
Daily Congressional Record
Corrections for 2005

NOTICE

The Government Printing Office will publish corrections to the *Congressional Record* as a pilot program that has been authorized by the U.S. Senate and House of Representatives. Corrections to the online *Congressional Record* will appear on the page on which the error occurred. The corrections will also be printed after the History of Bills and Resolutions section of the *Congressional Record Index* for print-only viewers of the *Congressional Record*.

By order of the Joint Committee on Printing.

TRENT LOTT, *Chairman*.

Daily Congressional Record Corrections

Note: Corrections to the Daily Congressional Record Corrections are identified online.

(Corrections for the Office of the Secretary January 4, 2005 through December 22, 2005)

Senate

On page D19, January 20, 2005, under Ad-journment: the following sentence appeared: Senate convened at 3 p.m., and adjourned at 5:06 p.m., until 2 p.m., on Monday, January 24, 2005.

On page S142, January 24, 2005, under "INTRODUCTION OF BILLS AND JOINT RESOLUTIONS ", the following sentence appeared: By Mr. DODD (for himself, Mr. REID, Ms. MIKULSKI, Ms. STABENOW, Mr. ROCKEFELLER, and Mr. SCHUMER): S. 17

On page S145, January 24, 2005, under "INTRODUCTION OF BILLS AND JOINT RESOLUTIONS ", the following sentence appeared: By ALLARD (for himself, Mr. INHOFE, Mr. LOTT, Mr. ENZI, Mr. DEMINT, Mr. SANTORUM, Mr. CRAPO, Mr. SESSIONS, Mr. VITTER, Mr. THUNE, Mr. ALEXANDER, Mr. FRIST, Mr. TALENT, Mr. BURR, Mrs. HUTCHISON, Mr. KYL, Mrs. DOLE, Mr. MARTINEZ, Mr. ISAKSON, Mr. MCCONNELL, Mr. HATCH, Mr. ROBERTS, and Mr. CORNYN): S.J. Res. 1.

On page S740, February 1, 2005, "MEASURES DISCHARGED" was omitted.

On page S979, February 3, 2005, under "INTRODUCTION OF BILLS AND JOINT RESOLUTIONS ", the sponsor for S. 291 was listed as follows: By Mr. DURBIN (for himself, Mr. CHAMBLISS, Mr. CORNYN, Mr. KYL, Mr. SANTORUM, Mr. ALLARD, Mr. GRAHAM, Mr. SMITH, and Mr. CRAPO):

The online version should be corrected to read: Senate convened at 3 p.m., and adjourned at 5:09 p.m., until 2 p.m., on Monday, January 24, 2005.

The online version should be corrected to read: By Mr. DODD (for himself, Ms. MIKULSKI, Ms. STABENOW, Mr. ROCKEFELLER, and Mr. SCHUMER): S. 17

The online version should be corrected to read: By ALLARD (for himself, Mr. INHOFE, Mr. LOTT, Mr. ENZI, Mr. DEMINT, Mr. SANTORUM, Mr. CRAPO, Mr. SESSIONS, Mr. VITTER, Mr. THUNE, Mr. ALEXANDER, Mr. FRIST, Mr. TALENT, Mr. BURR, Mrs. HUTCHISON, Mr. KYL, Mrs. DOLE, Mr. MARTINEZ, Mr. ISAKSON, Mr. MCCONNELL, Mr. HATCH, Mr. ROBERTS, Mr. CORNYN, Mr. STEVENS, and Mr. COBURN): S.J.Res. 1.

The online version should be corrected to read: "MEASURES DISCHARGED" The following bill was discharged from the Committee on Health, Education, Labor, and Pensions by unanimous consent, and referred as indicated: S. 45. A bill to amend the Controlled Substances Act to lift the patient limitation on prescribing drug addiction treatments by medical practitioners in group practices, and for other purposes; to the Committee on the Judiciary.

The online version should be corrected to read: By Mr. ENSIGN (for himself, Mr. CHAMBLISS, Mr. CORNYN, Mr. KYL, Mr. SANTORUM, Mr. ALLARD, Mr. GRAHAM, Mr. SMITH, and Mr. CRAPO): S. 291.

On page S1356, February 14, 2005, under "SENATE RESOLUTION 52", the following sentence appeared: Whereas a member of Congress, Chisholm hired women only—for her staff was an advocate for civil rights, women's rights, and the poor; and spoke out against the Vietnam War; Whereas Shirley Chisholm co-founded the National Organization for Women; Whereas she remained an outspoken advocate of women's rights throughout her career, saying, "Women in this country must become revolutionaries. We must refuse to accept the old, the traditional roles and stereotypes."; Whereas in 1969, Shirley Chisholm, along with other African-American members of Congress, founded the Congressional Black Caucus;

On page S1358, February 14, 2005, under "HONORING SHIRLEY CHISHOLM", the following sentence appeared: Whereas a member of Congress, Chisholm hired women only—for her staff was an advocate for civil rights, women's rights, and the poor; Whereas Shirley Chisholm co-founded the National Organization for Women; Whereas she remained an outspoken advocate of women's rights throughout her career, saying, "Women in this country must become revolutionaries. We must refuse to accept the old, the traditional roles and stereotypes."; Whereas in 1969, Shirley Chisholm, along with other African-American members of Congress, founded the Congressional Black Caucus;

On page S1611, February 17, 2005, under "MEASURES REFERRED", the following measure was omitted: H. CON. RES. 67. Concurrent resolution honoring the soldiers of the Army's Black Corps of Engineers for their contributions in constructing the Alaska-Canada highway during World War II and recognizing the importance of these contributions to the subsequent integration of the military; to the Committee on Armed Services.

On page S1611, the following section was omitted: MEASURES DISCHARGED The following bills were discharged from the Committee on Armed Services by unanimous consent, and referred as indicated: S. 69. A bill for the relief of Donald C. Pence; to the Committee on Veterans Affairs. S. 70. A bill to amend title XVIII of the Social Security Act to remove the restriction that a clinical psychologist or a clinical social worker provide services in a comprehensive outpatient rehabilitation facility to a patient only under the care of a physician; to the Committee on Finance.

The online version should be corrected to read: Whereas a member of Congress, Chisholm was an advocate for civil rights, women's rights, and the poor; Whereas in 1969, Shirley Chisholm, along with other African-American members of Congress, founded the Congressional Black Caucus;

The online version should be corrected to read: Whereas a member of Congress, Chisholm was an advocate for civil rights, women's rights, and the poor; Whereas in 1969, Shirley Chisholm, along with other African-American members of Congress, founded the Congressional Black Caucus;

On page S1794, February 28, 2005, under "REPORTS OF COMMITTEES", the following report number appeared: to accompany S. 153, a bill to direct the Secretary of the Interior to conduct a resource study of the Rim of the Valley Corridor in the State of California to evaluate alternatives for protecting the resources of the Corridor, and for other purposes: (Report No. 109–10).

On page S1931, March 2, 2005, under "INTRODUCTION OF BILLS AND JOINT RESOLUTIONS", S. 496, a bill to provide permanent funding for the payment in lieu of taxes program, and for other purposes, was referred to the Committee on Homeland Security and Governmental Affairs.

On page S2242, March 8, 2005, under "Message from the House", the following sentence appeared: H.R. 841. A bill to require States to hold special elections to fill vacancies in the House of Representatives not later than 45 days after the vacancy is announced by the Speaker of the House of Representatives in extraordinary circumstances, and for other purposes.

On page S2998, March 17, 2005, under "ADDITIONAL COSPONSORS", the following cosponsor addition was omitted: AMENDMENT NO. 216 At the request of Mr. KERRY, his name was added as a cosponsor of amendment No. 216 proposed to S.Con.Res. 18, *supra*.

On page S3157, April 4, 2005, under "AMENDMENTS SUBMITTED AND PROPOSED", Amendment SA 265 was ordered to lie on the table.

On page D295, April 6, 2005, under Appointments: Advisory Committee on the Records of Congress: the following sentence appeared: The Chair announced, on behalf of the Secretary of State, pursuant to Public Law 101–509, the appointment of Paul Gherman, of Tennessee, to the Advisory Committee on the Records of Congress.

On page D295, April 6, 2005, under Appointments: Advisory Committee on the Records of Congress: the following sentence appeared: The Chair announced, on behalf of the Majority Leader, pursuant to Public Law 101–509, the re-appointment of Alan C. Low, of Tennessee, to the Advisory Committee on the Records of Congress.

On page S3357, April 7, 2005, under "MEASURES HELD AT THE DESK", the following measure was held at the desk: H. Con. Res. 25.

The online version should be corrected to read: (Report No. 109–9).

The online version should be corrected to read: to the Committee on Energy and Natural Resources.

The online version should be corrected to read: H.R. 841. A Act to require States to hold special elections to fill vacancies in the House of Representatives not later than 49 days after the vacancy is announced by the Speaker of the House of Representatives in extraordinary circumstances, and for other purposes.

The online version should be corrected to read: SA 265 . . . which was referred to the Committee on Appropriations.

The online version should be corrected to read: The Chair announced, on behalf of the Secretary of the Senate, pursuant to Public Law 101–509, the appointment of Paul Gherman, of Tennessee, to the Advisory Committee on the Records of Congress.

The online version should be corrected to read: The Chair announced, on behalf of the Majority Leader, pursuant to Public Law 101–509, the re-appointment of Alan C. Lowe, of Tennessee, to the Advisory Committee on the Records of Congress.

The online version should be corrected to read: S. Con. Res. 25.

On page S3413, April 11, 2005, under "INTRODUCTION OF BILLS AND JOINT RESOLUTIONS", the bill, S. 751, to require Federal agencies, and persons engaged in interstate commerce, in possession of data containing personal information, to disclose any unauthorized acquisition of such information, was referred to the following committee: to the Committee on Commerce, Science, and Transportation.

On page S3653, April 14, 2005, under "SUBMISSION OF CONCURRENT AND SENATE RESOLUTIONS", the resolution, S. Res. 108, expressing the sense of the Senate that public servants should be commended for their dedication and continued service to the Nation during Public Service Recognition Week, May 2 through 8, 2005, was referred to the following committee: to the Committee on Health, Education, Labor, and Pensions.

On page S3689, April 14, 2005, under "SENATE RESOLUTION 108", the resolution was referred to the following committee: to the Committee on Health, Education, Labor, and Pensions.

On page S3694, April 14, 2005, under "TEXT OF AMENDMENTS", the following appeared: SA 428. Mr. COCHRAN (for Mr. LEAHY).

On page S3833, April 18, 2005, under "SA 497", the following sentence appeared: SA 497. Ms. MIKULSKI (for herself and Mr. CORZINE) submitted an amendment intended to be proposed by her to the bill H.R. 1298, A bill to amend title XVIII of the Social Security Act to improve the benefits under the Medicare Program for beneficiaries with kidney disease, and for other purposes; which was ordered to lie on the table.

On page S3853, April 18, 2005, under "SA 502", the following sentence appeared: Sec. 1122. Of the amount appropriated or otherwise made available by this chapter under the heading "OPERATION AND MAINTENANCE, ARMY", up to \$150,000,000 may be available for—

On page S4184, April 25, 2005, under "INTRODUCTIONS OF BILLS AND JOINT RESOLUTIONS", the bill, S. 895, to direct the Secretary of the Interior to establish a rural water supply program in the Reclamation States to provide a clean, safe affordable, and reliable water supply to rural residents, was referred to the following committee: to the Committee on Environment and Public Works.

The online version should be corrected to read: S. 751 . . . to the Committee on the Judiciary.

The online version should be corrected to read: S. Res. 108 . . . ; to the Committee on Homeland Security and Governmental Affairs.

The online version should be corrected to read: to the Committee on Homeland Security and Governmental Affairs.

The online version should be corrected to read: SA 423. Mr. COCHRAN (for Mr. LEAHY).

The online version should be corrected to read: SA 497. Ms. MIKULSKI (for herself and Mr. CORZINE) submitted an amendment intended to be proposed by her to the bill H.R. 1268, a bill making Emergency Supplemental Appropriations for Defense, the Global War on Terror, and Tsunami Relief, for the fiscal year ending September 30, 2005, and for other purposes; which was ordered to lie on the table.

The online version should be corrected to read: Sec. 1122. Of the amount appropriated or otherwise made available by this chapter under the heading "OPERATION AND MAINTENANCE, ARMY", up to \$11,500,000 may be available for—

The online version should be corrected to read: S.895.; to the Committee on Energy and Natural Resources.

On page S4185, April 25, 2005, under "ADDITIONAL COSPONSORS", the following cosponsor addition was omitted: S. 172. At the request of the Mr. DEWINE, the name of the Senator from New Jersey {Mr. CORZINE} was added as a cosponsor of S. 172, a bill to amend the Federal Food, Drug, and Cosmetic Act to provide for the regulation of all contact lenses as medical devices, and for other purposes.

On page S4265, April 26, 2005, under "AMENDMENTS SUBMITTED AND PROPOSED", the following sentence appeared: SA 567. Mr. INHOFE submitted an amendment intended to be proposed by him to the bill H.R. 3, Reserved.

On page S4265, April 26, 2005, under "AMENDMENTS SUBMITTED AND PROPOSED", the following sentence appeared: SA 568. Mr. BYRD submitted an amendment intended to be proposed by him to the bill H.R. 3, supra; which was ordered to lie on the table.

On page S4321, April 26, 2005, under "SA 568", Mr. BYRD submitted an amendment intended to be proposed by him to the bill H.R. 3, supra; which was ordered to lie on the table.

On page S4547, April 28, 2005, under "SUBMISSION OF CONCURRENT AND SIMPLE RESOLUTIONS", the resolution, S. Res. 132, expressing support for prayer at school board meetings, was printed without a committee referral.

On page S4653, May 9, 2005, under "Texts of Amendments", the following sentence appeared: SA 597. Mrs. CLINTON submitted an amendment intended to be proposed by her to the bill, H.R. 3, Reserved;

On page S4653, May 9, 2005, under "Texts of Amendments", the following sentence appeared: SA 598. Mr. LIEBERMAN (for himself, Mr. DODD, Mr. LAUTENBERG, and Mr. VOINOVICH) submitted an amendment intended to be proposed by him to the bill, H.R. 3, Reserved;

The online version should be corrected to read: SA 567. Mr. INHOFE submitted an amendment intended to be proposed by him to the bill H.R. 3, a bill to authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes; which was ordered to lie on the table.

The online version should be corrected to read: SA 568. Mr. BAYH submitted an amendment intended to be proposed by him to the bill H.R. 3, supra; which was ordered to lie on the table.

The online version should be corrected to read: SA 568. Mr. BAYH submitted an amendment intended to be proposed by him to the bill H.R. 3, a bill to authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes; which was ordered to lie on the table.

The online version should be corrected to read: S. Res. 132. A resolution expressing support for prayer at school board meetings; to the Committee on Health, Education, Labor, and Pensions.

The online version should be corrected to read: SA 597. Mrs. CLINTON submitted an amendment intended to be proposed by her to the bill, H.R. 3, to authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes.

The online version should be corrected to read: SA 598. Mr. LIEBERMAN (for himself, Mr. DODD, Mr. LAUTENBERG, and Mr. VOINOVICH) submitted an amendment intended to be proposed by him to the bill, H.R. 3, to authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes.

On page S4653, May 9, 2005, under "Texts of Amendments", the following sentence appeared: SA 599. Mr. BINGAMAN submitted an amendment intended to be proposed by him to the bill, H.R. 3, Reserved;

On page S4653, May 9, 2005, under "Texts of Amendments", the following sentence appeared: SA 600. Mr. TALENT (for himself and Mr. DODD) submitted an amendment intended to be proposed by him to the bill, H.R. 3, Reserved;

On page S4654, May 9, 2005, under "Texts of Amendments", the following sentence appeared: SA 602. Mr. NELSON of Nebraska submitted an amendment intended to be proposed by him to the bill, H.R. 3, Reserved;

On page S4981, May 11, 2005, under "SA 676", the following sentence appeared: "Mrs. FEINGOLD submitted an amendment. . . ."

On page D527, May 23, 2005, the following entry is missing: Record Votes:

On page S6223, June 8, 2005, under "ENROLLED BILL SIGNED", the following measure appeared: H.R. 1790.

On page S7078, June 22, 2005, under "SA 978", the following sentence appeared: SA 978. Mr. FRIST (for Mr. Obama (for himself, Mr. DURBIN, and Ms. STABENOW)).

On page S7192, June 22, 2005, under "SA 978", the following sentence appeared: SA 978. Mr. FRIST (for Mr. Obama (for himself, Mr. DURBIN, and Ms. STABENOW)).

On page S7296, June 23, 2005, under "AMENDMENT 925", the following cosponsor addition was omitted: At the request of Mr. BOND, the name of the Senator from Missouri (Mr. TALENT) and the Senator from Kentucky (Mr. BUNNING) were added as cosponsors of amendment No. 925 proposed to H.R. 6, *supra*.

On page S7438, June 27, 2005, under "AMENDMENTS SUBMITTED AND PROPOSED", the following sentence appeared: SA 1025. Mr. DORGAN (for himself, Mr. BINGAMAN, and Mr. DURBIN).

On page S7439, June 27, 2005, under "TEXT OF AMENDMENTS", the following sentence appeared: SA 1022. Mr. BURNS (for Mr. Frist (for himself and Mr. REED)).

The online version should be corrected to read: SA 599. Mr. BINGAMAN submitted an amendment intended to be proposed by him to the bill, H.R. 3, to authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes.

The online version should be corrected to read: SA 600. Mr. TALENT (for himself and Mr. DODD) submitted an amendment intended to be proposed by him to the bill, H.R. 3, to authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes.

The online version should be corrected to read: SA 602. Mr. NELSON of Nebraska submitted an amendment intended to be proposed by him to the bill, H.R. 3, to authorize funds for Federal-aid highways, highway safety programs, and transit programs, and for other purposes.

The online version has been corrected to read: "SA 676. Mr. FEINGOLD submitted an amendment. . . ."

The online version should be corrected to read: Record Votes: One record vote was taken today. (Total—126) S5747

The online version should be corrected to read: H.R. 1760

The online version should be corrected to read: SA 978. Mr. FRIST (for Mr. CONRAD (for himself, Mr. DURBIN, and Ms. STABENOW)).

The online version should be corrected to read: SA 978. Mr. FRIST (for Mr. CONRAD (for himself, Mr. DURBIN, and Ms. STABENOW)).

The online version should be corrected to read: SA 1025. Mr. DORGAN (for himself and Mr. BINGAMAN).

The online version should be corrected to read: SA 1022. Mr. BURNS (for Mr. Frist (for himself and Mr. REID)).

On page S7439, June 27, 2005, under "TEXT OF AMENDMENTS", the following sentence appeared: SA 1025. Mr. DORGAN (for himself, Mr. BINGAMAN, and Mr. DURBIN).

On page S7443, June 27, 2005, prior to "TEXT OF AMENDMENTS", the following sentence appeared: SA 1052. Mr. BYRD (for Mrs. MURRAY (for herself, Mr. BYRD, Mrs. FEINSTEIN, and Mr. AKAKA)).

On page D698, June 29, 2005, under Withdrawn: the following amendment appear: Withdrawn: Kyl Amendment No. 1050, to modify the formula for the allotment of grants to States for the establishment of State water pollution control revolving funds. Dorgan Amendment No. 1059, to facilitate family travel to Cuba in humanitarian circumstance.

On page S7925, July 1, 2005, the following number appeared: S. Res. 129

On page S8664, July 21, 2005, under "REPORTS OF COMMITTEES", the report number to accompany H.R. 2528, a bill making appropriations for military quality of life functions of the Department of Defense, military construction, the Department of Veterans Affairs, and related agencies for the fiscal year ending September 30, 2006, and for other purposes, was omitted.

On page S8665, July 21, 2005, under "ADDITIONAL COSPONSORS", the following sentence appeared: S. 548 At the request of Mr. CONRAD, the names of the Senator from Georgia (Mr. ISAKSON), was added as a cosponsor of S. 548, a bill to amend the Food Security Act of 1985 to encourage owners and operators of privately-held farm, ranch, and forest land to voluntarily make their land available for access by the public under programs administered by States and tribal governments.

On page S9285, July 28, 2005, under "SUBMISSION OF CONCURRENT AND SENATE RESOLUTIONS", the following sentence appeared: S. Res. 218. A resolution designating September 2005 and September 2006 as "National Prostate Cancer Awareness Month"; to the Committee on the Judiciary.

On page S9307, July 28, 2005, under "SUBMITTED RESOLUTIONS" the following sentence appeared: SENATE RESOLUTION 218—DESIGNATING SEPTEMBER 2005 AND SEPTEMBER 2006 AS "NATIONAL PROSTATE CANCER AWARENESS MONTH

The online version should be corrected to read: SA 1025. Mr. DORGAN (for himself and Mr. BINGAMAN).

The online version should be corrected to read: SA 1052. Mr. BYRD (for Mrs. MURRAY (for herself, Mr. BYRD, Mrs. FEINSTEIN, Mr. KERRY, Mr. AKAKA, and Mr. DURBIN)).

The online version should be corrected by deleting Dorgan Amendment No. 1059 from the list of Withdrawn: Withdrawn: Dorgan Amendment No. 1059, to facilitate family travel to Cuba in humanitarian circumstance.

The online version should be corrected to read: S. Res. 189

The online version should be corrected to read: H.R. 2528. A bill making appropriations for military quality of life functions of the Department of Defense, military construction, the Department of Veterans Affairs, and related agencies for the fiscal year ending September 30, 2006, and for other purposes (Rept. No. 109–105).

The online version should be corrected to read: S. 548 At the request of Mr. CONRAD, the names of the Senator from Georgia (Mr. ISAKSON), the Senator from New Mexico (Mr. BINGAMAN), and the Senator from Vermont (Mr. LEAHY) were added as cosponsors of S. 548, a bill to amend the Food Security Act of 1985 to encourage owners and operators of privately-held farm, ranch, and forest land to voluntarily make their land available for access by the public under programs administered by States and tribal governments.

The online version should be corrected to read: S. Res. 218. A resolution designating September 2005 as "National Prostate Cancer Awareness Month"; to the Committee on the Judiciary.

The online version should be corrected to read: SENATE RESOLUTION 218—DESIGNATING SEPTEMBER 2005 AS "NATIONAL PROSTATE CANCER AWARENESS MONTH

On page S9727, September 7, 2005, under "INTRODUCTION OF BILLS AND JOINT RESOLUTIONS", the bill, S.1627, a bill to authorize the Secretary of the Interior to conduct a special resources study to evaluate resources along the coastal region of the State of Delaware and to determine the suitability and feasibility of establishing a unit of the National Park System in Delaware, was referred to the following committee: to the Committee on Environment and Public Works.

On page S9729, September 7, 2005, under "S. Res. 184", the following sentence appeared: S. RES. 184. At the request of Mr. SANTORUM, the name of the Senator from Nebraska (Mr. NELSON) was added as a cosponsor of S. Res. 184, a resolution.

On page S9941, September 12, 2005, the following sentence appeared: The PRESIDING OFFICER.

On page S10008, September 14, 2005, the following number appeared: No. 1701

On page S10010, September 14, 2005, the following sentence appeared: The PRESIDING OFFICER. If not, on this vote, the yeas are 44, the nays are 54.

On page S10173, September 19, 2005, the following sentence appeared: A bill (H.R. 2744) making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agency programs for the fiscal year ending September 30, 2006, and for other purposes.

On page S10189, September 19, 2005, the following sentence appeared: By Mr. CORNYN: S. 1720. A bill to provide enhanced penalties for crimes committed using funds appropriated for remediation of any injury or damage caused by Hurricane Katrina; to the Committee on the Judiciary

On page S10373, September 22, 2005, under "ENROLLED BILLS PRESENTED", the following measure appeared: S. 1468. An act to extend the existence of the Parole Commission, and for other purposes.

On page S10610, September 28, 2005, the following sentence appeared: Mr. GRASSLEY. First, I ask unanimous consent that Mark Reisinger of my staff be granted the privilege of the floor for the remainder of the debate on the nomination of Judge

The online version should be corrected to read: S. 1627 . . .; to the Committee on Energy and Natural Resources

The online version should be corrected to read: S. RES. 184, At the request of Mr. SANTORUM, the name of the Senator from Florida (Mr. NELSON) was added as a cosponsor of S. Res. 184, a resolution.

The online version should be corrected to read: There being no objection, the Senate proceeded to consider the bill.

The online version should be corrected to read: No. 1707

The online version should be corrected to read: The PRESIDING OFFICER. On this vote, the yeas are 44, the nays are 54.

The online version should be corrected to read: A bill (H.R. 2744) making appropriations for Agriculture, Rural Development, Food and Drug Administration, and Related Agencies programs for the fiscal year ending September 30, 2006, and for other purposes.

The online version should be corrected by moving the sentence to before: Mr. CORNYN. Mr. President, our

The online version should be corrected to read: S. 1368. An act to extend the existence of the Parole Commission, and for other purposes.

The online version should be corrected to read: Mr. GRASSLEY. First, I ask unanimous consent that Matt Reisetter of my staff be granted the privilege of the floor for the remainder of the debate on the nomination of Judge Roberts.

On page S10724, September 29, 2005, under "ADDITIONAL COSPONSORS", the following cosponsor addition will be deleted: S. 556 At the request of Mr. MCCAIN, the names of the Senator from Louisiana (Ms. LANDRIEU) and the Senator from Wisconsin (Mr. FEINGOLD) were added as cosponsors of S. 556, a bill to direct the Secretary of the Interior and the Secretary of Agriculture to jointly conduct a study of certain land adjacent to the Walnut Canyon National Monument in the State of Arizona.

On page S10762, September 29, 2005, under "TEXT OF AMENDMENTS", following sentence appeared: SA 1883. Mr. CONRAD (for himself, Mr. BAUCUS, Mr. SALAZAR, Mr. ENZI, Mr. THOMAS, and Mr. BURNS) submitted an amendment intended to be proposed by him to the bill H.R. 2863, making appropriations for the Department of Defense for the fiscal year ending September 30, 2006, and for other purposes; which was ordered to lie on the table; as follows:

On page D998, September 30, 2005, under Nominations Confirmed: the following list of nominations appeared: Israel Hernandez, of Texas, to be Assistant Secretary of Commerce and Director General of the United States and Foreign Commercial Service. David H. McCormick, of Pennsylvania, to be Under Secretary of Commerce for Export Administration. Darryl W. Jackson, of the District of Columbia, to be an Assistant Secretary of Commerce. Kim Kendrick, of the District of Columbia, to be an Assistant Secretary of Housing and Urban Development. Patrick M. O'Brien, of Minnesota, to be an Assistant Secretary for Terrorist Financing, Department of the Treasury. Keith A. Nelson, of Texas, to be an Assistant Secretary of Housing and Urban Development. Darlene F. Williams, of Texas, to be an Assistant Secretary of Housing and Urban Development. Keith E. Gottfried, of California, to be General Counsel of the Department of Housing and Urban Development. Emil W. Henry, Jr., of New York, to be an Assistant Secretary of the Treasury.

On page D998-999, September 30, 2005, under Nominations Confirmed: the following sentence appeared: 9 Army nominations in the rank of general.

On page S11102, October 5, 2005, the following sentence appeared: the next is Senator KERRY's amendment No. 2006, for which I made a motion to table

The online version should be corrected to read: SA 1883. Mr. CONRAD (for himself, Mr. BAUCUS, Mr. SALAZAR, Mr. ENZI, Mr. THOMAS, and Mr. BURNS) submitted an amendment intended to be proposed by him to the bill S. 1042, to authorize appropriations for fiscal year 2006 for military activities of the Department of Defense, for military construction, and for defense activities of the Department of Energy, to prescribe personnel strengths for such fiscal year for the Armed Forces, and for other purposes; which was ordered to lie on the table; as follows:

The online version should be corrected by deleting this list from Nominations Confirmed.

The online version should be corrected to read: 11 Army nominations in the rank of general.

The online version should be corrected to read: the next is Senator KERRY's amendment No. 2033, for which I made a motion to table Roberts.

On page S11212, October 6, 2005, under "INTRODUCTION OF BILLS AND JOINT RESOLUTIONS", the bill, S. 1835, to authorize the Secretary of Energy to purchase certain essential mineral rights and resolve natural resource damage liability claims, was referred to the following committee: to the Committee on Energy and Natural Resources.

On page D1030, October 7, 2005, under Measures Passed: Social Services Emergency Relief and Recovery Act: the following sentence appeared: Senate passed H.R. 3971, to provide assistance to individuals and States affected by Hurricane Katrina, clearing the measure for the President, after agreeing to the following amendment proposed thereto:

On page S11474, October 18, 2005, the following title appeared: HONORING THE LIKE OF CHARLIE YATES

On page S11510, October 19, 2005, the following sentence appeared: We will not waiver in our support of the Iraqi people. We will not waiver in our support of the democratic process and the rule of law. And we will not waiver in our cause for freedom in a land that has known nothing but oppression

On page S11749, October 24, 2005, the following sentence appeared: Open our eyes that we might perceive presence in our lives and world.

On page S11826, October 25, 2005, the following sentence appeared: Mr. President, the House of Representatives has passed, and the Senate Environment and Public Works Committee is considering, legislation to increase petroleum refinery capacity in the United States.

On page S11827, October 25, 2005, under "SUBMITTED RESOLUTIONS", the following sentence appeared: S. Res. 286. . . . Whereas performers at the Grand Ole Opry have included such universally recognized names as Roy Acuff, Chet Atkins, Johnny Cash, Patsy Cline, Porter Wagoner, Little Jimmy Dickens, Connie Smith, Earl Scruggs, George Jones, Grandpa Jones, Loretta Lynn, Uncle Dave Macon, Dolly Parton, Minnie Pearl, Jim Reeves, Hank Williams, and many more;

On page S11851, October 25, 2005, under "NOMINATIONS" in between "IN THE COAST GUARD" and "To be rear admiral", nomination text was omitted.

The online version should be corrected to read: S. 1835 . . . ; to the Committee on Armed Services.

The online version should be corrected to read: Senate passed H.R. 3971, to provide assistance to individuals and States affected by Hurricane Katrina, after agreeing to the following amendment proposed thereto:

The online version should be corrected to read: HONORING THE LIFE OF CHARLIE YATES

The online version should be corrected to read: We will not waver in our support of the Iraqi people. We will not waver in our support of the democratic process and the rule of law. And we will not waver in our cause for freedom in a land that has known nothing but oppression

The online version should be corrected to read: Open our eyes that we might perceive Your presence in our lives and world.

The online version should be corrected to read: Mr. OBAMA. Mr. President, the House of Representatives has passed, and the Senate Environment and Public Works Committee is considering, legislation to increase petroleum refinery capacity in the United States.

The online version should be corrected to read: Whereas performers at the Grand Ole Opry have included such universally recognized names as Roy Acuff, Chet Atkins, Garth Brooks, Johnny Cash, Patsy Cline, Vince Gill, Alan Jackson, Grandpa Jones, Loretta Lynn, Uncle Dave Macon, Dolly Parton, Minnie Pearl, Jim Reeves, Ernest Tubb, Hank Williams, Trisha Yearwood, and many more;

The online version should be corrected to read: The following named officer for appointment in the United States Coast Guard to the grade indicated under title 14, U.S.C., section 271:Z

On page S11872, October 26, 2005, the following sentence appeared: The other day I was talking with my colleague, Senator BURR. I think Senator BURR made this point. If he didn't then I stand corrected. But I believe it was Senator BURR.

On page S11929, October 26, 2005, under "SA 2283", the following sentence appeared: SA 2283. Mr. HARKIN (for himself, Mr. KENNEDY, Mr. REID, Mr. DURBIN, Mr. OBAMA, Mr. BAYH, Mr. KOHL, Ms. MIKULSKI, Mrs. CLINTON, Mr. JOHNSON, and Mr. DAYTON).

On page S12413, November 4, 2005, under "To be brigadier general" the following name appeared: COLONEL MICHAEL W. CALLAHAN, 8238.

On page S13063, November 16, 2005, the following sentence appeared: Mr. McCONNELL. Mr. President, I ask unanimous consent that the Senate proceed to the immediate consideration of H.R. 1973, which was received from the House.

On page S13122, November 17, 2005, the following number appeared three times: Amendment No. 2635

On page S13134, November 17, 2005, the following sentence appeared: The amendment (No. 2685) was agreed to.

On page S13360, November 18, 2005, under "REPORTS OF COMMITTEES", the following sentence appeared: By Mr. COCHRAN, from the Committee on Appropriations: Special Report entitled "Further Revised Allocation to Subcommittees of Budget Totals from the Concurrent Resolution for Fiscal Year 2006" (Rept. No. 109-185).

On page S13964, December 17, 2005, under "ENROLLED BILLS SIGNED", the following measure appeared: H.R. Res. 75.

On page S14427, December 30, 2005, the following sentence appeared: Mr. KENNEDY. Mr. President, the Los Angeles Times of December 17, carried an important op-ed article, "American's anti-torture tradition," by my nephew, Robert F. Kennedy, Jr.

On page S14427, December 30, 2005, the following sentence appeared: I believe that Bobby's article will be of interest to all of us in Congress who care about this basic issue, and I ask unanimous consent that it may be printed in the Record. There being no objection, the material was ordered to be printed in the Record, as follows.

The online version should be corrected to read: The other day I was talking with my colleague, Senator ISAKSON. I think Senator ISAKSON made this point. If he didn't then I stand corrected. But I believe it was Senator ISAKSON.

The online version should be corrected to read: SA 2283. Mr. HARKIN (for himself, Mr. KENNEDY, Mr. REID, Mr. DURBIN, Mr. OBAMA, Mr. BAYH, Mr. KOHL, Ms. MIKULSKI, Mrs. CLINTON, Mr. JOHNSON, Mr. DAYTON, and Mr. BYRD).

The online version should be corrected to read: COLONEL MICHAEL W. CALLAN, 8238.

The online version should be corrected by inserting this title before the sentence: SENATOR PAUL SIMON WATER FOR THE POOR ACT OF 2005

The online version should be corrected to read: Amendment No. 2653

The online version should be corrected to read: The amendment (No. 2658) was agreed to.

The online version should be corrected to read: By Mr. COCHRAN, from the Committee on Appropriations: Special Report entitled "Further Revised Allocation to Subcommittees of Budget Totals from the Concurrent Resolution for Fiscal Year 2006" (Rept. No. 109-184).

The online version should be corrected to read: H. J. Res. 75.

The online version should be corrected by inserting a bullet before the sentence: Mr. KENNEDY. Mr. President, the Los Angeles Times of December 17, carried an important op-ed article, "American's anti-torture tradition," by my nephew, Robert F. Kennedy, Jr.

The online version should be corrected to read: I believe that Bobby's article will be of interest to all of us in Congress who care about this basic issue, and I ask that it be printed in the Record. The article follows.

Daily Congressional Record Corrections

Note: Corrections to the Daily Congressional Record Corrections are identified online.

(Corrections for the Office of the Clerk January 4, 2005 through December 22, 2005)

House

January 4, 2005—On Page H3 under ELECTION OF SPEAKER the following appeared: State of Pennsylvania.

January 4, 2005—On Page H31 under RULES OF THE HOUSE the following appeared: □ 1715 The SPEAKER pro tempore (Mr. LaHood).

January 4, 2005—On Page H71 under REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS the following appeared: Mr. POMBO: Committee on Legislative.

January 4, 2005—On Page H74 under PUBLIC BILLS AND RESOLUTIONS the following appeared: H.R. 98. A bill., Homeland Security (Select), and Education.

January 6, 2005—On Page H84 under COUNTING ELECTORAL VOTES--JOINT SESSION OF THE HOUSE AND SENATE HELD PURSUANT TO THE PROVISIONS OF SENATE CONCURRENT RESOLUTION 1 (HOUSE OF REPRESENTATIVES--JANUARY 6, 2005) the following appeared: received 9 votes for Vice President. Senator JOHNSON. Mr. President great State of Connecticut received 7 votes for Vice President. Mr. LARSON of Connecticut..received 3 votes.

January 6, 2005—On Page H128 under: Personal Explanation The following appeared: the electoral vote for the President and Vice President. At 5:08 p.m. the .

February 9, 2005—On Page H422 under Mr. BLUMENAUER., the following appeared: Mr. BLUMENAUER. Mr. Speaker, . . .

February 9, 2005—On Page H441 the following appeared: The vote was taken by electronic device, and there were yeas, 225, nays 191 .

February 9, 2005—On Page H499 the following appeared: (Mr. CUELLER addressed the House.

The online version should be corrected to read: Commonwealth of Pennsylvania.

The online version should be corrected to read: So the motion to commit was rejected. The result of the vote was announced as above recorded. The SPEAKER pro tempore (Mr. LaHood).

The online version should be corrected to read: Mr. POMBO: Committee on Resources.Report on Legislative.

The online version should be corrected to read: H.R. 98. A bill., Homeland Security and Education.

The online version should be corrected to read: received 9 votes for Vice President. Mr. LARSON of Connecticut. Mr. President.great State of Connecticut. received 7 votes for Vice President. Senator JOHNSON..received 3 votes.

The online version should be corrected to read: the electoral vote for the President and Vice President. ————— MESSAGE FROM THE SENATE A message from the Senate by Mr. Monahan, one of its clerks, announced that the Senate by a vote of 1 aye to 74 nays rejects the objection to the electoral votes cast in the State of Ohio for George W. Bush for President and Richard Cheney for Vice President. ————— At 5:08 p.m. the.

The online version should be corrected to read: Mr. BLUMENAUER. Madam Speaker, . . .

The online version should be corrected to read: The vote was taken by electronic device, and there were yeas, 228, nays 191 .

The online version should be corrected to read: (Mr. CUELLAR addressed the House.

February 15, 2005—On Page H609 the following appeared: *chairmen of the subcommittees, shall for the 108th Congress . . .*

March 2, 2005—On Page H922 the following appeared: *Ms. KILPATRICK. Mr. Speaker, March is Women's . . .*

March 10, 2005—On Page H1308 the following appeared: *Mr. OBERSTAR. The Chair recognizes the gentleman from California (Mr. Honda).*

March 10, 2005—On Page H1327 the following appeared: *Under clause 5(c) of rule XX, the Chair announces.*

March 14, 2005—On Page H1413 the following appeared: *Mr. BARTLETT. Mr. Speaker, reclaiming my time, of course the real challenge is to have.*

March 14, 2005—On Page H1413 the following appeared: *Mr. BARTLETT. Mr. Speaker, reclaiming my time, but now we must do it on a global basis,*

March 15, 2005—On Page H1434 the following appeared: *except for sections 113 and 1114”.*

March 15, 2005—On Page H1479 the following appeared: *At this time, Madam Chairman, I would like to yield to the distinguished chairman, the gentleman from Kentucky (Mr. Mike Rogers), to ask how was Florida hurricane disaster aid reflected in the designation of FEMA disaster relief funds?*

April 12, 2005—On Page H1893 the following appeared: *of single-employer pension plans; (Rept. 109–34).*

April 12, 2005—On Page H1895 under: *The following appeared: By Mr. PRICE of North Carolina (for himself, Mr. Castle, Mr. Holt, Mr. Simmons, Mr. Bass.*

April 12, 2005—On Page H1896 the following appeared: *H.R. 634: Mr. Berkley.*

April 12, 2005—On Page H1896 the following appeared: *Mr. Towns, Mr. Van Hollen, Ms. Waters,, Ms. Watson.*

April 12, 2005—On Page H1896 the following appeared: *Ms. Herseth. H.R. 748: Mr. Shadegg and Mr. Wolf.*

April 12, 2005—On Page H1896 the following appeared: *H.R. 669: Mr. Kildee, Mr. Rogers of Michigan, Mr. Miller of Florida, and Mr. Jindal.*

April 14, 2005—On Page H2087 the following appeared: *APPOINTMENT OF HON. TOM PRICE TO ACT AS SPEAKER.*

The online version should be corrected to read: chairmen of the subcommittees, shall for the 109th Congress . . .

The online version should be corrected to read: Ms. KILPATRICK of Michigan. Mr. Speaker, March is Women's . . .

The online version should be corrected to read: The Chair recognizes the gentleman from California (Mr. Honda).

The online version should be corrected to read: Under clause 5(d) of rule XX, the Chair announces.

The online version should be corrected to read: Mr. BARTLETT of Maryland. Mr. Speaker, reclaiming my time, of course the real challenge is to have.

The online version should be corrected to read: Mr. BARTLETT of Maryland. Mr. Speaker, reclaiming my time, but now we must do it on a global basis,

The online version should be corrected to read: except for sections 1113 and 1114”.

The online version should be corrected to read: At this time, Madam Chairman, I yield to the distinguished chairman, the gentleman from Kentucky (Mr. Rogers), to ask how was Florida hurricane disaster aid reflected in the designation of FEMA disaster relief funds?

The online version should be corrected to read: of single-employer pension plans; adversely (Rept. 109–34).

The online version should be corrected to read: By Mr. PRICE of North Carolina (for himself, Mr. Castle, Mr. Holt, Mr. Simmons, Mr. Lewis of Georgia, Mr. Bass.

The online version should be corrected to read: H.R. 634: Ms. Berkley.

The online version should be corrected to read: Mr. Towns, Mr. Van Hollen, Ms. Waters, Ms. Watson.

The online version should be corrected to read: Ms. Herseth. H.R. 748: Mr. Shadegg and Mr. Wolf.

The online version should be corrected to read: H.R. 669: Mr. Kildee, Mr. Rogers of Michigan, Mr. Miller of Florida, Mr. Alexander, and Mr. Jindal.

The online version should be corrected to read: APPOINTMENT OF HON. TOM PRICE OF GEORGIA TO ACT AS SPEAKER.

April 21, 2005—On Page H2418 the following appeared: In title XV, in section 1502, strike “, or methy tertiary butyl ether.

April 26, 2005—On Page H2519 the following appeared: offered by the gentlewoman from South Carolina (Ms. HERSETH).

April 26, 2005—On Page H2520 the following appeared: Work and Work Incentives Improvement Act of 1999, (Public Law 106–170), and.

May 2, 2005—On Page H2742 the following appeared: Pursuant to clause 7 of the rule XI and the order of the House.

May 3, 2005—On page H2856, under MILITARY CONSTRUCTION ARMY under Afghanistan: Bagram the following appeared: Request 16,000,000 and under Conference Agreement, 16,000,000.

May 3, 2005—On page H2856, under MILITARY CONSTRUCTION ARMY under World-wide Unspecified, the following appeared under Request 43,000,000.

May 3, 2005—On page H2856, under MILITARY CONSTRUCTION, NAVY AND MARINE CORPS under North Carolina: Camp Lejeune, the following appeared: Request 39,480,000.

May 3, 2005—On page H2857, the following appeared: Iraq: Balad... Repair/Install Airfield Lighting. (Request) 25,000,000 (Conference agreement) 25,000,000.

May 3, 2005, H2857, under Kuwait: Ali Al Salem and UAE: Al Dhafra (Conference agreement) “currently blank”

May 4, 2005—On Page H2975 the following appeared: and for other purposes (Rept. 109–3). Referred to the House Calendar.

May 5, 2005—On page H3029 the following appeared: Kentucky Derby, and ask for its immediate consideration in the House. The SPEAKER pro tempore. Is there.

May 5, 2005—On Page H3036 the following appeared: Mr. PRICE of Georgia. Mr. Speaker,.

May 5, 2005—On Page H3040 the following appeared: Ms. LINDA T. SANCHEZ. Mr. Speaker,.

May 16, 2005—On Page H3271 the following appeared: ROBERT M. La FOLLETTE, SR. POST OFFICE BUILDING DESIGNATION ACT

The online version should be corrected to read: In title XV, in section 1502, strike “, or methyl tertiary butyl ether.

The online version should be corrected to read: offered by the gentlewoman from South Dakota (Ms. HERSETH).

The online version should be corrected to read: Work and Work Incentives Improvement Act of 1999, (42 U.S.C. 1320b–19), and.

The online version should be corrected to read: Pursuant to clause 7 of the rule II and the order of the House.

The online version should be corrected to read: Request 16, 100,000 (and under) Conference Agreement 16, 100,000.

The online version should be corrected to read: Request 43,400,000.

The online version should be corrected to read: request 30,480,000

The online version should be corrected to read as: Iraq: Balad..Repair/Install Airfield Lighting. (Request) 25,000,000 (Conference agreement) 15,000,000

The online version should be corrected to read in both places under (Conference agreement) leaders

The online version should be corrected to read: : and for other purposes (Rept. 109–73). Referred to the House Calendar.

The online version should be corrected to read as: Kentucky Derby, and ask for its immediate consideration in the House. The Clerk read the title of the resolution.

The online version should be corrected to read: Mr. PRICE of North Carolina. Mr. Speaker,.

The online version should be corrected to read: Ms. LINDA T. SANCHEZ of California. Mr. Speaker,.

The online version should be corrected to read: ROBERT M. La FOLLETTE, SR. POST OFFICE BUILDING

May 16, 2005—On Page H3295 the following appeared: REPORT ON H.R. 2360, DEPARTMENT OF HOMELAND SECURITY APPROPRIATIONS ACT, 2006

May 18, 2005—On Page H3503 the following appeared: The Acting CHAIRMAN. The question is on the amendment offered by the gentleman from Florida.

May 18, 2005—On Page H3503 the following appeared: The amendment was agreed to.

May 19, 2005—On Page H3649 the following appeared: The Clerk will designate the amendment. The Clerk designated the amendment.

June 13, 2005—On Page H4400 under REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS, (1) insert {Filed on June 10, 2005} before Mr. HYDE.; (2) Insert {Filed on June 13, 2005} before Mr. YOUNG of Alaska.

June 28, 2005—On Page H5359 under THE HISTORY AND WORKING OF THE PRIVATE CALENDAR the following appeared: Mr. COLBE

July 11, 2005—On Page H5637, under REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS, the following appeared: and for consideration of the bill (H.R. 742) to (Rept. 109–163).

July 28, 2005—On Page H7555 under REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS the following appeared: Mr. MANZULLO: Committee on Small Business. H.R. 3207. A bill to direct the Administrator of the Small Business Administration to establish a pilot program to make grants to eligible entities for the development of peer learning opportunities for second-stage small business concerns; with an amendment (Rept. 109–1205).

The online version should be corrected to read: REPORT ON RESOLUTION PROVIDING FOR CONSIDERATION OF H.R. 2360, DEPARTMENT OF HOMELAND SECURITY APPROPRIATIONS ACT, 2006

The online version should be corrected to read: The Acting CHAIRMAN. The question is on the amendment as modified, offered by the gentleman from Florida.

The online version should be corrected to read: The amendment, as modified, was agreed to.

The online version should be corrected to read: The Clerk will designate the amendments. The Clerk designated the amendments.

The online version should be corrected to read: Mr. COBLE

The online version should be corrected to read: and for consideration of the bill (H.R. 742) to amend the Occupational Safety and Health Act of 1970 to provide for the award of attorneys' fees and costs to small employers when such employers prevail in litigation prompted by the issuance of a citation by the Occupational Safety and Health Administration (Rept. 109–163).

The online version should be corrected to read: Mr. MANZULLO: Committee on Small Business. H.R. 3207. A bill to direct the Administrator of the Small Business Administration to establish a pilot program to make grants to eligible entities for the development of peer learning opportunities for second-stage small business concerns; with an amendment (Rept. 109–205).

July 28, 2005—On Page H7556 insert ~~and this title: REPORTED~~ and this title: REPORTED BILLS SEQUENTIALLY REFERRED between: Mrs. CAPITO: Committee on Rules. House Resolution 401. Resolution providing for consideration of the bill (H.R. 3514) to provide an extension of highway, highway safety, motor carrier safety, transit, and other programs funded out of the Highway Trust Fund pending enactment of a law reauthorizing the Transportation Equity Act for the 21st Century (Rept. 109–214). Referred to the House Calendar. -and- Under clause 2 of rule XII, bills and reports were delivered to the Clerk for printing, and bills referred as follows:

July 29, 2005—On Page H7583 the following appeared: DENNIS J. HASTERT Speaker of the House of Representatives. PUBLICATION OF RULES OF THE COMMITTEE.

September 7, 2005—On Page H7693 the following appeared: The Miller-Keller bill allows those students .

September 14, 2005—On Page H7876 the following appeared: The gentleman from Virginia (Mr. GOODLATTE) and the gentleman from Virginia (Mr. Peterson) each will control 20 minutes.

September 14, 2005—On Page H7936 the following appeared: The gentleman from North Carolina (Mr. WATTS) is recognized for 5 minutes. Mr. WATTS. Mr. Speaker, I simply want to thank my colleagues in the .

September 14, 2005—On Page H7947 the following appeared: Hours Resolution 437 referred to the House Calendar and ordered to be printed.

September 20, 2005—On Page H8161 the following appeared: Referred to the Committee of the Whole House on the State of the Union.

September 20, 2005—On Page H8120 the following appeared: and the gentleman from Texas (Mr. GREEN) each will control 20 minutes.

The online version should be corrected to read: DENNIS J. HASTERT Speaker of the House of Representatives. The SPEAKER pro tempore. Without objection, the appointment is approved. There was no objection. PUBLICATION OF RULES OF THE COMMITTEE.

The online version should be corrected to read: The Miller-Kildee bill allows those students.

The online version should be corrected to read: The gentleman from Virginia (Mr. GOODLATTE) and the gentleman from Minnesota (Mr. Peterson) each will control 20 minutes.

The online version should be corrected to read: The gentleman from North Carolina (Mr. WATT) is recognized for 5 minutes. Mr. WATT. Mr. Speaker, I simply want to thank my colleagues in the.

The online version should be corrected to read: House Resolution 437 referred to the House Calendar and ordered to be printed.

The online version should be corrected to read: Referred to the Committee of the Whole House on the State of the Union and ordered to be printed.

The online version should be corrected to read: and the gentleman from Texas (Mr. Al GREEN) each will control 20 minutes.

September 22, 2005—On Page H8320 the following appeared: Ms. WATERS, Messrs. WELDON of Florida, FLAKE, FARR, HOEKSTRA, MORAN of Kansas, LEWIS of Kentucky, RAMSTAD, ROGERS of Kentucky, SIMMONS, Ms. JACKSON-LEE of Texas, Mr. GARRETT of New Jersey, Mr. LANGEVIN, Mrs. JONES of Ohio, Messrs. WAMP, DUNCAN, CUELLAR, SCOTT of Georgia, JEFFERSON, Ms. VELÁZQUEZ, Messrs. BISHOP of Georgia, TOWNS, FORBES, MILLER of Florida, LEWIS of Georgia, Al GREEN of Texas, Mrs. NAPOLITANO, Messrs. SANDERS, MEEKS of New York, WYNN, SCOTT of Virginia, FITZPATRICK of Pennsylvania, TANNER, WATT, INSLEE, Ms. LEE, Mr. GILLMOR, Ms. CORRINE BROWN of Florida, Mr. PAYNE, Mr. CROWLEY, Ms. EDDIE BERNICE JOHNSON of Texas, Messrs. EVANS, DOOLITTLE, MOORE of Kansas, HENSARLING, OTTER, MENENDEZ, GONZALEZ, Ms. ROYBAL-ALLARD, Messrs. FILNER, BACA, SERRANO, BECERRA, CARDIN, PALLONE, NADLER, Ms. SCHAKOWSKY, Messrs. CHABOT, SHAW, ISRAEL, Ms. DeLAURO.

September 22, 2005—On Page H8340 the following appeared: and employment of Ms. Valerie Plame (Rept. 109–234). Referred to the House Calendar.

September 29, 2005—On Page H8537 the following appeared: □ 1315 Mr. RAHALL. Mr. Chairman, I yield myself 30 seconds.

September 29, 2005—On Page H8548 the following appeared: Mr. Thompson. Mr. Chairman, I agree with Chairman POMBO that the Endangered Species Act is in need of reform, and.

November 3, 2005—On Page H9567 the following appeared: .GENE GREEN of Texas, ABERCROMBIE, PASTOR, HIGGINS, and RUSH changed their.

November 3, 2005—On Page H9640 the following appeared: Mr. TOM DAVIS of Virginia: Committee on Reform. H.R. 923.

November 8, 2005—On Page H9988 the following appeared: KNOLLENBERG, WOLF, ROGERS, TIAHRT, Mrs. NORTHUP,.

The online version should be corrected to read: Ms. WATERS, Messrs. WELDON of Florida, FLAKE, FARR, HOEKSTRA, MORAN of Kansas, LEWIS of Kentucky, RAMSTAD, ROGERS of Kentucky, SIMMONS, Ms. JACKSON-LEE of Texas, Mr. GARRETT of New Jersey, Mr. LANGEVIN, Mrs. JONES of Ohio, Messrs. WAMP, DUNCAN, CUELLAR, SCOTT of Georgia, JEFFERSON, Ms. VELÁZQUEZ, Messrs. BISHOP of Georgia, TOWNS, FORBES, MILLER of Florida, LEWIS of Georgia, Al GREEN of Texas, Mrs. NAPOLITANO, Messrs. SANDERS, MEEKS of New York, WYNN, SCOTT of Virginia, FITZPATRICK of Pennsylvania, TANNER, WATT, INSLEE, Ms. LEE, Mr. GILLMOR, Ms. CORRINE BROWN of Florida, Mr. PAYNE, Mr. CROWLEY, Ms. EDDIE BERNICE JOHNSON of Texas, Messrs. EVANS, DOOLITTLE, MOORE of Kansas, HENSARLING, OTTER, MENENDEZ, GONZALEZ, Ms. ROYBAL-ALLARD, Messrs. FILNER, BACA, SERRANO, BECERRA, CARDIN, PALLONE, NADLER, Ms. SCHAKOWSKY, Messrs. CHABOT, SHAW, MARSHALL, ISRAEL, Ms. DeLAURO.

The online version should be corrected to read: and employment of Ms. Valerie Plame; adversely (Rept. 109–234). Referred to the House Calendar.

The online version should be corrected to read: □ 1315 Mr. POMBO. Mr. Chairman, I ask unanimous consent to allow the gentleman from California (Mr. Cardoza) to have 20 minutes of my time and to control that time. The CHAIRMAN. The gentleman is advised that the Committee of the Whole is not able to entertain such a request. Mr. RAHALL. Mr. Chairman, I yield myself 30 seconds.

The online version should be corrected to read: Mr. Thompson of California. Mr. Chairman, I agree with Chairman POMBO that the Endangered Species Act is in need of reform, and.

The online version should be corrected to read: .GENE GREEN of Texas, ABERCROMBIE, PASTOR, and RUSH changed their.

The online version should be corrected to read: Mr. TOM DAVIS of Virginia: Committee on Government Reform. H.R. 923.

The online version should be corrected to read: KNOLLENBERG, WOLF, ROGERS of Kentucky, TIAHRT, Mrs. NORTHUP,.

November 18, 2005—On Page H11032 the following appeared: Referred to the Committee on Energy and Commerce for consideration of such.

December 13, 2005—On Page H11468 the following appeared: 1701 (timestamp) So (two-thirds of those voting having .

December 14, 2005—On Page H11652 under: REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS, The following appeared: Referred to the House Calendar. DISCHARGE OF COMMITTEE Pursuant to clause 2.

December 15, 2005—On Page H11878 under: REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS, The following appeared: and reference to the proper calendar, as follows: {Filed on December 15 (legislative day of December 14), 2005} Mr. GINGREY: Committee on Rules. House Resolution 610. Resolution providing for consideration of the bill (H.R. 4437) to amend the Immigration and Nationality Act to strengthen enforcement of the immigration laws, to enhance border security, and for other purposes (Rept. 109–347). Referred to the House Calendar.

December 16, 2005—On Page H12031 under: GUIDELINES AND REQUIREMENTS IN SUPPORT OF. The following appeared: (H. DOC. NO. 109–75)

The online version should be corrected to read: Referred to the Committee on Energy and Commerce for a period ending not later than December 17, 2005 for consideration of such.

The online version should be corrected to read: 1901 (timestamp) So (two-thirds of those voting having.

The online version should be corrected by inserting paragraph below to read: Referred to the House Calendar. {Filed on December 15 (legislative day of December 14), 2005} Mr. GINGREY: Committee on Rules. House Resolution 610. Resolution providing for consideration of the bill (H.R. 4437) to amend the Immigration and Nationality Act to strengthen enforcement of the immigration laws, to enhance border security, and for other purposes (Rept. 109–347). Referred to the House Calendar. DISCHARGE OF COMMITTEE Pursuant to clause 2.

The online version should be corrected by deleting the above paragraph and replacing it with the following: {Filed on December 16 (legislative day of December 15), 2005} Mr. COLE of Oklahoma: Committee on Rules. House Resolution 619. Resolution providing for consideration of the resolution (H. Res. 612) expressing the commitment of the House of Representatives to achieving victory in Iraq (Rept. 109–348). Referred to the House Calendar.

The online version should be corrected to read: (H. DOC. NO. 109–76)

December 16, 2005—On Page H12047 under: **REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS**, The following appeared: to the proper calendar, as follows: {Filed on December 16 (legislative day of December 15), 2005} Mr. COLE: Committee on Rules. House Resolution 619. Resolution providing for consideration of the resolution (H. Res. 612) expressing the commitment of the House of Representatives to achieving victory in Iraq (Rept. 109–348). Referred to the House Calendar. Mr. PUTNAM: Committee on Rules. House Resolution 620. Resolution waiving a requirement of clause 6(a) of rule XIII with respect to consideration of certain resolutions reported from the Committee on Rules (Rept. 109–349). Referred to the House Calendar. Mr. GINGREY: Committee on Rules. House Resolution 621. Resolution providing for further consideration of the bill (H.R. 4437) to amend the Immigration and Nationality Act to strengthen enforcement of the immigration laws, to enhance border security, and for other purposes (Rept. 109–350). Referred to the House Calendar. {Filed on December 16, 2005} Mr. YOUNG of Alaska: Committee on Transportation and Infrastructure. H.R. 3699. A bill to provide for the sale, acquisition,

December 18, 2005—On Page H12288 the following appeared under **REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS** Mr. HUNTER: Committee of Conference. Conference report on H.R. 1815. A bill to authorize appropriations for fiscal year 2006 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2006, and for other purposes (Rept. 109–360). Ordered to be printed. ————— **PUBLIC BILLS AND RESOLUTIONS** Under clause 2 of rule XII, public .

The online version should be corrected by deleting the above paragraph so that it reads: to the proper calendar, as follows: {Filed on December 16, 2005} Mr. YOUNG of Alaska: Committee on Transportation and Infrastructure. H.R. 3699. A bill to provide for the sale, acquisition,

The online version should be corrected to read as follows: **REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS** Mr. HUNTER: Committee of Conference. Conference report on H.R. 1815. A bill to authorize appropriations for fiscal year 2006 for military activities of the Department of Defense, to prescribe military personnel strengths for fiscal year 2006, and for other purposes (Rept. 109–360). Ordered to be printed. {Filed on December 19 (legislative day of December 18), 2005} Mr. COLE of Oklahoma: Committee on Rules. House Resolution 639. Resolution waiving points of order against the conference report to accompany the bill (H.R. 2863) making appropriations for the Department of Defense for the fiscal year ending September 30, 2006, and for other purposes (Rept. 109–361). Referred to the House Calendar. ————— **PUBLIC BILLS AND RESOLUTIONS** Under clause 2 of rule XII, public .

December 22, 2005—On Page H13178 the following was omitted: S. CON. RES. 74 CONCURRENT RESOLUTION Making appropriation for the Department of Defense for the fiscal year ending September 30, 2006, and for other purposes.

December 22, 2005—On Page H13188 the following appeared under REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS: {Filed on December 19 (legislative day of December 18), 2005} Mr. COLE of Oklahoma: Committee on Rules. House Resolution 639. Resolution waiving points of order against the conference report to accompany the bill (H.R. 2863) making appropriations for the Department of Defense for the fiscal year ending September 30, 2006, and for other purposes (Rept. 109–361). Referred to the House Calendar. Mr. NUSSLE: Committee of Conference. Conference report on S. 1932. An act to provide for reconciliation pursuant to section 202(a) of the concurrent resolution on the budget for fiscal year 2006 (H. Con. Res. 95) (Rept. 109–362). Ordered to be printed. Mr. PUTNAM: Committee on Rules. House Resolution 640. Resolution waiving points of order against the conference report to accompany the bill (S. 1932) to provide for reconciliation pursuant to section 201(a) of the concurrent resolution on the budget for fiscal year 2006 (Rept. 109–363). Referred to the House Calendar.

January 4, 2005—On Page E20 the following appeared: INTRODUCING H.R. 4, WELFARE REFORM REAUTHORIZATION BILL

January 4, 2005—On Page E20 the following appeared: to join my colleagues in introducing H.R. 4, the Personal Responsibility,

January 4, 2005—On Page E20 the following appeared: H.R. 4 as introduced today will help even

January 4, 2005—On Page E20 the following appeared: for raising children. H.R. 4 would extend TANF and

January 4, 2005—On Page E20 the following appeared: which expires on March 31, 2005. H.R. 4 as introduced today is an updated version

The online version should be corrected by inserting the above paragraph under MESSAGE FROM THE SENATE in between the following 2 paragraphs: The message also announced that the Senate has agreed to concurrent resolutions of the following titles in which the concurrence of the House is requested: S. CON. RES. 74 CONCURRENT RESOLUTION Making appropriation for the Department of Defense for the fiscal year ending September 30, 2006, and for other purposes. S. Con. Res. 75. Concurrent resolution encouraging all Americans to increase their charitable giving, with the goal of increasing the annual amount of charitable giving in the United States by 1 percent.

The online version should be corrected by deleting the text above: Online Congressional Record Corrections from the Official Reporters

The online version should be corrected to read: INTRODUCING H.R. 240, WELFARE REFORM REAUTHORIZATION BILL

The online version should be corrected to read: to join my colleagues in introducing H.R. 240, the Personal Responsibility,

The online version should be corrected to read: H.R. 240 as introduced today will help even

The online version should be corrected to read: for raising children. H.R. 240 would extend TANF and

The online version should be corrected to read: which expires on March 31, 2005. H.R. 240 as introduced today is an updated version

January 4, 2005—On Page E20 the following appeared: We need to build on that successful record, which H.R. 4 would do.

April 13, 2005, On Page D331 the following appeared: Adjournment: The House met at 10 a.m. and adjourned at 11 p.m.

November 4, 2005 Page D1152 under CHAMBER ACTION the following appeared: Reports Filed: There were no reports filed today. Department of State, Foreign Operations, and Related Programs Appropriations Act, 2006 Conference Report: The House agreed to the conference report on H.R. 3057,

November 4, 2005, On Page D1152 under CHAMBER ACTION the following appeared: The House agreed to the conference report on H.R. 3057, making appropriations for the Department of State, foreign operations, and related programs for the fiscal year ending

December 8, 2005, On Page E2481 the following appeared: Ms. McCollum of Michigan. Mr. Speaker

December 19, 2005 Page E2615 under EXTENSIONS OF REMARKS the following appeared: BORDER PROTECTION ANTI-TERRORISM, AND ILLEGAL IMMIGRATION CONTROL ACT OF 2005 SPEECH OF HON. JANICE D. SCHAKOWSKY OF ILLINOIS IN THE HOUSE OF REPRESENTATIVES FRIDAY, December 16, 2005 The House in Committee of the Whole House on the State of the Union had under consideration the bill (H.R. 4437) to amend the Immigration and Nationality Act to strengthen enforcement of the immigration laws, to enhance border security, and for other purposes: Ms. SCHAKOWSKY. Mr. Chairman

The online version should be corrected to read: We need to build on that successful record, which H.R. 240 would do.

The online version should be corrected to read: Adjournment: The House met at 10 a.m. and adjourned at 8:47 p.m.

The online version should be corrected to read: There were no reports filed today. FOREIGN OPERATIONS, EXPORT FINANCING, AND RELATED PROGRAMS APPROPRIATIONS ACT, 2006 Conference Report: The House agreed to the conference report on H.R. 3057,

The online version should be corrected to read: The House agreed to the conference report on H.R. 3057, making appropriations for foreign operations, export financing, and related programs for the fiscal year ending ..

The online version should be corrected to read: Ms. McCollum of Minnesota. Mr. Speaker

The online version should be corrected to read: DEPARTMENT OF JUSTICE APPROPRIATIONS AUTHORIZATION ACT, FISCAL YEARS 2006 THROUGH 2009 SPEECH OF HON. JANICE D. SCHAKOWSKY OF ILLINOIS IN THE HOUSE OF REPRESENTATIVES SATURDAY, December 17, 2005 Ms. SCHAKOWSKY. Mr. Speaker