369
Fraud Enforcement and Recovery Act of 2009			Preserve Access to Affordable Generics Act		
111–11 Senate	March 31, 2009	Full Committee			
Report on the Activities of the Committee on the Judiciary, United States Senate, During the 110th Congress *(STAR PRINT)					
111–18 Senate	May 12, 2009	S. 515			
The Patent Reform Act of 2009					
111–85 Senate	October 1, 2009	S. 327			
Improving Assistance to Domestic and Sexual Violence Victims Act of 2009					
111–92 Senate	October 28, 2009	S. 1692			
The USA PATRIOT Act Sunset Extension Act of 2009					
111–98 Senate	November 10, 2009	S. 1670			
The Satellite Television Modernization Act of 2009					
111–110 Senate	December 17, 2009	S. 1490			
Personal Data Privacy and Security Act of 2009					

111–220 Senate	July 14, 2010	S. 1376
International Adoption Simplification Act		
111–224 Senate	July 19, 2010	H.R. 2765
Securing the Protection of our Enduring and Established Constitutional Heritage (SPEECH) Act		
111–227 Senate	July 21, 2010	S. 148
Discount Pricing Consumer Protection Act		
111–233 Senate	July 27, 2010	S. 1132
Law Enforcement Officers Safety Act Improvements Act of 2010		
111–280 Senate	August 5, 2010	S. 678
Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009		
111–290 Senate	September 15, 2010	S. 139
Data Breach Notification Act		
111–373	December 17, 2010	S. 3804
Combating Online Infringement and Counterfeits Act		

PUBLICATIONS ISSUED BY THE COMMITTEE

(Committee publications are available online in PDF format at <http://judiciary.senate.gov/resources/>. Requests for printed publications should be in writing, accompanied by a self-addressed label for each item to: U.S. Senate Committee on the Judiciary, Attention DOCUMENTS, Room SD-224, Dirksen Senate Office Building, Washington, DC 20510-6275)

COMMITTEE PRINTS

S. Prt. 111-57 (June 2010) Full Committee

Legislative and Executive Calendar of the U.S. Senate Committee on the Judiciary, 110th Congress, Final Edition

COMMITTEE HEARINGS

Serial No. J-111-1 (Jan. 8, 2009) Full Committee

Helping State and Local Law Enforcement During an Economic Downturn (S. Hrg. 111-192)

Serial No. J-111-2 (Jan. 15, 16, 2009) Full Committee

Nomination of Eric Holder, Jr., Nominee to be Attorney General of the United States (S. Hrg. 111-403)

Serial No. J-111-3 (Jan. 27, 2009) Full Committee

Health Information Technology: Protecting Americans' Privacy in the Digital Age (S. Hrg. 111-213)

Serial No. J-111-4, Part 1 Full Committee

Confirmation Hearings on Federal Appointments:

February 5, 2009—David W. Ogden, to be Deputy Attorney General, U.S. Department of Justice (S. Hrg. 111-695, Pt. 1)

February 25, 2009—David S. Kris, to be Assistant Attorney General, National Security Division; and Dawn E. Johnsen, to be Assistant Attorney General, Office of Legal Counsel (S. Hrg. 111-695, Pt. 1)

March 10, 2009—Lanny Breuer, to be Assistant Attorney General, Department of Justice, Criminal Division; Christine Varney, to be Assistant Attorney General, Department of Justice, Antitrust Division; and Tony West to be Assistant Attorney General, Department of Justice, Civil Division (S. Hrg. 111-695, Pt. 1)

April 1, 2009—David F. Hamilton, to be U.S. Circuit Court Judge for the Seventh Circuit; Ronald H. Weich, to be Assistant Attorney General of the Office of Legislative Affairs, Department of Justice; and R. Gil Kerlikowske, to be Director of National Drug Control Policy, Executive Office of the President (S. Hrg. 111-695, Pt. 1)

Serial No. J-111-4, Part 2 Full Committee

Confirmation Hearings on Federal Appointments:

April 29, 2009—Andre M. Davis, to be U.S. Circuit Court Judge for the Fourth Circuit; Thomas E. Perez, to be Assistant Attorney General, Civil Rights Division, Department of Justice; and David F. Hamilton, to be U.S. Circuit Court Judge for the Seventh Circuit (S. Hrg. 111-695, Pt. 2)

May 12, 2009—Gerard E. Lynch, to be U.S. Circuit Court Judge for the Second Circuit; and Mary L. Smith, to be Assistant Attorney General, Tax Division, Department of Justice (S. Hrg. 111-695, Pt. 2)

June 24, 2009—Thomas McLellan, to be Deputy Director, Office of National Drug Control Policy; Alejandro Mayorkas, to be Director of U.S. Citizenship and Immigration Services, Department of Homeland Security; Christopher Schroeder, to be Assistant Attorney General, Office of Legal Policy, Department of Justice (S. Hrg. 111-695, Pt. 2)

COMMITTEE HEARINGS—Continued**Serial No. J-111-4, Part 3****Full Committee**

Confirmation Hearings on Federal Appointments:

July 29, 2009—Beverly Baldwin Martin, to be U.S. Circuit Court Judge for the Eleventh Circuit; Jeffrey L. Viken, to be U.S. District Judge for the District of South Dakota; and David J. Kappos, to be Under Secretary of Commerce for Intellectual Property and Director of the U.S. Patent and Trademark Office (S. Hrg. 111-695, Pt. 3)

September 9, 2009—Joseph A. Greenaway, to be U.S. Circuit Court Judge for the Third Circuit; Roberto A. Lange, to be U.S. District Judge for the District of South Dakota; Irene Cornelia Berger, to be U.S. District Judge for the Southern District of West Virginia; Charlene Edwards Honeywell, to be U.S. District Judge for the Middle District of Florida; Ignacia S. Moreno, to be Assistant Attorney General, Environment and National Resources, Department of Justice (S. Hrg. 111-695, Pt. 3)

September 23, 2009—Jacqueline H. Nguyen, to be District Judge for the Central District of California; Edward Milton Chen, to be District Judge for the Northern District of California; Dolly M. Gee, to be District Judge for the Central Division of California; and Richard Seeborg, to be District Judge for the Northern District of California (S. Hrg. 111-695, Pt. 3)

Serial No. J-111-4, Part 4**Full Committee**

Confirmation Hearings on Federal Appointments:

October 7, 2009—Barbara Milano Keenan, to be U.S. Circuit Court Judge for the Fourth Circuit; Laurie O. Robinson, to be the Assistant Attorney General for Office of Justice Programs, Department of Justice; and Ketanji Brown Jackson, to be a Member of the U.S. Sentencing Commission (S. Hrg. 111-695, Pt. 4)

October 21, 2009—Jane Branstetter Stranch, to be U.S. Circuit Court Judge for the Sixth Circuit; and Benjamin B. Tucker, to be Deputy Director for State, Local and Tribal Affairs, Office of Drug Control Policy (S. Hrg. 111-695, Pt. 4)

November 4, 2009—Thomas I. Vanaskie, to be a Judge in the U.S. Court of Appeals for the Third Circuit; Christina Reiss, to be U.S. District Judge for the District of Vermont; Louis B. Butler, Jr., to be U.S. District Judge for the Western District of Wisconsin; Abdul K. Kallon, to be U.S. District Judge for the Northern District of Alabama; and Victoria Angelica Espinel, to be Intellectual Property Enforcement Coordinator, Executive Office of the President (S. Hrg. 111-695, Pt. 4)

November 18, 2009—Denny Chin, to be U.S. Circuit Judge for the Second Circuit; Rosanna Malouf Peterson, to be U.S. District Judge for the Eastern District of Washington; William M. Conley, to be U.S. District Judge for the Western District of Wisconsin; Susan B. Carbon, to be Director of the Violence Against Women Office, Department of Justice; and John H. Laub, to be Director of the National Institute of Justice (S. Hrg. 111-695, Pt. 4)

December 1, 2009—O. Rogerie Thompson, to be U.S. Circuit Judge for the First Circuit (S. Hrg. 111-695, Pt. 4)

December 16, 2009—James A. Wynn, Jr., to be U.S. Circuit Judge for the Fourth Circuit; and Albert Diaz, to be U.S. Circuit Court Judge for the Fourth Circuit (S. Hrg. 111-695, Pt. 4)

Serial No. J-111-4, Part 5**Full Committee**

Confirmation Hearings on Federal Appointments:

January 20, 2010—Nancy D. Freudenthal, to be U.S. District Judge for the District of Wyoming; Denzil Price Marshall, Jr., to be U.S. District Judge for the Eastern District of Arkansas; Benita Y. Pearson, to be United States District Judge for the Northern District of Ohio; Timothy S. Black to be U.S. District Judge for the Southern District of Ohio; and James P. Lynch, to be Director of the Bureau of Justice Statistics (S. Hrg. 111-695, Pt. 5)

February 11, 2010—Gloria M. Navarro, to be U.S. District Judge for the District of Nevada; Audrey G. Fleissig, to be U.S. District Judge for the Eastern District of Missouri; Lucy H. Koh, to be U.S. District Judge for the Northern District of California; Jon E. DeGuilio, to be U.S. District Judge for the Northern District of Indiana; Tanya Walton Pratt, to be U.S. District Judge for the Southern District of Indiana; Jane E. Magnus-Stinson, to be U.S. District Judge for the Southern District of Indiana (S. Hrg. 111-695, Pt. 5)

February 24, 2010—Brian Anthony Jackson, to be U.S. District Judge for the Middle District of Louisiana; Elizabeth E. Foote, to be U.S. District Judge for the Western District of Louisiana; Marc T. Treadwell, to be U.S. District Judge for the Middle District of Georgia; Josephine Staton Tucker, to be U.S. District Judge for the Central District of California; and Mark A. Goldsmith to be U.S. District Judge for the Eastern District of Michigan (S. Hrg. 111-695, Pt. 5)

March 10, 2010—Gary Scott Feinerman and Sharon Johnson Coleman, both to be U.S. District Judge for the Northern District of Illinois; and William Joseph Martinez, to be U.S. District Judge for the District of Colorado (S. Hrg. 111-695, Pt. 5)

COMMITTEE HEARINGS—Continued**Serial No. J-111-4, Part 6****Full Committee**

Confirmation Hearings on Federal Appointments:

April 22, 2010—Raymond Joseph Lohier, Jr., of New York, to be U.S. Circuit Judge for the Second Circuit, and Leonard Philip Stark, to be U.S. District Judge for the District of Delaware (S. Hrg. 111-695, Pt. 6)

April 28, 2010—Robert Neil Chatigny, of Connecticut, to be U.S. Circuit Judge for the Second Circuit; and John A. Gibney, Jr., to be U.S. District Judge for the Eastern District of Virginia (S. Hrg. 111-695, Pt. 6)

May 13, 2010—Scott M. Matheson, Jr., of Utah, to be U.S. Circuit Judge for the Tenth Circuit; John J. McConnell, Jr., to be U.S. District Judge for the District of Rhode Island; James Kelleher Bredar and Ellen Lipton Hollander, both to be U.S. District Judge for the District of Maryland; and Susan Richardson Nelson, to be U.S. District Judge for the District of Minnesota (S. Hrg. 111-695, Pt. 6)

Serial No. J-111-4, Part 7**Full Committee**

Confirmation Hearings on Federal Appointments:

July 15, 2010—Mary Helen Murguia, of Arizona, to be U.S. Circuit Judge for the Ninth Circuit; Edmond E-Min Chang, to be U.S. District Judge for the Northern District of Illinois; Leslie E. Kobayashi, to be U.S. District Judge for the District of Hawaii; Denise Jefferson Casper, to be U.S. District Judge for the District of Massachusetts; and Carlton W. Reeves, to be U.S. District Judge for the Southern District of Mississippi (S. Hrg. 111-695, Pt. 7)

July 28, 2010—Kathleen M. O'Malley, of Ohio, to be U.S. Circuit Judge for the Federal Circuit; Beryl Elaine Howell, of the District of Columbia, to be U.S. District Judge for the District of Columbia; Robert Leon Wilkins, of the District of Columbia, to be United States District Judge for the District of Columbia (S. Hrg. 111-695, Pt. 7)

September 15, 2010—Susan L. Carney, of Connecticut, to be U.S. Circuit Judge for the Second Circuit; Amy Totenberg, to be U.S. District Judge for the Northern District of Georgia; James Emanuel Boasberg, and Amy Berman Jackson, both to be U.S. District Judge for the District of Columbia; and James E. Shadid, and Sue E. Myerscough, both to be U.S. District Judge for the Central District of Illinois (S. Hrg. 111-695, Pt. 7)

Serial No. J-111-4, Part 8**Full Committee**

Confirmation Hearings on Federal Appointments:

September 29, 2010—James E. Graves, Jr., of Mississippi, to be U.S. Circuit Judge for the Fifth Circuit; Paul Kinloch Holmes, III, to be U.S. District Judge for the Western District of Arkansas; Anthony J. Battaglia, to be U.S. District Judge for the Southern District of California; Edward J. Davila, to be U.S. District Judge for the Northern District of California; and Diana Saldaña, to be U.S. District Judge for the Southern District of Texas (S. Hrg. 111-695, Pt. 8)

November 17, 2010—Max Oliver Cogburn, Jr., to be U.S. District Judge for the Western District of North Carolina; Marco A. Hernandez, and Michael H. Simon, both to be U.S. District Judge for the District of Oregon; Steve C. Jones, to be U.S. District Judge for the Northern District of Georgia; Michele Marie Leonhart, of California, to be Administrator of Drug Enforcement; Patti B. Saris, of Massachusetts, to be a Member and Chair of the U.S. Sentencing Commission; and Stacia A. Hylton, of Virginia, to be Director of the U.S. Marshals Service (S. Hrg. 111-695, Pt. 8)

Serial No. J-111-5 (Feb. 11, 2009)**Full Committee**

The Need for Increased Fraud Enforcement in the Wake of the Economic Downturn (S. Hrg. 111-191)

Serial No. J-111-6 (Feb. 24, 2009) Antitrust, Competition Policy and Consumer Rights

The Ticketmaster/Live Nation Merger: What Does It Mean for Consumers and the Future of the Concert Business? (S. Hrg. 111-201)

Serial No. J-111-7 (Feb. 25, 2009)**Full Committee**

Ensuring Television Carriage in the Digital Age (S. Hrg. 111-193)

Serial No. J-111-8 (Mar. 4, 2009)**Full Committee**

Getting to the Truth Through a Nonpartisan Commission of Inquiry (S. Hrg. 111-200)

Serial No. J-111-9 (Mar. 10, 2009)**Full Committee**

Patent Reform in the 111th Congress: Legislation and Recent Court Decisions (S. Hrg. 111-202)

COMMITTEE HEARINGS—Continued

Serial No. J-111-10 (Mar. 11, 2009) The Constitution
Serial No. J-111-37 House Subcommittee
on the Constitution,
Civil Rights, and Civil Liberties

S.J. Res. 7 and H.J. Res. 21: A Constitutional Amendment Concerning
Senate Vacancies (S. Hrg. 111-203)

Serial No. J-111-11 (Mar. 24, 2009) Administrative
Oversight and the Courts

Abusive Credit Card Practices and Bankruptcy (S. Hrg. 111-323)

Serial No. J-111-12 (Mar. 17, 2009) Crime and Drugs

Law Enforcement Responses to Mexican Drug Cartels (S. Hrg.
111-528)

Serial No. J-111-13 (Mar. 18, 2009) Full Committee

The Need to Strengthen Forensic Science in the United States: The
National Academy of Sciences' Report on a Path Forward
(S. Hrg. 111-224)

Serial No. J-111-14 (Mar. 25, 2009) Full Committee

Oversight of the Federal Bureau of Investigation (S. Hrg. 111-115)

Serial No. J-111-15 (Apr. 21, 2009) Terrorism and
Homeland Security

Protecting National Security and Civil Liberties: Strategies for Ter-
rorism Information Sharing (S. Hrg. 111-211)

Serial No. J-111-16 (Apr. 28, 2009) Full Committee

The Victims of Crime Act: 25 Years of Protecting and Supporting
Victims (S. Hrg. 111-459)

Serial No. J-111-17 (Apr. 29, 2009) Crime and Drugs

Restoring Fairness to Federal Sentencing: Addressing the Crack-Pow-
der Disparity (S. Hrg. 111-559)

Serial No. J-111-18 (Apr. 30, 2009) Immigration, Refugees
and Border Security

Comprehensive Immigration Reform in 2009: Can We Do It and
How? (S. Hrg. 111-296)

Serial No. J-111-19 (May 5, 2009) Terrorism and
Homeland Security

The Passport Issuance Process: Closing the Door to Fraud (S. Hrg.
111-212)

Serial No. J-111-20 (May 6, 2009) Full Committee

Oversight of the Department of Homeland Security (S. Hrg.
111-504)

Serial No. J-111-21 (May 12, 2009) Full Committee

Helping State and Local Law Enforcement (S. Hrg. 111-225)

Serial No. J-111-22 (May 13, 2009) Administrative
Oversight and the Courts

“What Went Wrong: Torture and the Office of Legal Counsel in
the Bush Administration” (S. Hrg. 111-324)

Serial No. J-111-23 (May 19, 2009) Administrative
Oversight and the Courts

Leveling the Playing Field and Protecting Americans: Holding Foreign
Manufacturers Accountable (S. Hrg. 111-236)

Serial No. J-111-24 (May 19, 2009) Antitrust, Competition
Policy and Consumer Rights

The Discount Pricing Consumer Protection Act: Do We Need to
Restore the Ban on Vertical Price Fixing? (S. Hrg. 111-267)

Serial No. J-111-25 (May 20, 2009) Immigration, Refugees
and Border Security

Securing the Borders and America's Points of Entry: What Remains
to be Done? (S. Hrg. 111-294)

COMMITTEE HEARINGS—Continued**Serial No. J-111-26 (May 20, 2009) Crime and Drugs**

Criminal Prosecution as a Deterrent to Health Care Fraud (S. Hrg. 111-322)

Serial No. J-111-27 (June 3, 2009) Full Committee

The Uniting American Families Act: Addressing Inequality in Federal Immigration Law (S. Hrg. 111-560)

Serial No. J-111-28 (June 9, 2009) The Constitution

The Legal, Moral, and National Security Consequences of “Prolonged Detention” (S. Hrg. 111-491)

Serial No. J-111-29 (June 10, 2009) Full Committee

The Continued Importance of the Violence Against Women Act (S. Hrg. 111-405)

Serial No. J-111-30 (June 17, 2009) Full Committee

Oversight of the U.S. Department of Justice (S. Hrg. 111-268)

Serial No. J-111-31 (June 11, 2009) Crime and Drugs

Exploring the National Criminal Justice Commission Act of 2009 (S. Hrg. 111-411)

Serial No. J-111-32 (June 16, 2009) Antitrust, Competition Policy and Consumer Rights

Cell Phone Text Messaging Rate Increases and the State of Competition in the Wireless Market (S. Hrg. 111-496)

Serial No. J-111-33 (June 25, 2009) Full Committee

The Matthew Shepard Hate Crimes Prevention Act of 2009 (S. Hrg. 111-464)

Serial No. J-111-34 (July 13-16, 2009) Full Committee

Confirmation Hearing on the Nomination of Hon. Sonia Sotomayor, to be an Associate Justice of the Supreme Court of the United States (S. Hrg. 111-503)

Serial No. J-111-34 (July 13-16, 2009) Full Committee

Confirmation Hearing on the Nomination of Hon. Sonia Sotomayor, to be an Associate Justice of the Supreme Court of the United States (S. Hrg. 111-503) (ERRATA)

Serial No. J-111-35 (July 7, 2009) Antitrust, Competition Policy and Consumer Rights

The Bowl Championship Series: Is It Fair and in Compliance with Antitrust Law? (S. Hrg. 111-352)

Serial No. J-111-36 (July 21, 2009) Immigration, Refugees and Border Security

Ensuring a Legal Workforce: What Changes Should Be Made to Our Current Employment Verification System? (S. Hrg. 111-337)

Serial No. J-111-37 (July 22, 2009) Full Committee

Promoting Job Creation and Foreign Investment in the United States: An Assessment of the EB-5 Regional Center Program (S. Hrg. 111-256)

Serial No. J-111-38 (July 22, 2009) Crime and Drugs

Metal Theft: Public Hazard, Law Enforcement Challenge (S. Hrg. 111-238)

Serial No. J-111-39 (July 23, 2009) Administrative Oversight and the Courts

The Worsening Foreclosure Crisis: Is It Time to Reconsider Bankruptcy Reform? (S. Hrg. 111-328)

Serial No. J-111-40 (July 28, 2009) Terrorism and Homeland Security

Prosecuting Terrorists: Civilian and Military Trials for GTMO and Beyond (S. Hrg. 111-563)

COMMITTEE HEARINGS—Continued**Serial No. J-111-41 (Aug. 4, 2009) Full Committee**

The Performance Rights Act and Parity Among Music Delivery Platforms (S. Hrg. 111-237)

Serial No. J-111-42 (Aug. 20, 2009) Full Committee

Mortgage Modifications During the Foreclosure Crisis (S. Hrg. 111-269)

Serial No. J-111-43 (Sept. 9, 2009) Full Committee

Strengthening Forensic Science in the United States (S. Hrg. 111-554)

Serial No. J-111-44 (Sept. 16, 2009) Full Committee

Oversight of the Federal Bureau of Investigation (S. Hrg. 111-441)

Serial No. J-111-45 (Sept. 15, 2009) Human Rights and the Law

Human Rights at Home: Mental Illness in U.S. Prisons and Jails (S. Hrg. 111-975)

Serial No. J-111-46 (Sept. 17, 2009) Crime and Drugs

Evaluating S. 1551: The Liability for Aiding and Abetting Securities Violations Act of 2009 (S. Hrg. 111-369)

Serial No. J-111-47 (Sept. 19, 2009) Full Committee

Crisis on the Farm: The State of Competition and Prospects for Sustainability in the Northeast Dairy Industry (S. Hrg. 111-293)

Serial No. J-111-48 (Sept. 22, 2009) Terrorism and Homeland Security

Strengthening Security and Oversight at Biological Research Laboratories (S. Hrg. 111-353)

Serial No. J-111-49 (Sept. 23, 2009) Full Committee

Reauthorizing the USA Patriot Act: Ensuring Liberty (S. Hrg. 111-333)

Serial No. J-111-50 (Sept. 30, 2009) Full Committee

Advancing Freedom of Information in the New Era of Responsibility (S. Hrg. 111-529)

Serial No. J-111-51 (Sept. 29, 2009) Crime and Drugs

Body Building Products and Hidden Steroids: Enforcement Barriers (S. Hrg. 111-570)

Serial No. J-111-52 (Sept. 30, 2009) Administrative Oversight and the Courts

Responding to the Growing Need for Federal Judgeships: The Federal Judgeships Act of 2009 (S. Hrg. 111-553)

Serial No. J-111-53 (Oct. 6, 2009) Human Rights and the Law

No Safe Haven: Accountability for Human Rights Violators, Part II (S. Hrg. 111-1114)

Serial No. J-111-54 (Oct. 6, 2009) The Constitution

Examining the History and Legality of Executive Branch Czars (S. Hrg. 111-562)

Serial No. J-111-55 (Oct. 7, 2009) Full Committee

Workplace Fairness: Has the Supreme Court Been Misinterpreting Laws Designed to Protect American Workers from Discrimination? (S. Hrg. 111-396)

Serial No. J-111-56 (Oct. 8, 2009) Immigration, Refugees and Border Security

Comprehensive Immigration Reform: Faith-Based Perspectives (S. Hrg. 111-395)

COMMITTEE HEARINGS—Continued		Serial No. J-111-65 (Dec. 9, 2009)	Full Committee
Serial No. J-111-57 (Oct. 14, 2009)	Full Committee	Oversight of the U.S. Department of Homeland Security (S. Hrg. 111-431)	
Prohibiting Price Fixing and Other Anti-Competitive Conduct in the Health Insurance Industry (S. Hrg. 111-458)			
Serial No. J-111-58 (Oct. 20, 2009)	Administrative Oversight and the Courts	Serial No. J-111-66 (Dec. 9, 2009)	Full Committee
Medical Debt: Can Bankruptcy Reform Facilitate a Fresh Start? (S. Hrg. 111-425)		Mortgage Fraud, Securities Fraud, and the Financial Meltdown: Prosecuting those Responsible (S. Hrg. 111-613)	
Serial No. J-111-59 (Oct. 28, 2009)	Full Committee	Serial No. J-111-67 (Dec. 15, 2009)	Full Committee
Effective Strategies for Preventing Health Care Fraud (S. Hrg. 111-785)		Ensuring the Effective Use of DNA Evidence to Solve Rape Cases Nationwide (S. Hrg. 111-455)	
Serial No. J-111-60 (Nov. 10, 2009)	Full Committee	Serial No. J-111-68 (Dec. 16, 2009)	Human Rights and the Law
Strengthening Our Criminal Justice System: Extending the Innocence Protection Act (S. Hrg. 111-424)		The Law of the Land: U.S. Implementation of Human Rights Treaties (S. Hrg. 111-576)	
Serial No. J-111-61 (Nov. 5, 2009)	Crime and Drugs	Serial No. J-111-69 (Jan. 8, 2010)	Crime and Drugs
The First Line of Defense: Reducing Recidivism at the Local Level (S. Hrg. 111-370)		Federal Efforts to Address Witness Intimidation at the State and Local Level (S. Hrg. 111-578)	
Serial No. J-111-62 (Nov. 17, 2009)	Terrorism and Homeland Security	Serial No. J-111-70 (Jan. 19, 2010)	Crime and Drugs
Cybersecurity: Preventing Terrorist Attacks and Protecting Privacy in Cyberspace (S. Hrg. 111-664)		Exploring Federal Solutions to the State and Local Fugitive Crisis (S. Hrg. 111-579)	
Serial No. J-111-63 (Nov. 18, 2009)	Full Committee	Serial No. J-111-71 (Jan. 20, 2010)	Full Committee
Oversight of the U.S. Department of Justice (S. Hrg. 111-907)		Securing America's Safety: Improving the Effectiveness of Antiterrorism Tools and Interagency Communication (S. Hrg. 111-616)	
Serial No. J-111-64 (Dec. 2, 2009)	Full Committee	Serial No. J-111-72 (Feb. 4, 2010)	Antitrust, Competition Policy and Consumer Rights
Has the Supreme Court Limited Americans' Access to Courts? (S. Hrg. 111-530)		The Comcast/Universal Merger: What Does the Future Hold for Competition and Consumers? (S. Hrg. 111-976)	

COMMITTEE HEARINGS—Continued		Serial No. J-111-81 (Feb. 10, 2009)	Full Committee
Serial No. J-111-73 (Feb. 23, 2010)	Full Committee	Confirmation Hearings on the Nominations of Thomas Perrelli Nominee to be Associate Attorney General of the United States and Elena Kagan Nominee to be Solicitor General of the United States (S. Hrg. 111-361)	
Are Foreign Libel Lawsuits Chilling Americans' First Amendment Rights? (S. Hrg. 111-586)			
Serial No. J-111-74 (Feb. 24, 2010)	Human Rights and the Law	Serial No. J-111-82 (Mar. 22, 2010)	Full Committee
In Our Own Backyard: Child Prostitution and Sex Trafficking in the United States (S. Hrg. 111-587)		Effective Community Efforts to Counter Drug-Related Crime in Rural America (S. Hrg. 111-642)	
Serial No. J-111-75 (Feb. 26, 2010)	Full Committee	Serial No. J-111-83 (Mar. 29, 2010)	Full Committee
The Office of Professional Responsibility Investigation into the Office of Legal Counsel Memoranda (S. Hrg. 111-786)		Video Laptop Surveillance: Does Title III Need to be Updated? (S. Hrg. 111-601)	
Serial No. J-111-76 (Mar. 3, 2010)	Full Committee	Serial No. J-111-84 (Apr. 14, 2010)	Full Committee
Encouraging Innovative and Cost-Effective Crime Reduction Strategies (S. Hrg. 111-588)		Oversight of the U.S. Department of Justice (S. Hrg. 111-807)	
Serial No. J-111-77 (Mar. 2, 2010)	Human Rights and the Law	Serial No. J-111-85 (Apr. 20, 2010)	Full Committee
Global Internet Freedom and the Rule of Law, Part II (S. Hrg. 111-684)		Oversight of the U.S. Department of Justice, Civil Rights Division (S. Hrg. 111-1102)	
Serial No. J-111-78 (Mar. 1, 2010)	Crime and Drugs	Serial No. J-111-86 (Apr. 27, 2010)	Full Committee
Evaluating the Need for Greater Federal Resources to Establish Veterans Courts (S. Hrg. 111-589)		Oversight of the Department of Homeland Security (S. Hrg. 111-788)	
Serial No. J-111-79 (Mar. 10, 2010)	Full Committee	Serial No. J-111-87 (May 3, 2010)	Crime and Drugs
“We the People”? Corporate Spending in American Elections after <i>Citizens United</i> (S. Hrg. 111-621)		Helping Find Innovative and Cost-Effective Solutions to Overburdened State Criminal Courts (S. Hrg. 111-632)	
Serial No. J-111-80 (Mar. 17, 2010)	Administrative Oversight and the Courts	Serial No. J-111-88 (May 4, 2010)	Crime and Drugs
Could Bankruptcy Reform Help Preserve Small Business Jobs? (S. Hrg. 111-600)		Wall Street Fraud and Fiduciary Duties: Can Jail Time Serve as an Adequate Deterrent for Willful Violations? (S. Hrg. 111-835)	

COMMITTEE HEARINGS—Continued**Serial No. J-111-89 (May 5, 2010) Full Committee**

The Increased Importance of the Violence Against Women Act in a Time of Economic Crisis (S. Hrg. 111-977)

Serial No. J-111-90 (May 11, 2010) Full Committee

Oversight of U.S. Citizenship and Immigration Services (S. Hrg. 111-608)

Serial No. J-111-91 (May 12, 2010) Terrorism and Homeland Security

The Espionage Statutes: A Look Back and a Look Forward (S. Hrg. 111-834)

Serial No. J-111-92 (May 18, 2010) Human Rights and the Law

Drug Enforcement and Rule of Law: Mexico and Colombia (S. Hrg. 111-1141)

Serial No. J-111-93 (May 19, 2010) Full Committee

Renewing America's Commitment to the Refugee Convention: The Refugee Protection Act of 2010 (S. Hrg. 111-599)

Serial No. J-111-94 (May 26, 2010) The Constitution

The Legality and Efficacy of Line-Item Veto Proposals (S. Hrg. 111-618)

Serial No. J-111-95 (May 27, 2010) Antitrust, Competition Policy and Consumer Rights

The United/Continental Airlines Merger: How Will Consumers Fare? (S. Hrg. 111-657)

Serial No. J-111-96 (June 8, 2010) Full Committee

The Risky Business of Big Oil: Have Recent Court Decisions and Liability Caps Encouraged Irresponsible Corporate Behavior? (S. Hrg. 111-680)

Serial No. J-111-97 (June 9, 2010) Antitrust, Competition Policy and Consumer Rights

Oversight of the Enforcement of Antitrust Laws (S. Hrg. 111-993)

Serial No. J-111-98 (June 28, 29, 30, July 1, 2010) Full Committee

The Nomination of Elena Kagan to be an Associate Justice of the Supreme Court of the United States (S. Hrg. 111-1044)

Serial No. J-111-99 (June 23, 2010) Full Committee

Oversight of the Office of the Intellectual Property Enforcement Coordination (S. Hrg. 111-847)

Serial No. J-111-100 (July 14, 2010) Crime and Drugs

Evaluating the Justice Against Sponsors of Terrorism Act, S. 2930 (S. Hrg. 111-858)

Serial No. J-111-101 (July 21, 2010) Full Committee

The Second Chance Act: Strengthening Safe and Effective Community Reentry (S. Hrg. 111-878)

Serial No. J-111-102 (July 27, 2010) Full Committee

Exxon Valdez to Deepwater Horizon: Protecting Victims of Major Oil Spills (S. Hrg. 111-874)

Serial No. J-111-103 (July 28, 2010) Full Committee

Oversight of the Federal Bureau of Investigation (S. Hrg. 111-1001)

Serial No. J-111-104 (July 29, 2010) Terrorism and Homeland Security

The Passport Issuance Process: Closing the Door to Fraud, Part II (S. Hrg. 111-883)

COMMITTEE HEARINGS—Continued**Serial No. J-111-105 (Aug. 3, 2010) Administrative
Oversight and the Courts**

Protecting the Public Interest: Understanding the Threat of Agency Capture (S. Hrg. 111-905)

**Serial No. J-111-106 (Aug. 4, 2010) Terrorism and
Homeland Security**

Government Preparedness and Response to a Terrorist Attack Using Weapons of Mass Destruction (S. Hrg. 111-884)

Serial No. J-111-107 (Sept. 14, 2010) Crime and Drugs

Rape in the United States: The Chronic Failure to Report and Investigate Rape Cases (S. Hrg. 111-891)

Serial No. J-111-108 (Sept. 15, 2010) Full Committee

Prohibiting Obscene Animal Crush Videos in the Wake of *United States v. Stevens* (S. Hrg. 111-875)

Serial No. J-111-109 (Sept. 22, 2010) Full Committee

Electronic Communications Privacy Act: Promoting Security and Protecting Privacy in the Digital Age (S. Hrg. 111-1002)

Serial No. J-111-110 (Sept. 22, 2010) Full Committee

Investigating and Prosecuting Financial Fraud after the Fraud Enforcement and Recovery Act (S. Hrg. 111-1115)

Serial No. J-111-111 (Sept. 28, 2010) Full Committee

Recovering Key Tools to Combat Fraud and Corruption after the Supreme Court's *Skilling* Decision (S. Hrg. 111-906)

Serial No. J-111-112 (Sept. 29, 2010) Crime and Drugs

Crimes Against America's Homeless: Is the Violence Growing? (S. Hrg. 111-915)

**Serial No. J-111-113 (Oct. 28, 2010) Administrative
Oversight and the Courts**

Mandatory Mediation Programs: Can Bankruptcy Courts Help End the Foreclosure Crisis? (S. Hrg. 111-916)

**Serial No. J-111-114 (Nov. 18, 2010) Human Rights
and the Law**

Women's Rights Are Human Rights: U.S. Ratification of the Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW) (S. Hrg. 111-1143)

Serial No. J-111-115 (Nov. 30, 2010) Crime and Drugs

Examining Enforcement of the Foreign Corrupt Practices Act (S. Hrg. 111-1005)

Serial No. J-111-116 (June 15, 2010) Full Committee

Nomination of James Michael Cole, to be Deputy Attorney General, U.S. Department of Justice (S. Hrg. 111-851)

Serial No. J-111-117 (Apr. 16, 2010) Full Committee

Nominations Hearing of U.S. Circuit and U.S. District Judges (S. Hrg. 111-927)

PUBLIC LAWS

Public Law 111–16 (H.R. 1626) **May 7, 2009**

To make technical amendments to laws containing time periods affecting judicial proceedings.

Public Law 111–21 (S. 386) **May 20, 2009**

To improve enforcement of mortgage fraud, securities and commodities fraud, financial institution fraud, and other frauds related to federal assistance and relief programs, for the recovery of funds lost to these frauds, and for other purposes.

Public Law 111–45 (H.R. 3114) **August 7, 2009**

To authorize the Director of the United States Patent Trademark Office to use funds made available under the Trademark Act of 1946 for patent operations in order to avoid furloughs and reductions-in-force, and for other purposes.

Public Law 111–48 (H.R. 838) **August 12, 2009**

To provide for the conveyance of a parcel of land held by the Bureau of Prisons of the Department of Justice in Miami Dade County, Florida, to facilitate the construction of a new educational facility that includes a secure parking area for the Bureau of Prisons, and for other purposes.

Public Law 111–49 (S. 1107) **August 12, 2009**

To amend title 28, United States Code, to provide for a limited 6-month period for Federal judges to opt into the Judicial Survivors' Annuities System and begin contributing toward an annuity for their spouse and dependent children upon their death, and for other purposes.

Public Law 111–79 (S. 1289) **October 19, 2009**

To improve title 18 of the United States Code.

Public Law 111–83 (H.R. 2892, including S. 612)

October 28, 2009

Making appropriations for the Department of Homeland Security for the fiscal year ending September 30, 2010, and for other purposes.

Public Law 111–84 (H.R. 2647, including S. 909)

October 28, 2009

Making appropriations for fiscal year 2010 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2010, and for other purposes.

Public Law 111–94 (H.J. Res. 26)

November 6, 2009

Proclaiming Casimir Pulaski to be an honorary citizen of the United States posthumously.

Public Law 111–95 (S. 832)

November 6, 2009

To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.

Public Law 111–113 (S. 1599)

December 14, 2009

To amend title 36, United States Code, to include in the Federal charter of the Reserve Officers Association leadership positions newly added in its constitution and bylaws.

Public Law 111–122 (S. 1472)

December 22, 2009

To establish a section within the Criminal Division of the Department of Justice to enforce human rights laws, to make technical and conforming amendments to criminal and immigration laws pertaining to human rights violations, and for other purposes.

PUBLIC LAWS—Continued

Public Law 111–143 (S. 2950) March 1, 2010

To extend the pilot program for volunteer groups to obtain criminal history background checks.

Public Law 111–146 (S. 2968) March 17, 2010

To make certain technical and conforming amendments to the Lanham Act.

Public Law 111–154 (S. 1147) March 31, 2010

To prevent tobacco smuggling, to ensure the collection of all tobacco taxes, and for other purposes.

Public Law 111–160 (S.J. Res. 25) April 26, 2010

Granting the consent and approval of Congress to amendments made by the State of Maryland, the Commonwealth of Virginia, and the District of Columbia to the Washington Metropolitan Area Transit Regulation Compact.

Public Law 111–174 (S. 1782) May 27, 2010

To provide improvements for the operations of the Federal courts, and for other purposes.

Public Law 111–175 (S. 3333) May 27, 2010

To extend the statutory license for secondary transmissions under title 17, United States Code, and for other purposes.

Public Law 111–190 (H.R. 5330) June 9, 2010

To amend the Antitrust Criminal Penalty Enhancement and Reform Act of 2004 to extend operation of such Act, and for other purposes.

Public Law 111–220 (S. 1789) August 3, 2010

To restore fairness to Federal cocaine sentencing.

Public Law 111–223 (H.R. 2765) August 10, 2010

To amend title 28, United States Code, to prohibit recognition and enforcement of foreign defamation judgments and certain foreign judgments against the providers of interactive computer services.

Public Law 111–225 (S. 1749) August 10, 2010

To amend title 18, United States Code, to prohibit the possession or use of cell phones and similar wireless devices by Federal prisoners.

Public Law 111–257 (S. 3717) October 5, 2010

To amend the Securities Exchange Act of 1934, the Investment Company Act of 1940, and the Investment Advisers Act of 1940 to provide for certain disclosures under section 552 of title 5, United States Code, (commonly referred to as the Freedom of Information Act), and for other purposes.

Public Law 111–268 (H.R. 2923) October 12, 2010

To enhance the ability to combat methamphetamine.

Public Law 111–272 (S. 1132) October 12, 2010

To amend title 18, United States Code, to improve the provisions relating to the carrying of concealed weapons by law enforcement officers, and for other purposes.

Public Law 111–273 (S. 3397) October 12, 2010

To amend the Controlled Substances Act to provide for take-back disposal of controlled substances in certain instances, and for other purposes.

Public Law 111–287 (S. 1376) November 30, 2010

To restore immunization and sibling age exemptions for children adopted by United States citizens under the Hague Convention on Intercountry Adoption to allow their admission to the United States.

PUBLIC LAWS—Continued

Public Law 111–294 (H.R. 5566) December 9, 2010

To amend title 18, United States Code, to prohibit interstate commerce in animal crush videos, and for other purposes.

Public Law 111–295 (S. 3689) December 9, 2010

To clarify, improve, and correct the laws relating to copyrights, and for other purposes.

Public Law 111–306 (S. 1338) December 14, 2010

To require the accreditation of English language training programs, and for other purposes.

Public Law 111–314 (H.R. 3237) December 18, 2010

To enact certain laws relating to national and commercial space programs as title 51, United States Code, “National and Commercial Space Programs.”

Public Law 111–327 (H.R. 6198) December 22, 2010

To amend title 11 of the United States Code to make technical corrections; and for other purposes.

Public Law 111–341 (S. 3998) December 1, 2010

To extend the Child Safety Pilot Program.

Public Law 111–342 (S. 4005) December 22, 2010

To amend title 28, United States Code, to prevent the proceeds or instrumentalities of foreign crime located in the United States from being shielded from foreign forfeiture proceedings.

Public Law 111–349 (H.R. 628) January 4, 2011

To establish a pilot program in certain United States district courts to encourage enhancement of expertise in patent cases among district judges.

Public Law 111–350 (H.R. 1107) January 4, 2011

To enact certain laws relating to public contracts as title 41, United States Code, “Public Contracts.”

Public Law 111–356 (H.R. 4748) January 4, 2011

To amend the Office of National Drug Control Policy Reauthorization Act of 2006 to require a northern border counternarcotics strategy, and for other purposes.

Public Law 111–364 (H.R. 5809) January 1, 2011

To amend the Energy Policy Act of 2005 to reauthorize and modify provisions relating to the diesel emissions reduction program.

Public Law 111–369 (H.R. 6412) January 4, 2011

To amend title 28, United States Code, to require the Attorney General to share criminal records with State sentencing commissions, and for other purposes.

PRIVATE LAWS

Private Law 111–1	(S. 4010)	December 22, 2010
--------------------------	------------------	--------------------------

For the relief of Shigeru Yamada.

Private Law 111–2	(S. 1774)	December 22, 2010
--------------------------	------------------	--------------------------

For the relief of Hotaru Nakama Ferschke.

INDEX OF OFFICIAL SHORT TITLES FOR SENATE AND HOUSE BILLS

SENATE BILLS

A Child Is Missing Alert and Recovery Center Act—S. 1301	Civil Access to Justice Act of 2009—S. 718
Acceptance of Offer on Liability and Expedited Claims at Mississippi Canyon 252 Act—S. 3461	Civilian Extraterritorial Jurisdiction Act (CEJA) of 2010—S. 2979
Access to Information About Missing Children Act of 2010—S. 4042	Classified Information Procedures Reform and Improvement Act of 2010—S. 4050
Access to Repair Parts Act—S. 1368	Combat Methamphetamine Enhancement Act of 2009—S. 256
Adoption Fairness Act—S. 3091	Combating Military Counterfeits Act of 2010—S. 3941
Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)—S. 1038	Combating Online Infringement and Counterfeits Act—S. 3804
Agriculture Competition Enhancement Act of 2009—S. 364	Combating Organized Retail Crime Act of 2009—S. 470
Amend Federal Torts Claim Act—S. 1578	Community Safety Initiative Act of 2009—S. 595
Animal Crush Video Prohibition Act of 2010—S. 3841	Comprehensive Immigration Reform Act of 2010 (CIR Act of 2010)—S. 3932
Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act—S. 1219	Conrad 30 Improvement Act—S. 628
Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act of 2010—S. 3259	Consumer Credit Fairness Act—S. 257
Arbitration Fairness Act of 2009—S. 931	COPS Improvements Act of 2009—S. 167
Armed Career Criminal Sentencing Act of 2010—S. 4045	Copyright Cleanup, Clarification, and Corrections Act of 2010—S. 3689
Arresting Child Predators Act of 2010—S. 2972	Credit Card Fair Fee Act of 2009—S. 1212
Arts Require Timely Service Act (ARTS Act)—S. 1409	Crime Victims Fund Preservation Act of 2009—S. 1340
Attorney-Client Privilege Protection Act of 2009—S. 445	Crimes Against Humanity Act of 2010—S. 1346
Automobile Dealer Economic Rights Restoration Act of 2009—S. 1304	Criminal Justice Reinvestment Act of 2010—S. 2772
Automobile Dealers Assistance Act of 2009—S. 1253	Dale Long Emergency Medical Service Providers Protection Act—S. 1353
Billy's Law—S. 3019	Data Breach Notification Act—S. 139
Border Law Enforcement Anti-Drug Trafficking Act of 2009—S. 1190	Dehydroepiandrosterone Abuse Reduction Act of 2009—S. 641
Border Law Enforcement Relief Act of 2009—S. 339	Democracy Restoration Act of 2009—S. 1516
Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009—S. 941	Denying Firearms and Explosives to Dangerous Terrorists Act of 2009—S. 1317
Carmelo Rodriguez Military Medical Accountability Act of 2009—S. 1347	Department of Justice Global Advisory Committee Authorization Act of 2010—S. 3176
Cell Phone Contraband Act of 2010—S. 1749	Designer Anabolic Steroid Control Act of 2010—S. 4032
Cheaper Car Insurance Act of 2010—S. 3546	Detainee Photographic Records Protection Act of 2009—S. 1100
Child Custody Protection Act—S. 1179	Detainee Photographic Records Protection Act of 2009—S. 1260
Child Protection Improvements Act of 2009—S. 163	Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)—S. 729
Child Protection Improvements Act of 2009—S. 1365	Dextromethorphan Abuse Reduction Act of 2009—S. 1383
Child Protection Improvements Act of 2009—S. 1598	Discount Pricing Consumer Protection Act—S. 148
	DNA Felony Collection Act of 2009—S. 106

INDEX OF OFFICIAL SHORT TITLES FOR SENATE AND HOUSE BILLS—Continued

SENATE BILLS—Continued

Drug Free Communities Enhancement Act of 2010—S. 3031	Funding DNA Technology Initiative Act of 2009—S. 107
Drug Trafficking Safe Harbor Elimination Act of 2010—S. 3218	Gang Abatement and Prevention Act of 2009—S. 132
Elder Abuse Victims Act of 2009—S. 1821	Global Health Care Cooperation Act—S. 3135
Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010—S. 3081	Gun Show Background Check Act of 2009—S. 843
Enhanced Violent Crime Community Policing Act of 2009—S. 1424	Haitian Emergency Life Protection Act of 2010—S. 2998
Enhanced Restitution Enforcement and Equitable Retirement Treatment Act of 2009—S. 2786	Hate Crimes Against the Homeless Statistics Act of 2009—S. 1765
Environmental Crimes Enforcement Act of 2010—S. 3466	Health Care Fraud Enforcement Act of 2009—S. 1959
Equal Justice for United States Military Personnel Act of 2009—S. 357	Health Insurance Industry Antitrust Enforcement Act of 2009—S. 1681
Executive Accountability Act of 2009—S. 1529	Help Haitian Adoptees Immediately to Integrate Act of 2010 (Help HAITI Act of 2010)—S. 3411
Exemption for Surviving Spouse U.S. Citizens Act—S. 815	Helping Agriculture Receive Verifiable Employees Securely and Temporarily Act of 2010 (HARVEST Act of 2010)—S. 3912
Fair Compensation Act of 2009—S. 1414	Helping Families Save Their Homes in Bankruptcy Act of 2009—S. 61
Fair Resolution of Medical Liability Disputes Act of 2009—S. 2662	Honest Services Restoration Act—S. 3854
Fair Sentencing Act of 2010—S. 1789	Human Rights Enforcement Act of 2009—S. 1472
Fairness and Independence in Redistricting Act of 2009—S. 1332	Human-Animal Hybrid Prohibition Act of 2009—S. 1435
Fairness for Struggling Students Act of 2010—S. 3219	Humane Enforcement and Legal Protections for Separated Children Act (HELP Separated Children Act)—S. 3522
Fairness in Nursing Home Arbitration Act of 2009—S. 512	H-1B and L-1 Visa Reform Act of 2009—S. 887
False Claims Act Clarification Act of 2009—S. 458	H-2A Improvement Act—S. 3858
False Travel Documents Prohibition Act of 2009—S. 2845	Immigration Fraud Prevention Act of 2009—S. 577
Faster FOIA Act of 2010—S. 3111	Improving Assistance to Domestic and Sexual Violence Victims Act of 2009—S. 327
FBI Priorities Act of 2009—S. 481	Innovative Design Protection and Piracy Prevention Act—S. 3728
Federal Death Penalty Abolition Act of 2009—S. 650	International Adoption Simplification Act—S. 1376
Federal Judgeship Act of 2009—S. 1653	Internet Stopping Adults Facilitating the Exploitation of Today's Youth Act of 2009 (SAFETY Act)—S. 436
Federal Judicial Fairness Act of 2009—S. 2725	Judicial Survivors Protection Act of 2009—S. 1107
Federal Judiciary Administrative Improvements Act of 2010—S. 1782	Judicial Transparency and Ethics Enhancement Act of 2009—S. 220
Fighting Real Estate Fraud Act of 2009—S. 1724	Judicious Use of Surveillance Tools in Counterterrorism Efforts Act of 2009 (JUSTICE Act)—S. 1686
Filipino Veterans Family Reunification Act of 2009—S. 1337	Justice for All Reauthorization Act of 2010—S. 3842
Firearms Transfer Improvement Act—S. 556	Justice for Sergei Magnitsky Act of 2010—S. 3881
First Responders Support Act of 2009—S. 1037	Justice for Survivors of Sexual Assault Act of 2009—S. 2736
First Responders Support Act of 2009—S. 2885	Justice Integrity Act of 2009—S. 495
FISA Sunsets Extension Act of 2010—S. 4048	Juvenile Accountability Block Grants Program Reauthorization Act of 2009—S. 2866
Food Safety Accountability Act of 2010—S. 3767	Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009—S. 678
Foreign Adopted Children Equality Act of 2009 (FACE Act)—S. 1359	Juvenile Mentoring Program Act of 2010 (JUMP Act of 2010)—S. 3353
Foreign Evidence Request Efficiency Act of 2009—S. 1289	Katie Sepich Enhanced DNA Collection Act of 2010—S. 3805
Fraud Enforcement and Recovery Act of 2009 (FERA)—S. 386	Law Enforcement Officers Safety Act Improvements Act of 2010—S. 1132
Free Flow of Information Act of 2009—S. 448	
Free Speech Protection Act of 2009—S. 449	
Frivolous Lawsuit Protection Act of 2009—S. 603	

INDEX OF OFFICIAL SHORT TITLES FOR SENATE AND HOUSE BILLS—Continued

SENATE BILLS—Continued

Liability for Aiding and Abetting Securities Violations Act of 2009—S. 1551	Protecting Gun Owners in Bankruptcy Act of 2010—S. 3654
Liberian Refugee Immigration Fairness Act of 2009—S. 656	Prevention Resources for Eliminating Criminal Activity Using Tailored Intervention in Our Neighborhoods Act of 2010 (PRECAUTION Act)—S. 3160
Life at Conception Act—S. 346	Preserve Access to Affordable Generics Act—S. 369
Managing Arson Through Criminal History (MATCH) Act of 2009—S. 1684	Preserving Foreign Criminal Assets for Forfeiture Act of 2010—S. 4005
Matthew Shepard Hate Crimes Prevention Act—S. 909	Preserving Records of Terrorist & Criminal Transactions Act of 2009 (PROTECT Act of 2009)—S. 2820
Medical Bankruptcy Fairness Act of 2009—S. 1624	Presidential Signing Statements Act of 2009—S. 875
Medical Liability Reform Act of 2009—S. 1734	Prevent All Cigarette Trafficking Act of 2009 (PACT Act)—S. 1147
Meth Project Prevention Campaign Grant Program Act of 2010—S. 3278	Preventing Sex Offenders Access to Children in Our Communities Act of 2010—S. 4029
Miami Dade College Land Conveyance Act—S. 814	Prevention of Equine Cruelty Act of 2009—S. 727
Military Families Act—S. 2757	Prisoner Opportunity, Work, and Education Requirement Act (POWER Act)—S. 41
Money Laundering Control Enhancement Act of 2009—S. 378	Protect Citizens and Residents from Unlawful Detention Act—S. 1549
Mynisha’s Law—S. 208	Protect Those Who Serve Act—S. 1039
National Blue Alert Act of 2010—S. 3972	Protecting America’s Communities Act—S. 1071
National Criminal Justice Commission Act of 2010—S. 714	Protecting Employees and Retirees in Business Bankruptcies Act of 2010—S. 3033
National Silver Alert Act—S. 557	Protecting the Privacy of Social Security Numbers Act—S. 141
Nationwide Mortgage Fraud Task Force Act of 2009—S. 365	Public Corruption Prosecution Improvements Act—S. 49
New York/New Jersey High-Intensity Drug Trafficking Area Expansion Act of 2009—S. 1075	Radiation Exposure Compensation Act Amendments of 2010—S. 3224
No Entry for Supporters of the Iranian Regime Act of 2010—S. 18	Railroad Antitrust Enforcement Act of 2009—S. 146
No Firearms for Foreign Felons Act of 2009—S. 1526	Refugee Opportunity Act—S. 2960
No Oil Producing and Exporting Cartels Act of 2009 (NOPEC)—S. 204	Refugee Protection Act of 2010—S. 3113
Northern Border Counternarcotics Strategy Act of 2010—S. 3467	Reserve Officers Association Modernization Act of 2009—S. 1599
Notice Pleading Restoration Act of 2009—S. 1504	Respecting States Rights and Concealed Carry Reciprocity Act of 2009—S. 371
Notice Pleading Restoration Act of 2010—S. 4054	Respecting States Rights and Concealed Carry Reciprocity Act of 2009—S. 845
Nuclear Trafficking Prevention Act—S. 1464	Restoration of Legal Rights for Claimants under Holocaust-Era Insurance Policies Act of 2010—S. 4033
Open EAJA Act of 2010—S. 3122	Restoring the 10th Amendment Act—S. 4020
OPEN FOIA Act of 2009—S. 612	Retroactive Immunity Repeal Act—S. 1725
Orphans, Widows, and Widowers Protection Act—S. 1247	Return of Talent Act—S. 2974
Passport Card Travel Enhancement Act of 2009—S. 321	Reuniting Families Act—S. 1085
Passport Identify Verification Act—S. 3666	Rural Law Enforcement Assistance Act of 2009—S. 150
Patent Reform Act of 2009—S. 515	Safe Babies Act of 2009—S. 1554
Patent Reform Act of 2009—S. 610	Safe Drug Disposal Act of 2009—S. 1336
Performance Rights Act—S. 379	Safe Treatment, Avoiding Needless Deaths, and Abuse Reduction in the Detention System Act (Strong STANDARDS Act)—S. 1550
Personal Data Privacy and Security Act of 2009—S. 1490	Safeguarding Social Security Numbers Act of 2009—S. 1618
Posthumous Citizenship for Binghamton Victims Act—S. 905	Satellite Television Modernization Act of 2009—S. 1670
Protect Our Workers from Exploitation and Retaliation Act (POWER Act)—S. 3207	

SENATE BILLS—Continued

Save Our Small and Seasonal Businesses Act of 2009—S. 388

Saving Kids From Dangerous Drugs Act of 2010—S. 258

SCAAP Reauthorization Act—S. 3376

SCAAP Reimbursement Protection Act of 2009—S. 168

School and Family Education About the Internet Act of 2009 (SAFE Internet Act)—S. 1047

Secure and Responsible Drug Disposal Act of 2009—S. 1292

Secure and Responsible Drug Disposal Act of 2010—S. 3397

Secure and Safe Detention and Asylum Act—S. 1594

Securing Human Intelligence and Enforcing Lawful Dissemination Act (SHIELD Act)—S. 4004

Securing the Protection of our Enduring and Established Constitutional Heritage Act (SPEECH Act)—S. 3518

Security Screening Confidential Data Privacy Act—S. 4037

See Something, Say Something Act of 2009—S. 879

Senior Investment Protection Act of 2009—S. 906

Senior Investment Protection Act of 2009—S. 1661

September 11 Family Humanitarian Relief and Patriotism Act of 2009—S. 1736

Services, Education, and Rehabilitation for Veterans Act of 2009 (SERV Act)—S. 902

Sex Offender Registration Tips Program Act of 2009—S. 1146

Small Business Jobs Preservation Act of 2010—S. 3675

Southwest Border Violence Reduction Act of 2009—S. 205

Stalkers Act of 2010—S. 3727

StartUp Visa Act of 2010—S. 3029

Star-Spangled Banner and War of 1812 Bicentennial Commission Act—S. 518

State Court Interpreter Grant Program Act—S. 1329

State Secrets Protection Act—S. 417

State Witness Protection Act of 2010—S. 3017

Statutory Time-Periods Technical Amendments Act of 2009—S. 630

Stop the Sale of Murderabilia to Protect the Dignity of Crime Victims Act of 2010—S. 3468

Stopping Criminal Trials for Guantanamo Terrorists Act of 2009—S. 2795

Strengthening Enforcement for Health Care Fraud Crimes Act of 2009—S. 1843

Strengthening Our Commitment to Legal Immigration and America's Security Act—S. 3901

Strengthening the Visa Waiver Program to Secure America Act—S. 203

Sunshine in Litigation Act of 2009—S. 537

Sunshine in the Courtroom Act of 2009—S. 657

Supplemental Anti-Fraud Enforcement for Our Market Act (SAFE Markets Act)—S. 331

Surreptitious Video Surveillance Act of 2010—S. 3214

Terrorist Detention Review Reform Act—S. 3707

Text a Tip Act of 2010—S. 3360

The Circuit Court of Appeals Restructuring and Modernization Act of 2009—S. 1727

The Espionage Statutes Modernization Act of 2010—S. 4051

Uniting American Families Act of 2009—S. 424

USA PATRIOT Act Sunset Extension Act of 2009—S. 1692

USA PATRIOT Reauthorization Act of 2009—S. 2336

USA PATRIOT Reauthorization and Additional Weapons Against Terrorism Act of 2009—S. 1726

Visa Waiver Program Expansion Act of 2010—S. 16

Visa Waiver Program Updated Framework and Enhanced Security Act of 2010—S. 3544

Wartime Treatment Study Act—S. 564

Webcaster Settlement Act of 2009—S. 1145

World War II Crimes Accountability Act of 2009—S. 1704

Youth Prison Reduction through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)—S. 435

HOUSE BILLS AND RESOLUTIONS

A Child Is Missing Alert and Recovery Center Act—H.R. 1933

Access to Criminal History Records for State Sentencing Commissions Act of 2010—H.R. 6412

Animal Crush Video Prohibition Act of 2010—H.R. 5566

Bankruptcy Judgeship Act of 2010—H.R. 4506

Bankruptcy Technical Corrections Act of 2010—H.R. 6198

Billy's Law—H.R. 3695

Child Protection Improvements Act of 2010—H.R. 1469

Commerce, Justice, Science, and Related Agencies Appropriations Act, 2010—H.R. 2847

COPS Improvements Act of 2009—H.R. 1139

Death in Custody Reporting Act of 2009—H.R. 738

Elder Abuse Victims Act of 2009—H.R. 448

Federal Courts Jurisdiction and Venue Clarification Act of 2010—H.R. 4113

Federal Judiciary Administrative Improvements Act of 2009—H.R. 3632

Federal Restricted Buildings and Grounds Improvement Act of 2010—H.R. 2780

HOUSE BILLS AND RESOLUTIONS—Continued

Guam World War II Loyalty Recognition Act—H.R. 44

International Adoption Harmonization Act of 2010—H.R. 5532

Interstate Recognition of Notarizations Act of 2010—H.R. 3808

Juvenile Accountability Block Grants Program Reauthorization Act of 2010—H.R. 1514

Katie Sepich Enhanced DNA Collection Act of 2010—H.R. 4614

Lobbying Disclosure Enhancement Act—H.R. 5751

Managing Arson Through Criminal History (MATCH) Act of 2009—H.R. 1727

Marine Sergeant Michael H. Ferschke, Jr. Memorial Act—H.R. 6397

National Silver Alert Act 2009—H.R. 632

Northern Border Counternarcotics Strategy Act of 2010—H.R. 4748

Organized Retail Theft Investigation and Prosecution Act of 2010—H.R. 5932

Prevent All Cigarette Trafficking Act of 2009 (PACT Act)—H.R. 1676

Removal Clarification Act of 2010—H.R. 5281

Removal Clarification Act of 2010—H.R. 6560

Safe Drug Disposal Act of 2010—H.R. 5809

Securing the Protection of our Enduring and Established Constitutional Heritage Act (SPEECH Act)—H.R. 2765

Senior Financial Empowerment Act of 2010—H.R. 3040

Simplifying the Ambiguous Law, Keeping Everyone Reliably Safe Act of 2010 (STALKERS Act of 2010)—H.R. 5662

Stop AIDS in Prison Act of 2009—H.R. 1429

Witness Security and Protection Grant Program Act of 2010—H.R. 1741

INDEX TO LEGISLATION

AGRICULTURE

- S. 364**—Agriculture Competition Enhancement Act of 2009

ALIENS AND NATIONALITY

- S. 905**—Posthumous Citizenship for Binghamton Victims Act
S.J. Res. 6—Proposing an amendment to the Constitution of the United States relating to United States citizenship.

APPROPRIATIONS

- S. Res. 39**—Authorizing expenditures by the Committee on the Judiciary.
S. Res. 73—Authorizing expenditures by committees of the Senate for the periods March 1, 2009, through September 30, 2009, and October 1, 2009, through September 30, 2010, and October 1, 2010, through February 28, 2011.
H.R. 2847—Commerce, Justice, Science, and Related Agencies Appropriations Act, 2010 (Hiring Incentives to Restore Employment Act)
H.R. 3288—Consolidated Appropriations Act, 2010
H.R. 3967—To amend the National Great Black Americans Commemoration Act of 2004 to authorize appropriations through fiscal year 2015.

ARBITRATION

- S. 512**—Fairness in Nursing Home Arbitration Act
S. 931—Arbitration Fairness Act of 2009
S. 2662—Fair Resolution of Medical Liability Disputes Act of 2009

BANKRUPTCY

- S. 61**—Helping Families Save Their Homes in Bankruptcy Act of 2009
S. 257—Consumer Credit Fairness Act
S. 630—Statutory Time-Periods Technical Amendments Act of 2009
S. 1624—Medical Bankruptcy Fairness Act of 2009
S. 3033—Protecting Employees and Retirees in Business Bankruptcies Act of 2010
S. 3654—Protecting Gun Owners in Bankruptcy Act of 2010
S. 3675—Small Business Jobs Preservation Act of 2010
H.R. 4506—Bankruptcy Judgeship Act of 2010
H.R. 6198—Bankruptcy Technical Corrections Act of 2010

CIVIL ACTIONS AND LIABILITY

- S. 1578**—Federal Torts Claims Act
S. 3461—Acceptance of Offer on Liability and Expedited Claims at Mississippi Canyon 252 Act
S. 3518—Securing the Protection of our Enduring and Established Constitutional Heritage Act (SPEECH Act)
H.R. 2765—Securing the Protection of our Enduring and Established Constitutional Heritage Act (SPEECH Act)

COMMERCE AND TRADE

- S. 146**—Railroad Antitrust Enforcement Act of 2009
S. 148—Discount Pricing Consumer Protection Act
S. 204—No Oil Producing and Exporting Cartels Act of 2009 (NOPEC)
S. 369—Preserve Access to Affordable Generics Act
S. 1212—Credit Card Fair Fee Act of 2009
S. 1219—Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act
S. 3259—Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act of 2010
S. 1253—Automobile Dealers Assistance Act of 2009
S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
S. 1368—Access to Repair Parts Act
S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
S. 3546—Cheaper Car Insurance Act of 2010
S. 3675—Small Business Jobs Preservation Act of 2010
S. Res. 287—Honoring the 25th anniversary of the enactment of the Drug Price Competition and Patent Term Restoration Act of 1984 (the Hatch-Waxman Act).

CONDOLENCES

- S. Con. Res. 58**—Recognition of Doris “Granny D” Haddock
S. Con. Res. 73—Honoring the life of Dr. Ronald W. Walters and commending his life as an example to future generations of the people of the United States.
S. Res. 79—Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.
S. Res. 521—Commemoration and Celebration of Washington State Fallen Law Enforcement Officers
S. Res. 579—Honoring the life of Manute Bol and expressing the condolences of the Senate on his passing.

CONGRATULATIONS AND COMMEMORATIONS

- S. 70**—To restore the traditional day of observance of Memorial Day, and for other purposes.

CONGRATULATIONS AND COMMEMORATIONS— Continued

- S. 2095**—To amend the National Great Black Americans Commemoration Act of 2004 to authorize appropriations through fiscal year 2015.
- S. Con. Res. 5**—Commemorating the 150th anniversary of the arrival of the Sisters of the Sacred Hearts in Hawai'i.
- S. Res. 13**—Congratulating the University of Florida football team for winning the 2008 Bowl Championship Series (BCS) national championship.
- S. Res. 85**—Congratulating the Rocky Mountain College Battlin' Bears for winning the 2009 National Association of Intercollegiate Athletics Men's Basketball National Championship.
- S. Res. 116**—Commendation for Coach of the Year
- S. Res. 117**—Commemorating the 80th anniversary of the Daughters of Penelope, a preeminent international women's association and affiliate organization of the American Hellenic Education Progressive Association (AHEPA).
- S. Res. 158**—Commending the American Sail Training Association for advancing international goodwill and character building under sail.
- S. Res. 214**—Congratulating Lucas Glover on winning the 2009 United States Open golf tournament.
- S. Res. 258**—Commemorating the 100th anniversary of the University of Wisconsin-La Crosse.
- S. Res. 272**—Commemorating Dr. Norman Borlaug
- S. Res. 292**—Congratulating the Park View All-Star Little League team for winning the 2009 Little League World Series championship.
- S. Res. 371**—Congratulating Jimmie Johnson and Hendrick Motorsports for winning the 2009 NASCAR Spring Cup Championship.
- S. Res. 377**—Congratulating the University of North Carolina Tar Heels for winning the 2009 National Collegiate Athletic Association Field Hockey National Championship.
- S. Res. 378**—Congratulating the University of North Carolina Tar Heels for winning the 2009 National Collegiate Athletic Association Women's Soccer National Championship.
- S. Res. 394**—Congratulating the Northwestern University Feinberg School of Medicine for its 150 years of commitment to advancing science and improving health.
- S. Res. 407**—Congratulating the Concordia University-St. Paul volleyball team on winning their third consecutive NCAA Division II Women's Volleyball National Championship.
- S. Res. 418**—Commemorating the life of the late Cynthia DeLores Tucker.
- S. Res. 488**—Congratulating Pennsylvania State University IFC/Panhellenic Dance Marathon
- S. Res. 505**—Congratulating the Duke University men's basketball team for winning the 2009–2010 NCAA Division I Men's Basketball National Championship.
- S. Res. 511**—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local law enforcement officers who have been killed or injured in the line of duty.
- S. Res. 549**—Congratulating the Chicago Blackhawks on winning the 2010 Stanley Cup.
- S. Res. 575**—Congratulating the University of South Carolina baseball team for winning the 2010 NCAA Division I Baseball National Championship.
- S. Res. 603**—Commemorating the 50th anniversary of the National Council for International Visitors and designating February 16, 2011, as "Citizen Diplomacy Day."

- S. Res. 609**—Congratulating the National Urban League on its 100th year of service to the United States.
- S. Res. 611**—Congratulating the Cumberland Valley Athletic Club on the 48th anniversary of the running of the JFK 50-Mile Ultra-Marathon.
- S. Res. 626**—Acknowledging and congratulating Miami Dade College on the occasion of its 50th anniversary of service to the students and residents of the State of Florida.
- S. Res. 636**—Congratulating Walter Breuning on the occasion of his 114th birthday.
- S. Res. 637**—Commending the Seattle Storm for winning the 2010 Women's National Basketball Association Championship.
- S. Res. 678**—Congratulating the Penn State Nittany Lions for their 400th win under head football coach Joe Paterno.

THE CONGRESS

- S. Con. Res. 16**—Pardoning of John Arthur "Jack" Johnson
- S. Con. Res. 29**—Pardoning of John Arthur "Jack" Johnson
- S.J. Res. 25**—Granting the consent and approval of Congress to amendments made by the State of Maryland, the Commonwealth of Virginia, and the District of Columbia to the Washington Metropolitan Area Transit Regulation Compact.
- H.R. 4862**—To permit Members of Congress to administer the oath of allegiance to applicants for naturalization, and for other purposes.

CONSTITUTIONAL AMENDMENTS

- S. 346**—Life at Conception Act
- S. 4020**—Restoring the 10th Amendment Act
- S.J. Res. 1**—Proposing an amendment to the Constitution of the United States relative to limiting the number of terms that a Member of Congress may serve.
- S.J. Res. 2**—Proposing an amendment to the Constitution of the United States authorizing the Congress and the States to prohibit the act of desecration of the flag of the United States and to set criminal penalties for that act.
- S.J. Res. 4**—Proposing an amendment to the Constitution of the United States to abolish the electoral college and to provide for the direct popular election of the President and Vice President of the United States.
- S.J. Res. 6**—Proposing an amendment to the Constitution of the United States relating to United States citizenship.
- S.J. Res. 7**—Proposing an amendment to the Constitution of the United States relative to the election of Senators.
- S.J. Res. 11**—Proposing an amendment to the Constitution of the United States relative to a seat in the House of Representatives for the District of Columbia.
- S.J. Res. 13**—Proposing an amendment to the Constitution of the United States relative to parental rights.
- S.J. Res. 15**—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 16**—Proposing an amendment to the Constitution of the United States relative to parental rights.
- S.J. Res. 20**—Limitations on Government Spending
- S.J. Res. 21**—Proposing an amendment to the Constitution of the United States relative to limiting the number of terms that a Member of Congress may serve to 3 in the House of Representatives and 2 in the Senate.

CONSTITUTIONAL AMENDMENTS—Continued

- S.J. Res. 22**—Proposing an amendment to the Constitution of the United States relative to requiring a balanced budget and granting the President of the United States the power of line-item veto.
- S.J. Res. 27**—Proposing a balanced budget amendment to the Constitution of the United States.
- S.J. Res. 28**—Proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections.
- S.J. Res. 35**—Proposing an amendment to the Constitution of the United States relative to a balanced budget.
- S.J. Res. 36**—Proposing an amendment to the Constitution of the United States relative to authorizing regulation of contributions to candidates for State public office and Federal office by corporations and labor organizations, and expenditures by corporate entities, and labor organizations in support of, or opposition to such candidates.
- S.J. Res. 41**—Proposing an amendment to the Constitution of the United States relative to equal rights for men and women.
- H.J. Res. 21**—Proposing an amendment to the Constitution of the United States relative to the election of Senators.

COPYRIGHTS

- S. 379**—Performance Rights Act
- S. 1145**—Webcaster Settlement Act of 2009
- S. 1670**—Satellite Television Modernization Act of 2009
- S. 3689**—Copyright Cleanup, Clarification, and Corrections Act of 2010
- H.R. 3570**—Satellite Home Viewer Reauthorization Act of 2009

CRIMES AND CRIMINAL PROCEDURE

- S. 28**—US Courts Provide Impartial Forum for Claims Brought by US Citizens Against Railroads
- S. 41**—Prisoner Opportunity, Work, and Education Requirement Act (POWER Act)
- S. 49**—Public Corruption Prosecution Improvements Act
- S. 106**—DNA Felony Collection Act of 2009
- S. 107**—Funding DNA Technology Initiative Act of 2009
- S. 108**—Protection from Enemy Combatants Act
- S. 132**—Gang Abatement and Prevention Act of 2009
- S. 139**—Data Breach Notification Act
- S. 141**—Protecting the Privacy of Social Security Numbers Act
- S. 150**—Rural Law Enforcement Assistance Act of 2009
- S. 163**—Child Protection Improvements Act of 2009
- S. 167**—COPS Improvements Act of 2009
- S. 205**—Southwest Border Violence Reduction Act of 2009
- S. 208**—Mynisha's Law
- S. 256**—Combat Methamphetamine Enhancement Act of 2009
- S. 258**—Saving Kids From Dangerous Drugs Act of 2010
- S. 325**—A bill to amend section 845 of title 18, United States Code, relating to explosives, to grant the Attorney General exemption authority.
- S. 327**—Improving Assistance to Domestic and Sexual Violence Victims Act of 2009
- S. 331**—Supplemental Anti-Fraud Enforcement for our Market Act (SAFE Markets Act)
- S. 339**—Border Law Enforcement Relief Act of 2009
- S. 365**—Nationwide Mortgage Fraud Task Force Act of 2009

- S. 371**—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- Amdt. 981 to S. 371**—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 378**—Money Laundering Control Enhancement Act of 2009
- S. 386**—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 435**—Youth Prison Reduction through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 436**—Internet Stopping Adults Facilitating the Exploitation of Today's Youth Act of 2009
- S. 470**—Combating Organized Retail Crime Act of 2009
- S. 481**—FBI Priorities Act of 2009
- S. 556**—Firearms Transfer Improvement Act
- S. 557**—National Silver Alert Act
- S. 595**—Community Safety Initiative Act of 2009
- S. 650**—Federal Death Penalty Abolition Act of 2009
- S. 678**—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714**—National Criminal Justice Commission Act of 2009
- S. 727**—Prevention of Equine Cruelty Act of 2009
- S. 843**—Gun Show Background Check Act of 2009
- S. 845**—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 906**—Senior Investment Protection Act of 2009
- S. 941**—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1037**—First Responders Support Act of 2009
- S. 1039**—Protect Those Who Serve Act
- S. 1047**—School and Family Education About the Internet Act of 2009 (SAFE Internet Act)
- S. 1075**—New York/New Jersey High-Intensity Drug Trafficking Area Expansion Act of 2009
- S. 1100**—Detainee Photographic Records Protection Act of 2009
- S. 1132**—Law Enforcement Officers Safety Act Improvements Act of 2010
- S. 1146**—Sex Offender Registration Tips Program Act of 2009
- S. 1147**—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1179**—Child Custody Protection Act
- S. 1190**—Border Law Enforcement Anti-Drug Trafficking Act of 2009
- S. 1260**—Detainee Photographic Records Protection Act of 2009
- S. 1289**—Foreign Evidence Request Efficiency Act of 2009
- S. 1292**—Secure and Responsible Drug Disposal Act of 2009
- S. 1301**—A Child Is Missing Alert and Recovery Center Act
- S. 1317**—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
- S. 1340**—Crime Victims Fund Preservation Act of 2009
- S. 1346**—Crimes Against Humanity Act of 2010
- S. 1365**—Child Protection Improvements Act of 2009
- S. 1370**—Violence Against Children Act of 2009
- S. 1383**—Dextromethorphan Abuse Reduction Act of 2009
- S. 1424**—Enhanced Violent Crime Community Policing Act of 2009
- S. 1435**—Human-Animal Hybrid Prohibition Act of 2009
- S. 1464**—Nuclear Trafficking Prevention Act
- S. 1472**—Human Rights Enforcement Act of 2009
- S. 1490**—Personal Data Privacy and Security Act of 2009
- S. 1526**—No Firearms for Foreign Felons Act of 2009
- S. 1529**—Executive Accountability Act of 2009
- S. 1550**—Safe Treatment, Avoiding Needless Deaths, and Abuse Reduction in the Detention System Act (Strong STANDARDS Act)

CRIMES AND CRIMINAL PROCEDURE—Continued

- S. 1551—Liability for Aiding and Abetting Securities Violations Act of 2009
- S. 1554—Safe Babies Act of 2009
- S. 1598—Child Protection Improvements Act of 2009
- S. 1661—Senior Investment Protection Act of 2009
- S. 1684—Managing Arson Through Criminal History (MATCH) Act of 2010
- S. 1686—Judicious Use of Surveillance Tools in Counterterrorism Efforts Act of 2009
- S. 1724—Fighting Real Estate Fraud Act of 2009
- S. 1725—Retroactive Immunity Repeal Act
- S. 1726—USA PATRIOT Reauthorization and Additional Weapons Against Terrorism Act of 2009
- S. 1749—Cell Phone Contraband Act of 2010
- S. 1782—Federal Judiciary Administrative Improvements Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 1821—Elder Abuse Victims Act of 2009
- S. 1843—Strengthening Enforcement for Health Care Fraud Crimes Act of 2009
- S. 1959—Health Care Fraud Enforcement Act of 2009
- S. 2336—USA PATRIOT Reauthorization Act of 2009
- S. 2736—Justice for Survivors of Sexual Assault Act of 2009
- S. 2772—Criminal Justice Reinvestment Act of 2009
- S. 2786—Enhanced Restitution Enforcement and Equitable Retirement Treatment Act of 2009
- S. 2795—Stopping Criminal Trials for Guantanamo Terrorists Act of 2009
- S. 2820—Preserving Records of Terrorist & Criminal Transactions Act of 2009
- S. 2844—Terrorist Hoax Improvements Act of 2009
- S. 2845—False Travel Documents Prohibition Act of 2009
- S. 2866—Juvenile Accountability Block Grants Program Reauthorization Act of 2009
- S. 2878—Gun Trafficking Prevention Act of 2009
- S. 2885—First Responders Support Act of 2009
- S. 2888—Law Student Clinic Participation Act of 2009
- S. 2893—Cross Border Reservation Drug Trafficking Sentence Enhancement Act of 2009
- S. 2925—Domestic Minor Sex Trafficking Deterrence and Victims Support Act of 2009
- S. 2930—Justice Against Sponsors of Terrorism Act
- S. 2972—Arresting Child Predators Act of 2010
- S. 2979—Civilian Extraterritorial Jurisdiction Act (CEJA) of 2010
- S. 3017—State Witness Protection Act of 2010
- S. 3019—Billy's Law
- S. 3031—Drug Free Communities Enhancement Act of 2010
- S. 3081—Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010
- S. 3120—Fugitive Information Networked Database Act of 2010 (FIND Act)
- S. 3160—Prevention Resources for Eliminating Criminal Activity Using Tailored Intervention in Our Neighborhoods Act of 2010 (PRECAUTION Act)
- S. 3214—Surreptitious Video Surveillance Act of 2010
- S. 3218—Drug Trafficking Safe Harbor Elimination Act of 2010
- S. 3219—Fairness for Struggling Students Act of 2010
- S. 3274—To amend the Controlled Substances Act to address the use of intrathecal pumps.
- S. 3278—Meth Project Prevention Campaign Grant Program Act of 2010
- S. 3353—Juvenile Mentoring Program Act of 2010 (JUMP Act of 2010)
- S. 3360—Text a Tip Act of 2010
- S. 3376—SCAAP Reauthorization Act
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. 3467—Northern Border Counternarcotics Strategy Act of 2010
- S. 3468—Stop the Sale of Murderabilia to Protect the Dignity of Crime Victims Act of 2010
- S. 3651—Stalkers Act of 2010
- S. 3666—Passport Identity Verification Act
- S. 3707—Terrorist Detention Review Reform Act
- S. 3713—To improve post-employment restrictions on representation of foreign entities by senior Government officers and employees.
- S. 3727—Stalkers Act of 2010
- S. 3764—Noncommercial Mailing of Tobacco Products to Armed Forces
- S. 3767—Food Safety Accountability Act of 2010
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 3805—Katie Sepich Enhanced DNA Collection Act of 2010
- S. 3841—Animal Crush Video Prohibition Act of 2010
- S. 3842—Justice for All Reauthorization Act of 2010
- S. 3854—Honest Services Restoration Act
- S. 3972—National Blue Alert Act of 2010
- S. 4004—Securing Human Intelligence and Enforcing Lawful Dissemination Act (SHIELD Act)
- S. 4029—Preventing Sex Offenders Access to Children in Our Communities Act of 2010
- S. 4037—Security Screening Confidential Data Privacy Act
- S. 4042—Access to Information About Missing Children Act of 2010
- S. 4045—Armed Career Criminal Sentencing Act of 2010
- S. 4048—FISA Sunsets Extension Act of 2010
- S. 4050—Classified Information Procedures Reform and Improvement Act of 2010
- S. Res. 4—Imposition of Death Penalty for Rape of a Child
- S. Res. 93—Supporting Mission and Goals of 2009 National Crime Victim's Rights Week
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 367—25th Anniversary of Victims of Crime Act of 1984
- H.R. 1514—Juvenile Accountability Block Grants Program Reauthorization Act of 2010
- H.R. 1469—Child Protection Improvements Act of 2010
- H.R. 1676—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- H.R. 1933—A Child Is Missing Alert and Recovery Center Act
- H.R. 2923—Combat Methamphetamine Enhancement Act of 2010
- H.R. 3040—Senior Financial Empowerment Act of 2010
- H.R. 3353—To provide for American Samoa and the Commonwealth of the Northern Marianas to be treated as States for certain criminal justice programs.
- H.R. 3695—Billy's Law
- H.R. 4614—Katie Sepich Enhanced DNA Collection Act of 2010
- H.R. 4748—Northern Border Counternarcotics Strategy Act of 2010
- H.R. 5566—Animal Crush Video Prohibition Act of 2010
- H.R. 5810—Securing Aircraft Cockpits Against Lasers Act of 2010
- H.R. 5932—Organized Retail Theft Investigation and Prosecution Act of 2010

CRIMES AND CRIMINAL PROCEDURE—Continued

- H.R. 6412**—Access to Criminal History Records for State Sentencing Commissions Act of 2010
- H. Con. Res. 177**—Celebrate Safe Communities Week
- H. Con. Res. 227**—Supporting the goals and ideals of National Urban Crimes Awareness Week.

DATES OF OBSERVATION

- S. Con. Res. 52**—Expressing support for the designation of March 20 as a National Day of Recognition for Long-Term Care Physicians.
- S. Res. 7**—Expressing the sense of the Senate regarding designation of the month of November as “National Military Family Month”.
- S. Res. 40**—Designating September 2009 as “Campus Fire Safety Month”.
- S. Res. 55**—Designating each of February 4, 2009, and February 3, 2010, as “National Women and Girls in Sports Day”.
- S. Res. 57**—Designating the first week of April 2009 as “National Asbestos Awareness Week”.
- S. Res. 58**—Designating the week of March 1 through March 8, 2009, as “School Social Work Week”.
- S. Res. 66**—Designating 2009 as the “Year of the Noncommissioned Officer Corps of the United States Army”.
- S. Res. 86**—Designating April 18, 2009, as “National Auctioneers Day”.
- S. Res. 97**—Collector Car Appreciation Day
- S. Res. 98**—Designating each of April 15, 2009, and April 15, 2010, as “National TEA Party Day”.
- S. Res. 112**—100th Anniversary of Boy Scouts of America
- S. Res. 121**—Designating May 15, 2009, as “Endangered Species Day”.
- S. Res. 142**—Designating July 25, 2009, as “National Day of the American Cowboy”.
- S. Res. 147**—To designate the week beginning on the second Saturday in May as National Travel and Tourism Week.
- S. Res. 151**—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S. Res. 200**—Designating September 12, 2009, as “National Childhood Cancer Awareness Day”.
- S. Res. 204**—Designating March 31, 2010, as “National Congenital Diaphragmatic Hernia Awareness Day”.
- S. Res. 210**—Designating the week beginning November 9, 2009, as National School Psychology Week.
- S. Res. 215**—Designating August 8, 2009, as “National Marina Day”.
- S. Res. 226**—Designating September 2009 as “Gospel Music Heritage Month” and honoring gospel music for its valuable contributions to the culture of the United States.
- S. Res. 227**—Designating September 2009 as “Tay-Sachs Awareness Month”.
- S. Res. 241**—National Polycystic Kidney Disease Awareness Week
- S. Res. 245**—Recognizing September 11 as a “National Day of Service and Remembrance”.
- S. Res. 247**—Designating September 26, 2009, as “National Estuaries Day”.
- S. Res. 263**—Designating October 2009 as “National Medicine Abuse Awareness Month”.
- S. Res. 295**—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day”.

- S. Res. 296**—Designating October 2009 as “National Work and Family Month”.
- S. Res. 333**—Designating each of Saturday, November 7, 2008, and Saturday, November 6, 2010, as “National Wounded Warrior Day”.
- S. Res. 334**—Designating Thursday, November 19, 2009, as “Feed America Day”.
- S. Res. 335**—Designating November 29, 2009, as “Drive Safer Sunday”.
- S. Res. 337**—Designating December 6, 2009, as “National Miners Day”.
- S. Res. 338**—Designating November 14, 2009, as “National Reading Education Assistance Dogs Day”.
- S. Res. 358**—Designating December 12, 2009, as “Wreaths Across America Day”.
- S. Res. 372**—Designating March 2010 as “National Autoimmune Diseases Awareness Month” and supporting efforts to increase awareness of autoimmune diseases and increase funding for autoimmune disease research.
- S. Res. 373**—Designating the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month”.
- S. Res. 380**—Designating January 2010 as “National Mentoring Month”.
- S. Res. 381**—Designating the week of February 1 through February 5, 2010 as “National School Counseling Week”.
- S. Res. 408**—Designating February 3, 2010, as “National Women and Girls in Sports Day”.
- S. Res. 412**—Designating September 2010 as “National Childhood Obesity Awareness Month”.
- S. Res. 426**—Designating the week of February 28 through March 7, 2010, as “School Social Work Week”.
- S. Res. 427**—Designating the first week of April 2010 as “National Asbestos Awareness Week”.
- S. Res. 503**—Designating May 21, 2010, as “Endangered Species Day”.
- S. Res. 506**—Designating May 2010 as “National X and Y Chromosomal Variations Awareness Month”.
- S. Res. 509**—Designating April 2010 as “National STD Awareness Month”.
- S. Res. 512**—Designating June 2010 as “National Aphasia Awareness Month” and supporting efforts to increase awareness of aphasia.
- S. Res. 537**—Designating May 2010 as “National Brain Tumor Awareness Month”.
- S. Res. 541**—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day”.
- S. Res. 552**—Designating June 23, 2010, as “Olympic Day”.
- S. Res. 554**—Designating July 24, 2010, as “National Day of the America Cowboy”.
- S. Res. 585**—National Convenient Care Clinic Week
- S. Res. 587**—Designating August 26, 2010, as “Montford Point Marines Day”.
- S. Res. 592**—Designation of Polycystic Kidney Disease Awareness Week
- S. Res. 596**—To designate September 25, 2010, as “National Estuaries Day”.
- S. Res. 597**—Designating September 2010 as “National Prostate Cancer Awareness Month”.
- S. Res. 631**—Designating the week beginning on November 8, 2010, as National School Psychology Week.
- S. Res. 646**—Designating Thursday, November 18, 2010, as “Feed America Day”.

DATES OF OBSERVATION—Continued

- S. Res. 648**—Designating the week beginning on Monday, November 8, 2010, as “National Veterans History Project Week.”
- H.J. Res. 90**—Expressing support for designation of September 2010 as “Gospel Music Heritage Month” and honoring gospel music for its valuable and longstanding contributions to the culture of the United States.

EDUCATION

- S. 1338**—To require the accreditation of English language training programs, and for other purposes.
- S. Res. 281**—Supporting the goals and ideals of “National Campus Safety Awareness Month”.

FLAG AND SEAL, SEAT OF GOVERNMENT, AND THE STATES

- S. 417**—State Secrets Protection Act
- S. 1332**—Fairness and Independence in Redistricting Act of 2009

FREEDOM OF INFORMATION

- S. 3717**—Amending Investment Acts for Certain Disclosures Under the Freedom of Information Act

GOVERNMENT ORGANIZATION AND EMPLOYEES

- H.R. 2780**—Federal Restricted Buildings and Grounds Improvement Act of 2010
- H.R. 5751**—Lobbying Disclosure Enhancement Act

HATE CRIMES

- S. 909**—Matthew Shepard Hate Crimes Prevention Act
- S. 1765**—Hate Crimes Against the Homeless Statistics Act of 2009
- H.R. 1913**—Local Law Enforcement Hate Crimes Prevention Act of 2009

IMMIGRATION

- S. 16**—Visa Waiver Program Expansion Act of 2010
- S. 18**—No Entry for Supporters of the Iranian Regime Act of 2010
- S. 95**—To prohibit appropriated funds from being used in contravention of section 642(a) of the Immigration Reform and Immigrant Responsibility Act of 1996.
- S. 168**—SCAAP Reimbursement Protection Act of 2009
- S. 203**—Strengthening the Visa Waiver Program to Secure America Act of 2009
- S. 321**—Passport Card Travel Enhancement Act of 2009
- S. 388**—Save Our Small and Seasonal Businesses Act of 2009
- S. 424**—Uniting American Families Act of 2009
- S. 564**—Wartime Treatment Study Act
- S. 577**—Immigration Fraud Prevention Act of 2009
- S. 628**—Conrad State 30 Improvement Act
- S. 656**—Liberian Refugee Immigration Fairness Act of 2009

- S. 729**—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 815**—Exemption for Surviving Spouses of U.S. Citizens
- S. 887**—H-1B and L-1 Visa Reform Act of 2009
- S. 905**—Posthumous Citizenship for Binghamton Victims Act
- S. 1071**—Protecting America’s Communities Act
- S. 1038**—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1081**—To prohibit the release of enemy combatants into the United States.
- S. 1085**—Reuniting Families Act
- S. 1182**—To amend the Chinese Student Protection Act of 1992 to eliminate the offset in per country numerical level required under that Act.
- S. 1247**—Orphans, Widows, and Widowers Protection Act
- S. 1337**—Filipino Veterans Family Reunification Act of 2009
- S. 1359**—Foreign Adopted Children Equality Act of 2009 (FACE Act)
- S. 1376**—International Adoption Simplification Act
- S. 1409**—Arts Require Timely Service Act (ARTS Act)
- S. 1549**—Protect Citizens and Residents from Unlawful Detention Act
- S. 1594**—Secure and Safe Detention and Asylum Act
- S. 1736**—September 11 Family Humanitarian Relief and Patriotism Act of 2009
- S. 2757**—Military Families Act
- S. 2804**—Employ America Act
- S. 2910**—Increasing American Wages and Benefits Act of 2009
- S. 2935**—To clarify that the revocation of an alien’s visa or other documentation is not subject to judicial review.
- S. 2944**—Revocation of Visas to Aliens for Security or Foreign Policy Concerns
- S. 2960**—Refugee Opportunity Act
- S. 2974**—Return of Talent Act
- S. 2998**—Haitian Emergency Life Protection Act of 2010
- S. 3029**—StartUp Visa Act of 2010
- S. 3077**—Revocation of Visas to Aliens
- S. 3091**—Adoption Fairness Act
- S. 3113**—Refugee Protection Act of 2010
- S. 3135**—Global Health Care Cooperation Act
- S. 3176**—Department of Justice Global Advisory Committee Authorization Act of 2010
- S. 3207**—Protect Our Workforce from Exploitation and Retaliation Act (POWER Act)
- S. 3273**—Southern Border Security Assistance Act
- S. 3411**—Help Haitian Adoptees Immediately to Integrate Act of 2010 (Help HAITI Act of 2010)
- S. 3522**—Humane Enforcement and Legal Protections for Separated Children Act (HELP Separated Children Act)
- S. 3544**—Visa Waiver Program Updated Framework and Enhanced Security Act of 2010
- S. 3593**—To require the Federal Government to pay the costs incurred by a State or local government in defending a State or local immigration law that survives a constitutional challenge by the Federal Government in Federal court.
- S. 3776**—Families First Immigration Enforcement Act
- S. 3858**—H-2A Improvement Act
- S. 3912**—Helping Agriculture Receive Verifiable Employees Securely and Temporarily Act of 2010 (HARVEST Act of 2010)
- H.R. 5532**—International Adoption Harmonization Act of 2010

INDIANS

- S. 65—To provide relief to the Pottawatomi Nation in Canada for settlement of certain claims against the United States.
- S. 1520—To grant a Federal charter to the National American Indian Veterans, Incorporated.

INTERNATIONAL AFFAIRS

- S. 580—To prevent the undermining of the judgments of courts of the United States by foreign courts, and for other purposes.
- S. 1704—World War II Crimes Accountability Act of 2009
- S. 1725—Retroactive Immunity Repeal Act
- S. Res. 357—Urging the people of the United States to observe Global Family Day and One Day of Peace and Sharing.
- S. Res. 387—Urging the people of the United States to observe Global Family Day and One Day of Peace and Sharing on January 1, 2010.

JUDICIARY AND JUDICIAL PROCEDURE

- S. 28—US Courts Provide Impartial Forum for Claims Brought by US Citizens Against Railroads
- S. 193—To create and extend certain temporary district court judgeships.
- S. 200—To authorize a cost of living adjustment for the Federal judiciary.
- S. 220—Judicial Transparency and Ethics Enhancement Act of 2009
- S. 299—To establish a pilot program in certain United States district courts to encourage enhancement of expertise in patent cases among district judges.
- S. 417—State Secrets Protection Act
- S. 445—Attorney-Client Privilege Protection Act of 2009
- S. 446—To permit the televising of Supreme Court proceedings.
- S. 448—Free Flow of Information Act of 2009
- S. 449—Free Speech Protection Act of 2009
- S. 458—False Claims Act Clarification Act of 2009
- S. 495—Justice Integrity Act of 2009
- S. 537—Sunshine in Litigation Act of 2009
- S. 578—For the relief of Tim Lowery and Paul Nettleton of Owyhee County, Idaho.
- S. 603—Frivolous Lawsuit Protection Act of 2009
- S. 612—OPEN FOIA Act of 2009
- S. 630—Statutory Time-Periods Technical Amendments Act of 2009
- S. 657—Sunshine in the Courtroom Act of 2009
- S. 718—Civil Access to Justice Act of 2009
- S. 814—Miami Dade College Land Conveyance Act
- S. 875—Presidential Signing Statements Act of 2009
- S. 876—To provide for the substitution of the United States, in certain civil actions relating to electronic service providers and FISA.
- S. 877—To provide for the non-discretionary Supreme Court review of certain civil actions relating to the legality and constitutionality of surveillance activities.
- S. 879—See Something, Say Something Act of 2009
- S. 1107—Judicial Survivors Protection Act of 2009
- S. 1234—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.
- S. 1329—State Court Interpreter Grant Program Act

- S. 1347—Carmelo Rodriguez Military Medical Accountability Act of 2009
- S. 1414—Fair Compensation Act of 2009
- S. 1504—Notice Pleading Restoration Act of 2009
- S. 1516—Democracy Restoration Act of 2009
- S. 1618—Safeguarding Social Security Numbers Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 1727—The Circuit Court of Appeals Restructuring and Modernization Act of 2009
- S. 2725—Federal Judicial Fairness Act of 2009
- S. 2943—Decision on Trials for Unprivileged Enemy Belligerents
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3111—Faster FOIA Act of 2010
- S. 3122—To require the Attorney General of the United States to compile, and make publicly available, certain data relating to the Equal Access to Justice Act, and for other purposes.
- S. 3462—To provide subpoena power to the National Commission on the British Petroleum Oil Spill in the Gulf of Mexico, and for other purposes.
- S. 4005—Preserving Foreign Criminal Assets for Forfeiture Act of 2010
- S. 4033—Restoration of Legal Rights for Claimants under Holocaust-Era Insurance Policies Act of 2010
- S. 4051—The Espionage Statutes Modernization Act of 2010
- S. 4054—Notice Pleading Restoration Act of 2010
- S. Res. 339—Expressing the sense of the Senate in support of permitting the televising of the Supreme Court proceedings.
- S. Res. 403—Expressing the sense of the Senate that Umar Farouk Abdulmutallab should be tried by a military tribunal rather than by a civilian court.
- H.R. 4113—Federal Courts Jurisdiction and Venue Clarification Act of 2009
- H.R. 5281—Removal Clarification Act of 2010
- H.R. 5662—Simplifying the Ambiguous Law, Keeping Everyone Reliably Safe Act of 2010 (STALKERS Act of 2010)

PATENTS

- S. 515—Patent Reform Act of 2009
- S. 610—Patent Reform Act of 2009

PATRIOTIC SOCIETIES AND OBSERVANCES

- S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
- S. 761—Establishment of World War I Centennial Commission
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 1449—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 1455—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 1599—Reserve Officers Association Modernization Act of 2009

THE PRESIDENT

- H. Con. Res. 64**—Urging the President to designate 2009 as the “Year of the Military Family”.

PRIVATE RELIEF LEGISLATION

- S. 111**—For the relief of Joseph Gabra and Sharon Kamel.
S. 119—For the relief of Guy Privat Tape and Lou Nazie Raymonde Toto.
S. 120—For the relief of Denes Fulop and Gyorgyi Fulop.
S. 121—For the relief of Esidronio Arreola-Saucedo, Maria Elna Cobian Arreola, Nayely Bibiana Arreola, and Cindy Jael Arreola.
S. 122—For the relief of Robert Liang and Alice Liang.
S. 123—For the relief of Jose Buendia Balderas, Alicia Aranda De Buendia, and Ana Laura Buendia Aranda.
S. 124—For the relief of Shigeru Yamada.
S. 125—For the relief of Alfredo Plascencia Lopez and Maria Del Refugio Plascencia.
S. 126—For the relief of Claudia Marquez Rico.
S. 127—For the relief of Jacqueline W. Coats.
S. 128—For the relief of Jose Alberto Martinez Moreno, Micaela Lopez Martinez, and Adilene Martinez.
S. 129—For the relief of Ruben Mkoian, Asmik Karapetian, and Arthur Mkoyan.
S. 130—For the relief of Jorge Rojas Gutierrez, Olivia Gonzalez Gonzalez, and Jorge Rojas Gonzalez.
S. 136—For the relief of Ziad Mohamed Shaban Khweis, Heyam Ziad Khweis, and Juman Ziad Khweis.
S. 145—For the relief of Vichai Sae Tung (also known as Chai Chaowasaree).
S. 361—For the relief of Guy Vang, Genevieve Chong Fount, Caroline Vang, and Meline “Melanie” Vang.
S. 367—For the relief of Perlat Binaj, Almida Binaj, Erina Binaj, and Anxhela Binaj.
S. 368—For the relief of Alemseghed Mussie Tesfamical.
S. 393—For the relief of Sopuruchi Chukwueke.
S. 396—For the relief of Marcos Antonio Sanchez-Diaz.
S. 397—For the relief of Anton Dodaj, Gjyljana Dodaj, Franc Dodaj, and Kristjan Dodaj.
S. 403—For the relief of Ibrahim Parlak.
S. 415—For the relief of Maha Dakar.
S. 419—For the relief of Luay Lufti Hadad.
S. 420—For the relief of Josephina Valera Lopez.
S. 494—For the relief of Salah Naji Sujaa.
S. 516—For the relief of Majan Jean.
S. 517—For the relief of Alejandro Gomez and Juan Sebastian Gomez.
S. 544—For the relief of Ashley Ross Fuller.
S. 549—For the relief of Simeon Simeonov, Stela Simeonova, Stoyan Simeonov, and Vania Simeonova.
S. 550—For the relief of Francisca Lino.
S. 568—For the relief of Sali Bregaj and Mjaftime Bregaj.
S. 867—For the relief of Shirley Constantino Tan.
S. 1587—For the relief of Sainey H. Fatty.
S. 1654—For the relief of Maria I. Benitez and Maria Guadalupe Lopez.
S. 1747—For the relief of Javier Lopez-Urenda and Maria Leticia Arenas.
S. 1774—For the relief of Hotaru Nakama Ferschke.
S. 3351—For the relief of Marco Antonio Sanchez.
S. 4010—For the relief of Shigeru Yamada.

PUBLIC HEALTH AND WELFARE

- S. 641**—Dehydroepiandrosterone Abuse Reduction Act of 2009
S. 1336—Safe Drug Disposal Act of 2009
S. 1342—Making Claims Under the Radiation Exposure Compensation Act
S. 1353—Dale Long Emergency Medical Service Providers Protection Act
S. 1734—Medical Liability Reform Act of 2009
S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
S. 3224—Radiation Exposure Compensation Act Amendments of 2010
S. 3270—Inclusion of Mohave, Arizona under the Radiation Exposure Compensation Act
S. Res. 187—Condemning the use of violence against providers of health care services to women.
S. Res. 363—Honoring the life and service of breast cancer advocate, Stefanie Spielman.
H.R. 5809—Safe Drug Disposal Act of 2010

RECOGNITIONS

- S. Con. Res. 3**—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
S. Con. Res. 12—Recognizing and honoring the signing by President Abraham Lincoln of the legislation authorizing the establishment of collegiate programs at Gallaudet University.
S. Con. Res. 22—Supporting the goals and ideas of National Sexual Assault Awareness and Prevention Month 2009.
S. Con. Res. 47—Recognizing the 75th anniversary of the establishment of the East Bay Regional Park District in California, and for other purposes.
S. Con. Res. 48—Recognizing the leadership and historical contributions of Dr. Hector Garcia to the Hispanic community and his remarkable efforts to combat racial and ethnic discrimination in the United States.
S. Con. Res. 50—Recognizing the historic founding of the Black Stuntmen’s Association and the Coalition of Black Stuntmen and Women.
S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
S. Con. Res. 53—Recognition of Official Site of National Emergency Medical Services Memorial
S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
S. Con. Res. 69—Recognizing the 500th anniversary of the birth of Italian architect Andrea Palladio.
S. Con. Res. 72—Recognizing the 45th anniversary of the White House Fellows Program.
S. Res. 26—Recognizing and honoring Ralph Wilson, Jr. and Bruce Smith on being selected to the 2009 Pro Football Hall of Fame class.
S. Res. 61—Commending the Columbus Crew Major League Soccer team for winning the 2008 Major League Soccer Cup.
S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
S. Res. 93—Supporting the Mission and Goals of 2009 National Crime Victim’s Rights Week

RECOGNITIONS—Continued

- S. Res. 137**—Recognizing and commending the people of the Great Smoky Mountains National Park on the 75th anniversary of the establishment of the park.
- S. Res. 157**—Recognizing 35th Anniversary of Bread for the World
- S. Res. 159**—Recognition of Juneteenth Independence Day
- S. Res. 195**—Recognizing Bishop Museum, the Nation's premier showcase for Hawaiian culture and history, on the occasions of its 120th anniversary and the restoration and renovation of its Historic Hall.
- S. Res. 207**—Recognizing the 100th anniversary of the Indianapolis Motor Speedway.
- S. Res. 213**—Recognizing the historical significance of the city of Sante Fe, New Mexico on the occasion of its 400th anniversary.
- S. Res. 216**—Acknowledging the 25th anniversary of the nomination of Representative Geraldine A. Ferraro as the first woman selected by a major political party to run for the Office of the Vice President.
- S. Res. 219**—Honoring the hockey team of East Side High School in Newark, New Jersey.
- S. Res. 222**—Recognizing Lieutenant Commander Chris Cassidy, space shuttle mission specialist of the STS-127 space shuttle mission and the Expedition 19 International Space Station mission, for becoming the 500th person to fly into space.
- S. Res. 232**—Celebrating the 100th anniversary of the Tillamook County Creamery Association.
- S. Res. 233**—Commending Russ Meyer on his induction into the National Aviation Hall of Fame.
- S. Res. 266**—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 278**—Honoring the Hudson River School painters for their contributions to the United States Senate.
- S. Res. 280**—Celebrating the 10th anniversary of the rule of law program of Temple University Beasley School of Law.
- S. Res. 294**—Commending the Louisiana State University Tigers men's baseball team for winning the 2009 National Collegiate Athletic Association College World Series.
- S. Res. 323**—Honoring Edward W. Brooke, III, former United States Senator for the Commonwealth of Massachusetts, on the occasion of his 90th birthday.
- S. Res. 361**—Commending Real Salt Lake for winning the 2009 Major League Soccer Cup.
- S. Res. 368**—Expressing the sense of the Senate commending Coach Bobby Bowden.
- S. Res. 389**—Commending The University of Alabama Crimson Tide for being unanimously declared the 2009 NCAA Football Bowl Subdivision National Champions.
- S. Res. 393**—Recognizing the contributions of the American Kennel Club.
- S. Res. 401**—Expressing the sense of the Senate recognizing coach Bobby Bowden for his accomplishments in college football upon his retirement.
- S. Res. 419**—Supporting the goals and ideas of "National Guard Youth Challenge Day."
- S. Res. 468**—Honoring the Blackstone Valley Tourism Council on the celebration of its 25th anniversary.
- S. Res. 475**—Recognizing March 2010 as National Women's History Month.
- S. Res. 477**—Honoring the accomplishments and legacy of Cesar Estrada Chavez.

- S. Res. 556**—Recognizing the important role that fathers play in the lives of their children and families and designating 2010 as "The Year of the Father."
- S. Res. 560**—Recognition of the Immeasurable Contributions of Fathers
- S. Res. 563**—Recognizing the Los Angeles Lakers on their 2010 National Basketball Association Championship and congratulating the players, coaches, and staff for their outstanding achievements.
- S. Res. 581**—Honoring the education and scientific significance of Dr. Jane Goodall on the 50th anniversary of the beginning of her work in what is today Gombe Stream National Park in Tanzania.
- S. Res. 583**—Expressing support for designation of 2011 as "World Veterinary Year" to bring attention to and show appreciation for the veterinary profession on its 250th anniversary.
- S. Res. 607**—Recognizing the month of October 2010 as "National Principals Month."
- S. Res. 682**—Commending the Children's Home Society of America.
- H.R. 6012**—To direct the Secretary of Health and Human Services to review utilization of diabetes screening benefits and made recommendations on outreach programs with respect to such benefits, and for other purposes.
- H. Con. Res. 160**—Recognizing the contributions of the American Kennel Club.
- H. Con. Res. 211**—Recognizing the 75th anniversary of the establishment of the East Bay Regional Park District in California, and for other purposes.
- H. Con. Res. 222**—Recognition of Leadership and Historical Contributions of Dr. Hector Garcia
- H. Con. Res. 259**—Recognizing the 500th anniversary of the birth of Italian architect Andrea Palladio.
- H. Con. Res. 278**—20th Anniversary of Sons and Daughters in Touch
- H. Con. Res. 286**—Recognizing the 235th birthday of the United States Army.
- H. Con. Res. 323**—Supporting the goal of ensuring that all Holocaust survivors in the United States are able to live with dignity, comfort, and security in their remaining years.
- H. Con. Res. 328**—30th Anniversary of Enactment of Bayh-Dole Act

VETERANS' BENEFITS

- S. 902**—Services, Education, and Rehabilitation for Veterans Act (SERV Act)

WAR AND NATIONAL DEFENSE

- S. 357**—Equal Justice for United States Military Personnel Act of 2009
- S. 1692**—USA PATRIOT Act Sunset Extension Act of 2009
- S. 3941**—Combating Military Counterfeits Act of 2010

INDEX TO SPONSORS AND COSPONSORS

Mr. Akaka

- S. 145—For the relief of Vichai Sae Tung (also known as Chai Chaowasaree).
- S. 193—Temporary Judgeships and Bankruptcy Judgeships Act of 2010
- S. 424—Uniting American Families Act of 2009
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1301—A Child Is Missing Alert and Recovery Center Act of 2009
- S. 1329—State Court Interpreter Grant Program Act
- S. 1337—Filipino Veterans Family Reunification Act of 2009
- S. 1594—Secure and Safe Detention and Asylum Act
- S. 1653—Federal Judgeship Act of 2009
- S. 1686—Judicious Use of Surveillance Tools in Counterterrorism Efforts Act of 2009 (JUSTICE Act)
- S. 2757—Military Families Act
- S. 3113—Refugee Protection Act of 2010
- S. 3278—Meth Project Prevention Campaign Grant Program Act of 2010
- S. 4037—Security Screening Confidential Data Privacy Act
- S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 195—Recognizing Bishop Museum, the Nation’s premier showcase for Hawaiian culture and history, on the occasion of its 120th anniversary and the restoration and renovation of its Historic Hall.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 387—Urging the people of the United States to observe Global Family Day and One Day of Peace and Sharing on January 1, 2010.
- S. Res. 583—Expressing support for designation of 2011 as “World Veterinary Year” to bring attention to and show appreciation for the veterinary profession on its 250th anniversary.
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.

Mr. Alexander

- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 379—Performance Rights Act
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1338—To require the accreditation of English language training programs, and for other purposes.
- S. 1774—For the relief of Hotaru Nakama Ferschke.
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 137—Recognizing and commending the people of the Great Smoky Mountains National Park on the 75th anniversary of the park.
- S. Res. 151—Designating a national day of remembrance on October 30, 2009, for nuclear weapons program workers.

Mr. Barrasso

- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 544—For the relief of Ashley Ross Fuller.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3122—Open EAJA Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 79—Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.
- S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”
- S. Res. 337—Designating December 6, 2009, as “National Miners Day.”
- S. Res. 373—Designating the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month.”
- S. Res. 419—Supporting the goals and ideas of “National Guard Youth Challenge Day.”
- S. Res. 421—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Mr. Baucus

- S. 167—COPS Improvement Act of 2009
- S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1342—Making Claims Under the Radiation Exposure Compensation Act
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 3278—Meth Project Prevention Campaign Grant Program Act of 2010
- S. Res. 57—Designating the first week of April 2009 as “National Asbestos Awareness Week.”
- S. Res. 85—Congratulating the Rocky Mountain College Battlin’ Bears for winning the 2009 National Association of Intercollegiate Athletics Men’s Basketball National Championship.
- S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 263—Designating October 2009 as “National Medicine Abuse Awareness Month.”
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 337—Designating December 6, 2009, as “National Miners Day.”
- S. Res. 427—Designating the first week of April 2010, as “National Asbestos Awareness Week.”
- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 611—Congratulating the Cumberland Valley Athletic Club on the 48th anniversary of the running of the JFK 50-Mile Ultra-Marathon.
- S. Res. 636—Congratulating Walter Breuning on the occasion of his 114th birthday.
- S.J. Res. 36—Proposing an amendment to the Constitution of the United States relative to authorizing regulation of contributions to candidates for State public office and Federal office by corporations and labor organizations, and expenditures by corporate entities, and labor organizations in support of, or opposition to such candidates.

Mr. Bayh

- S. 28—US Courts Provide Impartial Forum for Claims Brought by US Citizens Against Railroads
- S. 132—Gang Abatement and Prevention Act of 2009
- S. 163—Child Protection Improvements Act of 2009
- S. 167—COPS Improvements Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 258—Saving Kids from Dangerous Drugs Act of 2010
- S. 331—Supplemental Anti-Fraud Enforcement for our Market Act (SAFE Markets Act)
- S. 378—Money Laundering Control Enhancement Act of 2009
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)

- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1039—Protect Those Who Serve Act
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1365—Child Protection Improvements Act of 2009
- S. 1598—Child Protection Improvements Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. Con. Res. 3—Honoring and praising the National Association of the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 200—Designating September 12, 2009, as “National Childhood Cancer Awareness Day.”
- S. Res. 207—Recognizing the 100th anniversary of the Indianapolis Motor Speedway.
- S. Res. 295—Designating October 13, 2009, as “National Breast Cancer Awareness Day.”
- S. Res. 410—Supporting Goals and Ideals of “RV Centennial Celebration Month.”
- S. Res. 412—Designating September 2010 as “National Childhood Obesity Awareness Month.”
- S. Res. 560—Recognition of the Immeasurable Contributions of Fathers
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Mr. Begich

- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 435—Youth Prison Reduction through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 446—To permit the televising of Supreme Court proceedings.
- S. 628—Conrad State 30 Improvement Act
- S. 714—National Criminal Justice Commission Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1337—Filipino Veterans Family Reunification Act of 2009
- S. 2757—Military Families Act
- S. 2924—Boys & Girls Club Centennial Reauthorization Act of 2009
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.

Mr. Begich—Continued

- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 97—Collector Car Appreciation Day
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 380—Designating January 2010 as “National Mentoring Month.”
- S. Res. 426—Designating the week of February 28 through March 7, 2010, as “School Social Work Week.”
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 552—Designating June 23, 2010, as “Olympic Day.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.
- S.J. Res. 7—Proposing an amendment to the Constitution of the United States relative to the election of Senators.

Mr. Bennet of CO

- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 843—Gun Show Background Check Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1653—Federal Judgeship Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 2736—Justice for Survivors of Sexual Assault Act of 2009
- S. 3224—Radiation Exposure Compensation Act Amendments of 2010
- S. 3278—Meth Project Prevention Campaign Grant Program Act of 2010
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. 3805—Katie Sepich Enhanced DNA Collection Act of 2010
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 53—Recognition of Official Site of National Emergency Medical Services Memorial
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 552—Designating June 23, 2010, as “Olympic Day.”

- S.J. Res. 28—Proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections.

Mr. Bennett of UT

- S. 132—Gang Abatement and Prevention Act of 2009
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 2943—Decision on Trial for Unprivileged Enemy Belligerents
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3122—Open EAJA Act of 2010
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 334—Designating Thursday, November 19, 2009, as “Feed America Day.”
- S. Res. 361—Commending Real Salt Lake for winning the 2009 Major League Soccer Cup.
- S. Res. 403—Expressing the sense of the Senate that Umar Farouk Abdulmutallab should be tried by a military tribunal rather than by a civilian court.
- S. Res. 419—Supporting the goals and ideas of “National Guard Youth Challenge Day.”
- S. Res. 421—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 592—Designation of Polycystic Kidney Disease Awareness Week
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 646—Designating Thursday, November 18, 2010, as “Feed America Day.”

Mr. Bingaman

- S. 136—For the relief of Ziad Mohamed Shaban Khweis, Heyam Ziad Khweis, and Juman Ziad Khweis.
- S. 168—SCAAP Reinforcement Protection Act of 2009
- S. 205—Southwest Border Violence Reduction Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 321—Passport Card Travel Enhancement Act of 2009
- S. 339—Border Law Enforcement Relief Act of 2009
- S. 628—Conrad State 30 Improvement Act
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009

Mr. Bingaman—Continued

- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1190—Border Law Enforcement Anti-Drug Trafficking Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 1686—Judicious Use of Surveillance Tools In Counterterrorism Efforts Act of 2009.
- S. 3224—Radiation Exposure Compensation Act Amendments of 2010
- S. 3376—SCAAP Reauthorization Act
- S. 3805—Katie Sepich Enhanced DNA Collection Act of 2010
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Res. 92—A resolution honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”
- S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 213—Recognizing the historical significance of the city of Santa Fe, New Mexico on the occasion of its 400th anniversary.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 338—Designating November 14, 2009, as “National Reading Education Assistance Dogs Day.”
- S. Res. 408—Designating February 3, 2010, as “National Women and Girls in Sports Day.”
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”

Mr. Bond

- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 761—To establish the World War I Centennial Commission to ensure a suitable observance of the centennial of World War I, and for other purposes.
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1359—Foreign Adopted Children Equality Act (FACE Act)
- S. 1414—Fair Compensation Act of 2009
- S. 2336—USA PATRIOT Reauthorization Act of 2009
- S. 2943—Decision on Trials for Unprivileged Enemy Belligerents
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 66—Designating 2009 as the “Year of the Noncommissioned Officer Corps of the United States Army.”
- S. Res. 556—Recognizing the important role that fathers play in the lives of their children and families and designating 2010 as “The Year of the Father.”

- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”

Mrs. Boxer

- S. 61—Helping Families Save Their Homes in Bankruptcy Act of 2009
- S. 132—Gang Abatement and Prevention Act of 2009
- S. 167—COPS Improvements Act of 2009
- S. 168—SCAAP Reimbursement Protection Act of 2009
- S. 193—Temporary Judgeships and Bankruptcy Judgeships Act of 2010
- S. 208—Mynisha’s Law
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 379—Performance Rights Act
- S. 424—Uniting American Families Act of 2009
- S. 512—Fairness in Nursing Home Arbitration Act
- S. 557—National Silver Alert Act
- S. 714—National Criminal Justice Commission Act of 2010
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 843—Gun Background Check Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 931—Arbitration Fairness Act of 2009
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
- S. 1337—Filipino Veterans Family Reunification Act of 2009
- S. 1370—Violence Against Children Act of 2009
- S. 1424—Enhanced Violent Crime Community Policing Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1684—Managing Arson Through Criminal History (MATCH) Act of 2010
- S. 3376—SCAAP Reauthorization Act
- S. 3728—Innovative Design Protection and Piracy Prevention Act
- S. 3899—Violence Against Children Act of 2010
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 7—Honoring and remembering the life of Lawrence “Larry” King.
- S. Con. Res. 47—Recognizing the 75th anniversary of the establishment of the East Bay Regional Park District in California, and for other purposes.
- S. Con. Res. 50—Recognizing the historic founding of the Black Stuntmen’s Association and the Coalition of Black Stuntmen and Women.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Res. 57—Designating the first week of April 2009 as “National Asbestos Awareness Week.”
- S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
- S. Res. 187—Condemning the use of violence against providers of health care services to women.

Mrs. Boxer—Continued

- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor government.
- S. Res. 292—Congratulating the Park View All-Star Little League team for winning the 2009 Little League World Series championship.
- S. Res. 295—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day.”
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 424—Congratulating the BMW ORACLE Racing team for winning the thirty-third America’s Cup.
- S. Res. 427—Designating the first week of April 2010, as “National Asbestos Awareness Week.”
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. Res. 563—Recognizing the Los Angeles Lakers on their 2010 National Basketball Association Championship and congratulating the players, coaches, and staff for their outstanding achievements.
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month

Mr. Brown of MA

- S. 18—No Entry for Supporters of the Iranian Regime Act of 2010
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3081—Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010
- S. 3327—Terrorist Expatriation Act
- S. 4004—Securing Human Intelligence and Enforcing Lawful Dissemination Act (SHIELD Act)
- S. 4020—Restoring the 10th Amendment Act
- S. 4029—Preventing Sex Offenders Access to Children in Our Communities Act of 2010

Mr. Brown of OH

- S. 61—Helping Families Save Their Homes in Bankruptcy Act of 2009
- S. 193—Temporary Judgeships and Bankruptcy Judgeships Act of 2010
- S. 204—No Oil Producing and Exporting Cartels Act of 2009
- S. 369—Preserve Access to Affordable Generics Act
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 415—For the relief of Maha Dakar.
- S. 424—Uniting American Families Act of 2009
- S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)

- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 931—Arbitration Fairness Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1490—Personal Data Privacy and Security Act of 2009
- S. 1598—Child Protection Improvements Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 1821—Elder Abuse Victims Act of 2009
- S. 2885—First Responders Support Act of 2009
- S. 3033—Protecting Employees and Retirees in Business Bankruptcies Act of 2010
- S. 3274—To amend the Controlled Substances Act to address the use of intrathecal pumps.
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 12—Recognizing and honoring the signing by President Abraham Lincoln of the legislation authorizing the establishment of collegiate programs at Gallaudet University.
- S. Res. 58—Designating the week of March 1 through March 8, 2009 as “School Social Work Week.”
- S. Res. 61—Commending the Columbus Crew Major League Soccer Team for winning the 2008 Major League Soccer Cup.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
- S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S. Res. 157—Recognizing 35th Anniversary of Bread of the World
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 227—Designating September 2009 as “Tay-Sachs Awareness Month.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor government.
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 287—Honoring the 25th anniversary of the enactment of the Drug Price Competition and Patent Term Restoration Act of 1984 (the Hatch-Waxman Act).
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 334—Designating Thursday, November 19, 2009, as “Feed America Day.”
- S. Res. 337—Designating December 6, 2009, as “National Miners Day.”
- S. Res. 363—Honoring the life and service of breast cancer advocate, Stefanie Spielman.
- S. Res. 412—Designating September 2010 as “National Childhood Obesity Awareness Month.”
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.

Mr. Brown of OH—Continued

- S. Res. 491—Commemorating the 40th anniversary of the May 4, 1970, Kent State University shootings.
- S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
- S. Res. 552—Designating June 23, 2010, as “Olympic Day.”
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month
- S. Res. 701—Congratulating the University of Akron men’s soccer team on winning the National Collegiate Athletic Association Division I Men’s Soccer Championship.

Mr. Brownback

- S. 193—Temporary Judgeships and Bankruptcy Judgeships Act of 2010
- S. 346—Life at Conception Act
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 628—Conrad State 30 Improvement Act
- S. 761—To establish the World War I Centennial Commission to ensure a suitable observance of the centennial of World War I, and for other purposes.
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 879—See Something, Say Something Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1145—Webcaster Settlement Act of 2009
- S. 1179—Child Custody Protection Act
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1736—September 11 Family Humanitarian Relief and Patriotism Act of 2009
- S. 4020—Restoring the 10th Amendment Act
- S. Con. Res. 16—Pardoning of John Arthur “Jack” Johnson
- S. Con. Res. 22—Supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month 2009.
- S. Con. Res. 29—Pardoning of John Arthur “Jack” Johnson
- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Con. Res. 72—Recognizing the 45th anniversary of the White House Fellows Program.
- S. Con. Res. 73—Honoring the life of Dr. Ronald W. Walters and commending his life as an example to future generations of the people of the United States.
- S. Res. 86—Designating April 18, 2009, as “National Auctioneers Day.”
- S. Res. 111—Recognizing June 6, 2009, as the 70th anniversary of the tragic date when the M.S. St. Louis, a ship carrying Jewish refugees from Nazi Germany, returned to Europe after its passengers were refused admittance to the United States.

- S. Res. 116—Commending the Head Coach of the University of Kansas men’s basketball team, Bill Self, for winning the Henry P. Iba Coach of the Year Award presented by the United States.
- S. Res. 159—Recognizing the historical significance of Juneteenth Independence Day and expressing the sense of the Senate that history should be regarded as a means for understanding the past and solving the challenges of the future.
- S. Res. 233—Commending Russ Meyer on his induction into the National Aviation Hall of Fame.
- S. Res. 506—Designating May 2010 as “National X and Y Chromosomal Variation Awareness Month.”
- S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
- S. Res. 552—Designating June 23, 2010, as “Olympic Day.”
- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”
- S. Res. 579—Honoring the life of Manute Bol and expressing the condolences of the Senate on his passing.
- S.J. Res. 1—Proposing an amendment to the Constitution of the United States relative to limiting the number of terms that a Member of Congress may serve.
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 21—Proposing an amendment to the Constitution of the United States relative to limiting the number of terms that a Member of Congress may serve to 3 in the House of Representatives and 2 in the Senate.

Mr. Bunning

- S. 1179—Child Custody Protection Act
- S. 1234—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 151—Designating a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Mr. Burr

- S. 346—Life at Conception Act
- S. 371—Respecting State Rights and Concealed Carry Reciprocity Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1071—Protecting America’s Communities Act

Mr. Burr—Continued

- S. 1179—Child Custody Protection Act
- S. 1234—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 2736—Justice for Survivors of Sexual Assault Act of 2009
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorist
- S. 3841—Animal Crush Video Prohibition Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 137—Recognizing and commending the people of the Great Smoky Mountain National Park on the 75th anniversary of the establishment of the park.
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 371—Congratulating Jimmie Johnson and Hendrick Motorsports for winning the 2009 NASCAR Spring Cup Championship.
- S. Res. 377—Congratulating the University of North Carolina Tar Heels for winning the 2009 National Collegiate Athletic Association Field Hockey National Championship.
- S. Res. 378—Congratulating the University of North Carolina Tar Heels for winning the 2009 National Collegiate Athletic Association Women’s Soccer National Championship.
- S. Res. 380—Designating January 2010 as “National Mentoring Month.”
- S. Res. 393—Recognizing the contributions of the American Kennel Club.
- S. Res. 505—Congratulating the Duke University men’s basketball team for winning the 2009–2010 NCAA Division I Men’s Basketball National Championship.
- S. Res. 587—Designating August 26, 2010, as “Montford Point Marines Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S.J. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Burris

- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 424—Uniting American Families Act of 2009
- S. 435—Youth Prison Reduction through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 549—For the relief of Simeon Simeonov, Stela Simeonova, Stoyan Simeonov, and Vania Simeonova.
- S. 550—For the relief of Francisca Lino.
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009

- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 843—Gun Show Background Check Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1337—Filipino Veterans Family Reunification Act of 2009
- S. 1654—For relief of Maria I. Benitez and Maria Guadalupe Lopez.
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 2866—Juvenile Accountability Block Grants Program Reauthorization Act of 2009
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 2998—Haitian Emergency Life Protection Act of 2010 (H.E.L.P. Act)
- S. 3113—Refugee Protection Act of 2010
- S. 3353—Juvenile Mentoring Program Act of 2010 (JUMP Act of 2010)
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 50—Recognizing the historic founding of the Black Stuntmen’s Association and the Coalition of Black Stuntmen and Women.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Con. Res. 73—Honoring the life of Dr. Ronald W. Walters and commending his life as an example to future generations of the people of the United States.
- S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 159—Recognizing the historical significance of Juneteenth Independence Day and expressing the sense of the Senate that history should be regarded as a means for understanding the past and solving the challenges of the future.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 323—Honoring Edward W. Brooke, III, former United States Senator for the Commonwealth of Massachusetts, on the occasion of his 90th birthday.
- S. Res. 394—Congratulating the Northwestern University Feinberg School of Medicine for its 150 years of commitment to advancing science and improving health.
- S. Res. 509—Designating April 2010 as “National STD Awareness Month.”
- S. Res. 549—Congratulating the Chicago Blackhawks on winning the 2010 Stanley Cup.
- S. Res. 560—Recognition of the Immeasurable Contributions of Fathers
- S. Res. 579—Honoring the life of Manute Bol and expressing the condolences of the Senate on his passing.
- S. Res. 587—Designating August 26, 2010, as “Montford Point Marines Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”

Mr. Burris—Continued

- S. Res. 606—Designating August 29, 2010, as “Railroad Retirement Day.”
- S. Res. 609—Congratulating the National Urban League on its 100th year of service to the United States.

Mr. Byrd

- S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1529—Executive Accountability Act of 2009
- S. 2979—Civilian Extraterritorial Jurisdiction Act (CEJA) of 2010
- S. Res. 337—Designating December 6, 2009, as “National Miners Day.”
- S. Res. 412—Designating September 2010 as “National Childhood Obesity Awareness Month.”
- S. Res. 419—Supporting the goals and ideas of “National Guard Youth Challenge Day.”
- S. Res. 421—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 560—Recognition of the Immeasurable Contributions of Fathers
- S.J. Res. 11—Proposing an amendment to the Constitution of the United States relative to a seat in the House of Representatives for the District of Columbia.

Ms. Cantwell

- S. 132—Gang Abatement and Prevention Act of 2009
- S. 168—SCAAP Reimbursement Protection Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 424—Uniting American Families Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1337—Filipino Veterans Family Reunification Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 2925—Domestic Minor Sex Trafficking Deterrence and Victims Support Act of 2009
- S. 3169—Requiring the Attorney General to Make Recommendations to the Interstate Commission for Adult Offender Supervision
- S. 3376—SCAAP Reauthorization Act
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
- S. Res. 151—Designating a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S. Res. 187—Condemning the use of violence against providers of health care services for women.

- S. Res. 503—Designating May 21, 2010, as “Endangered Species Day.”
- S. Res. 521—Commemoration and Celebration of Washington State Fallen Law Enforcement Officers
- S. Res. 556—Recognizing the important role that fathers play in the lives of their children and families and designating 2010 as “The Year of the Father.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 637—Commending the Seattle Storm for winning the 2010 Women’s National Basketball Association Championship.
- S. Res. 687—Honoring the life and career of Dave Niehaus.

Mr. Cardin

- S. 167—COPS Improvements Act of 2009
- S. 379—Performance Rights Act
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 417—State Secrets Protection Act
- S. 424—Uniting American Families Act of 2009
- S. 435—Youth Prison Reduction through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 495—Justice Integrity Act of 2009
- S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
- S. 564—Wartime Treatment Study Act
- S. 656—Liberian Refugee Immigration Fairness Act of 2009
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 843—Gun Show Background Check Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1329—State Court Interpreter Grant Program Act
- S. 1346—Crimes Against Humanity Act of 2010
- S. 1472—Human Rights Enforcement Act of 2009
- S. 1490—Personal Data Privacy and Security Act of 2009
- S. 1516—Democracy Restoration Act of 2009
- S. 1692—USA PATRIOT Act Sunset Extension Act of 2009
- S. 1704—World War II Crimes Accountability Act of 2009
- S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 2095—To amend the National Great Black Americans Commemoration Act of 2004 to authorize appropriations through fiscal year 2015.
- S. 2772—Criminal Justice Reinvestment Act of 2009
- S. 2888—Law Student Clinic Participation Act of 2009
- S. 2960—Refugee Opportunity Act
- S. 3666—Passport Identity Verification Act
- S. 3728—Innovative Design Protection and Piracy Prevention Act
- S. 3804—Combating Online Infringement and Counterfeits Act

Mr. Cardin—Continued

- S. 3881—Justice for Sergei Magnitsky Act of 2010
- S. 3972—National Blue Alert Act of 2010
- S. 4050—Classified Information Procedures Reform and Improvement Act of 2010
- S. 4051—The Espionage Statutes Modernization Act of 2010
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Res. 187—Condemning the use of violence against providers of health care services for women.
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 503—Designating May 21, 2010, as “Endangered Species Day.”
- S. Res. 506—Designating May 2010 as “National X and Y Chromosomal Variations Awareness Month.”
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 609—Congratulating the National Urban League on its 100th year of service to the United States.
- S. Res. 611—Congratulating the Cumberland Valley Athletic Club on the 48th anniversary of the running of the JFK 50-Mile Ultra-Marathon.
- S.J. Res. 25—Grant the consent and approval of Congress to amendments made by the State of Maryland, the Commonwealth of Virginia, and the District of Columbia to the Washington Metropolitan Area Transit Regulation Compact.

Mr. Carper

- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 445—Attorney-Client Privilege Protection Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 843—Gun Show Background Check Act of 2009
- S. 1338—To require the accreditation of English language training programs, and for other purposes.
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 187—Condemning the use of violence against providers of health care services to women.

- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”

Mr. Casey

- S. 167—COPS Improvements Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 424—Uniting American Families Act of 2009
- S. 435—Youth Prison Reduction through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
- S. 557—National Silver Alert Act
- S. 595—Community Safety Initiative Act of 2009
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization of 2009
- S. 714—National Criminal Justice Commission Act of 2009
- S. 718—Civil Access to Justice Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 931—Arbitration Fairness Act of 2009
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1039—Protect Those Who Serve Act
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1464—Nuclear Trafficking Prevention Act
- S. 1653—Federal Judgeship Act of 2009
- S. 1661—Senior Investment Protection Act of 2009
- S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
- S. 2736—Justice for Survivors of Sexual Assault Act of 2009
- S. 2885—First Responders Support Act of 2009
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. Con. Res. 22—Supporting the goals and ideals of National Sexual Assault Awareness and Prevention Month 2009.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 157—Recognizing 35th Anniversary of Bread for the World
- S. Res. 245—Recognizing September 11, 2009 as a “National Day of Service and Remembrance.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 334—Designating Thursday, November 19, 2009, as “Feed America Day.”
- S. Res. 337—Designating December 6, 2009, as “National Miners Day.”
- S. Res. 418—Commemorating the life of the late Cynthia DeLores Tucker.
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 488—Congratulations to Pennsylvania State University IFC/Panhellenic Dance Marathon
- S. Res. 537—Designating May 2010 as “National Brain Tumor Awareness Month.”
- S. Res. 560—Recognition of the Immeasurable Contributions of Fathers
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”

Mr. Casey—Continued

- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 646—Designating Thursday, November 18, 2010, as “Feed America Day.”
- S. Res. 678—Congratulating the Penn State Nittany Lions for their 400th win under head football coach Joe Paterno.

Mr. Chambliss

- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 494—For the relief of Salah Naji Sujaa.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1071—Protecting America’s Communities Act
- S. 1179—Child Custody Protection Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1599—Reserve Officers Association Modernization Act of 2009
- S. 2662—Fair Resolution of Medical Liability Disputes Act of 2009
- S. 2944—Revocation of Visas to Aliens for Security or Foreign Policy Concerns
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3077—Secure Visas Act
- S. 3081—Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010
- S. 3727—Stalkers Act of 2010
- S. 3912—Helping Agriculture Receive Verifiable Employees Securely and Temporarily Act of 2010 (HARVEST Act of 2010)
- S. 4020—Restoring the 10th Amendment Act
- S. Con. Res. 52—Expressing support for the designation of March 20 as a National Day of Recognition for Long-Term Care Physicians.
- S. Res. 66—Designating 2009 as the “Year of the Noncommissioned Officer Corps of the United States Army.”
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 200—Designating September 12, 2009, as “National Childhood Cancer Awareness Day.”
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 335—Designating November 29, 2009, as “Drive Safer Sunday.”
- S. Res. 403—Expressing the sense of the Senate that Umar Farouk Abdulmutallab should be tried by a military tribunal rather than by a civilian court.
- S. Res. 419—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 421—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Coburn

- S. 95—To prohibit appropriated funds from being used in contravention of section 642(a) of the Illegal Immigration Reform and Immigrant Responsibility Act of 1996.
- S. 346—Life at Conception Act
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 1071—Protecting America’s Communities Act
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1472—Human Rights Enforcement Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3122—Open EAJA Act of 2010
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 79—Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S.J. Res. 1—Proposing an amendment to the Constitution of the United States relative to limiting the number of terms that a Member of Congress may serve.
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 16—Proposing an amendment to the Constitution of the United States relative to parental rights.
- S.J. Res. 21—Proposing an amendment to the Constitution of the United States relative to limiting the number of terms that a Member of Congress may serve to 3 in the House of Representatives and 2 in the Senate.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Cochran

- S. 325—To amend section 845 of title 18, United States Code, relating to explosives, to grant the Attorney General exemption authority.
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 445—Attorney-Client Privilege Protection Act of 2009
- S. 595—Community Safety Initiative Act of 2009
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1179—Child Custody Protection Act

Mr. Cochran—Continued

- S. 1234—To modify the prohibition on recognition by United States courts of certain rights to certain marks, trade names, or commercial names.
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 1304—Automobile Dealers Economic Rights Restoration Act of 2009
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 58—Designating the week of March 1 through March 8, 2009, as “School Social Work Week.”
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 215—Designating August 8, 2009, as “National Marina Day.”
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 338—Designating November 14, 2009, as “National Reading Education Assistance Dogs Day.”
- S. Res. 373—Designating the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month.”
- S. Res. 380—Designating January 2010 as “National Mentoring Month.”
- S. Res. 426—Designating the week of February 28 through March 7, 2010, as “School Social Work Week.”
- S. Res. 552—Designating June 23, 2010, as “Olympic Day.”
- S. Res. 585—National Convenient Care Clinic Week
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.
- S. Res. 646—Designating Thursday, November 18, 2010, as “Feed America Day.”
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Ms. Collins

- S. 321—Passport Card Travel Enhancement Act of 2009
- S. 369—Preserve Access to Affordable Generics Act
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 628—Conrad State 30 Improvement Act
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 832—A bill to amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 879—See Something, Say Something Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 2943—Decision on Trials for Unprivileged Enemy Belligerents

- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. 3467—Northern Border Counternarcotics Strategy Act of 2010
- S. 3841—Animal Crush Video Prohibition Act of 2010
- S. Res. 40—Designating September 2009 as “Campus Fire Safety Month.”
- S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 222—Recognizing Lieutenant Commander Chris Cassidy, space shuttle mission specialist of the STS-127 space shuttle mission and the Expedition 19 International Space Station mission, for becoming the 500th person to fly into space.
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 296—Designating October 2009 as “National Work and Family Month.”
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 358—Designating December 12, 2009, as “Wreaths Across America Day.”
- S. Res. 380—Designating January 2010 as “National Mentoring Month.”
- S. Res. 381—Designating the week of February 1 through 5, 2010, as “National School Counseling Week.”
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 498—Designating April 2010 as “National Shaken Baby Syndrome Awareness Week.”
- S. Res. 503—Designating May 21, 2010, as “Endangered Species Day.”
- S. Res. 537—Designating May 2010 as “National Brain Tumor Awareness Month.”
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 618—Designating October 2010 as “National Work and Family Month.”
- S. Res. 686—Designating December 11, 2010, as “Wreaths Across America Day.”
- S.J. Res. 15—A joint resolution proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Mr. Conrad

- S. 628—Conrad State 30 Improvement Act
- S. 1132—Law Enforcement Officers Safety Act Improvements Act of 2010
- S. 1353—Dale Long Emergency Medical Service Providers Protection Act
- S. 3218—Drug Trafficking Safe Harbor Elimination Act of 2010
- S. 3467—Northern Border Counternarcotics Strategy Act of 2010
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 200—Designating September 12, 2009, as “National Childhood Cancer Awareness Day.”
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”

Mr. Conrad—Continued

- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”

Mr. Corker

- S. 379—Performance Rights Act
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1774—For the relief of Hotaru Nakama Ferschke.
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. Res. 137—Recognizing and commending the people of the Great Smoky Mountains National Park on the 75th anniversary of the establishment of the park.
- S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.

Mr. Cornyn

- S. 49—Public Corruption Prosecution Improvements Act
- S. 168—SCAAP Reimbursement Protection Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 436—Internet Stopping Adults Facilitating the Exploitation of Today’s Youth Act of 2009 (SAFETY Act)
- S. 446—To permit the televising of Supreme Court proceedings.
- S. 515—Patent Reform Act of 2009
- S. 612—OPEN FOIA Act of 2009
- S. 657—Sunshine in the Courtroom Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1179—Child Custody Protection Act
- S. 1190—Border Law Enforcement Anti-Drug Trafficking Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1726—USA PATRIOT Reauthorization and Additional Weapons Against Terrorism Act of 2009
- S. 1734—Medical Liability Reform Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 2772—Criminal Justice Reinvestment Act of 2009
- S. 2844—Terrorist Hoax Improvements Act of 2009
- S. 2845—False Travel Documents Prohibition Act of 2009
- S. 2925—Domestic Minor Sex Trafficking Deterrence and Victims Support Act of 2009
- S. 2935—To clarify that the revocation of an alien’s visa or other documentation is not subject to judicial review.
- S. 2944—Revocation of Visas to Aliens for Security or Foreign Policy Concerns

- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3077—Secure Visas Act
- S. 3111—Faster FOIA Act of 2010
- S. 3273—Southern Border Security Assistance Act
- S. 3274—To amend the Controlled Substances Act to address the use of intrathecal pumps.
- S. 3376—SCAAP Reauthorization Act
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. 3468—Stop the Sale of Murderabilia to Protect the Dignity of Crime Victims Act of 2010
- S. 3717—Amending Investment Acts for Certain Disclosures Under the Freedom of Information Act
- S. 4005—Preserving Foreign Criminal Assets for Forfeiture Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S. 4042—Access to Information About Missing Children Act of 2010
- S. Res. 79—Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.
- S. Res. 272—Commemorating Dr. Norman Bourlaug
- S. Res. 339—To express the sense of the Senate in support of permitting the televising of Supreme Court proceedings.
- S. Res. 403—Expressing the sense of the Senate that Umar Farouk Abdulmutallab should be tried by a military tribunal rather than by a civilian court.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Crapo

- S. 168—SCAAP Reimbursement Protection Act of 2009
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 515—Patent Reform Act of 2009
- S. 568—For the relief of Ali Break and Matinee Bregaj.
- S. 578—For the relief of Tim Lowery and Paul Nettleton of Owyhee County, Idaho.
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1342—Making Claims Under the Radiation Exposure Compensation Act
- S. 1727—The Circuit Court of Appeals Restructuring and Modernization Act of 2009
- S. 3122—Open EAJA Act of 2010
- S. 3224—Radiation Exposure Compensation Act Amendments of 2010
- S. 3278—Meth Project Prevention Campaign Grant Program Act of 2010
- S. 3376—SCAAP Reauthorization Act
- S. 3654—Protecting Gun Owners in Bankruptcy Act of 2010
- S. 4020—Restoring the 10th Amendment Act

Mr. Crapo—Continued

- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Res. 112—100th Anniversary of the Boy Scouts of America
- S. Res. 296—Designating October 2009 as “National Work and Family Month.”
- S. Res. 317—Supporting the Goals and Ideas of National Domestic Violence Awareness Month
- S. Res. 334—Designating Thursday, November 19, 2009, as “Feed America Day.”
- S. Res. 367—Recognition of 25th Anniversary of the Victims of Crime Act of 1984
- S. Res. 373—Designation of the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month.”
- S. Res. 410—Supporting Goals and Ideals of “RV Centennial Celebration Month.”
- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 618—Designating October 2010 as “National Work and Family Month.”
- S. Res. 646—Designating Thursday, November 18, 2010, as “Feed America Day.”
- S. Res. 648—Designating the week beginning on Monday, November 8, 2010, as “National Veterans History Project Week.”
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. DeMint

- S. 95—To prohibit appropriated funds from being used in contravention of section 642(a) of the Illegal Immigration Reform and Immigration Responsibility Act of 1996.
- S. 346—Life at Conception Act
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 4—Imposition of the Death Penalty for the Rape of a Child
- S. Res. 79—Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.
- S. Res. 214—Congratulating Lucas Glover on winning the 2009 United States Open tournament.
- S. Res. 575—Congratulating the University of South Carolina baseball team for winning the 2010 NCAA Division I Baseball National Championship.
- S.J. Res. 1—Proposing an amendment to the Constitution of the United States relative to limiting the number of terms that Member of Congress may serve.

- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 16—Proposing an amendment to the Constitution of the United States relative to parental rights.
- S.J. Res. 21—Proposing an amendment to the Constitution of the United States relative to limiting the number of terms that a Member of Congress may serve to 3 in the House of Representatives and 2 in the Senate.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Dodd

- S. 167—COPS Improvements Act of 2009
- S. 205—Southwest Border Violence Reduction Act of 2009
- S. 386—Fraud Enforcement and Recovery Act of 2009
- S. 417—State Secrets Protection Act
- S. 424—Uniting American Families Act of 2009
- S. 448—Free Flow of Information Act of 2009
- S. 516—For the relief of Majan Jean.
- S. 517—For the relief of Alejandro Gomez and Juan Sebastian Gomez.
- S. 718—Civil Access to Justice Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1725—Retroactive Immunity Repeal Act
- S. 1789—Fair Sentencing Act of 2010
- S. 2998—Haitian Emergency Life Protection Act of 2010 (H.E.L.P. Act)
- S. 3019—Help Find the Missing Act (Billy’s Law)
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning November 9, 2009, as National School Psychology Week.
- S. Res. 245—Recognizing September 11, 2009, as a “National Day of Service and Remembrance.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 278—Honoring the Hudson River School painters for the contributions to the United States Senate.
- S. Res. 295—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day.”
- S. Res. 296—Designating October 2009 as “National Work and Family Month.”
- S. Res. 498—Designating April 2010 as “National Child Abuse Prevention Month.”

Mr. Dodd—Continued

- S. Res. 579—Honoring the life of Manute Bol and expressing the condolences of the Senate on his passing.
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 618—Designating October 2010 as “National Work and Family Month.”
- S.J. Res. 28—Proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections.
- S.J. Res. 41—Proposing an amendment to the Constitution of the United States relative to equal rights for men and women.

Mr. Dorgan

- S. 146—Railroad Antitrust Enforcement Act of 2009
- S. 369—Preserve Access to Affordable Generics Act
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for the purposes.
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. Res. 157—Recognizing 35th Anniversary of Bread for the World
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 337—Designating December 6, 2009, as “National Miners Day.”
- S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.
- S. Res. 648—Designating the week beginning on Monday, November 8, 2010, as “National Veterans History Project Week.”

Mr. Durbin

- S. 61—Helping Families Save Their Homes in Bankruptcy Act of 2009
- S. 148—Discount Pricing Consumer Protection Act
- S. 167—COPS Improvement Act of 2009
- S. 168—SCAAP Reimbursement Protection Act of 2009
- S. 204—No Oil Producing and Exporting Cartels Act of 2009
- S. 205—Southwest Border Violence Reduction Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 257—Consumer Credit Fairness Act
- S. 331—Supplemental Anti-Fraud Enforcement for Our Markets Act (SAFE Markets Act)

- S. 369—Preserve Access to Affordable Generics Act
- S. 379—Performance Rights Act
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 424—Uniting American Families Act of 2009
- S. 446—To permit the televising of Supreme Court proceedings.
- S. 458—False Claims Act Clarification Act of 2009
- S. 470—Combating Organized Retail Crime Act of 2009
- S. 495—Justice Integrity Act of 2009
- S. 512—Fairness in Nursing Home Arbitration Act
- S. 656—Liberian Refugee Immigration Fairness Act of 2009
- S. 657—Sunshine in the Courtroom Act of 2009
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 815—Exemption for Surviving Spouses of U.S. Citizens
- S. 843—Gun Show Background Check Act of 2009
- S. 887—H-1B and L-1 Visa Reform Act of 2009
- S. 902—Services, Education, and Rehabilitation for Veterans Act (SERV Act)
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 931—Arbitration Fairness Act of 2009
- S. 1107—Judicial Survivors Protection Act of 2009
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1212—Credit Card Fair Fee Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
- S. 1329—State Court Interpreter Grant Program Act
- S. 1346—Crimes Against Humanity Act of 2010
- S. 1376—International Adoption Simplification Act
- S. 1383—Dextromethorphan Abuse Reduction Act of 2009
- S. 1472—Human Rights Enforcement Act of 2009
- S. 1490—Personal Data Privacy and Security Act of 2009
- S. 1516—Democracy Restoration Act of 2009
- S. 1526—No Firearms for Foreign Felons Act of 2009
- S. 1624—Medical Bankruptcy Fairness Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1686—Judicious Use of Surveillance Tools in Counterterrorism Efforts Act of 2009 (JUSTICE Act)
- S. 1789—Fair Sentencing Act of 2010
- S. 2757—Military Families Act
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 2925—Domestic Minor Sex Trafficking Deterrence and Victims Support Act of 2009
- S. 2974—Return of Talent Act
- S. 3033—Protecting Employees and Retirees in Business Bankruptcies Act of 2010
- S. 3113—Refugee Protection Act of 2010
- S. 3120—Fugitive Information Networked Database Act of 2010 (FIND Act)
- S. 3135—Global Health Care Cooperation Act
- S. 3176—Department of Justice Global Advisory Committee Authorization Act of 2010
- S. 3219—Fairness for Struggling Students Act of 2010
- S. 3376—SCAAP Reauthorization Act
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. 3522—Humane Enforcement and Legal Protections for Separated Children Act (HELP Separated Children Act)
- S. 3767—Food Safety Accountability Act of 2010
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 4037—Security Screening Confidential Data Privacy Act

Mr. Durbin—Continued

- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 7—Honoring and remembering the life of Lawrence “Larry” King.
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Res. 57—Designating the first week of April 2009 as “National Asbestos Awareness Week.”
- S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 157—Recognizing 35th Anniversary of Bread for the World
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 263—Designating October 2009 as “National Medicine Abuse Awareness Month.”
- S. Res. 266—Recognizing the contributions John Sweeney to the United States labor movement.
- S. Res. 281—Supporting the goals and ideals of “National Campus Safety Awareness Month.”
- S. Res. 295—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day.”
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 334—Designating Thursday, November 19, 2009, as “Feed America Day.”
- S. Res. 339—To express the sense of the Senate in support of permitting the televising of Supreme Court proceedings.
- S. Res. 394—Congratulating the Northwestern University Feinberg School of Medicine for its 150 years of commitment to advancing science and improving health.
- S. Res. 427—Designating the first week of April 2010, as “National Asbestos Awareness Week.”
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
- S. Res. 549—Congratulating the Chicago Blackhawks on winning the 2010 Stanley Cup.
- S. Res. 552—Designating June 23, 2010, as “Olympic Day.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 646—Designating Thursday, November 18, 2010, as “Feed America Day.”
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month
- S.J. Res. 7—Proposing an amendment to the Constitution of the United States relative to the election of Senators.

Mr. Ensign

- S. 41—Prisoner Opportunity, Work, and Education Requirement Act (POWER Act)
- S. 163—Child Protection Improvements Act of 2009

- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for the purposes.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 879—See Something, Say Something Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1179—Child Custody Protection Act
- S. 1234—To modify the prohibition on recognition of United States courts of certain rights relating to certain marks, trade names, or commercial names.
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1365—Child Protection Improvements Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1598—Child Protection Improvements Act of 2009
- S. 1727—The Circuit Court of Appeals Restructuring and Modernization Act of 2009
- S. 2943—Decision on Trial for Unprivileged Enemy Belligerents
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9-11 Terrorists
- S. 3122—Open EAJA Act of 2010
- S. 4004—Securing Human Intelligence and Enforcing Lawful Dissemination Act (SHIELD Act)
- S. Res. 337—Designating December 6, 2009, as “National Miners Day.”
- S. Res. 403—Expressing the sense of the Senate that Umar Farouk Abdulmutallab should be tried by a military tribunal rather than by a civilian court.
- S. Res. 583—Expressing support for designation of 2011 as “World Veterinary Year” to bring attention to and show appreciation for the veterinary profession on its 250th anniversary.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Enzi

- S. 346—Life at Conception Act
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 544—For the relief of Ashley Ross Fuller.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 3122—Open EAJA Act of 2010
- S. Con. Res. 69—Recognizing the 500th anniversary of the birth of Italian architect Andrea Palladio.
- S. Res. 79—Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”
- S. Res. 337—Designating December 6, 2009, as “National Miners Day.”

Mr. Enzi—Continued

- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Feingold

- S. 28—US Courts Provide Impartial Forum for Claims Brought by US Citizens Against Railroads
- S. 61—Helping Families Save Their Homes in Bankruptcy Act of 2009
- S. 146—Railroad Antitrust Enforcement Act of 2009
- S. 148—Discount Pricing Consumer Protection Act
- S. 204—No Oil Producing and Exporting Cartels Act of 2009
- S. 357—Equal Justice for United States Military Personnel Act of 2009
- S. 369—Preserve Access to Affordable Generics Act
- S. 417—State Secrets Protection Act
- S. 424—Uniting American Families Act of 2009
- S. 446—To permit the televising of Supreme Court proceedings.
- S. 512—Fairness in Nursing Home Arbitration Act
- S. 557—National Silver Alert Act
- S. 564—Wartime Treatment Study Act
- S. 650—Federal Death Penalty Abolition Act of 2009
- S. 657—Sunshine in the Courtroom Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 931—Arbitration Fairness Act of 2009
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1346—Crimes Against Humanity Act of 2010
- S. 1376—International Adoption Simplification Act
- S. 1490—Personal Data Privacy and Security Act of 2009
- S. 1504—Notice Pleading Restoration Act of 2009
- S. 1516—Democracy Restoration Act of 2009
- S. 1624—Medical Bankruptcy Fairness Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1686—Judicious Use of Surveillance Tools In Counterterrorism Efforts Act of 2009 (JUSTICE Act)
- S. 1725—Retroactive Immunity Repeal Act
- S. 1736—September 11 Family Humanitarian Relief and Patriotism Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 2757—Military Families Act
- S. 2772—Criminal Justice Reinvestment Act of 2009
- S. 2786—Enhanced Restitution Enforcement and Equitable Retirement Treatment of 2009
- S. 2885—First Responders Support Act of 2009
- S. 2888—Law Student Clinic Participation Act of 2009
- S. 2960—Refugee Opportunity Act
- S. 2974—Return of Talent Act
- S. 3033—Protecting Employees and Retirees in Business Bankruptcy Act of 2010
- S. 3111—Faster FOIA Act of 2010

- S. 3160—Prevention Resources for Eliminating Criminal Activity Using Tailored Interventions in Our Neighborhoods Act of 2010 (PRECAUTION Act)
- S. 3214—Surreptitious Video Surveillance Act of 2010
- S. 3219—Fairness for Struggling Students Act of 2010
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. 3522—Humane Enforcement and Legal Protections for Separated Children Act (HELP Separated Children Act)
- S. 3654—Protecting Gun Owners in Bankruptcy Act of 2010
- S. 3713—To improve post-employment restrictions on representation of foreign entities by senior Government officers and employees.
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Con. Res. 58—Recognition of Doris “Granny D.” Haddock
- S. Res. 58—Designating the week of March 1 through March 8, 2009, as “School Social Work Week.”
- S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 200—Designating September 12, 2009, as “National Childhood Cancer Awareness Day.”
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 215—Designating August 8, 2009, as “National Marina Day.”
- S. Res. 245—Recognizing September 11, 2009, as a “National Day of Service and Remembrance.”
- S. Res. 258—Commemorating the 10th anniversary of the University of Wisconsin-La Crosse.
- S. Res. 295—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day.”
- S. Res. 317—Supporting Goals and Ideas of National Domestic Violence Awareness Month
- S. Res. 339—To express the sense of the Senate in support of permitting the televising of Supreme Court proceedings.
- S. Res. 380—Designating January 2010 as “National Mentoring Month.”
- S. Res. 426—Designating the week of February 28 through March 7, 2010, as “School Social Work Week.”
- S. Res. 433—Supporting the goals of “International Women’s Day’.
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 503—Designating May 21, 2010, as “Endangered Species Day.”
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month
- S.J. Res. 7—Proposing an amendment to the Constitution of the United States relative to the election of Senators.

Mrs. Feinstein

- S. 61—Helping Families Save Their Homes in Bankruptcy Act of 2009
- S. 111—For the relief of Joseph Gabra and Sharon Kamel.
- S. 119—For the relief of Guy Privat Tape and Lou Nazie Raymonde Toto.
- S. 120—For the relief of Denes Fulop and Gyorgyi Fulop.
- S. 121—For relief of Esidronio Arreola-Saucedo, Maria Elna Cobian Arreola, Nayely Bibiana Arreola, and Cindy Jael Arreola.
- S. 122—For the relief of Robert Liang and Alice Liang.
- S. 123—For the relief of Jose Buendia Balderas, Alicia Aranda De Buendia, and Ana Laura Buendia Aranda.
- S. 124—For the relief of Shigeru Yamada.
- S. 125—For the relief of Alfredo Plascencia Lopez and Maria Del Refugio Plascencia.
- S. 126—For the relief of Claudia Marquez Rico.
- S. 127—For the relief of Jacqueline W. Coats.
- S. 128—For the relief of Jose Alberto Martinez Moreno, Micaela Lopez Martinez, and Adilene Martinez.
- S. 129—For the relief of Ruben Mkoian, Asmik Karapetian, and Arthur Mkoyan.
- S. 130—For the relief of Jorge Rojas Gutierrez, Oliva Gonzalez Gonzalez, and Jorge Rojas Gonzalez.
- S. 132—Gang Abatement and Prevention Act of 2009
- S. 139—Data Breach Notification Act
- S. 141—Protecting the Privacy of Social Security Numbers Act
- S. 148—Discount Pricing Consumer Protection Act
- S. 167—COPS Improvements Act of 2009
- S. 168—SCAAP Reimbursement Protection Act of 2009
- S. 193—Temporary Judgeships and Bankruptcy Judgeships Act of 2010
- S. 203—Strengthening the Visa Waiver Program to Secure America Act
- S. 205—Southwest Border Violence Reduction Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 258—Saving Kids From Dangerous Drugs Act of 2010
- S. 331—Supplemental Anti-Fraud Enforcement for Our Markets Act (SAFE Markets Act)
- S. 357—Equal Justice for United States Military Personnel Act of 2009
- S. 379—Performance Rights Act
- S. 515—Patent Reform Act of 2009
- S. 577—Immigration Fraud Prevention Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 815—Exemption for Surviving Spouses of U.S. Citizens
- S. 843—Gun Show Background Check Act of 2009
- S. 867—For the relief of Shirley Constantino Tan.
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1292—Secure and Responsible Drug Disposal Act of 2009
- S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
- S. 1329—State Court Interpreter Grant Program Act
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1346—Crimes Against Humanity Act of 2010
- S. 1526—No Firearms for Foreign Felons Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1684—Managing Arson Through Criminal History (MATCH) Act of 2010
- S. 1692—USA PATRIOT Act Sunset Extension Act of 2009
- S. 1747—For the relief of Javier Lopez-Urenda and Maria Leticia Arenas.
- S. 1749—Cell Phone Contraband Act of 2010
- S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 2725—Federal Judicial Fairness Act of 2009
- S. 2736—Justice for Survivors of Sexual Assault Act of 2009
- S. 2786—Enhanced Restitution Enforcement and Equitable Retirement Treatment Act of 2009
- S. 2820—Preserving Records of Terrorist & Criminal Transactions Act of 2009 (PROTECT Act of 2009)
- S. 2844—Terrorist Hoax Improvements Act of 2009
- S. 2845—False Travel Documents Prohibition Act of 2009
- S. 3376—SCAAP Reauthorization Act
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. 3522—Humane Enforcement and Legal Protections for Separated Children Act (HELP Separated Children Act)
- S. 3666—Passport Identity Verification Act
- S. 3728—Innovative Design Protection and Piracy Prevention Act
- S. 3767—Food Safety Accountability Act of 2010
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 3841—Animal Crush Video Prohibition Act of 2010
- S. 3977—For the relief of Shing Ma “Steve” Li.
- S. 4010—For the relief of Shigeru Yamada.
- S. 4048—FISA Sunsets Extension Act of 2010
- S. Con. Res. 7—Honoring and remembering the life of Lawrence “Larry” King.
- S. Con. Res. 47—Recognizing the 75th anniversary of the establishment of the East Bay Regional Park District in California, and for other purposes.
- S. Con. Res. 50—Recognizing the historic founding of the Black Stuntmen’s Association and the Coalition of Black Stuntmen and Women.
- S. Res. 57—Designating the first week of April 2009 as “National Asbestos Awareness Week.”
- S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 263—Designating October 2009 as “National Medicine Abuse Awareness Month.”
- S. Res. 292—Congratulating the Park View All-Star Little League team for winning the 2009 Little League World Series championship.
- S. Res. 424—Congratulating the BMW ORACLE Racing team for winning the thirty-third America’s Cup.
- S. Res. 427—Designating the first week of April 2010, as “National Asbestos Awareness Week.”
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 503—Designating May 21, 2010, as “Endangered Species Day.”
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. Res. 552—Designating June 23, 2010, as “Olympic Day.”

Mrs. Feinstein—Continued

- S. Res. 563—Recognizing the Los Angeles Lakers on their 2010 National Basketball Association Championship and congratulating the players, coaches, and staff for their outstanding achievements.
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.

Mr. Franken

- S. 28—US Courts Provide Impartial Forum for Claims Brought by US Citizens Against Railroads
- S. 146—Railroad Antitrust Enforcement Act of 2009
- S. 148—Discount Pricing Consumer Protection Act
- S. 257—Consumer Credit Fairness Act
- S. 327—Improving Assistance to Domestic and Sexual Violence Victims Act of 2009
- S. 369—Preserve Access to Affordable Generics Act
- S. 424—Uniting American Families Act of 2009
- S. 512—Fairness in Nursing Home Arbitration Act
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 931—Arbitration Fairness Act of 2009
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1353—Dale Long Emergency Medical Service Providers Protection Act
- S. 1376—International Adoption Simplification Act
- S. 1554—Safe Babies Act of 2009
- S. 1624—Medical Bankruptcy Fairness Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 1661—Senior Investment Protection Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 2736—Justice for Survivors of Sexual Assault Act of 2009
- S. 2885—First Responders Support Act of 2009
- S. 2925—Domestic Minor Sex Trafficking Deterrence and Victims Support Act of 2009
- S. 3033—Protecting Employees and Retirees in Business Bankruptcies Act of 2010
- S. 3219—Fairness for Struggling Students Act of 2010
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. 3522—Humane Enforcement and Legal Protections for Separated Children Act (HELP Separated Children Act)
- S. 3767—Food Safety Accountability Act of 2010
- S. 3842—Justice for All Reauthorization Act of 2010
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.

- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month

Mrs. Gillibrand

- S. 132—Gang Abatement and Prevention Act of 2009
- S. 167—COPS Improvements Act of 2009
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 424—Uniting American Families Act of 2009
- S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 448—Free Flow of Information Act of 2009
- S. 515—Patent Reform Act of 2009
- S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 815—Exemption for Surviving Spouses of U.S. Citizens
- S. 843—Gun Show Background Check Act of 2009
- S. 905—Posthumous Citizenship for Binghamton Victims Act
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1039—Protect Those Who Serve Act
- S. 1075—New York/New Jersey High-Intensity Drug Trafficking Area Expansion Act of 2009
- S. 1085—Reuniting Families Act
- S. 1146—Sex Offender Registration Tips Program Act of 2009 (SORT Act of 2009)
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1182—To amend the Chinese Student Protection Act of 1992 to eliminate the offset in per country numerical level required under that Act.
- S. 1247—Orphans, Widows and Widowers Protection Act
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
- S. 1526—No Firearms for Foreign Felons Act of 2009
- S. 1549—Protect Citizens and Residents from Unlawful Detention Act
- S. 1550—Safe Treatment, Avoiding Needless Deaths, and Abuse Reduction in the Detention System Act (Strong STANDARDS Act)
- S. 1598—Child Protection Improvement Act of 2009
- S. 1661—Senior Investment Protection Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1736—September 11 Family Humanitarian Relief and Patriotism Act of 2009
- S. 2757—Military Families Act
- S. 2878—Gun Trafficking Prevention Act of 2009

Mrs. Gillibrand—Continued

- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 2998—Haitian Emergency Life Protection Act of 2010 (H.E.L.P. Act)
- S. 3019—Help Find the Missing Act (Billy’s Law)
- S. 3031—Drug Free Communities Enhancement Act of 2010
- S. 3207—Protect Our Workers from Exploitation and Retaliation Act (POWER Act)
- S. 3353—Juvenile Mentoring Program Act of 2010 (JUMP Act of 2010)
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. 3411—Help Haitian Adoptees Immediately to Integrate Act of 2010 (Help HAITI Act of 2010)
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. 3467—Northern Border Counternarcotics Strategy Act of 2010
- S. 3494—Senior Financial empowerment Act of 2010
- S. 3728—Innovative Design Protection and Piracy Prevention Act
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 3858—H-2A Improvement Act
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Res. 26—Recognizing and honoring Ralph Wilson, Jr. and Bruce Smith on being selected to the 2009 Pro Football Hall of Fame.
- S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S. Res. 159—Recognizing the historical significance of Juneteenth Independence Day and expressing the sense of the Senate that history should be regarded as a means for understanding the past and solving the challenges of the future.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 216—Acknowledging the 25th anniversary of the nomination of Representative Geraldine A. Ferraro as the first woman selected by a major political party to run for the Office of the Vice President.
- S. Res. 245—Recognizing September 11, 2009, as a “National Day of Service and Remembrance.”
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 278—Honoring the Hudson River School painters for their contributions to the United States Senate.
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 339—To express the sense of the Senate in support of permitting the televising of Supreme Court proceedings.
- S. Res. 412—Designating September 2010 as “National Childhood Obesity Awareness Month.”
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 579—Honoring the life of Manute Bol and expressing the condolences of the Senate on his passing.

- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 609—Congratulating the National Urban League on its 100th year of service to the United States.
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month

Mr. Goodwin

- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”

Mr. Graham

- S. 331—Supplemental Anti-Fraud Enforcement for Our Markets Act (SAFE Markets Act)
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 378—Money Laundering Control Enforcement Act of 2009
- S. 448—Free Flow of Information Act of 2009
- S. 537—Sunshine in Litigation Act of 2009
- S. 657—Sunshine in the Courtroom Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1081—To prohibit the release of enemy combatants into the United States.
- S. 1100—Detainee Photographic Records Protection Act of 2009
- S. 1107—Judicial Survivors Protection Act of 2009
- S. 1179—Child Custody Protection Act
- S. 1260—Detainee Photographic Records Protection Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1587—For the relief of Sainey H. Fatty.
- S. 1789—Fair Sentencing Act of 2010
- S. 1843—Strengthening Enforcement for Health Care Fraud Crimes Act of 2009
- S. 2336—USA PATRIOTS Reauthorization Act of 2009
- S. 2662—Fair Resolution of Medical Liability Disputes Act of 2009
- S. 2725—Federal Judicial Fairness Act of 2009
- S. 2930—Justice Against Sponsors of Terrorism Act
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3707—Terrorist Detention Review Reform Act
- S. 3728—Innovative Design Protection and Piracy Prevention Act
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 3972—National Blue Alert Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 158—To commend the American Sail Training Association for advancing international goodwill and character building under sail.
- S. Res. 214—Congratulating Lucas Glover on winning the 2009 United States Open golf tournament.
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.

Mr. Graham—Continued

- S. Res. 537—Designating May 2010 as “National Brain Tumor Awareness Month.”
- S. Res. 575—Congratulating the University of South Carolina baseball team for winning the 2010 NCAA Division I Baseball National Championship.
- S.J. Res. 16—Proposing an amendment to the Constitution of the United States relative to parental rights.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Grassley

- S. 204—No Oil Producing and Exporting Cartels Act of 2009
- S. 220—Judicial Transparency and Ethics Enhancement Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 258—Saving Kids From Dangerous Drugs Act of 2010
- S. 364—Agriculture Competition Enhancement Act of 2009
- S. 369—Preserve Access to Affordable Generics Act
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 446—To permit the televising of Supreme Court proceedings.
- S. 458—False Claims Act Clarification Act of 2009
- S. 564—Wartime Treatment Study Act
- S. 603—Frivolous Lawsuit Prevention Act of 2009
- S. 641—Dehydroepiandrosterone Abuse Reduction Act of 2009
- S. 657—Sunshine in the Courtroom Act of 2009
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 875—Presidential Signing Statements Act of 2009
- S. 887—H-1B and L-1 Visa Reform Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1179—Child Custody Protection Act
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 1292—Secure and Responsible Drug Disposal Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1383—Dextromethorphan Abuse Reduction Act of 2009
- S. 1749—Cell Phone Contraband Act of 2010
- S. 1789—Fair Sentencing Act of 2010
- S. 2736—Justice for Survivors of Sexual Assault Act of 2009
- S. 2804—Employ America Act
- S. 2844—Terrorist Hoax Improvements Act of 2009
- S. 2935—To clarify that the revocation of an alien’s visa or other documentation is not subject to judicial review.
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3031—Drug Free Communities Enhancement Act of 2010
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. 3717—Amending Investment Acts for Certain Disclosures Under the Freedom of Information Act
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. Res. 151—Designates a national day of remembrance on October 10, 2009, for nuclear weapons program workers.
- S. Res. 263—Designating October 2009 as “National Medicine Abuse Awareness Month.”
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 380—Designating January 2010 as “National Mentoring Month.”

- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. 4020—Restoring the 10th Amendment Act
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 16—Proposing an amendment to the Constitution of the United States relative to parental rights.

Mr. Gregg

- S. 141—Protecting the Privacy of Social Security Numbers Act
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 580—To prevent the undermining of the judgments of courts of the United States by foreign courts, and for other purposes.
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 2336—USA PATRIOT Reauthorization Act of 2009
- S. 2977—To prohibit the use of Department of Justice funds for the prosecution in Article III courts of the United States of individuals involved in the September 11, 2001 terrorist attacks.
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”

Mrs. Hagan

- S. 448—Free Flow of Information Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association, and for other purposes.
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 2736—Justice for Survivors of Sexual Assault Act of 2009
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Res. 137—Recognizing and commending the people of the Great Smokey Mountains National Park on the 75th anniversary of the establishment of the park.
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 371—Congratulating Jimmie Johnson and Hendrick Motorsports for winning the 2009 NASCAR Spring Cup Championship.
- S. Res. 377—Congratulating the University of North Carolina Tar Heels for winning the 2009 National Collegiate Athletic Association Field Hockey National Championship.
- S. Res. 378—Congratulating the University of North Carolina Tar Heels for winning the 2009 National Collegiate Athletic Association Women’s Soccer National Championship.
- S. Res. 393—Recognizing the Contributions of the American Kennel Club.
- S. Res. 505—Congratulating the Duke University men’s basketball team for winning the 2009–2010 NCAA Division I Men’s Basketball National Championship.

Mrs. Hagan—Continued

S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”

Mr. Harkin

S. 61—Helping Families Save Their Homes in Bankruptcy Act of 2009
 S. 146—Railroad Antitrust Enforcement Act of 2009
 S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
 S. 424—Uniting American Families Act of 2009
 S. 714—National Criminal Justice Commission Act of 2010
 S. 718—Civil Access to Justice Act of 2009
 S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
 S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association, and for other purposes.
 S. 909—Matthew Shepard Hate Crimes Prevention Act
 S. 931—Arbitration Fairness Act of 2009
 S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
 S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
 S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
 S. 1554—Safe Babies Act of 2009
 S. 1653—Federal Judgeship Act of 2009
 S. 1789—Fair Strengthening Act of 2010
 S. 2925—Domestic Minor Sex Trafficking Deterrence and Victims Support Act of 2009
 S. 3033—Protecting Employees and Retirees in Business Bankruptcies Act of 2010
 S. 3207—Protect Our Workers from Exploitation and Retaliation Act (POWER Act)
 S. 3842—Justice for All Reauthorization Act of 2010
 S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
 S. Con. Res. 12—Recognizing and honoring the signing by President Abraham Lincoln of the legislation authorizing the establishment of collegiate programs at Gallaudet University.
 S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
 S. Res. 187—Condemning the use of violence against providers of health care services to women.
 S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
 S. Res. 272—Commemorating Dr. Norman Borlaug
 S.J. Res. 41—Proposing an amendment to the Constitution of the United States relative to equal rights for men and women.

Mr. Hatch

S. 132—Gang Abatement and Prevention Act of 2009
 S. 146—Railroad Antitrust Enforcement Act of 2009
 S. 150—Rural Law Enforcement Assistance Act of 2009
 S. 327—Improving Assistance to Domestic and Sexual Violence Victims Act of 2009

S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
 S. 379—Performance Rights Act
 S. 388—Save Our Small and Seasonal Businesses Act of 2009
 S. 515—Patent Reform Act of 2009
 S. 714—National Criminal Justice Commission Act of 2010
 S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
 S. 941—Bureau of Alcohol, Tobacco, and Firearms, and Explosives Reform and Firearms Modernization Act of 2009
 S. 1071—Protecting America’s Communities Act
 S. 1107—Judicial Survivors Protection Act of 2009
 S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
 S. 1219—Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act
 S. 1301—A Child Is Missing Alert and Recovery Center Act
 S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
 S. 1409—Arts Require Timely Service Act (ARTS Act)
 S. 1490—Personal Data Privacy and Security Act of 2009
 S. 1554—Safe Babies Act of 2009
 S. 1598—Child Protection Improvements Act of 2009
 S. 1670—Satellite Television Modernization Act of 2009
 S. 1749—Cell Phone Contraband Act of 2010
 S. 1789—Fair Sentencing Act of 2010
 S. 2095—To amend the National Great Black Americans Commemoration Act of 2004 to authorize appropriations through fiscal year 2015.
 S. 2725—Federal Judicial Fairness Act of 2009
 S. 2736—Justice for Survivors of Sexual Assault Act of 2009
 S. 2786—Enhanced Restitution Enforcement and Equitable Retirement Treatment Act of 2009
 S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
 S. 2935—To clarify that the revocation of an alien’s visa or other documentation is not subject to judicial review.
 S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
 S. 3122—Open EAJA Act of 2010
 S. 3259—Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act of 2010
 S. 3728—Innovative Design Protection and Piracy Prevention Act
 S. 3804—Combating Online Infringement and Counterfeits Act
 S. 3901—Strengthening Our Commitment to Legal Immigration and America’s Security Act
 S. 4020—Restoring the 10th Amendment Act
 S. Res. 79—Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.
 S. Res. 112—100th Anniversary of Boy Scouts of America
 S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”
 S. Res. 241—National Polycystic Kidney Disease Awareness Week
 S. Res. 334—Designating Thursday, November 10, 2009, as “Feed America Day.”
 S. Res. 338—Designating November 14, 2009, as “National Reading Education Assistance Dogs Day.”
 S. Res. 361—Commending Real Salt Lake for winning the 2009 Major League Soccer Cup.
 S. Res. 372—Designating March 2010 as “National Autoimmune Diseases Awareness Month” and supporting efforts to increase awareness of autoimmune diseases and increase funding for autoimmune disease research.
 S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
 S. Res. 552—Designating June 23, 2010, as “Olympic Day.”

Mr. Hatch—Continued

- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”
- S. Res. 592—Designation of Polycystic Kidney Disease Awareness Week
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 646—Designating Thursday, November 18, 2010, as “Feed America Day.”
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month
- S.J. Res. 35—Proposing an amendment to the Constitution of the United States relative to a balanced budget.

Mrs. Hutchison

- S. 132—Gang Abatement and Prevention Act of 2009
- S. 168—SCAAP Reimbursement Protection Act of 2009
- S. 205—Southwest Border Violence Reduction Act of 2009
- S. 339—Border Law Enforcement Relief Act of 2009
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association, and for other purposes.
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1190—Border Law Enforcement Anti-Drug Trafficking Act of 2009
- S. 2944—Revocation of Visas to Aliens for Security or Foreign Policy Concerns
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9-11 Terrorists
- S. 3077—Secure Visas Act
- S. 3273—Southern Border Security Assistance Act
- S. 3376—SCAAP Reauthorization Act
- S. 3727—Stalkers Act of 2010
- S. 3728—Innovative Design Protection and Piracy Prevention Act
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 66—Designating 2009 as the “Year of the Noncommissioned Officer Corps of the United States Army.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 159—Recognizing the historical significance of Juneteenth Independence Day and expressing the sense of the Senate that history should be regarded as a means for understanding the past and solving the challenges of the future.
- S. Res. 226—Designating September 2009 as “Gospel Music Heritage Month.” and honoring gospel music for its valuable contributions to the culture of the United States.
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 475—Recognizing March 2010 as National Women’s History Month.
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S.J. Res. 21—Proposing an amendment to the Constitution of the United States relative to limiting the number of terms that a Member of Congress may serve to 3 in the House of Representatives and 2 in the Senate.

Mr. Inhofe

- S. 95—To prohibit appropriated funds from being used in contravention of section 642(a) of the Illegal Immigration Reform and Immigration Responsibility Act of 1996.
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 346—Life at Conception Act
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for the purpose.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1071—Protecting America’s Communities Act
- S. 1179—Child Custody Protection Act
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1359—Foreign Adopted Children Equality Act (FACE Act)
- S. 1376—International Adoption Simplification Act
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1727—The Circuit Court of Appeals Restructuring and Modernization Act of 2009
- S. 2977—To prohibit the use of Department of Justice funds for the prosecution in Article III courts of the United States of individuals involved in the September 11, 2001 terrorist attacks.
- S. 3081—Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010
- S. 3411—Help Haitian Adoptees Immediately to Integrate Act of 2010 (Help HAITI Act of 2010)
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 4020—Restoring the 10th Amendment Act
- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Res. 79—Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 215—Designating August 8, 2009, as “National Marina Day.”
- S. Res. 373—Designation of the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month.”
- S. Res. 403—Expressing the sense of the Senate that Umar Farouk Abdulmutallab should be tried by a military tribunal rather than by a civilian court.
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 16—Proposing an amendment to the Constitution of the United States relative to parental rights.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Inouye

- S. 65—To provide relief to the Pottawatomi Nation in Canada for settlement of certain claims against the United States.
- S. 70—To restore the traditional day of observance of Memorial Day, and for other purposes.
- S. 193—Temporary Judgeships and Bankruptcy Judgeships Act of 2010
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 424—Uniting American Families Act of 2009
- S. 564—Wartime Treatment Study Act
- S. 628—Conrad State 30 Improvement Act
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for the purpose.
- S. 902—Services, Education and Rehabilitation for Veterans Act (SERV Act)
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1085—Reuniting Families Act
- S. 1337—Filipino Veterans Family Reunification Act of 2009
- S. 1598—Child Protection Improvements Act of 2009
- S. 1624—Medical Bankruptcy Fairness Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 2725—Federal Judicial Fairness Act of 2009
- S. 2757—Military Families Act
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 3278—Meth Project Prevention Campaign Grant Program Act of 2010
- S. 3805—Katie Sepich Enhanced DNA Collection Act of 2010
- S. Con. Res. 5—Commemorating the 150th anniversary of the arrival of the Sisters of the Sacred Hearts in Hawai'i.
- S. Res. 7—Expressing the sense of the Senate regarding the designation of the month of November as “National Military Family Month.”
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 195—Recognizing Bishop Museum, the Nation’s premier showcase for Hawaiian culture and history, on the occasions of its 120th anniversary and the restoration and renovation of its Historic Hall.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 295—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day.”
- S. Res. 357—Urging the people of the United States to observe Global Family Day and One Day of Peace and Sharing.
- S. Res. 380—Designating January 2010 as “National Mentoring Month.”
- S. Res. 387—Urging the people of the United States to observe Global Family Day and One Day of Peace and Sharing on January 1, 2010.
- S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
- S. Res. 585—National Convenient Care Clinic Week
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”

Mr. Isakson

- S. 163—Child Protection Improvements Act of 2009
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 448—Free Flow of Information Act of 2009
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for the purpose.
- S. 845—Respecting State Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1071—Protecting America’s Communities Act
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1365—Child Protection Improvements Act of 2009
- S. 1598—Child Protection Improvements Act of 2009
- S. 2944—Revocation of Visas to Aliens for Security or Foreign Policy Concerns
- S. 2977—To prohibit the use of Department of Justice funds for the prosecution in Article III courts of the United States of individuals involved in the September 11, 2001 terrorist attacks.
- S. 3077—Secure Visas Act
- S. 3278—Meth Project Prevention Campaign Grant Program Act of 2010
- S. 3727—Stalkers Act of 2010
- S. 3841—Animal Crush Video Prohibition Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.
- S. Res. 57—Designating the first week of April 2009 as “National Asbestos Awareness Week.”
- S. Res. 200—Designating September 12, 2009, as “National Childhood Cancer Awareness Day.”
- S. Res. 333—Designating each of Saturday, November 7, 2009, and Saturday, November 6, 2010, as “National Wounded Warrior Day.”
- S. Res. 334—Designating Thursday, November 19, 2009, as “Feed America Day.”
- S. Res. 335—Designating November 29, 2009, as “Drive Safer Sunday.”
- S. Res. 421—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 427—Designating the first week of April 2010, as “National Asbestos Awareness Week.”
- S. Res. 552—Designating June 23, 2010, as “Olympic Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 618—Designating October 2010 as “National Work and Family Month.”
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 22—Proposing an amendment to the Constitution of the United States relative to requiring a balanced budget and granting the President of the United States the power of line-item veto.

Mr. Johanns

- S. 193—Temporary Judgeships and Bankruptcy Judgeships Act of 2010
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1598—Child Protection Improvements Act of 2009
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3327—Terrorist Expatriation Act
- S. 3593—Federal Government Pay Costs Related to Challenge of State Immigration Law
- S. 3841—Animal Crush Video Prohibition Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Mr. Johnson

- S. 146—Railroad Antitrust Enforcement Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 331—Supplemental Anti-Fraud Enforcement for Our Markets Act (SAFE Markets Act)
- S. 369—Preserve Access to Affordable Generics Act
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 628—Conrad State 30 Improvement Act
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 902—Services, Education, and Rehabilitation for Veterans Act (SERV Act)
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1329—State Court Interpreter Grant Program Act
- S. 1332—Fairness and Independence in Redistricting Act of 2009
- S. 1520—To grant a Federal charter to the National American Indian Veterans, Incorporated.
- S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”

- S. Res. 157—Recognizing 35th Anniversary of Bread for the World
- S. Res. 187—Condemning the use of violence against providers of health care services for women.
- S. Res. 512—Designating June 2010 as “National Aphasia Awareness Month” and supporting efforts to increase awareness of aphasia.
- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”

Mr. Kaufman

- S. 49—Public Corruption Prosecution Improvements Act
- S. 146—Railroad Antitrust Enforcement Act of 2009
- S. 148—Discount Price Consumer Protection Act
- S. 327—Improving Assistance to Domestic and Sexual Violence Victims Act of 2009
- S. 365—Nationwide Mortgage Fraud Task Force Act of 2009
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 417—State Secrets Protection Act
- S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 446—To permit the televising of Supreme Court proceedings.
- S. 448—Free Flow of Information Act of 2009
- S. 495—Justice Integrity Act of 2009
- S. 515—Patent Reform Act of 2009
- S. 657—Sunshine in the Courtroom Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1329—State Court Interpreter Grant Program Act
- S. 1365—Child Protection Improvements Act of 2009
- S. 1551—Liability for Aiding and Abetting Securities Violations Act of 2009
- S. 1598—Child Protection Improvements Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1692—USA PATRIOT Act Sunset Extension Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 1959—Health Care Fraud Enforcement Act of 2009
- S. 2979—Civilian Extraterritorial Jurisdiction Act (CEJA) of 2010
- S. 3017—State Witness Protection Act of 2010
- S. 3214—Surreptitious Video Surveillance Act of 2010
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. 3518—Securing the Protection of our Enduring and Established Constitutional Heritage Act (SPEECH Act)
- S. 3717—Amending Investment Acts for Certain Disclosures Under the Freedom of Information Act
- S. 3854—Honest Services Restoration Act
- S. Res. 40—Designating September 2009 as “Campus Fire Safety Month.”
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month

Mr. Kaufman—Continued

- S. Res. 339—To express the sense of the Senate in support of permitting the televising of Supreme Court proceedings.
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 505—Congratulating the Duke University men’s basketball team for winning the 2009–2010 NCAA Division I Men’s Basketball National Championship.
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”

Mr. Kennedy

- S. 417—State Secrets Protection Act
- S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 495—Justice Integrity Act of 2009
- S. 564—Wartime Treatment Study Act
- S. 577—Immigration Fraud Prevention Act of 2009
- S. 656—Liberian Refugee Immigration Fairness Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 815—Exemption for Surviving Spouses of U.S. Citizens
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 843—Gun Show Background Check Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 931—Arbitration Fairness Act of 2009
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1039—Protect Those Who Serve Act
- S. 1085—Reuniting Families Act
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1329—State Court Interpreter Grant Program Act
- S. 1337—Filipino Veterans Family Reunification Act of 2009
- S. 1549—Protect Citizens and Residents from Unlawful Detention Act
- S. 1594—Secure and Safe Detention and Asylum Act
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Res. 57—Designating the first week of April 2009 as “National Asbestos Awareness Week.”
- S. Res. 58—Designating the week of March 1 through March 8, 2009, as “School Social Work Week.”
- S. Res. 92—Honoring the accomplishments of Cesar Estrada Chavez.
- S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S. Res. 158—To commend the American Sail Training Association for advancing international goodwill and character building under sail.
- S. Res. 187—Condemning the use of violence against providers of health care services for women.

Mr. Kerry

- S. 61—Helping Families Save Their Homes in Bankruptcy Act of 2009
- S. 132—Gang Abatement and Prevention Act of 2009
- S. 167—COPS Improvements Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 424—Uniting American Families Act of 2009
- S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 445—Attorney-Client Privilege Protection Act of 2009
- S. 446—To permit the televising of Supreme Court proceedings.
- S. 557—National Silver Alert Act
- S. 595—Community Safety Initiative Act of 2009
- S. 656—Liberian Refugee Immigration Fairness Act of 2009
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 815—Exemption for Surviving Spouses of U.S. Citizens
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 843—Gun Show Background Check Act of 2009
- S. 902—Services, Education, and Rehabilitation for Veterans Act (SERV Act)
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 931—Arbitration Fairness Act of 2009
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1039—Protect Those Who Serve Act
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1409—Arts Require Timely Service Act (ARTS Act)
- S. 1549—Protect Citizens and Residents from Unlawful Detention Act
- S. 1550—Safe Treatment, Avoiding Needless Deaths, and Abuse Reduction in the Detention System Act (Strong STANDARDS Act)
- S. 1551—Liability for Aiding and Abetting Securities Violations Act of 2009
- S. 1554—Safe Babies Act of 2009
- S. 1624—Medical Bankruptcy Fairness Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 2725—Federal Judicial Fairness Act of 2009
- S. 2998—Haitian Emergency Life Protection Act of 2010 (H.E.L.P. Act)
- S. 3029—Startup Visa Act of 2010
- S. 3360—Text a Tip Act of 2010
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. 3666—Passport Identity Verification Act
- S. 3776—Families First Immigration Enforcement Act
- S. 4037—Security Screening Confidential Data Privacy Act
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.

Mr. Kerry—Continued

- S. Res. 58—Designating the week of March 1 through March 8, 2009, as “School Social Work Week.”
- S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
- S. Res. 157—Recognizing 35th Anniversary of Bread for the World
- S. Res. 158—To commend the American Sail Training Association for advancing international goodwill and character building under sail.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 323—Honoring Edward W. Brooke, III, former United States Senator for the Commonwealth of Massachusetts, on the occasion of his 90th birthday.
- S. Res. 380—Designating January 2010 as “National Mentoring Month.”
- S. Res. 503—Designating May 21, 2010, as “Endangered Species Day.”
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.
- S.J. Res. 41—Proposing an amendment to the Constitution of the United States relative to equal rights for men and women.

Mr. Kirk

- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. Res. 323—Honoring Edward W. Brooke, III, former United States Senator for the Commonwealth of Massachusetts, on the occasion of his 90th birthday.

Ms. Klobuchar

- S. 146—Railroad Antitrust Enforcement Act of 2009
- S. 148—Discount Pricing Consumer Protection Act
- S. 167—COPS Improvements Act of 2009
- S. 321—Passport Card Travel Enhancement Act of 2009
- S. 327—Improving Assistance to Domestic and Sexual Violence Victims Act of 2009
- S. 369—Preserve Access to Affordable Generics Act
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 446—To permit the televising of Supreme Court proceedings.
- S. 448—Free Flow of Information Act of 2009
- S. 470—Combating Organized Retail Crime Act of 2009
- S. 515—Patent Reform Act of 2009
- S. 557—National Silver Alert Act
- S. 656—Liberian Refugee Immigration Fairness Act of 2009
- S. 657—Sunshine in the Courtroom Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009

- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1292—Secure and Responsible Drug Disposal Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1376—International Adoption Simplification Act
- S. 1653—Federal Judgeship Act of 2009
- S. 1692—USA PATRIOT Act Sunset Extension Act of 2009
- S. 1749—Cell Phone Contraband Act of 2010
- S. 1789—Fair Sentencing Act of 2010
- S. 1959—Health Care Fraud Enforcement Act of 2009
- S. 2885—First Responders Support Act of 2009
- S. 2924—Boys & Girls Club Centennial Reauthorization Act of 2009
- S. 2972—Arresting Child Predators Act of 2010
- S. 3017—State Witness Protection Act of 2010
- S. 3091—Adoption Fairness Act
- S. 3111—Faster FOIA Act of 2010
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. 3411—Help Haitian Adoptees Immediately to Integrate Act of 2010 (Help HAITI Act of 2010)
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. 3468—Stop the Sale of Murderabilia to Protect the Dignity of Crime Victims Act of 2010
- S. 3522—Humane Enforcement and Legal Protections for Separated Children Act (HELP Separated Children Act)
- S. 3651—Stalkers Act of 2010
- S. 3727—Stalkers Act of 2010
- S. 3767—Food Safety Accountability Act of 2010
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 3842—Justice for All Reauthorization Act of 2010
- S. 3972—National Blue Alert Act of 2010
- S. 4037—Security Screening Confidential Data Privacy Act
- S. 4042—Access to Information About Missing Children Act of 2010
- S. Res. 147—To designate the week beginning on the second Saturday in May as National Travel and Tourism Week.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 295—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day.”
- S. Res. 317—Supporting the Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 339—To express the sense of the Senate in support of permitting the televising of Supreme Court proceedings.
- S. Res. 367—Recognition of 25th Anniversary of the Victims of Crime Act of 1984
- S. Res. 373—Designating the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month.”
- S. Res. 391—Recognition of 25th Anniversary of the Enactment of the Victims of Crime Act of 1984
- S. Res. 407—Congratulating the Concordia University-St. Paul volleyball team on winning their third consecutive NCAA Division II Women’s Volleyball National Championship.
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. Res. 552—Designating June 23, 2010, as “Olympic Day.”

Ms. Klobuchar—Continued

- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month

Mr. Kohl

- S. 146—Railroad Antitrust Enforcement Act of 2009
- S. 148—Discount Pricing Consumer Protection Act
- S. 167—COPS Improvements Act of 2009
- S. 204—No Oil Producing and Exporting Cartels Act of 2009
- S. 364—Agriculture Competition Enhancement Act of 2009
- S. 369—Preserve Access to Affordable Generics Act
- S. 512—Fairness in Nursing Home Arbitration Act
- S. 537—Sunshine in Litigation Act of 2009
- S. 557—National Silver Alert Act
- S. 595—Community Safety Initiative Act of 2009
- S. 628—Conrad State 30 Improvement Act
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 718—Civil Access to Justice Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 906—Senior Investment Protection Act of 2009
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1219—Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1329—State Court Interpreter Grant Program Act
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1661—Senior Investment Protection Act of 2009
- S. 1670—Satellite Television Modernization Act of 2009
- S. 1821—Elder Abuse Victims Act of 2009
- S. 1959—Health Care Fraud Enforcement Act of 2009
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 3259—Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act of 2010
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. 3494—Senior Financial Empowerment Act of 2010
- S. 3522—Humane Enforcement and Legal Protections for Separated Children Act (HELP Separated Children Act)
- S. 3727—Stalkers Act of 2010
- S. 3728—Innovative Design Protection and Piracy Prevention Act
- S. 3764—Noncommercial Mailing of Tobacco Products to Armed Forces
- S. 3767—Food Safety Accountability Act of 2010
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Res. 111—Recognizing June 6, 2009, as the 70th anniversary of the tragic date when the M.S. St. Louis, a ship carrying Jewish refugees from Nazi Germany, returned to Europe after its passengers were refused admittance to the United States.
- S. Res. 157—Recognizing 35th Anniversary of Bread for the World

- S. Res. 215—Designating August 8, 2009, as “National Marina Day.”
- S. Res. 241—National Polycystic Kidney Disease Awareness Week
- S. Res. 245—Recognizing September 11, 2009, as a “National Day of Service and Remembrance.”
- S. Res. 258—Commemorating the 100th anniversary of the University of Wisconsin-La Crosse.
- S. Res. 296—Designating October 2009 as “National Work and Family Month.”
- S. Res. 317—Supporting the Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. Res. 592—Designation of Polycystic Kidney Disease Awareness Week
- S. Res. 618—Designating October 2010 as “National Work and Family Month.”
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month

Mr. Kyl

- S. 132—Gang Abatement and Prevention Act of 2009
- S. 168—SCAAP Reimbursement Protection Act of 2009
- S. 203—Strengthening the Visa Waiver Program to Secure America Act
- S. 205—Southwest Border Violence Reduction Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 378—Money Laundering Control Enhancement Act of 2009
- S. 610—Patent Reform Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1132—Law Enforcement Officers Safety Act Improvements Act of 2010
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1435—Human Animal Hybrid Prohibition Act of 2009
- S. 1670—Satellite Television Modernization Act of 2009
- S. 1724—Fighting Real Estate Fraud Act of 2009
- S. 1726—USA PATRIOT Reauthorization and Additional Weapons Against Terrorism Act of 2009
- S. 1727—The Circuit Court of Appeals Restructuring and Modernization Act of 2009
- S. 1734—Medical Liability Reform Act of 2009
- S. 2844—Terrorist Hoax Improvements Act of 2009
- S. 2845—False Travel Documents Prohibition Act of 2009
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3376—SCAAP Reauthorization Act
- S. 3841—Animal Crush Video Prohibition Act of 2010
- S. Res. 79—Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Ms. Landrieu

- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 445—Attorney-Client Privilege Protection Act of 2009
- S. 448—Free Flow of Information Act of 2009

Ms. Landrieu—Continued

- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1037—First Responders Support Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1359—Foreign Adopted Children Equality Act (FACE Act)
- S. 1376—International Adoption Simplification Act
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1554—Safe Babies Act of 2009
- S. 1736—September 11 Family Humanitarian Relief and Patriotism Act of 2009
- S. 1749—Cell Phone Contraband Act of 2010
- S. 2757—Military Families Act
- S. 2885—First Responders Support Act of 2009
- S. 3091—Adoption Fairness Act
- S. 3411—Help Haitian Adoptees Immediately to Integrate Act of 2010 (Help HAITI Act of 2010)
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Res. 58—Designating the week of March 1 through March 8, 2009, as “School Social Work Week.”
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning on November 9, 2009, as “National School Psychology Week.”
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 294—Commending the Louisiana State University Tigers men’s baseball team for winning the 2009 National Collegiate Athletic Association College World Series.
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 412—Designating September 2010 as “National Childhood Obesity Awareness Month.”
- S. Res. 419—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 421—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 423—Commending the New Orleans Saints for winning Super Bowl XLIV and the entire “Who Dat Nation” for their support.
- S. Res. 475—Recognizing March 2010 as National Women’s History Month.
- S. Res. 560—Recognition of the Immeasurable Contributions of Fathers
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 618—Designating October 2010 as “National Work and Family Month.”
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.

- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month

Mr. Lautenberg

- S. 167—COPS Improvements Act of 2009
- S. 204—No Oil Producing and Exporting Cartels Act of 2009
- S. 424—Uniting American Families Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 843—Gun Show Background Check Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
- S. 1526—No Firearms for Foreign Felons Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1686—Judicious Use of Surveillance Tools in Counterterrorism Efforts Act of 2009 (JUSTICE Act)
- S. 1724—Fighting Real Estate Fraud Act of 2009
- S. 1736—September 11 Family Humanitarian Relief and Patriotism Act of 2009
- S. 2736—Justice for Survivors of Sexual Assault Act of 2009
- S. 2772—Criminal Justice Reinvestment Act of 2009
- S. 2820—Preserving Records of Terrorist & Criminal Transactions Act of 2009 (PROTECT Act of 2009)
- S. 2878—Gun Trafficking Prevention Act of 2009
- S. 2998—Haitian Emergency Life Protection Act of 2009 (H.E.L.P. Act)
- S. 3353—Juvenile Mentoring Program Act of 2010 (JUMP Act of 2010)
- S. 3411—Help Haitian Adoptees Immediately to Integrate Act of 2010 (Help HAITI Act of 2010)
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Res. 40—Designating September 2009 as “Campus Fire Safety Month.”
- S. Res. 58—Designating the week of March 1 through March 8, 2009, as “School Social Work Week.”
- S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 200—Designating September 12, 2009, as “National Childhood Cancer Awareness Day.”
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 245—Recognizing September 11, 2009, as a “National Day of Service and Remembrance.”

Mr. Lautenberg—Continued

- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 296—Designating October 2009 as “National Work and Family Month.”
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 426—Designating the week of February 28 through March 7, 2010, as “School Social Work Week.”
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 503—Designating May 21, 2010, as “Endangered Species Day.”
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month

Mr. Leahy

- S. 49—Public Corruption Prosecution Improvements Act
- S. 141—Protecting the Privacy of Social Security Numbers Act
- S. 146—Railroad Antitrust Enforcement Act of 2009
- S. 150—Rural Law Enforcement Assistance Act of 2009
- S. 167—COPS Improvements Act of 2009
- S. 200—To authorize a cost of living adjustment for the Federal judiciary.
- S. 204—No Oil Producing and Exporting Cartels Act of 2009
- S. 327—Improving Assistance to Domestic and Sexual Violence Victims Act of 2009
- S. 379—Performance Rights Act
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 417—State Secrets Protection Act
- S. 424—Uniting American Families Act of 2009
- S. 448—Free Flow of Information Act of 2009
- S. 458—False Claims Act Clarification Act of 2009
- S. 512—Fairness in Nursing Home Arbitration Act
- S. 515—Patent Reform Act of 2009
- S. 612—OPEN FOIA Act of 2009
- S. 630—Statutory Time-Periods Technical Amendments Act of 2009
- S. 657—Sunshine in the Courtroom Act of 2009
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 931—Arbitration Fairness Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1085—Reuniting Families Act
- S. 1132—Law Enforcement Officers Safety Act Improvements Act of 2010
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)

- S. 1247—Orphans, Widows, and Widowers Protection Act
- S. 1289—Foreign Evidence Request Efficiency Act of 2009
- S. 1329—State-Court Interpreter Grant Program Act
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1346—Crimes Against Humanity Act of 2010
- S. 1353—Dale Long Emergency Medical Service Providers Protection Act
- S. 1376—International Adoption Simplification Act
- S. 1409—Arts Require Timely Service Act (ARTS Act)
- S. 1472—Human Rights Enforcement Act of 2009
- S. 1490—Personal Data Privacy and Security Act of 2009
- S. 1550—Safe Treatment, Avoiding Needless Deaths, and Abuse Reduction in the Detention System Act (Strong STANDARDS Act)
- S. 1551—Liability for Aiding and Abetting Securities Violations Act of 2009
- S. 1578—Federal Torts Claims Act
- S. 1594—Secure and Safe Detention and Asylum Act
- S. 1599—Reserve Officers Association Modernization Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 1670—Satellite Television Modernization Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1692—USA PATRIOT Act Sunset Extension Act of 2009
- S. 1725—Retroactive Immunity Repeal Act
- S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
- S. 1782—Federal Judiciary Administrative Improvements Act of 2010
- S. 1789—Fair Sentencing Act of 2010
- S. 1821—Elder Abuse Victims Act of 2009
- S. 1959—Health Care Fraud Enforcement Act of 2009
- S. 2725—Federal Judicial Fairness Act of 2009
- S. 2772—Criminal Justice Reinvestment Act of 2009
- S. 2786—Enhanced Restitution Enforcement and Equitable Retirement Treatment Act of 2009
- S. 2888—Law Student Clinic Participation Act of 2009
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 2960—Refugee Opportunity Act
- S. 2974—Return of Talent Act
- S. 2979—Civilian Extraterritorial Jurisdiction Act (CEJA) of 2010
- S. 2998—Haitian Emergency Life Protection Act of 2010 (H.E.L.P. Act)
- S. 3031—Drug Free Communities Enhancement Act of 2010
- S. 3111—Faster FOIA Act of 2010
- S. 3113—Refugee Protection Act of 2010
- S. 3259—Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act of 2010
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. 3518—Securing the Protection of our Enduring and Established Constitutional Heritage Act (SPEECH Act)
- S. 3654—Protecting Gun Owners in Bankruptcy Act of 2010
- S. 3689—Copyright Cleanup, Clarification, and Corrections Act of 2010
- S. 3717—Amending Investment Acts for Certain Disclosure Under the Freedom of Information Act
- S. 3767—Food Safety Accountability Act of 2010
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 3842—Justice for All Reauthorization Act of 2010
- S. 3854—Honest Services Restoration Act
- S. 3858—H-2A Improvement Act
- S. 3871—Designation and Assignment of U.S. Supreme Court Justices
- S. 3932—Comprehensive Immigration Reform Act of 2010 (CIR Act of 2010)
- S. 3972—National Blue Alert Act of 2010
- S. 4042—Access to Information About Missing Children Act of 2010
- S. 4048—FISA Sunsets Extension Act of 2010

Mr. Leahy—Continued

- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 29—Pardoning John Arthur “Jack” Johnson
- S. Res. 7—Expressing the sense of the Senate regarding designation of the month of November as “National Military Family Month.”
- S. Res. 39—Authorizing expenditures by the Committee on the Judiciary.
- S. Res. 57—Designating the first week of April 2009 as “National Asbestos Awareness Week.”
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 339—To express the sense of the Senate in support of permitting the televising of Supreme Court proceedings.
- S. Res. 427—Designating the first week of April 2010, as “National Asbestos Awareness Week.”
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 646—Designating Thursday, November 18, 2010, as “Feed America Day.”
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month

Mr. LeMieux

- S. 557—National Silver Alert Act
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1234—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1578—Federal Torts Claims Act
- S. 1821—Elder Abuse Victims Act of 2009
- S. 2944—Revocation of Visas to Aliens for Security or Foreign Policy Concerns
- S. 3081—Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 368—Expressing the sense of the Senate commending coach Bobby Bowden.
- S. Res. 401—Expressing the sense of the Senate recognizing coach Bobby Bowden for his accomplishments in college football upon his retirement.
- S. Res. 626—Acknowledging and congratulating Miami Dade College on the occasion of its 50th anniversary of service to the students and residents of the State of Florida.
- S. Res. 682—Commending the Children’s Home Society of America.

- S.J. Res. 22—Proposing an amendment to the Constitution of the United States relative to requiring a balanced budget and granting the President of the United States the power of line-item veto.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Levin

- S. 204—No Oil Producing and Exporting Cartels Act of 2009
- S. 361—For the relief of Guy Vang, Genevieve Chong Fong, Caroline Vang, and Meline “Melanie” Vang.
- S. 367—For the relief of Perlat Binaj, Almida Binaj, Erina Binaj, and Anxhela Binaj.
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 393—For the relief of Sopuruchi Chukwueke.
- S. 396—For the relief of Marcos Antonio Sanchez-Diaz.
- S. 397—For the relief of Anton Dodaj, Gjyljana Dodaj, Franc Dodaj, and Kristjan Dodaj.
- S. 403—For the relief of Ibrahim Parlak.
- S. 419—For the relief of Luay Lufti Hadad.
- S. 420—For the relief of Josephina Valera Lopez.
- S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
- S. 714—National Criminal Justice Commission Act of 2010
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 843—Gun Show Background Check Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
- S. 1424—Enhanced Violent Crime Community Policing Act of 2009
- S. 1789—Fair Sentencing Act of 2010
- S. 2820—Preserving Records of Terrorist & Criminal Transactions Act of 2009 (PROTECT Act of 2009)
- S. 3113—Refugee Protection Act of 2010
- S. 3351—For the relief of Marco Antonio Sanchez.
- S. 3867—Modify Naturalization Requirements for Alien Translators
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Res. 40—Designating September 2009 as “Campus Fire Safety Month.”
- S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
- S. Res. 159—Recognizing the historical significance of Juneteenth Independence Day and expressing the sense of the Senate that history should be regarded as a means for understanding the past and solving the challenges of the future.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.

Mr. Levin—Continued

- S. Res. 372—Designating March 2010 as “National Autoimmune Diseases Awareness Month” and supporting efforts to increase awareness of autoimmune diseases and increase funding for autoimmune disease research.
- S. Res. 418—Commemorating the life of the late Cynthia DeLore Tucker.
- S. Res. 503—Designating May 21, 2010, as “Endangered Species Day.”
- S. Res. 646—Designating Thursday, November 18, 2010, as “Feed America Day.”
- S.J. Res. 41—Proposing an amendment to the Constitution of the United States relative to equal rights for men and women.

Mr. Lieberman

- S. 28—US Courts Provide Impartial Forum for Claims Brought by US Citizens Against Railroads
- S. 331—Supplemental Anti-Fraud Enforcement for Our Markets Act (SAFE Markets Act)
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 449—Free Speech Protection Act of 2009
- S. 564—Wartime Treatment Study Act
- S. 628—Conrad State 30 Improvement Act
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 879—See Something, Say Something Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1081—To prohibit the release of enemy combatants into the United States.
- S. 1100—Detainee Photographic Records Protection Act of 2009
- S. 1234—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.
- S. 1260—Detainee Photographic Records Protection Act of 2009
- S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
- S. 1594—Secure and Safe Detention and Asylum Act
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1736—September 11 Family Humanitarian Relief and Patriotism Act of 2009
- S. 2336—USA PATRIOT Reauthorization Act of 2009
- S. 2725—Federal Judicial Fairness Act of 2009
- S. 2820—Preserving Records of Terrorist & Criminal Transactions Act of 2009 (PROTECT Act of 2009)
- S. 2943—Decision on Trial for Unprivileged Enemy Belligerents
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3019—Help Find the Missing Act (Billy’s Law)
- S. 3081—Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010
- S. 3327—Terrorist Expatriation Act
- S. 3518—Securing the Protection of our Enduring and Established Constitutional Heritage Act (SPEECH Act)
- S. 3666—Passport Identity Verification Act

- S. 3881—Justice for Sergei Magnitsky Act of 2010
- S. 4004—Securing Human Intelligence and Enforcing Lawful Dissemination Act (SHIELD Act)
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 245—Recognizing September 11, 2009 as a “National Day of Service and Remembrance.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 373—Designating the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month.”
- S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
- S. Res. 579—Honoring the life of Manute Bol and expressing the condolences of the Senate on his passing.
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S.J. Res. 41—Proposing an amendment to the Constitution of the United States relative to equal rights for men and women.

Mrs. Lincoln

- S. 132—Gang Abatement and Prevention Act of 2009
- S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 557—National Silver Alert Act
- S. 714—National Criminal Justice Commission Act of 2010
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 941—Bureau of Alcohol, Tobacco, and Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1047—School And Family Education about the Internet Act of 2009 (SAFE Internet Act)
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3654—Protecting Gun Owners in Bankruptcy Act of 2010
- S. Res. 58—Designating the week of March 1 through March 8, 2009, as “School Social Work Week.”
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 157—Recognizing the 35th Anniversary of Bread for the World
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 226—Designating September 2009 as “Gospel Music Heritage Month” and honoring gospel music for its valuable contributions to the culture of the United States.
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 296—Designating October 2009 as “National Work and Family Month.”
- S. Res. 380—Designating January 2010 as “National Mentoring Month.”

Mrs. Lincoln—Continued

- S. Res. 419—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 421—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 426—Designating the week of February 28 through March 7, 2010, as “School Social Work Week.”
- S. Res. 560—Recognition of the Immeasurable Contributions of Fathers
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 618—Designating October 2010 as “National Work and Family Month.”
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.
- S. Res. 648—Designating the week beginning on Monday, November 8, 2010, as “National Veterans History Project Week.”

Mr. Lugar

- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 448—Free Flow of Information Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1376—International Adoption Simplification Act
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 2960—Refugee Opportunity Act
- S. 2974—Return of Talent Act
- S. 3029—StartUp Visa Act of 2010
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 157—Recognizing the 35th Anniversary of Bread for the World
- S. Res. 207—Recognizing the 100th anniversary of the Indianapolis Motor Speedway.
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 295—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day.”
- S. Res. 334—Designating Thursday, November 19, 2009, as “Feed America Day.”
- S. Res. 410—Supporting Goals and Ideals of “RV Centennial Celebration Month.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 611—Congratulating the Cumberland Valley Athletic Club on the 48th anniversary of the running of the JFK 50-Mile Ultra-Marathon.

- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Mr. Martinez

- S. 205—Southwest Border Violence Reduction Act of 2009
- S. 346—Life at Conception Act
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 512—Fairness in Nursing Home Arbitration Act
- S. 557—National Silver Alert Act
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 814—Miami Dade College Land Conveyance Act
- S. 815—To amend the Immigration and Nationality Act to exempt surviving spouses of United States citizens from the numerical limitations described in section 201 of such Act.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1234—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1554—Safe Babies Act of 2009
- S. Res. 13—Congratulating the University of Florida football team for winning the 2008 Bowl Championship Series (BCS) national championship.
- S. Res. 79—Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.
- S. Res. 147—To designate the week beginning on the second Saturday in May as National Travel and Tourism Week.

Mr. McCain

- S. 168—SCAAP Reimbursement Protection Act of 2009
- S. 205—Southwest Border Violence Reduction Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1100—Detainee Photographic Records Protection Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1727—The Circuit Court of Appeals Restructuring and Modernization Act of 2009
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3081—Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010
- S. 3122—Open EAJA Act of 2010
- S. 3270—Inclusion of Mohave, Arizona under the Radiation Exposure Compensation Act
- S. 3376—SCAAP Reauthorization Act
- S. 3881—Justice for Sergei Magnitsky Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S. Con. Res. 16—Pardoning of John Arthur “Jack” Johnson

Mr. McCain—Continued

- S. Con. Res. 29—Pardoning of John Arthur “Jack” Johnson
- S. Con. Res. 58—Recognition of Doris “Granny D” Haddock
- S. Res. 380—Designating January 2010 as “National Mentoring Month.”
- S.J. Res. 7—Proposing an amendment to the Constitution of the United States relative to the election of Senators.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mrs. McCaskill

- S. 163—Child Protection Improvements Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 417—State Secrets Protection Act
- S. 445—Attorney-Client Privilege Protection Act of 2009
- S. 448—Free Flow of Information Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 761—To establish the World War I Centennial Commission to ensure a suitable observance of the centennial of World War I, and for other purposes.
- S. 906—Senior Investment Protection Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1414—Fair Compensation Act of 2009
- S. 1661—Senior Investment Protection Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 2979—Civilian Extraterritorial Jurisdiction Act (CEJA) of 2010
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 338—Designating November 14, 2009, as “National Reading Education Assistance Dogs Day.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”

Mr. McConnell

- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 1179—Child Custody Protection Act
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.

Mr. Menendez

- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 424—Uniting American Families Act of 2009
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010

- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Minors Act of 2009 (DREAM Act of 2009)
- S. 815—To amend the Immigration and Nationality Act to exempt surviving spouses of United States citizens from the numerical limitations described in section 201 of such Act.
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 843—Gun Show Background Check Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1047—School And Family Education about the Internet Act of 2009 (SAFE Internet Act)
- S. 1085—Reuniting Families Act
- S. 1234—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.
- S. 1247—Orphans, Widows, and Widowers Protection Act
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1353—Dale Long Emergency Medical Service Providers Protection Act
- S. 1549—Protect Citizens and Residents from Unlawful Detention Act
- S. 1550—Safe Treatment, Avoiding Needless Deaths, and Abuse Reduction in the Detention System Act (Strong STANDARDS Act)
- S. 1686—Judicious Use of Surveillance Tools in Counterterrorism Efforts Act of 2009 (JUSTICE Act)
- S. 1724—Fighting Real Estate Fraud Act of 2009
- S. 1736—September 11 Family Humanitarian Relief and Patriotism Act of 2009
- S. 2757—Military Families Act
- S. 2998—Haitian Emergency Life Protection Act of 2010 (H.E.L.P. Act)
- S. 3031—Drug Free Communities Enhancement Act of 2010
- S. 3207—Protect Our Workers from Exploitation and Retaliation Act (POWER Act)
- S. 3353—Juvenile Mentoring Program Act of 2010 (JUMP Act of 2010)
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. 3522—Humane Enforcement and Legal Protections for Separated Children Act (HELP Separated Children Act)
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 3932—Comprehensive Immigration Reform Act of 2010 (CIR Act of 2010)
- S. 4037—Security Screening Confidential Data Privacy Act
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 48—Recognizing the leadership and historical contributions of Dr. Hector Garcia to the Hispanic community and his remarkable efforts to combat racial and ethnic discrimination in the United States of America.
- S. Res. 40—Designating September 2009 as “Campus Fire Safety Month.”
- S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.

Mr. Menendez—Continued

- S. Res. 117—Commemorating the 80th anniversary of the Daughters of Penelope, a preeminent international women's association and affiliate organization of the American Hellenic Educational Progressive Association (AHEPA).
- S. Res. 157—Recognizing the 35th Anniversary of Bread for the World
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 219—Honoring the hockey team of East Side High School in Newark, New Jersey.
- S. Res. 245—Recognizing September 11, 2009, as a "National Day of Service and Remembrance."
- S. Res. 247—Designating September 26, 2009, as "National Estuaries Day."
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 426—Designating the week of February 28 through March 7, 2010, as "School Social Work Week."
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 596—To designate September 25, 2010, as "National Estuaries Day."
- S. Res. 607—Recognizing the month of October 2010 as "National Principals Month."
- S. Res. 609—Congratulating the National Urban League on its 100th year of service to the United States.
- S.J. Res. 41—Proposing an amendment to the Constitution of the United States relative to equal rights for men and women.

Mr. Merkley

- S. 61—Helping Families Save Their Homes in Bankruptcy Act of 2009
- S. 424—Uniting American Families Act of 2009
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 931—Arbitration Fairness Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1353—Dale Long Emergency Medical Service Providers Protection Act
- S. 1686—Judicious Use of Surveillance Tools In Counterterrorism Efforts Act of 2009 (JUSTICE Act)
- S. 1725—Retroactive Immunity Repeal Act
- S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
- S. 2736—Justice for Survivors of Sexual Assault Act of 2009
- S. 2925—Domestic Minor Sex Trafficking Deterrence and Victims Support Act of 2009
- S. 3019—Help Find the Missing Act (Billy's Law)
- S. 3411—Help Haitian Adoptees Immediately to Integrate Act of 2010 (Help HAITI Act of 2010)
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill

- S. 3841—Animal Crush Video Prohibition Act of 2010
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 232—Celebrating the 100th anniversary of the Tillamook County Creamery Association.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 410—Supporting Goals and Ideals of "RV Centennial Celebration Month."
- S. Res. 596—To designate September 25, 2010, as "National Estuaries Day."
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as "Citizen Diplomacy Day."
- S. Res. 618—Designating October 2010 as "National Work and Family Month."

Ms. Mikulski

- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
- S. 656—Liberian Refugee Immigration Fairness Act of 2009
- S. 718—Civil Access to Justice Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 843—Gun Show Background Check Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
- S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
- S. 1821—Elder Abuse Victims Act of 2009
- S. 2095—To amend the National Great Black Americans Commemoration Act of 2004 to authorize appropriations through fiscal year 2015.
- S. 2736—Justice for Survivors of Sexual Assault Act of 2009
- S. 3544—Visa Waiver Program Updated Framework and Enhanced Security Act of 2010
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Res. 55—Designating each of February 4, 2009, and February 3, 2010, as "National Women and Girls in Sports Day."
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.

Ms. Mikulski—Continued

- S. Res. 216—Acknowledging the 25th anniversary of the nomination of Representative Geraldine A. Ferraro as the first woman selected by a major political party to run for the Office of the Vice President.
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 408—Designating February 3, 2010, as “National Women and Girls in Sports Day.”
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 475—Recognizing March 2010 as National Women’s History Month.
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 611—Congratulating the Cumberland Valley Athletic Club on the 48th anniversary of the running of the JFK 50-Mile Ultra-Marathon.
- S.J. Res. 25—Granting the consent and approval of the Congress to amendments made by the State of Maryland, the Commonwealth of Virginia, and the District of Columbia to the Washington Metropolitan Area Transit Regulation Compact.
- S.J. Res. 41—Proposing an amendment to the Constitution of the United States relative to equal rights for men and women.

Ms. Murkowski

- S. 321—Passport Card Travel Enhancement Act of 2009
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 902—Services, Education, and Rehabilitation for Veterans Act (SERV Act)
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1727—The Circuit Court of Appeals Restructuring and Modernization Act of 2009
- S. 3461—Acceptance of Offer on Liability and Expedited Claims at Mississippi Canyon 252 Act
- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 380—Designating January 2010 as “National Mentoring Month.”
- S. Res. 419—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 421—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
- S. Res. 475—Recognizing March 2010 as National Women’s History Month.
- S.J. Res. 11—Proposing an amendment to the Constitution of the United States relative to a seat in the House of Representatives for the District of Columbia.

- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Mrs. Murray

- S. 132—Gang Abatement and Prevention Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 424—Uniting American Families Act of 2009
- S. 448—Free Flow of Information Act of 2009
- S. 628—Conrad State 30 Improvement Act
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1336—Safe Drug Disposal Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 3169—Requiring the Attorney General to Make Recommendations to the Interstate Commission for Adult Offender Supervision
- S. 3176—Department of Justice Global Advisory Committee Authorization Act of 2010
- S. 3207—Protect Our Workers from Exploitation and Retaliation Act (POWER Act)
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Res. 55—Designating each of February 4, 2009, and February 3, 2010, as “National Women and Girls in Sports Day.”
- S. Res. 57—Designating the first week of April 2009 as “National Asbestos Awareness Week.”
- S. Res. 58—Designating the week of March 1 through March 8, 2009, as “School Social Work Week.”
- S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”
- S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S. Res. 187—Condemning the use of violence against providers of health care services for women.
- S. Res. 215—Designating August 8, 2009, as “National Marina Day.”
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 337—Designating December 6, 2009, as “National Miners Day.”
- S. Res. 381—Designating the week of February 1 through February 5, 2010, as “National School Counseling Week.”
- S. Res. 408—Designating February 3, 2010, as “National Women and Girls in Sports Day.”
- S. Res. 427—Designating the first week of April 2010, as “National Asbestos Awareness Week.”
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 521—Commemoration and Celebration of Washington State Fallen Law Enforcement Officers

Mrs. Murray—Continued

- S. Res. 556—Recognizing the important role that fathers play in the lives of their children and families and designating 2010 as “The Year of the Father.”
- S. Res. 560—Recognition of the Immeasurable Contributions of Fathers
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 618—Designating October 2010 as “National Work and Family Month.”
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.
- S. Res. 637—Commending the Seattle Storm for winning the 2010 Women’s National Basketball Association Championship.
- S. Res. 687—Honoring the life and career of Dave Niehaus.

Mr. Nelson of Nebraska

- S. 193—Temporary Judgeships and Bankruptcy Judgeships Act of 2010
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1179—Child Custody Protection Act
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3593—Federal Government Pay Costs Related to Challenge of State Immigration Law
- S. 4037—Security Screening Confidential Data Privacy Act
- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 272—Commemorating Dr. Norman Borlaug

Mr. Nelson of Florida

- S. 331—Supplemental Anti-Fraud Enforcement for Our Markets Act (SAFE Markets Act)
- S. 365—Nationwide Mortgage Fraud Task Force Act of 2009
- S. 369—Preserve Access to Affordable Generics Act
- S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009
- S. 814—Miami Dade College Land Conveyance Act

- S. 815—To amend the Immigration and Nationality Act to exempt surviving spouses of United States citizens from the numerical limitations described in section 201 of such Act.
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
- S. 1234—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1449—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 1455—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 1653—Federal Judgeship Act of 2009
- S. 1704—World War II War Crimes Accountability Act of 2009
- S. 1821—Elder Abuse Victims Act of 2009
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Res. 13—Congratulating the University of Florida football team for winning the 2008 Bowl Championship Series (BCS) national championship.
- S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S. Res. 368—Expressing the sense of the Senate commending coach Bobby Bowden.
- S. Res. 401—Expressing the sense of the Senate recognizing coach Bobby Bowden for his accomplishments in college football upon his retirement.
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 626—Acknowledging and congratulating Miami Dade College on the occasion of its 50th anniversary of service to students and residents of the State of Florida.
- S.J. Res. 4—Proposing an amendment to the Constitution of the United States to abolish the electoral college and to provide for the direct popular election of the President and Vice President of the United States.

Mr. Pryor

- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 325—To amend section 845 of title 18, United States Code, relating to explosives, to grant the Attorney General exemption authority.
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 515—Patent Reform Act of 2009
- S. 557—National Silver Alert Act
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)

Mr. Pryor—Continued

- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1599—Reserve Officers Association Modernization Act of 2009
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3019—Help Find the Missing Act (Billy’s Law)
- S. 3120—Fugitive Information Networked Database Act of 2010 (FIND Act)
- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”

Mr. Reed

- S. 61—Helping Families Save Their Homes in Bankruptcy Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
- S. 595—Community Safety Initiative Act of 2009
- S. 656—Liberian Refugee Immigration Fairness Act of 2009
- S. 718—Civil Access to Justice Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 843—Gun Show Background Check Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
- S. 1551—Liability for Aiding and Abetting Securities Violations Act of 2009
- S. 1724—Fighting Real Estate Fraud Act of 2009
- S. 2820—Preserving Records of Terrorist & Criminal Transactions Act of 2009 (PROTECT Act of 2009)
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 72—Recognizing the 45th anniversary of the White House Fellows Program.
- S. Res. 158—To commend the American Sail Training Association for advancing international goodwill and character building under sail.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 373—Designating the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month.”
- S. Res. 468—Honoring the Blackstone Valley Tourism Council on the celebration of its 25th anniversary.
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”

Mr. Reid

- S. 167—COPS Improvements Act of 2009
- S. 256—Combat Methamphetamine Enhancement Act of 2009
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 714—National Criminal Justice Commission Act of 2010
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 1504—Notice Pleading Restoration Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1736—September 11 Family Humanitarian Relief and Patriotism Act of 2009
- S. 3654—Protecting Gun Owners in Bankruptcy Act of 2010
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 29—Pardoning of John Arthur “Jack” Johnson
- S. Con. Res. 50—Recognizing the historic founding of the Black Stuntmen’s Association and the Coalition of Black Stuntmen and Women.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Res. 57—Designating the first week of April 2009 as “National Asbestos Awareness Week.”
- S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”
- S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapon program workers.
- S. Res. 334—Designating Thursday, November 19, 2009, as “Feed America Day.”
- S. Res. 357—Urging the people of the United States to observe Global Family Day and One Day of Peace and Sharing.
- S. Res. 387—Urging the people of the United States to observe Global Family Day and One Day of Peace and Sharing January 1, 2010.
- S. Res. 427—Designating the first week of April 2010, as “National Asbestos Awareness Week.”
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”

Mr. Risch

- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 470—Combating Organized Retail Crime Act of 2009
- S. 515—Patent Reform Act of 2009
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1071—Protecting America’s Communities Act
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009

Mr. Risch—Continued

- S. 1342—Making Claims Under the Radiation Exposure Compensation Act
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 1727—The Circuit Court of Appeals Restructuring and Modernization Act of 2009
- S. 3122—Open EAJA Act of 2010
- S. 3224—Radiation Exposure Compensation Act Amendments of 2010
- S. 3278—Meth Project Prevention Campaign Grant Program Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 79—Honoring the life of Paul M. Weyrich and expressing the condolences of the Senate on his passing.
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”
- S. Res. 295—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day.”
- S. Res. 338—Designating November 14, 2009, as “National Reading Education Assistance Dogs Day.”
- S. Res. 373—Designating the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month.”
- S. Res. 552—Designating June 23, 2010, as “Olympic Day.”
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 16—Proposing an amendment to the Constitution of the United States relative to parental rights.
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Roberts

- S. 132—Gang Abatement and Prevention Act of 2009
- S. 193—Temporary Judgeships and Bankruptcy Judgeships Act of 2010
- S. 331—Supplemental Anti-Fraud Enforcement for our Market Act (SAFE Markets Act)
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 761—To establish the World War I Centennial Commission to ensure a suitable observance of the centennial of World War I, and for other purposes.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1071—Protecting America’s Communities Act
- S. 1179—Child Custody Protection Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 2935—To clarify that the revocation of an alien’s visa or other documentation is not subject to judicial review.
- S. 2944—Revocation of Visas to Aliens for Security or Foreign Policy Concerns
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3077—Secure Visas Act
- S. 3901—Strengthening Our Commitment to Legal Immigration and America’s Security Act
- S. 4020—Restoring the 10th Amendment Act

- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Con. Res. 73—Honoring the life of Dr. Ronald W. Walters and commending his life as an example to future generations of the people of the United States.
- S. Res. 86—Designating April 18, 2009, as “National Auctioneers Day.”
- S. Res. 116—Commending the Head Coach of the University of Kansas men’s basketball team, Bill Self, for winning the Henry P. Iba Coach of the Year Award presented by the United States.
- S. Res. 142—Designating July 25, 2009, as “National Day of the American Cowboy.”
- S. Res. 233—Commending Russ Meyer on his induction into the National Aviation Hall of Fame.
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 278—Honoring the Hudson River School painters for their contributions to the United States Senate.
- S. Res. 403—Expressing the sense of the Senate that Umar Farouk Abdulmutallab should be tried by a military tribunal rather than by a civilian court.
- S. Res. 554—Designating July 24, 2010 as “National Day of the American Cowboy.”
- S. Res. 579—Honoring the life of Manute Bol and expressing the condolences of the Senate on his passing.
- S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 20—Limitations on Government Spending

Mr. Rockefeller

- S. 146—Railroad Antitrust Enforcement Act of 2009
- S. 167—COPS Improvements Act of 2009
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Res. 337—Designating December 6, 2009, as “National Miners Day.”
- S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
- S. Res. 666—Designating October 15, 2010, as “National Alternative Fuel Vehicle Day.”
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Mr. Sanders

- S. 257—Consumer Credit Fairness Act
- S. 369—Preserve Access to Affordable Generics Act
- S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)

Mr. Sanders—Continued

S. 424—Uniting American Families Act of 2009
 S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
 S. 448—Free Flow of Information Act of 2009
 S. 515—Patent Reform Act of 2009
 S. 714—National Criminal Justice Commission Act of 2010
 S. 718—Civil Access to Justice Act of 2009
 S. 727—Prevention of Equine Cruelty Act of 2009
 S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
 S. 887—H-1B and L-1 Visa Reform Act of 2009
 S. 909—Matthew Shepard Hate Crimes Prevention Act
 S. 1301—A Child Is Missing Alert and Recovery Act of 2009
 S. 1353—Dale Long Emergency Medical Service Providers Protection Act
 S. 1624—Medical Bankruptcy Fairness Act of 2009
 S. 1686—Judicious Use of Surveillance Tools in Counterterrorism Efforts Act of 2009 (JUSTICE Act)
 S. 1692—USA PATRIOT Act Sunset Extension Act of 2009
 S. 1789—Fair Sentencing Act of 2010
 S. 2736—Justice for Survivors of Sexual Assault Act of 2009
 S. 2804—Employ America Act
 S. 2910—Increasing American Wages and Benefits Act of 2010
 S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
 S. 2979—Civilian Extraterritorial Jurisdiction Act of 2010
 S. 3466—Environmental Crimes Enforcement Act of 2010
 S. 3858—H-2A Improvement Act
 S. Res. 40—Designating September 2009 as “Campus Fire Safety Month.”
 S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
 S. Res. 187—Condemning the use of violence against providers of health care services to women.
 S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
 S. Res. 278—Honoring the Hudson River School painters for their contributions to the United States Senate.
 S. Res. 295—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day.”
 S. Res. 503—Designating May 21, 2010, as “Endangered Species Day.”
 S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
 S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”

Mr. Schumer

S. 28—US Courts Provide Impartial Forum for Claims Brought by US Citizens Against Railroads
 S. 61—Helping Families Save Their Homes in Bankruptcy Act of 2009
 S. 132—Gang Abatement and Prevention Act of 2009
 S. 146—Railroad Antitrust Enforcement Act of 2009
 S. 148—Discount Pricing Consumer Protection Act
 S. 167—COPS Improvements Act of 2009
 S. 168—SCAAP Reimbursement Protection Act of 2009
 S. 204—No Oil Producing and Exporting Cartels Act of 2009
 S. 256—Combat Methamphetamine Enhancement Act of 2009

S. 327—Improving Assistance to Domestic and Sexual Violence Victims Act of 2009
 S. 331—Supplemental Anti-Fraud Enforcement for our Market Act (SAFE Markets Act)
 S. 368—For the relief of Alemseghed Mussie Tesfamical.
 S. 379—Performance Rights Act
 S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
 S. 388—Save Our Small and Seasonal Businesses Act of 2009
 S. 424—Uniting American Families Act of 2009
 S. 446—To permit the televising of Supreme Court proceedings.
 S. 448—Free Flow of Information Act of 2009
 S. 449—Free Speech Protection Act of 2009
 S. 515—Patent Reform Act of 2009
 S. 557—National Silver Alert Act
 S. 657—Sunshine in the Courtroom Act of 2009
 S. 714—National Criminal Justice Commission Act of 2010
 S. 727—Prevention of Equine Cruelty Act of 2009
 S. 729—Development, Relief, and Education for Aliens Minors Act of 2009 (DREAM Act of 2009)
 S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
 S. 843—Gun Show Background Check Act of 2009
 S. 905—Posthumous Citizenship for Binghamton Victims Act
 S. 909—Matthew Shepard Hate Crimes Prevention Act
 S. 1038—Agricultural Job Opportunities, Benefits, and Security Act of 2009 (AgJOBS Act of 2009)
 S. 1039—Protect Those Who Serve Act
 S. 1075—New York/New Jersey High-Intensity Drug Trafficking Area Expansion Act of 2009
 S. 1085—Reuniting Families Act
 S. 1146—Sex Offender Registration Tips Program Act of 2009 (SORT Act of 2009)
 S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
 S. 1301—A Child Is Missing Alert and Recovery Center Act
 S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009
 S. 1340—Crime Victims Fund Preservation Act of 2009
 S. 1347—Carmelo Rodriguez Military Medical Accountability Act of 2009
 S. 1353—Dale Long Emergency Medical Service Providers Protection Act
 S. 1365—Child Protection Improvements Act of 2009
 S. 1490—Personal Data Privacy and Security Act of 2009
 S. 1526—No Firearms for Foreign Felons Act of 2009
 S. 1554—Safe Babies Act of 2009
 S. 1598—Child Protection Improvements Act of 2009
 S. 1618—Safeguarding Social Security Numbers Act of 2009
 S. 1653—Federal Judgeship Act of 2009
 S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
 S. 1724—Fighting Real Estate Fraud Act of 2009
 S. 1736—September 11 Family Humanitarian Relief and Patriotism Act of 2009
 S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
 S. 1959—Health Care Fraud Enforcement Act of 2009
 S. 2820—Preserving Records of Terrorist & Criminal Transactions Act of 2009 (PROTECT Act of 2009)
 S. 2844—Terrorist Hoax Improvements Act of 2009
 S. 2845—False Travel Documents Prohibition Act of 2009
 S. 2878—Gun Trafficking Prevention Act of 2009
 S. 2885—First Responders Support Act of 2009
 S. 2893—Cross Border Reservation Drug Trafficking Sentence Enhancement Act of 2009
 S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009

Mr. Schumer—Continued

- S. 2925—Domestic Minor Sex Trafficking Deterrence and Victims Support Act of 2010
- S. 2930—Justice Against Sponsors of Terrorism Act
- S. 3017—State Witness Protection Act of 2010
- S. 3019—Help Find the Missing Act (Billy's Law)
- S. 3031—Drug Free Communities Enhancement Act of 2010
- S. 3376—SCAAP Reauthorization Act
- S. 3397—Secure and Responsible Drug Disposal Act of 2010
- S. 3411—Help Haitian Adoptees Immediately to Integrate Act of 2010 (Help HAITI Act of 2010)
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. 3467—Northern Border Counternarcotics Strategy Act of 2010
- S. 3518—Securing the Protection of our Enduring and Established Constitutional Heritage Act (SPEECH Act)
- S. 3546—Cheaper Car Insurance Act of 2010
- S. 3728—Innovative Design Protection and Privacy Prevention Act
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 3805—Katie Sepich Enhanced DNA Collection Act of 2010
- S. 3858—H-2A Improvement Act
- S. 4029—Preventing Sex Offenders Access to Children in Our Communities Act of 2010
- S. 4037—Security Screening Confidential Data Privacy Act
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Res. 26—Recognizing and Honoring Ralph Wilson, Jr. and Bruce Smith on being selected to the 2009 Pro Football Hall of Fame class.
- S. Res. 66—Designating 2009 as the “Year of the Noncommissioned Officer Corps of the United States Army.”
- S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 93—Supporting Mission and Goals of 2009 National Crime Victim's Rights Week
- S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 215—Designating August 8, 2009, as “National Marina Day.”
- S. Res. 245—Recognizing September 11, 2009, as a “National Day of Service and Remembrance.”
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 263—Designating October 2009 as “National Medicine Abuse Awareness Month.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 278—Honoring the Hudson River School painters for their contributions to the United States Senate.
- S. Res. 295—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day.”
- S. Res. 339—To express the sense of the Senate in support of permitting the televising of Supreme Court proceedings.
- S. Res. 410—Supporting Goals and Ideals of “RV Centennial Celebration Month.”

- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 609—Congratulating the National Urban League on its 100th year of service to the United States.

Mr. Sessions

- S. 331—Supplemental Anti-Fraud Enforcement for Our Markets Act (SAFE Markets Act)
- S. 630—Statutory Time-Periods Technical Amendments Act of 2009
- S. 1132—Law Enforcement Officers Safety Act Improvements Act of 2010
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1234—To modify the prohibition of recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.
- S. 1289—Foreign Evidence Request Efficiency Act of 2009
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1670—Satellite Television Modernization Act of 2009
- S. 1782—Federal Judiciary Administrative Improvements Act of 2010
- S. 1789—Fair Sentencing Act of 2010
- S. 2336—USA PATRIOT Reauthorization Act of 2009
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 2935—To clarify that the revocation of an alien's visa or other documentation is not subject to judicial review.
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3081—Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010
- S. 3218—Drug Trafficking Safe Harbor Elimination Act of 2010
- S. 3259—Antitrust Criminal Penalties Enforcement and Reform Act of 2004 Extension Act of 2010
- S. 3518—Securing the Protection of our Enduring and Established Constitutional Heritage Act (SPEECH Act)
- S. 3689—Copyright Cleanup, Clarification, and Corrections Act of 2010
- S. 3702—To provide for the adjustment of status for certain long-term conditional residents.
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 204—Designating March 31, 2010, as “National Congenital Diaphragmatic Hernia Awareness Day.”
- S. Res. 389—Commending The University of Alabama Crimson Tide for being unanimously declared the 2009 NCAA Football Bowl Subdivision National Champions.
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”

Mr. Sessions—Continued

S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mrs. Shaheen

S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
 S. 388—Save Our Small and Seasonal Businesses Act of 2009
 S. 580—To prevent the undermining of the judgments of courts of the United States by foreign countries, and for other purposes.
 S. 714—National Criminal Justice Commission Act of 2010
 S. 909—Matthew Shepard Hate Crimes Prevention Act
 S. 1039—Protect Those Who Serve Act
 S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
 S. 1253—Automobile Dealers Assistance Act of 2009
 S. 1653—Federal Judgeship Act of 2009
 S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
 S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
 S. 4029—Preventing Sex Offenders Access to Children in Our Communities Act of 2010
 S. 4037—Security Screening Confidential Data Privacy Act
 S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
 S. Con. Res. 58—Recognition of Doris “Granny D.” Haddock
 S. Res. 187—Condemning the use of violence against providers of health care services to women.
 S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
 S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
 S. Res. 419—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
 S. Res. 421—Supporting the goals and ideals of “National Guard Youth Challenge Day.”
 S. Res. 433—Supporting the goals of “International Women’s Day.”
 S. Res. 552—Designating June 23, 2010, as “Olympic Day.”
 S. Res. 648—Designating the week beginning on Monday, November 8, 2010, as “National Veterans History Project Week.”

Mr. Shelby

S. 331—Supplemental Anti-Fraud Enforcement for Our Market Act (SAFE Markets Act)
 S. 1179—Child Custody Protection Act
 S. 4020—Restoring the 10th Amendment Act
 S. Res. 389—Commending The University of Alabama Crimson Tide for being unanimously declared the 2009 NCAA Football Bowl Subdivision National Champions.
 S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
 S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
 S.J. Res. 20—Limitations on Government Spending

Ms. Snowe

S. 132—Gang Abatement and Prevention Act of 2009
 S. 141—Protecting the Privacy of Social Security Numbers Act
 S. 204—No Oil Producing and Exporting Cartels Act of 2009
 S. 331—Supplemental Anti-Fraud Enforcement for our Market Act (SAFE Markets Act)
 S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
 S. 388—Save Our Small and Seasonal Businesses Act of 2009
 S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
 S. 481—FBI Priorities Act of 2009
 S. 678—Juvenile Justice and Delinquency Prevention Act of 2009
 S. 714—National Criminal Justice Commission Act of 2010
 S. 727—Prevention of Equine Cruelty Act of 2009
 S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
 S. 909—Matthew Shepard Hate Crimes Prevention Act
 S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
 S. 1253—Automobile Dealers Assistance Act of 2009
 S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
 S. 1704—World War II War Crimes Accountability Act of 2009
 S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
 S. 3467—Northern Border Counternarcotics Strategy Act of 2010
 S. 3728—Innovative Design Protection and Piracy Prevention Act
 S. Res. 55—Designating each of February 4, 2009, and February 3, 2010, as “National Women and Girls in Sports Day.”
 S. Res. 117—Commemorating the 80th anniversary of the Daughters of Penelope, a preeminent international women’s association and affiliate organization of the American Hellenic Educational Progressive Association (AHEPA).
 S. Res. 157—Recognizing 35th Anniversary of Bread for the World
 S. Res. 187—Condemning the use of violence against providers of health care services to women.
 S. Res. 222—Recognizing Lieutenant Commander Chris Cassidy, space shuttle mission specialist of the STS-127 space shuttle mission and the Expedition 19 International Space Station mission, for becoming the 500th person to fly into space.
 S. Res. 358—Designating December 12, 2009, as “Wreaths Across America Day.”
 S. Res. 408—Designating February 3, 2010, as “National Women and Girls in Sports Day.”
 S. Res. 433—Supporting the goals of “International Women’s Day.”
 S. Res. 475—Recognizing March 2010 as National Women’s History Month.
 S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
 S. Res. 552—Designating June 23, 2010, as “Olympic Day.”
 S. Res. 686—Designating December 11, 2010, as “Wreaths Across America Day.”
 S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Mr. Specter

S. 132—Gang Abatement and Prevention Act of 2009
 S. 148—Discount Pricing Consumer Protection Act
 S. 163—Child Protection Improvements Act of 2009

Mr. Specter—Continued

S. 168—SCAAP Reimbursement Protection Act of 2009
 S. 200—To authorize a cost of living adjustment for the Federal judiciary.
 S. 204—No Oil Producing and Exporting Cartels Act of 2009
 S. 299—To establish a pilot program in certain United States district courts to encourage enhancement of expertise in patent cases among district judges.
 S. 357—Equal Justice for United States Military Personnel Act of 2009
 S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)
 S. 388—Save Our Small and Seasonal Businesses Act of 2009
 S. 417—State Secrets Protection Act
 S. 424—Uniting American Families Act of 2009
 S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
 S. 445—Attorney-Client Privilege Protection Act of 2009
 S. 446—To permit the televising of Supreme Court proceedings.
 S. 448—Free Flow of Information Act of 2009
 S. 449—Free Speech Protection Act of 2009
 S. 458—False Claims Act Clarification Act of 2009
 S. 495—Justice Integrity Act of 2009
 S. 515—Patent Reform Act of 2009
 S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
 S. 630—Statutory Time-Periods Technical Amendments Act of 2009
 S. 657—Sunshine in the Courtroom Act of 2009
 S. 678—Juvenile Justice and Delinquency Prevention Reauthorization Act of 2009
 S. 714—National Criminal Justice Commission Act of 2010
 S. 729—Development, Relief, and Education for Alien Minors of 2009 (DREAM Act of 2009)
 S. 875—Presidential Signing Statements Act of 2009
 S. 876—To provide for the substitution of the United States in certain civil actions relating to electronic service providers and FISA.
 S. 877—To provide for the non-discretionary Supreme Court review of certain civil actions relating to the legality and constitutionality of surveillance activities.
 S. 902—Services, Education and Rehabilitation for Veterans Act (SERV Act)
 S. 909—Matthew Shepard Hate Crimes Prevention Act
 S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
 S. 1301—A Child Is Missing Alert and Recovery Center Act
 S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
 S. 1365—Child Protection Improvements Act of 2009
 S. 1490—Personal Data Privacy and Security Act of 2009
 S. 1504—Notice Pleading Restoration Act of 2009
 S. 1516—Democracy Restoration Act of 2009
 S. 1551—Liability for Aiding and Abetting Securities Violations Act of 2009
 S. 1554—Safe Babies Act of 2009
 S. 1598—Child Protection Improvements Act of 2009
 S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
 S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
 S. 1789—Fair Sentencing Act of 2010
 S. 1843—Strengthening Enforcement for Health Care Fraud Crimes Act of 2009
 S. 1959—Health Care Fraud Enforcement Act of 2009
 S. 2736—Justice for Survivors of Sexual Assault Act of 2009
 S. 2888—Law Student Clinic Participation Act of 2009
 S. 2930—Justice Against Sponsors of Terrorism Act
 S. 3017—State Witness Protection Act of 2010

S. 3120—Fugitive Information Networked Database Act of 2010 (FIND Act)
 S. 3160—Prevention Resources for Eliminating Criminal Activity Using Tailored Interventions in Our Neighborhoods Act of 2010 (PRECAUTION Act)
 S. 3176—Department of Justice Global Advisory Committee Authorization Act of 2010
 S. 3214—Surreptitious Video Surveillance Act of 2010
 S. 3518—Securing the Protection of our Enduring and Established Constitutional Heritage Act (SPEECH Act)
 S. 3804—Combating Online Infringement and Counterfeits Act
 S. 3932—Comprehensive Immigration Reform Act of 2010 (CIR Act of 2010)
 S. 4032—Designer Anabolic Steroid Control Act of 2010
 S. 4033—Restoration of Legal Rights for Claimants under Holocaust-Era Insurance Policies Act of 2010
 S. 4045—Armed Career Criminal Sentencing Act of 2010
 S. 4054—Notice Pleading Restoration Act of 2010
 S. Res. 187—Condemning the use of violence against providers of health care services to women.
 S. Res. 200—Designating September 12, 2009, as “National Childhood Cancer Awareness Day.”
 S. Res. 245—Recognizing September 11, 2009, as a “National Day of Service and Remembrance.”
 S. Res. 280—Celebrating the 10th anniversary of the rule of law program of Temple University Beasley School of Law.
 S. Res. 281—Supporting the goals and ideals of “National Campus Safety Awareness Month.”
 S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
 S. Res. 337—Designating December 6, 2009, as “National Miners Day.”
 S. Res. 339—To express the sense of the Senate in support of permitting the televising of Supreme Court proceedings.
 S. Res. 380—Designating January 2010 as “National Mentoring Month.”
 S. Res. 381—Designating the week of February 1 through 5, 2010, as “National School Counseling Week.”
 S. Res. 418—Commemorating the life of the late Cynthia DeLores Tucker.
 S. Res. 488—Congratulations to Pennsylvania State University IFC/Panhellenic Dance Marathon
 S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
 S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
 S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
 S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month
 S. Res. 678—Congratulating the Penn State Nittany Lions for their 400th win under head football coach Joe Paterno.
 S.J. Res. 28—Proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections.

Ms. Stabenow

S. 167—COPS Improvements Act of 2009
 S. 386—Fraud Enforcement and Recovery Act of 2009 (FERA)

Ms. Stabenow—Continued

- S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 718—Civil Access to Justice Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1353—Dale Long Emergency Medical Service Providers Protection Act
- S. 1424—Enhanced Violent Crime Community Policing Act of 2009
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People, and for other purposes.
- S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 157—Recognizing 35th Anniversary of Bread for the World
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 215—Designating August 8, 2009, as “National Marina Day.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 552—Designating June 23, 2010, as “Olympic Day.”
- S. Res. 583—Expressing support for designation of 2011 as “World Veterinary Year” to bring attention to and show appreciation for the veterinary profession on its 250th anniversary.
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 41—Proposing an amendment to the Constitution of the United States relative to equal rights for men and women.

Mr. Tester

- S. 146—Railroad Antitrust Enforcement Act of 2009
- S. 321—Passport Card Travel Enhancement Act of 2009
- S. 331—Supplemental Anti-Fraud Enforcement for Our Market Act (SAFE Markets Act)
- S. 417—State Secrets Protection Act
- S. 446—To permit the televising of Supreme Court proceedings.
- S. 714—National Criminal Justice Commission Act of 2010
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 875—Presidential Signing Statements Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1342—Making Claims Under the Radiation Exposure Compensation Act
- S. 1686—Judicious Use of Surveillance Tools In Counterterrorism Efforts Act of 2009 (JUSTICE Act)
- S. 4037—Security Screening Confidential Data Privacy Act

- S. Con. Res. 61—Expressing the sense of the Congress that general aviation pilots and industry should be recognized for the contributions made in response to Haiti earthquake relief efforts.
- S. Res. 57—Designating the first week of April 2009 as “National Asbestos Awareness Week.”
- S. Res. 85—Congratulating the Rocky Mountain College Battlin’ Bears for winning the 2009 National Association of Intercollegiate Athletics Men’s Basketball National Championship.
- S. Res. 97—Designating June 1, 2009, as “Collector Car Appreciation Day” and recognizing that the collection and restoration of historic and classic cars is an important part of preserving the technological achievements and cultural heritage of the United States.
- S. Res. 187—Condemning the use of violence against providers of health care services for women.
- S. Res. 263—Designating October 2009 as “National Medicine Abuse Awareness Month.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 295—Designating October 13, 2009, as “National Metastatic Breast Cancer Awareness Day.”
- S. Res. 337—Designating December 6, 2009, as “National Miners Day.”
- S. Res. 427—Designating the first week of April 2010, as “National Asbestos Awareness Week.”
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S. Res. 636—Congratulating Walter Breuning on the occasion of his 114th birthday.

Mr. Thune

- S. 346—Life at Conception Act
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. Amdt. 981 to S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1179—Child Custody Protection Act
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3081—Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010
- S. 3122—Open EAJA Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 272—Commemorating Dr. Norman Borlaug
- S. Res. 512—Designating June 2010 as “National Aphasia Awareness Month” and supporting efforts to increase awareness of aphasia.
- S. Res. 560—Recognition of the Immeasurable Contributions of Fathers

Mr. Thune—Continued

S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Mr. Udall of CO

S. 205—Southwest Border Violence Reduction Act of 2009
 S. 388—Save Our Small and Seasonal Businesses Act of 2009
 S. 424—Uniting American Families Act of 2009
 S. 515—Patent Reform Act of 2009
 S. 714—National Criminal Justice Commission Act of 2010
 S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
 S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America
 S. 909—Matthew Shepard Hate Crimes Prevention Act
 S. 1253—Automobile Dealers Assistance Act of 2009
 S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
 S. 1774—For the relief of Hotaru Nakama Ferschke.
 S. 3029—StartUp Visa Act of 2010
 S. 3224—Radiation Exposure Compensation Act Amendments of 2010
 S. 3278—Meth Project Prevention Campaign Grant Program Act of 2010
 S. Con. Res. 53—Recognition of Official Site of National Emergency Medical Services Memorial
 S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
 S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
 S. Res. 187—Condemning the use of violence against providers of health care services to women.
 S. Res. 200—Designating September 12, 2009, as “National Childhood Cancer Awareness Day.”
 S. Res. 412—Designating September 2010 as “National Childhood Obesity Awareness Month.”
 S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
 S. Res. 552—Designating June 23, 2010, as “Olympic Day.”

Mr. Udall of NM

S. 205—Southwest Border Violence Reduction Act of 2009
 S. 448—Free Flow of Information Act of 2009
 S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America
 S. 931—Arbitration Fairness Act of 2009
 S. 1190—Border Law Enforcement Anti-Drug Trafficking Act of 2009
 S. 1520—To grant a Federal charter to the National American Indian Veterans, Incorporated.
 S. 1653—Federal Judgeship Act of 2009
 S. 1686—Judicious Use of Surveillance Tools in Counterterrorism Efforts Act of 2009 (JUSTICE Act)
 S. 3224—Radiation Exposure Compensation Act Amendments of 2010
 S. 3805—Katie Sepich Enhanced DNA Collection Act of 2010
 S. Res. 92—Honoring the accomplishments and legacy of Cesar Estrada Chavez.

S. Res. 151—Designates a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
 S. Res. 187—Condemning the use of violence against providers of health care services to women.
 S. Res. 213—Recognizing the historical significance of the city of Santa Fe, New Mexico on the occasion of its 400th anniversary.
 S. Res. 226—Designating September 2009 as “Gospel Music Heritage Month” and honoring gospel music for its valuable contributions to the culture of the United States.
 S. Res. 334—Designating Thursday, November 19, 2009, as “Feed America Day.”
 S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
 S. Res. 581—Honoring the education and scientific significance of Dr. Jane Goodall on the 50th anniversary of the beginning of her work in what is today Gombe Stream National Park in Tanzania.
 S. Res. 603—Commemorating the 50th anniversary of the National Council for International Visitors, and designating February 16, 2011, as “Citizen Diplomacy Day.”
 S.J. Res. 28—Proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections.

Mr. Vitter

S. 95—To prohibit appropriated funds from being used in contravention of section 642(a) of the Illegal Immigration Reform and Immigration Responsibility Act of 1996.
 S. 106—DNA Felony Collection Act of 2009
 S. 107—Funding DNA Technology Initiative Act of 2009
 S. 108—Protection from Enemy Combatants Act
 S. 132—Gang Abatement and Prevention Act of 2009
 S. 146—Railroad Antitrust Enforcement Act of 2009
 S. 163—Child Protection Improvements Act of 2009
 S. 346—Life at Conception Act
 S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
 S. 436—Internet Stopping Adults Facilitating the Exploitation of Today’s Youth Act of 2009 (SAFETY Act)
 S. 556—Firearms Transfer Improvement Act
 S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
 S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
 S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
 S. 1071—Protecting America’s Communities Act
 S. 1179—Child Custody Protection Act
 S. 1234—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.
 S. 1301—A Child Is Missing Alert and Recovery Center Act
 S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
 S. 1365—Child Protection Improvements Act of 2009
 S. 1435—Human-Animal Hybrid Prohibition Act of 2009
 S. 1598—Child Protection Improvements Act of 2009
 S. 2795—Stopping Criminal Trials for Guantanamo Terrorists Act of 2009

Mr. Vitter—Continued

- S. 2944—Revocation of Visas to Aliens for Security or Foreign Policy Concerns
- S. 2972—Arresting Child Predators Act of 2010
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3122—Open EAJA Act of 2010
- S. 3461—Acceptance of Offer on Liability and Expedited Claims at Mississippi Canyon 252 Act
- S. 3841—Animal Crush Video Prohibition Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 4—Imposition of the Death Penalty for the Rape of a Child
- S. Res. 98—Designating each of April 15, 2009, and April 15, 2010, as “National TEA Party Day.”
- S. Res. 204—Designating March 31, 2010, as “National Congenital Diaphragmatic Hernia Awareness Day.”
- S. Res. 215—Designating August 8, 2009, as “National Marina Day.”
- S. Res. 294—Commending the Louisiana State University Tigers men’s baseball team for winning the 2009 National Collegiate Athletic Association College World Series.
- S. Res. 373—Designating the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month.”
- S. Res. 391—Recognition of 25th Anniversary of the Enactment of the Victims of Crime Act of 1984.
- S. Res. 403—Expressing the sense of the Senate that Umar Farouk Abdulmutallab should be tried by a military tribunal rather than by a civilian court.
- S. Res. 423—Commending the New Orleans Saints for winning Super Bowl XLIV and the entire “Who Dat Nation.” for their support.
- S. Res. 597—Designating September 2010 as “National Prostate Cancer Awareness Month.”
- S.J. Res. 1—Proposing an amendment to the Constitution of the United States relative to the limiting the number of terms a Member of Congress may serve.
- S.J. Res. 2—Proposing an amendment to the Constitution of the United States authorizing the Congress and the States to prohibit the act of desecration of the flag of the United States and to set criminal penalties for that act.
- S.J. Res. 6—Proposing an amendment to the Constitution of the United States relating to United States citizenship.
- S.J. Res. 13—Proposing an amendment to the Constitution of the United States relative to parental rights.
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.
- S.J. Res. 16—Proposing an amendment to the Constitution of the United States relative to parental rights.
- S.J. Res. 20—Limitations on Government Spending
- S.J. Res. 27—Proposing a balanced budget amendment to the Constitution of the United States.

Mr. Voinovich

- S. 16—Visa Waiver Program Expansion Act of 2010
- S. 193—Temporary Judgeships and Bankruptcy Judgeships Act of 2010
- S. 321—Passport Card Travel Enhancement Act of 2009
- S. 346—Life at Conception Act
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 1179—Child Custody Protection Act
- S. 1435—Human-Animal Prohibition Act of 2009

- S. 3122—Open EAJA Act of 2010
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 4020—Restoring the 10th Amendment Act
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Res. 61—Commending the Columbus Crew Major League Soccer Team for winning the 2008 Major League Soccer Cup.
- S. Res. 111—Recognizing June 6, 2009, as the 70th anniversary of the tragic date when the M.S. St. Louis, a ship carrying Jewish refugees from Nazi Germany, returned to Europe after its passengers were refused admittance to the United States.
- S. Res. 151—Designating a national day of remembrance on October 30, 2009, for nuclear weapons program workers.
- S. Res. 363—Honoring the life and service of breast cancer advocate, Stefanie Spielman.
- S. Res. 410—Supporting Goals and Ideals of “RV Centennial Celebration Month.”
- S. Res. 41—Designating September 2010 as “National Childhood Obscenity Awareness Month.”

Mr. Warner

- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 714—National Criminal Justice Commission Act of 2010
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. Res. 112—100th Anniversary of Boy Scouts of America
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 200—Designating September 12, 2009, as “National Childhood Cancer Awareness Day.”
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 245—Recognizing September 11, 2009, as a “National Day of Service and Remembrance.”
- S. Res. 247—Designating September 20, 2009, as “National Estuaries Day.”
- S. Res. 412—Designating September 2010 as “National Childhood Obesity Awareness Month.”
- S. Res. 541—Designating June 27, 2010, as “National Post-Traumatic Stress Disorder Awareness Day.”
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 607—Recognizing the month of October 2010 as “National Principals Month.”
- S.J. Res. 25—Granting the consent and approval of Congress to amendments made by the State of Maryland, the Commonwealth of Virginia, and the District of Columbia to the Washington Metropolitan Area Transit Regulation Compact.

Mr. Webb

- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
- S. 714—National Criminal Justice Commission Act of 2010

Mr. Webb—Continued

- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 1147—Prevent All Cigarette Trafficking Act of 2009 (PACT Act)
- S. 1340—Crime Victims Fund Preservation Act of 2009
- S. 1774—For the relief of Hotaru Nakama Ferschke.
- S. 1789—Fair Sentencing Act of 2010
- S. 2977—Prohibition on Use of Department of Justice Funds for Prosecution of 9–11 Terrorists
- S. 3654—Protecting Gun Owners in Bankruptcy Act of 2010
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S.J. Res. 25—Granting the consent and approval of Congress to amendments made by the State of Maryland, the Commonwealth of Virginia, and the District of Columbia to the Washington Metropolitan Area Transit Regulation Compact.

Mr. Whitehouse

- S. 61—Helping Families Save Their Homes in Bankruptcy Act of 2009
- S. 132—Gang Abatement and Prevention Act of 2009
- S. 148—Discount Pricing Consumer Protection Act
- S. 167—COPS Improvements Act of 2009
- S. 257—Consumer Credit Fairness Act
- S. 386—Fraud Enforcement and Recovery Act (FERA)
- S. 388—Save Our Small and Seasonal Businesses Act of 2009
- S. 417—State Secrets Protection Act
- S. 424—Uniting American Families Act of 2009
- S. 435—Youth Prison Reduction Through Opportunities, Mentoring, Intervention, Support, and Education Act (Youth PROMISE Act)
- S. 458—False Claims Act Clarification Act of 2009
- S. 481—FBI Priorities Act of 2009
- S. 515—Patent Reform Act of 2009
- S. 518—Star-Spangled Banner and War of 1812 Bicentennial Commission Act
- S. 557—National Silver Alert Act
- S. 595—Community Safety Initiative Act of 2009
- S. 630—Statutory Time-Periods Technical Amendments Act of 2009
- S. 656—Liberian Refugees Immigration Fairness Act of 2009
- S. 714—National Criminal Justice Commission Act of 2010
- S. 718—Civil Access to Justice Act of 2009
- S. 727—Prevention of Equine Cruelty Act of 2009
- S. 729—Development, Relief, and Education for Alien Minors Act of 2009 (DREAM Act of 2009)
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 843—Gun Show Background Check Act of 2009
- S. 876—To provide for the substitution of the United States in certain civil actions relating to electronic service providers and FISA.
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 931—Arbitration Fairness Act of 2009
- S. 1289—Foreign Evidence Request Efficiency Act of 2009
- S. 1301—A Child Is Missing Alert and Recovery Center Act
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1317—Denying Firearms and Explosives to Dangerous Terrorists Act of 2009

- S. 1365—Child Protection Improvements Act of 2009
- S. 1368—Access to Repair Parts Act
- S. 1516—Democracy Restoration Act of 2009
- S. 1526—No Firearms for Foreign Felons Act of 2009
- S. 1551—Liability for Aiding and Abetting Securities Violations Act of 2009
- S. 1598—Child Protection Improvements Act of 2009
- S. 1624—Medical Bankruptcy Fairness Act of 2009
- S. 1653—Federal Judgeship Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1692—USA PATRIOT Act Sunset Extension Act of 2009
- S. 1724—Fighting Real Estate Fraud Act of 2009
- S. 1749—Cell Phone Contraband Act of 2010
- S. 1765—Hate Crimes Against the Homeless Statistics Act of 2009
- S. 1782—Federal Judiciary Administrative Improvements Act of 2010
- S. 1789—Fair Sentencing Act of 2010
- S. 2772—Criminal Justice Reinvestment Act of 2009
- S. 2820—Preserving Records of Terrorist & Criminal Transactions Act of 2009 (PROTECT Act of 2009)
- S. 3033—Protecting Employees and Retirees in Business Bankruptcies Act of 2010
- S. 3111—Faster FOIA Act of 2010
- S. 3219—Fairness for Struggling Students Act of 2010
- S. 3462—Subpoena Power to National Commission on the British Petroleum Oil Spill
- S. 3466—Environmental Crimes Enforcement Act of 2010
- S. 3675—Small Business Jobs Preservation Act of 2010
- S. 3728—Innovative Design Protection and Piracy Prevention Act
- S. 3804—Combating Online Infringement and Counterfeits Act
- S. 3854—Honest Services Restoration Act
- S. 3941—Combating Military Counterfeits Act of 2010
- S. 4005—Preserving Foreign Criminal Assets for Forfeiture Act of 2010
- S. 4037—Security Screening Confidential Data Privacy Act
- S. Con. Res. 7—Honoring and remembering the life of Lawrence “Larry” King.
- S. Con. Res. 51—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 101st anniversary.
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Res. 58—Designating the week of March 1 through March 8, 2009, as “School Social Work Week.”
- S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
- S. Res. 158—To commend the American Sail Training Association for advancing international goodwill and character building under sail.
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 215—Designating August 8, 2009, as “National Marina Day.”
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 263—Designating October 2009 as “National Medicine Abuse Awareness Month.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 317—Supporting Goals and Ideals of National Domestic Violence Awareness Month
- S. Res. 339—To express the sense of the Senate in support of permitting the televising of Supreme Court proceedings.
- S. Res. 373—Designating the month of February 2010 as “National Teen Dating Violence Awareness and Prevention Month.”

Mr. Whitehouse—Continued

- S. Res. 426—Designating the week of February 28 through March 7, 2010, as “School Social Work Week.”
- S. Res. 433—Supporting the goals of “International Women’s Day.”
- S. Res. 468—Honoring the Blackstone Valley Tourism Council on the celebration of its 25th anniversary.
- S. Res. 503—Designating May 21, 2010, as “Endangered Species Day.”
- S. Res. 511—Commemorating and acknowledging the dedication and sacrifices made by the Federal, State, and local enforcement officers who have been killed or injured in the line of duty.
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”
- S. Res. 663—Supporting Goals and Ideas of National Domestic Violence Awareness Month

Mr. Wicker

- S. 325—To amend section 845 of title 18, United States Code, relating to explosives, to grant the Attorney General exemption authority.
- S. 346—Life at Conception Act
- S. 371—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 556—Firearms Transfer Improvement Act
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 845—Respecting States Rights and Concealed Carry Reciprocity Act of 2009
- S. 941—Bureau of Alcohol, Tobacco, Firearms, and Explosives Reform and Firearms Modernization Act of 2009
- S. 1179—Child Custody Protection Act
- S. 1234—To modify the prohibition on recognition by United States courts of certain rights relating to certain marks, trade names, or commercial names.
- S. 1253—Automobile Dealers Assistance Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1435—Human-Animal Hybrid Prohibition Act of 2009
- S. 3081—Enemy Belligerent Interrogation, Detention, and Prosecution Act of 2010
- S. 3881—Justice for Sergei Magnitsky Act of 2010
- S. 4020—Restoring the 10th Amendment Act
- S. Res. 210—Designating the week beginning on November 9, 2009, as National School Psychology Week.
- S. Res. 403—Expressing the sense of the Senate that Umar Farouk Abdulmutallab should be tried by a military tribunal rather than by a civilian court.
- S. Res. 631—Designating the week beginning on November 8, 2010, as National School Psychology Week.
- S.J. Res. 15—Proposing an amendment to the Constitution of the United States authorizing the Congress to prohibit the physical desecration of the flag of the United States.

Mr. Wyden

- S. 148—Discount Pricing Consumer Protection Act
- S. 424—Uniting American Families Act of 2009
- S. 449—Free Speech Protection Act of 2009

- S. 564—Wartime Treatment Study Act
- S. 714—National Criminal Justice Commission Act of 2010
- S. 832—To amend title 36, United States Code, to grant a Federal charter to the Military Officers Association of America, and for other purposes.
- S. 843—Gun Show Background Check Act of 2009
- S. 909—Matthew Shepard Hate Crimes Prevention Act
- S. 931—Arbitration Fairness Act of 2009
- S. 1145—Webcaster Settlement Act of 2009
- S. 1304—Automobile Dealer Economic Rights Restoration Act of 2009
- S. 1681—Health Insurance Industry Antitrust Enforcement Act of 2009
- S. 1686—Judicious Use of Surveillance Tools In Counterterrorism Efforts Act of 2009 (JUSTICE Act)
- S. 2924—Boys & Girls Clubs Centennial Reauthorization Act of 2009
- S. 2925—Domestic Minor Sex Trafficking Deterrence and Victims Support Act of 2010
- S. Con. Res. 3—Honoring and praising the National Association for the Advancement of Colored People on the occasion of its 100th anniversary.
- S. Con. Res. 55—Commemorating the 40th anniversary of Earth Day and honoring the founder of Earth Day, the late Senator Gaylord Nelson of the State of Wisconsin.
- S. Res. 111—Recognizing June 6, 2009, as the 70th anniversary of the tragic date when the M.S. St. Louis, a ship carrying Jewish refugees from Nazi Germany, returned to Europe after its passengers were refused admittance to the United States.
- S. Res. 121—Designating May 15, 2009, as “Endangered Species Day.”
- S. Res. 187—Condemning the use of violence against providers of health care services to women.
- S. Res. 232—Celebrating the 100th anniversary of Tillamook County Creamery Association.
- S. Res. 247—Designating September 26, 2009, as “National Estuaries Day.”
- S. Res. 266—Recognizing the contributions of John Sweeney to the United States labor movement.
- S. Res. 410—Supporting Goals and Ideals of “RV Centennial Celebration Month.”
- S. Res. 412—Designating September 2010 as “National Childhood Obesity Awareness Month.”
- S. Res. 477—Honoring the accomplishments and legacy of Cesar Estrada Chavez.
- S. Res. 503—Designating May 21, 2010, as “Endangered Species Day.”
- S. Res. 596—To designate September 25, 2010, as “National Estuaries Day.”

