

Support grows for McDade-Murtha 'Citizens Protection Act of 1998'

The Citizens Protection Act of 1998, designed to clean up prosecutorial abuses by the permanent bureaucracy in the Department of Justice and other government agencies, was introduced into the U.S. House of Representatives by Joseph McDade (R-Pa.) and John Murtha (D-Pa.) on March 5 (see "Exonerate LaRouche, to Stop America's Political Lynchings," EIR, May 15, 1998). As we go to print, it now has 137 Congressional co-sponsors:

Alabama	Dan Miller (R)	Frank A. LoBiondo (R)	Paul E. Kanjorski (D)
Robert Aderholt (R)	Joe Scarborough (R)	H. James Saxton (R)	Ron Klink (D)
Spencer Bachus (R)	E. Clay Shaw, Jr. (R)	Chris Smith (R)	Frank Mascara (D)
H.L. (Sonny) Callahan (R)	Clifford B. Stearns (R)	New Mexico	Joseph McDade (R)
Bob Riley (R)	Karen L. Thurman (D)	Bill Redmond (R)	Paul McHale (D)
Alaska	C.W. Bill Young (R)	Joe Skeen (R)	John P. Murtha (D)
Don Young (R)	Georgia	New York	John Peterson (R)
Arizona	Mac Collins (R)	Sherwood Boehlert (R)	Joseph R. Pitts (R)
Ed Pastor (D)	Charlie Norwood (R)	Michael P. Forbes (R)	Curt Weldon (R)
Bob Stump (R)	Idaho	Benjamin A. Gilman (R)	South Carolina
Arkansas	Helen Chenoweth (R)	Amory Houghton (R)	James E. Clyburn (D)
Jay Dickey (R)	Illinois	Sue W. Kelly (R)	Lindsay Graham (R)
California	Danny Davis (D)	Peter T. King (R)	Floyd D. Spence (R)
Brian P. Bilbray (R)	Ray LaHood (R)	Rick A. Lazio (R)	Tennessee
Ken Calvert (R)	William O. Lipinski (D)	Jack Quinn (R)	John J. Duncan (R)
Tom Campbell (R)	Donald Manzullo (R)	Gerald B.H. Solomon (R)	Harold Ford (D)
Gary A. Condit (D)	Bobby Rush (D)	James T. Walsh (R)	Zach Wamp (R)
Christopher Cox (R)	Indiana	North Carolina	Texas
Randy (Duke)	Steve Buyer (R)	Cass Ballenger (R)	Henry Bonilla (R)
Cunningham (R)	David M. McIntosh (R)	Bill Hefner (D)	Tom DeLay (R)
John T. Doolittle (R)	Peter J. Visclosky (D)	Charles H. Taylor (R)	Gene Green (D)
David Dreier (R)	Iowa	Ohio	Ruben Hinojosa (D)
Vic Fazio (D)	Jim Nussle (R)	David L. Hobson (R)	Sheila Jackson Lee (D)
Elton Gallegly (R)	Kentucky	Marcy Kaptur (D)	Silvestre Reyes (D)
Duncan Hunter (R)	Anne Northup (R)	Steven C. LaTourette (R)	Ciro Rodriguez (D)
Stephen Horn (R)	Louisiana	Deborah Pryce (R)	Utah
Jerry Lewis (R)	Bob Livingston (R)	Ralph S. Regula (R)	Merrill Cook (R)
Ron Packard (R)	William Jefferson (D)	Louis Stokes (D)	James V. Hansen (R)
Nancy Pelosi (D)	Maine	James A. Traficant (D)	Virginia
Richard W. Pombo (R)	John Elias Baldacci (D)	Oklahoma	Thomas J. Bliley, Jr. (R)
Dana Rohrabacher (R)	Massachusetts	Tom Coburn (R)	Bob Goodlatte (R)
Esteban E. Torres (D)	Joe Moakley (D)	Ernest Jim Istook (R)	Jim Moran (D)
Colorado	Maryland	Wes Watkins (R)	Owen Pickett (D)
Dan Schaefer (R)	Albert Wynn (D)	J.C. Watts, Jr. (R)	Robert C. (Bobby)
Connecticut	Michigan	Oregon	Scott (D)
Rosa DeLauro (D)	Vern Ehlers (R)	Robert (Bob) Smith (R)	Norman Sisisky (D)
Nancy L. Johnson (R)	Joe Knollenberg (R)	Pennsylvania	Washington
Florida	Mississippi	Robert A. Borski (D)	Norm Dicks (D)
Michael Bilirakis (R)	Mike Parker (R)	Mike Doyle (D)	Jennifer B. Dunn (R)
Mark Foley (R)	Roger F. Wicker (R)	Philip S. English (R)	Doc Hastings (R)
Tillie K. Fowler (R)	Missouri	Chaka Fattah (D)	George R. Nethercutt, Jr. (R)
Porter Goss (R)	William (Bill) Clay (D)	Bill Goodling (R)	West Virginia
Carrie P. Meek (D)	New Jersey	Jim Greenwood (R)	Alan B. Mollohan (D)
John L. Mica (R)	Rodney P. Frelinghuysen (R)	Tim Holden (D)	Nick J. Rahall (D)