Daily Digest

Senate

Chamber Action

Routine Proceedings, page \$33

The Senate met in a pro forma session at 10:00:03 a.m. and adjourned at 10:00:26 a.m., until 9:30 a.m., on Wednesday, January 25, 2006.

Committee Meetings

(Committees not listed did not meet)

MINE SAFETY

Committee on Appropriations: On Monday, January 23, Subcommittee on Labor, Health and Human Services, Education and Related Agencies concluded hearings to examine mine safety issues, focusing on the Sago Mine disaster in West Virginia, after receiving testimony from David G. Dye, Acting Assistant Secretary for Mine Safety and Health, and Ray McKinney, Administrator, Coal Mine Safety and Health, both of the Department of Labor; Bennett K. Hatfield, International Coal Group, Inc., Ashland, Kentucky; J. Davitt McAteer, Wheeling Jesuit University, Wheeling, West Virginia, former Assistant Secretary of Labor for Mine Safety and Health; Chris R. Hamilton, West Virginia Coal Association, Charleston; Cecil E. Roberts, United Mine Workers of America, Fairfax, Virginia; and Bruce Watzman, National Mining Association, Washington, D.C.

BROADCAST TELEVISION AND RADIO FLAG TECHNOLOGY

Committee on Commerce, Science, and Transportation: Committee concluded hearings to examine digital audio broadcast issues and the use of audio flag for the protection of digital music, focusing on the FCC's Broadcast Flag Order and strategies to protect music and other audio content in a digital age, after receiving testimony from Andrew Setos, Fox Entertainment Group, Inc., and Thomas B. Patton, Philips Electronics North America Corporation, both of New York, New York; Jonathan Band, American Library Association, Chicago, Illinois, on behalf of the Library Copyright Alliance; Leslie Harris, Center for Democracy and Technology, and Mitch Bainwol, Recording Industry Association of America, Washington, D.C.; Gary Shapiro, Consumers Electronics Association, Arlington, Virginia, on behalf of the Home Recording Rights Coalition; and Dan Halyburton, Susquehanna Radio Corporation, York, Pennsylvania, on behalf of the National Association of Broadcasters.

CATASTROPHIC PREPAREDNESS

Committee on Homeland Security and Governmental Affairs: Committee concluded hearings to examine catastrophic planning and preparedness issues, focusing on hurricane response activities including the Hurricane Pam Exercise, after receiving testimony from Wayne Fairley, Chief, Response Operation Branch, Response and Recovery Division (Region VI), Federal Emergency Management Agency, Department of Homeland Security; Sean R. Fontenot, Louisiana Office of Homeland Security and Emergency Preparedness, and Madhu Beriwal, Innovative Emergency Management, Inc. (IEM), both of Baton Rouge, Louisiana; and Jesse St. Amant, Office of Homeland Security and Emergency Preparedness for Plaquemines Parish, Louisiana.

NOMINATION

Committee on the Judiciary: Committee ordered favorably reported the nomination of Samuel A. Alito, Jr., of New Jersey, to be an Associate Justice of the Supreme Court of the United States.

House of Representatives

Chamber Action

The House was not in session today. The House is scheduled to meet at 12 noon on Tuesday, January 31, 2006.

Committee Meetings

No committee meetings were held.

COMMITTEE MEETINGS FOR WEDNESDAY, JANUARY 25, 2006

(Committee meetings are open unless otherwise indicated)

Senate

Committee on Armed Services: to hold a closed briefing regarding operations and intelligence in Iraq, 3:30 p.m., SR-222.

Committee on Banking, Housing, and Urban Affairs: to hold hearings to examine proposals to reform the National Flood Insurance Program, 10 a.m., SD-538.

Committee on Foreign Relations: to hold hearings to examine the nominations of Mark D. Wallace, of Florida, to be U.S. Representative to the United Nations for U.N. Management and Reform, with the rank of Ambassador, and to be Alternate U.S. Representative to the Sessions of the General Assembly of the United Nations, during his tenure of service as U.S. Representative to the United Nations for U.N. Management and Reform, and Jackie Wolcott Sanders, of Virginia, to be Alternate U.S. Representative for Special Political Affairs in the United Nations, with the rank of Ambassador, and to be an Alternate U.S. Representative to the Sessions of the General Assembly of the United Nations during her tenure of service as Alternate U.S. Representative for Special Political Affairs in the United Nations, 9:30 a.m., SD-419.

Full Committee, to hold hearings to examine the nomination of Janet Ann Sanderson, of Arizona, to be Ambassador to the Republic of Haiti, 2:30 p.m., SD-419.

Full Committee, to hold hearings to examine the nominations of Bernadette Mary Allen, of Maryland, to be Ambassador to the Republic of Niger, Patricia Newton Moller, of Arkansas, to be Ambassador to the Republic of Burundi, Steven Alan Browning, of Texas, to be Ambassador to the Republic of Uganda, and Robert Weisberg, of Maryland, to be Ambassador to the Republic of Congo, 4:30 p.m., SD-419.

Committee on Homeland Security and Governmental Affairs: to hold hearings to examine lobbying reform proposals and issues, 9:30 a.m., SD-342.

House

No committee meetings are scheduled.

Next Meeting of the SENATE 9:30 a.m., Wednesday, January 25

Senate Chamber

Program for Wednesday: After the transaction of any morning business, Senate expects to begin consideration of the nomination of Samuel A. Alito, Jr., of New Jersey, to be an Associate Justice of the Supreme Court of the United States.

Next Meeting of the HOUSE OF REPRESENTATIVES

12 noon, Tuesday, January 31

House Chamber

Program for Tuesday: To be announced.

of Congress, as reported by the Official Reporters thereof, are

printed pursuant to directions of the Joint Committee on Printing as authorized by appropriate provisions of Title 44, United States Code, and published for each day that one or both Houses are in session, excepting very infrequent instances when two or more unusually small consecutive issues are printed one time. Public access to the Congressional Record is available online through GPO Access, a service of the Government Printing Office, free of charge to the user. The online database is updated each day the Congressional Record is published. The database includes both text and graphics from the beginning of the 103d Congress, 2d session (January 1994) forward. It is available through GPO Access at www.gpo.gov/gpoaccess. Customers can also access this information with WAIS client software, via telnet at swais.access.gpo.gov, or dial-in using communications software and a modem at 202-512-1661. Questions or comments regarding this database or GPO Access can be directed to the GPO Access User Support Team at: E-Mail: gpoaccess@gpo.gov; Phone 1-888-293-6498 (toll-free), 202-512-1530 (D.C. area); Fax: 202-512-1262. The Team's hours of availability are Monday through Friday, 7:00 a.m. to 5:30 p.m., Eastern Standard Time, except Federal holidays. "The Congressional Record paper and 24x microfiche edition will be furnished by mail to subscribers, free of postage, at the following prices: paper edition, \$252.00 for six months, \$503.00 per year, or purchased as follows: less than 200 pages, \$10.50; between 200 and 400 pages, \$21.00; greater than 400 pages, \$31.50, payable in advance; microfiche edition, \$146.00 per year, or purchased for \$3.00 per issue payable in advance. The semimonthly Congressional Record Index may be purchased for the same per issue prices. To place an order for any of these products, visit the U.S. Government Online Bookstore at: bookstore.gpo.gov. Mail orders to: Superintendent of Documents, P.O. Box 371954, Pittsburgh, PA 15250-7954, or phone orders to 866-512-1800 (toll free), 202-512-1800 (D.C. area), or fax to 202-512-2250. Remit check or money order, made payable to the Superintendent of Documents, or use VISA, MasterCard, Discover, American Express, or GPO Deposit Account. [Following each session of Congress, the daily Congressional Record is revised, printed, permanently bound and sold by the Superintendent of Documents in individual parts or by sets. With the exception of copyrighted articles, there are no restrictions on the republication of material from the Congressional Record.

POSTMASTER: Send address changes to the Superintendent of Documents, Congressional Record, U.S. Government Printing Office, Washington, D.C. 20402, along with the entire mailing label from the last issue received.