

Shays
Skeen
Skelton
Smith (TX)
Spratt
Stallings
Stenholm

Stump
Sundquist
Tallon
Taylor
Thomas (GA)
Udall
Valentine

Walker
Watkins
Waxman
Weber
Wolf
Wyllie
Young (AK)

NOT VOTING—13

Blaggi
Boland
Boulter
Daub
Donnelly

Duncan
Hubbard
MacKay
Mica
Shumway

Spence
Traxler
Yates

□ 1744

Mr. LIVINGSTON changed his vote from "yea" to "nay."

So (two-thirds not having voted in favor thereof) the motion was rejected.

The result of the vote was announced as above recorded.

□ 1745

BERNE CONVENTION IMPLEMENTATION ACT OF 1988

The SPEAKER pro tempore (Mr. GRAY of Illinois). The pending business is the question of suspending the rules and passing the bill, H.R. 4262, as amended.

The Clerk read the title of the bill.

The SPEAKER pro tempore. The question is on the motion offered by the gentleman from Wisconsin [Mr. KASTENMEIER] that the House suspend the rules and pass the bill, H.R. 4262, as amended, on which the yeas and nays are ordered.

The vote was taken by electronic device, and there were—yeas 420, nays 0, not voting 11, as follows:

[Roll No. 116]

YEAS—420

Ackerman	Bruce	Dellums
Akaka	Bryant	Derrick
Alexander	Buechner	DeWine
Anderson	Bunning	Dickinson
Andrews	Burton	Dicks
Annunzio	Bustamante	Dingell
Anthony	Byron	DioGuardi
Applegate	Callahan	Dixon
Archer	Campbell	Donnelly
Army	Cardin	Dorgan (ND)
Aspin	Carper	Dorman (CA)
Atkins	Carr	Dowdy
AuCoin	Chandler	Downey
Badham	Chapman	Dreier
Baker	Chappell	Durbin
Ballenger	Cheney	Dwyer
Barnard	Clarke	Dymally
Bartlett	Clay	Dyson
Barton	Clement	Early
Bateman	Clinger	Eckart
Bates	Coats	Edwards (CA)
Bellenson	Coble	Edwards (OK)
Bennett	Coelho	Emerson
Bentley	Coleman (MO)	English
Bereuter	Coleman (TX)	Erdreich
Berman	Collins	Espy
Bevill	Combest	Evans
Bilbray	Conte	Fascell
Billrakis	Conyers	Fawell
Bliley	Cooper	Fazio
Boehkert	Coughlin	Feighan
Boggs	Courter	Fields
Bonior	Coyne	Fish
Bonker	Craig	Flake
Borski	Crane	Flipppo
Bosco	Crockett	Florio
Boucher	Dannemeyer	Foglietta
Boxer	Darden	Foley
Brennan	Davis (IL)	Ford (MI)
Brooks	Davis (MI)	Ford (TN)
Broomfield	de la Garza	Frank
Brown (CA)	DeFazio	Frenzel
Brown (CO)	DeLay	Frost

Gallely	Lujan	Rowland (GA)
Gallo	Lukens, Thomas	Roybal
Garcia	Lukens, Donald	Russo
Gaydos	Lungren	Sabo
Gejdenson	Mack	Saiki
Gekas	Madigan	Savage
Gephardt	Manton	Sawyer
Gibbons	Markey	Saxton
Gilman	Marlenee	Schaefer
Gingrich	Martin (IL)	Scheuer
Glickman	Martin (NY)	Schneider
Gonzales	Martinez	Schroeder
Goodling	Matsui	Schuette
Gordon	Mavroules	Schulze
Gradson	Mazzoli	Schumer
Grandy	McCandless	Sensenbrenner
Grant	McCloskey	Sharp
Gray (IL)	McColum	Shaw
Gray (PA)	McCrery	Shays
Green	McCurdy	Shumway
Gregg	McDade	Shuster
Guarini	McEwen	Sikorski
Gunderson	McGrath	Slusky
Hall (OH)	McHugh	Skaggs
Hall (TX)	McMillan (NC)	Skeen
Hamilton	McMillen (MD)	Skelton
Hammerschmidt	Meyers	Slattery
Hansen	Mfume	Slaughter (NY)
Harris	Michel	Slaughter (VA)
Hastert	Miller (CA)	Smith (FL)
Hatcher	Miller (OH)	Smith (IA)
Hawkins	Miller (WA)	Smith (NE)
Hayes (IL)	Mineta	Smith (NJ)
Hayes (LA)	Moakley	Smith (TX)
Hefley	Mollinari	Smith, Denny
Hefner	Mollohan	(OR)
Henry	Montgomery	Smith, Robert
Hergert	Moody	(NH)
Hertel	Moorhead	Smith, Robert
Hiler	Morella	(OR)
Hochbrueckner	Morrison (CT)	Snowe
Holloway	Morrison (WA)	Solarz
Hopkins	Mrazek	Solomon
Horton	Murphy	Spratt
Houghton	Murtha	St Germain
Hoyer	Myers	Staggers
Huckaby	Nagle	Stallings
Hughes	Natcher	Stangeland
Hunter	Neal	Stark
Hutto	Nelson	Stenholm
Hyde	Nichols	Stokes
Inhofe	Nielson	Stratton
Ireland	Nowak	Studds
Jacobs	Oakar	Stump
Jeffords	Oberstar	Sundquist
Jenkins	Olin	Swift
Johnson (CT)	Ortiz	Swindall
Johnson (SD)	Owens (NY)	Synar
Jones (NC)	Owens (UT)	Tallon
Jones (TN)	Oxley	Tauke
Jontz	Packard	Tauzin
Kanjorski	Panetta	Taylor
Kaptur	Parrisi	Thomas (CA)
Kasich	Pashayan	Thomas (GA)
Kastenmeier	Patterson	Torres
Kemp	Pease	Torricelli
Kennedy	Pelosi	Towns
Kennelly	Penny	Trafficant
Kildee	Pepper	Udall
Kleczka	Perkins	Upton
Kolbe	Petri	Valentine
Kolter	Pickett	Vander Jagt
Konnyu	Pickle	Vento
Kostmayer	Porter	Visclosky
Kyl	Price	Volker
LaFalce	Pursell	Vucanovich
Lagomarsino	Quillen	Walgren
Lancaster	Rahall	Walker
Lantos	Rangel	Watkins
Latta	Ravenel	Waxman
Leach (IA)	Ray	Weber
Leath (TX)	Regula	Weiss
Lehman (CA)	Rhodes	Weldon
Lehman (FL)	Richardson	Wheat
Leland	Ridge	Whittaker
Lent	Rinaldo	Whitten
Levin (MI)	Ritter	Williams
Levine (CA)	Roberts	Wilson
Lewis (CA)	Robinson	Wise
Lewis (FL)	Rodino	Wolf
Lewis (GA)	Roe	Wolpe
Lightfoot	Rogers	Wortley
Lipinski	Rose	Wortley
Livingston	Rosen	Wyden
Lloyd	Rostenkowski	Wyllie
Lott	Roth	Yatron
Lowery (CA)	Roukema	Young (AK)
Lowry (WA)	Rowland (CT)	Young (FL)

NAYS—0
NOT VOTING—11

Blaggi
Boland
Boulter
Daub

Duncan
Hubbard
MacKay
Mica

Spence
Traxler
Yates

□ 1752

So (two-thirds having voted in favor thereof) the rules were suspended and the bill, as amended, was passed.

The result of the vote was announced as above recorded.

A motion to reconsider was laid on the table.

MAJOR FRAUD ACT OF 1988

The SPEAKER pro tempore. The pending business is the question of suspending the rules and passing the bill, H.R. 3911, as amended.

The Clerk read the title of the bill.

The SPEAKER pro tempore. The question is on the motion offered by the gentleman from New Jersey [Mr. HUGHES] that the House suspend the rules and pass the bill, H.R. 3911, as amended, on which the yeas and nays are ordered.

The vote was taken by electronic device, and there were—yeas 419, nays 0, not voting 12, as follows:

[Roll No. 117]

YEAS—419

Ackerman	Chapman	Espy
Akaka	Chappell	Evans
Alexander	Cheney	Fascell
Anderson	Clarke	Fawell
Andrews	Clay	Fazio
Annunzio	Clement	Feighan
Anthony	Clinger	Fields
Applegate	Coats	Fish
Archer	Coble	Flake
Army	Coelho	Flipppo
Aspin	Coleman (MO)	Florio
Atkins	Coleman (TX)	Foglietta
AuCoin	Collins	Foley
Badham	Combest	Ford (MI)
Baker	Conte	Ford (TN)
Ballenger	Conyers	Frank
Barnard	Cooper	Frenzel
Bartlett	Coughlin	Frost
Barton	Courter	Gallely
Bateman	Coyne	Gallo
Bates	Craig	Garcia
Bellenson	Crane	Gaydos
Bennett	Crockett	Gejdenson
Bentley	Dannemeyer	Gekas
Bereuter	Darden	Gephardt
Berman	Davis (IL)	Gibbons
Bevill	Davis (MI)	Gilman
Bilbray	de la Garza	Gingrich
Billrakis	DeFazio	Glickman
Bliley	DeLay	Gonzalez
Boehkert	Dellums	Goodling
Boggs	Derrick	Gordon
Bonior	DeWine	Gradson
Bonker	Dickinson	Grandy
Borski	Dicks	Grant
Boucher	Dingell	Gray (IL)
Boxer	DioGuardi	Gray (PA)
Borski	Dixon	Green
Bosco	Donnelly	Gregg
Boucher	Dorgan (ND)	Guarini
Boxer	Dornan (CA)	Gunderson
Brennan	Dowdy	Hall (OH)
Brooks	Downey	Hall (TX)
Broomfield	Dreier	Hamilton
Brown (CA)	Durbin	Hammerschmidt
Brown (CO)	Dwyer	Hansen
Bruce	Dymally	Harris
Bryant	Dyson	Hastert
Buechner	Early	Hatcher
Bunning	Eckart	Hawkins
Burton	Edwards (CA)	Hayes (IL)
Burton	Edwards (OK)	Hayes (LA)
Bustamante	Emerson	Hefley
Byron	English	Hefner
Callahan	Erdreich	Henry
Campbell		
Cardin		
Carper		
Chandler		

Heger	McMillen (MD)	Schulze
Hertel	Meyers	Schumer
Hiler	Mfume	Sensenbrenner
Hochbrueckner	Michel	Sharp
Holloway	Miller (CA)	Shaw
Hopkins	Miller (OH)	Shays
Horton	Miller (WA)	Shumway
Houghton	Mineta	Shuster
Hoyer	Moakley	Sikorski
Huckaby	Morella	Sisisky
Hughes	Mollohan	Skaggs
Hunter	Montgomery	Skeen
Hutto	Moody	Skelton
Hyde	Moorhead	Slattery
Inhofe	Morrison (NY)	Slaughter (NY)
Ireland	Morrison (CT)	Slaughter (VA)
Jacobs	Morrison (WA)	Smith (FL)
Jeffords	Mrazek	Smith (IA)
Jenkins	Murphy	Smith (NE)
Johnson (CT)	Murtha	Smith (NJ)
Johnson (SD)	Myers	Smith (TX)
Jones (NC)	Nagle	Smith, Denny
Jones (TN)	Natcher	(OR)
Jontz	Neal	Smith, Robert
Kanjaraki	Nelson	(NH)
Kaptur	Nichols	Smith, Robert
Kasich	Nielson	(OR)
Kastenmeier	Nowak	Snowe
Kemp	Oakar	Solarz
Kennedy	Oberstar	Solomon
Kennelly	Obey	Spratt
Kildee	Olin	St Germain
Kleczka	Ortiz	Staggers
Kolbe	Owens (NY)	Stallings
Kolter	Owens (UT)	Stangeland
Konnyu	Oxley	Stark
Kostmayer	Packard	Stenholm
Kyl	Panetta	Stokes
LaFalce	Parris	Stratton
Lagomarsino	Pashayan	Studds
Lancaster	Patterson	Stump
Lantos	Pease	Sundquist
Latta	Pelosi	Sweeney
Leach (IA)	Penny	Swift
Leath (TX)	Pepper	Swindall
Lehman (CA)	Perkins	Synar
Lehman (FL)	Petri	Tallon
Leland	Pickett	Tauke
Lent	Pickle	Tauzin
Levin (MI)	Porter	Taylor
Levine (CA)	Price	Thomas (CA)
Lewis (CA)	Pursell	Thomas (GA)
Lewis (FL)	Quillen	Torres
Lewis (GA)	Rahall	Torricelli
Lightfoot	Rangel	Towns
Lipinski	Ravenel	Trafficant
Livingston	Ray	Udall
Lloyd	Regula	Upton
Lott	Rhodes	Valentine
Lowery (CA)	Richardson	Vander Jagt
Lowry (WA)	Ridge	Vento
Lujan	Rinaldo	Visclosky
Luken, Thomas	Ritter	Volkmer
Lukens, Donald	Roberts	Walgren
Lungren	Robinson	Walker
Mack	Rodino	Watkins
Madigan	Roe	Waxman
Manton	Rogers	Weber
Markey	Rose	Weiss
Marienee	Rostenkowski	Weldon
Martin (IL)	Roth	Whitaker
Martin (NY)	Roukema	Whitten
Martinez	Rowland (CT)	Williams
Matsui	Rowland (GA)	Wilson
Mavroules	Roybal	Wise
Mazzoli	Russo	Wolf
McCandless	Sabo	Wolpe
McCloskey	Saiki	Wortley
McCollum	Savage	Wyden
McCrery	Sawyer	Wyllie
McCurdy	Saxton	Yatron
McDade	Schaefer	Young (AK)
McEwen	Scheuer	Young (FL)
McGrath	Schneider	
McHugh	Schroeder	
McMillan (NC)	Schuetz	

NAYS—0
NOT VOTING—12

Biaggi	Daub	Mica
Boland	Duncan	Spence
Bosco	Hubbard	Traxler
Boulter	MacKay	Yates

□ 1800

So (two-thirds having voted in favor thereof) the rules were suspended and the bill, as amended, was passed.

The result of the vote was announced as above recorded.
A motion to reconsider was laid on the table.

TERRORISTS FIREARMS
DETECTION ACT OF 1988

The SPEAKER pro tempore (Mr. GRAY of Illinois). The pending business is the question of suspending the rules and passing the bill, H.R. 4445, as amended.

The Clerk read the title of the bill.

The SPEAKER pro tempore. The question is on the motion offered by the gentleman from New Jersey [Mr. HUGHES] that the House suspend the rules and pass the bill, H.R. 4445, as amended, on which the yeas and nays are ordered.

The vote was taken by electronic device, and there were—yeas 413, nays 4, not voting 14, as follows:

[Roll No. 118]

YEAS—413

Ackerman	Coleman (MO)	Gaydos
Akaka	Coleman (TX)	Gejdenson
Alexander	Collins	Gekas
Anderson	Combest	Gephardt
Andrews	Conte	Gibbons
Annuozio	Conyers	Gilman
Anthony	Cooper	Gingrich
Applegate	Coughlin	Glickman
Archer	Courter	Gonzalez
Army	Coyne	Goodling
Aspin	Craig	Gordon
Atkins	Crockett	Gradison
AuCoin	Dannemeyer	Grandy
Badham	Darden	Grant
Baker	Davis (IL)	Gray (IL)
Ballenger	Davis (MI)	Gray (PA)
Barnard	de la Garza	Green
Bartlett	DeFazio	Gregg
Barton	DeLay	Guarini
Bateman	Dellums	Gunderson
Bates	Derrick	Hall (OH)
Bellenson	DeWine	Hamilton
Bennett	Dickinson	Hammerschmidt
Bentley	Dicks	Hansen
Bereuter	Dingell	Harris
Berman	DioGuardi	Hastert
Bevill	Dixon	Hatcher
Bilbray	Donnelly	Hawkins
Bilirakis	Dorgan (ND)	Hayes (IL)
Billie	Dornan (CA)	Hayes (LA)
Boehliert	Dowdy	Hefley
Boggs	Downey	Hefner
Bonior	Dreier	Henry
Bonker	Durbin	Herger
Borski	Dwyer	Hertel
Bosco	Dymally	Hiler
Boucher	Dyson	Hochbrueckner
Boxer	Early	Holloway
Brennan	Eckart	Hopkins
Brooks	Edwards (CA)	Horton
Broomfield	Edwards (OK)	Houghton
Brown (CA)	Emerson	Hoyer
Brown (CO)	English	Huckaby
Bruce	Erdreich	Hughes
Bryant	Espy	Hunter
Buechner	Evans	Hutto
Bunning	Faace	Hyde
Burton	Fawell	Inhofe
Bustamante	Fazio	Ireland
Byron	Feighan	Jacobs
Callahan	Fields	Jeffords
Campbell	Fish	Jenkins
Cardin	Flake	Johnson (CT)
Carper	Flippo	Johnson (SD)
Carr	Florio	Jones (NC)
Chandler	Foglietta	Jones (TN)
Chapman	Foley	Jontz
Chappell	Ford (MI)	Kanjaraki
Clarke	Ford (TN)	Kaptur
Clay	Frank	Kasich
Clement	Frenzel	Kastenmeier
Clinger	Frost	Kemp
Coats	Galleghy	Kennedy
Coble	Gallo	Kennelly
Coelho	Garcia	Kildee

Kleczka	Nagle	Skeen
Kolbe	Natcher	Skelton
Kolter	Neal	Slattery
Konnyu	Nelson	Slaughter (NY)
Kostmayer	Nichols	Slaughter (VA)
Kyl	Nielson	Smith (FL)
LaFalce	Nowak	Smith (IA)
Lagomarsino	Oakar	Smith (NE)
Lancaster	Oberstar	Smith (NJ)
Lantos	Obey	Smith (TX)
Latta	Olin	Smith, Denny
Leach (IA)	Ortiz	(OR)
Leath (TX)	Owens (NY)	Smith, Robert
Lehman (CA)	Owens (UT)	(NH)
Lehman (FL)	Oxley	Smith, Robert
Leland	Packard	(OR)
Lent	Panetta	Snowe
Levin (MI)	Parris	Solarz
Levine (CA)	Pashayan	Solomon
Lewis (CA)	Patterson	Spratt
Lewis (FL)	Pease	St Germain
Lewis (GA)	Pelosi	Staggers
Lightfoot	Penny	Stallings
Lipinski	Pepper	Stangeland
Livingston	Perkins	Stark
Lloyd	Petri	Stenholm
Lott	Pickett	Stokes
Lowery (CA)	Pickle	Stratton
Lowry (WA)	Porter	Studds
Lujan	Price	Stump
Luken, Thomas	Quillen	Sundquist
Lukens, Donald	Rahall	Sweeney
Lungren	Rangel	Swift
Mack	Ravenel	Swindall
Manton	Ray	Synar
Markey	Regula	Tallon
Marienee	Rhodes	Tauke
Martin (IL)	Richardson	Tauzin
Martin (NY)	Ridge	Taylor
Martinez	Rinaldo	Thomas (CA)
Matsui	Ritter	Thomas (GA)
Mavroules	Roberts	Torres
Mazzoli	Robinson	Torricelli
McCandless	Rodino	Towns
McCloskey	Roe	Trafficant
McCollum	Rogers	Udall
McCrery	Rose	Upton
McCurdy	Rostenkowski	Valentine
McDade	Roth	Vander Jagt
McEwen	Roukema	Vento
McGrath	Rowland (CT)	Visclosky
McHugh	Rowland (GA)	Volkmer
McMillan (NC)	Roybal	Walgren
	Russo	Walker
	Sabo	Watkins
	Saiki	Waxman
	Savage	Weber
	Sawyer	Weiss
	Saxton	Weldon
	Miller (WA)	Whitaker
	Mineta	Whitten
	Moakley	Williams
	Mollinari	Wilson
	Mollohan	Wise
	Montgomery	Wolf
	Moody	Wolpe
	Moorhead	Wortley
	Morella	Wyden
	Morrison (CT)	Wyllie
	Morrison (WA)	Yatron
	Mrazek	Young (AK)
	Murphy	Young (FL)
	Murtha	
	Myers	

NAYS—4

Cheney	Shumway
Crane	Vucanovich

NOT VOTING—14

Biaggi	Hall (TX)	Pursell
Boland	Hubbard	Spence
Boulter	MacKay	Traxler
Daub	Madigan	Yates
Duncan	Mica	

□ 1807

So (two-thirds having voted in favor thereof) the rules were suspended and the bill, as amended, was passed.

The results of the vote was announced as above recorded.

A motion to reconsider was laid on the table.